

**IMPROVING THE VIII-C STUDENTS' READING COMPREHENSION
ACHIEVEMENT AND THEIR ACTIVE PARTICIPATION
BY USING DIRECTED READING-THINKING ACTIVITY
(DR-TA) STRATEGY AT SMPN 5 TANGGUL
IN THE 2010/2011 ACADEMIC YEAR**

THESIS

By

**Septin Pujiati
NIM 060210401365**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2011**

**IMPROVING THE VIII-C STUDENTS' READING COMPREHENSION
ACHIEVEMENT AND THEIR ACTIVE PARTICIPATION
BY USING DIRECTED READING-THINKING ACTIVITY
(DR-TA) STRATEGY AT SMPN 5 TANGGUL
IN THE 2010/2011 ACADEMIC YEAR**

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English Education
Program, Language and Arts Department,
the Faculty of Teacher Training and Education

by

Septin Pujiati
NIM 060210401365

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2011**

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, Juwadi and Siti Aisyah.
2. My dearest sister and brother, Fridha Hayu Novendiana and Wahyu Adi Laksono.

MOTTO

Whatever you can do, or dream you can, begin it. Boldness has genius, power, and magic in it. ^{*)}

^{*)} Goethe.2010. *Motto For Thesis*. Available at <http://www.mottoforthesis.com>

THESIS

**IMPROVING THE VIII-C STUDENTS' READING COMPREHENSION
ACHIEVEMENT AND THEIR ACTIVE PARTICIPATION BY USING
DIRECTED READING-THINKING ACTIVITY
(DR-TA) STRATEGY AT SMPN 5 TANGGUL
IN THE 2010/2011 ACADEMIC YEAR**

By

Septin Pujiati
NIM 060210401365

Consultants

Consultant I : Drs. Sugeng Ariyanto, M.A.

Consultant II : Drs. Annur Rofiq, M.A., M.Sc.

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “Improving the VIII-C students’ Reading Comprehension Achievement and Their Active Participation by Using Directed Reading-Thinking Activity (DR-TA) Strategy at SMPN 5 Tanggul” is approved and received by the Examination Committee of the Faculty of Teacher Training and Education, Jember University:

Day, Date : Wednesday, June 15th 2011

Place : The Faculty of Teacher Training and Education, Jember University

The Committee:

The Chairperson,

Dra. Wiwik Eko B., M.Pd.

NIP 19561214 1985032 001

The first member,

The second member,

Dra. Zakiyah Tasnim, M.A.
NIP 19620110 198702 2 001

Drs. Sugeng Ariyanto, M.A.
NIP 19590412 1987021 001

The Faculty of Teacher Training and Education

The Dean,

Drs. Imam Muchtar, S.H., M.Hum.
NIP. 19540712 198003 1 005

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT for blessing me and giving me strength so that I can finish writing the thesis entitled ‘Improving the VIII-C students’ Reading Comprehension Achievement and Their Active Participation by Using Directed Reading-Thinking Activity (DR-TA) Strategy at SMPN 5 Tanggul in the 2010/2011 Academic Year’.

In relation to the writing and finishing of this thesis, I would like to express the deepest and sincerest thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University
2. The Chairperson of The Language & Arts Department
3. The Chairperson of English Education Study Programs
4. The first and second consultants, Drs. Sugeng Ariyanto, M.A., and Drs. Annur Rofiq, M.A., M.Sc.
5. The lecturers of the English Education Program who have given me moral supports to work harder in my attempt to complete the thesis
6. The principal and the English teachers of SMPN 5 Tanggul for giving me an opportunity, help, and support to conduct this research
7. The grade eighth students of SMPN 5 Tanggul in 2010/2011 academic year especially class VIII C

I believe that this thesis might have some weaknesses. Therefore, I really hope that there will be some criticism and suggestions from the readers to make this thesis better improved. I also hope that this thesis will be useful for the readers.

