

**IMPROVING THE READING COMPREHENSION OF
THE SEVENTH C GRADE STUDENTS OF
MTs N WINONG PATI IN ACADEMIC YEAR 2013/2014
BY USING DIRECTED READING THINKING ACTIVITY**

**By
EKO SULISTIYONO
NIM. 201032032**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

**IMPROVING THE READING COMPREHENSION OF
THE SEVENTH C GRADE STUDENTS OF
MTs N WINONG PATI IN ACADEMIC YEAR 2013/2014
BY USING DIRECTED RAEDING THINKING ACTIVITY**

SKRIPSI

**Presented to the University of Muria Kudus
in Partial Fulfillment of the Requirements for Completing the Sarjana Program
in English Education**

**By
EKO SULISTIYONO
NIM. 201032032**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

MOTTO AND DEDICATION

Motto:

- ❖ Life is a choice.
- ❖ Pray for safety and happiness.
- ❖ There is a will, there is a way from ALLAH SWT.

Dedication:

This skripsi is dedicated to:

- ❖ His campus at Muria Kudus University.
- ❖ His research school at MTs N Winong Pati.
- ❖ His beloved family (Legiman, Sumiyatun, Bayu Setiyono and Puji Lestari).
- ❖ His lovely best friends and all of people who always support him.

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of **Eko Sulistiyono** (2010-32-032) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, 18th August 2014

Advisor I

Rismivanto