Jember, June 2011

The Writer

TABLE OF CONTENT

TITLE PAGE	i
DEDICATION	ii
MOTTO	iii
CONSULTANTS' APPROVAL	iv
APPROVAL OF THE EXAMINATION COMMITTEE	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENT	vii
THE LIST OF TABLES	x
THE LIST OF APPENDICES	xi
SUMMARY	xiii
CHAPTER 1 INTRODUCTION	1
1.1 Background of the Research.....	1
1.2 Problem of the Research.....	4
1.3 Operational Definition of the Key Term	4
1.4 The Objective of the Research	5
1.5 Significance of the Research	6
CHAPTER 2 REVIEW OF RELATED LITERATURE	7
2.1 Reading Comprehension in ELT	7
2.2 Reading Comprehension Achievement	8
2.3 Non-DR-TA Strategies to Reading Comprehension in ELT.....	14
2.4 Directed Reading Thinking Activity (DR-TA) Strategy .	15
2.5 The Steps of Directed Reading Thinking Activity (DR-TA) Strategy	16

2.6	The Advantages of Directed Reading Thinking Activity (DR-TA)Strategy	18
2.7	The Disadvantages of Directed Reading Thinking Activity (DR-TA)Strategy	18
2.8	The Application of Directed Reading Thinking Activity (DR-TA)Strategy	19
2.9	Action Hypotheses	20
CHAPTER 3 RESEARCH METHODS.....		21
3.1	Research Design	21
3.2	Area Determination method	23
3.3	Research Subject Determination Method	23
3.4	Data Collection Method	24
3.5	Research Procedure	27
CHAPTER 4 RESULT AND DISCUSSION		31
4.1	The Result of the Action in Cycle 1	31
4.1.1	The Result of Observation in Cycle 1	32
4.1.2	The Result of Reading Comprehension Test by Using DR-TA Strategy in Cycle 1	36
4.1.3	The Result of Reflection in Cycle 1	39
4.2	The Result of the Action in Cycle 2	40
4.2.1	The Result of Observation in Cycle 2	41
4.2.2	The Result of the Reading Comprehension Test in Cycle 2.....	42
4.2.3	The Result of Reflection in Cycle 2	47

CHAPTER 5 CONCLUSION AND SUGGESTION	49
5.1 Conclusion.....	49
5.2 Suggestion	50
REFERENCES	
APPENDICES	

THE LIST OF TABLES

A. List of Tables	Page
3.1 The Reading Comprehension Achievement Test's Content Validity	25
3.2 The Distribution of Test items.....	26
3.3 The Observation Checklist	26
4.1 The students' Active Participation in Reading Teaching Learning Process by Using DRTA strategy in Cycle 1	33
4.2 The Students' Reading Comprehension Achievement Scores in Cycle 1	36
4.3 The Students' Active Participation in the Reading Teaching Learning Process by Using DR-TA Strategy in Cycle 2	40
4.4 The Students' Reading Comprehension Achievement Scores in Cycle 2	43
4.5 The Improvement of the Students' Active Participation and Students' Reading Comprehension Achievement in Cycle 1 and Cycle 2	47

THE LIST OF APPENDICES

1. Research Matrix	54
2. The Result of Preliminary Study	56
3. The Result of Documentation	57
4. Observation Guide.....	58
5. Lesson Plan 1 Cycle 1	59
6. Lesson Plan 2 Cycle 1	70
7. Lesson Plan 3 Cycle 1	83
8. Reading Comprehension Test Cycle 1	95
9. Lesson Plan 1 Cycle 2	102
10. Lesson Plan 2 Cycle 2	113
11. Lesson Plan 3 Cycle 2	124
12. Reading Comprehension Test Cycle 2	135
13. The Result of Reading Comprehension Test in Cycle 1	142
14. The Result of Reading Comprehension Test in Cycle 2	143
15. The Result of Observation First Meeting in Cycle 1	144
16. The Result of Observation Second Meeting in Cycle 1	145
17. The Result of Observation Third Meeting in Cycle 1	146
18. The Result of Observation Fourth Meeting in Cycle 2	147
19. The Result of Observation Fifth Meeting in Cycle 2	148
20. The Result of Observation Sixth Meeting in Cycle 2	149
21. The Example of the Students' work on Reading Test in Cycle 1 and Cycle 2	150
22. Permission Letter for Conducting Research from the Faculty of Teacher Training and Education of Jember University	151

23. Statement Letter for Accomplishing the Research from SMPN 5	
Tanggul.....	152
24. Consultation Sheets	153

SUMMARY

Improving the VIII-C Students' Reading Comprehension Achievement and Their Active Participation by Using Directed Reading-Thinking Activity (DR-TA) Strategy at SMPN 5 Tanggul in the 2010/2011 Academic Year; Septin Pujiati, 060210401365; 2011; 53 pages; English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Reading in ELT (English Language Teaching) is one of the skills which cannot be separated from the other skills. The students are expected to know not only the particular skill such as listening, speaking, reading, and writing, but also they must know the language in all the skills. This is in line with the 2006 curriculum (KTSP) (Depdiknas, 2006: 277) which states that those four language skills are used to respond or create the discourse in society. So, English is taught to develop those four skills in order that the graduate students finally can communicate using English in a certain level.

A preliminary study was done to class VIII-C English teacher of SMPN 5 Tanggul. It was done to know the condition of learning English in the VIII-C students of SMPN 5 Tanggul. Based on the informal interview, it was known that the curriculum used in that school is 2006 curriculum (KTSP). Besides, the teacher said that the VIII-C students of SMPN 5 Tanggul still experienced difficulties in reading comprehension skill. He said that most of the students felt difficult in comprehending the reading text especially in getting the idea from the text. The difficulty was caused by some factors such as their less comprehension about connecting the idea from paragraph to the other paragraphs in a text and their little interest in understanding reading texts.

Related to the problem, Directed Reading Thinking Activity (DR-TA) strategy was used to improve the students' reading comprehension achievement. By applying DR-TA, the students are encouraged to think as they read and to make prediction what comes next in the reading text.

The purpose of this research was to improve the students' reading comprehension achievement and improve the students' active participation on the VIII-C students at SMPN 5 Tanggul in the 2010/2011 academic year.

The design of this research was classroom action research. It was begun from finding the problem, constructing lesson plan and research instruments, teaching reading by using DR-Ta strategy, administering reading comprehension test, and the last is analyzing the test result.

The area of this research was the VIII-C students at SMPN 5 Tanggul. There were four classes of the eighth grade students. This class was chosen based on the preliminary study that the students in this class still had problems in comprehending reading text and it needed to be improved.

The research result showed that teaching reading by using DR-TA strategy improved the students' reading comprehension achievement. It was improved by the fact that the percentage of the students who got the score of least 70 increased from 56,41% in Cycle 1 to 66,67% in Cycle 2.

Besides, the use of DR-TA strategy also improved the students' active participation in the reading teaching learning process. This can be seen from the fact that the percentage of the students who are actively participated in classroom activities increased from 51,28% in the first meeting to 69,23% in the third meeting in Cycle 1. In line with this, the students' active participation increased from 71,79% in the first meeting and 82,05% in the third meeting in Cycle 2.

Based on the explanation above it was concluded that "The use of DR-TA strategy can improve the VIII-C students' reading comprehension achievement at SMPN 5 Tanggul in the 2010/2011 Academic Year" and "The use of DR-TA strategy can improve the VIII-C students' active participation at SMPN 5 Tanggul in the 2010/2011 Academic Year. Thus, it is suggested to the English teacher and the students to use DR-TA strategy in the teaching learning of reading since it can improve the students' reading comprehension achievement and their active participation.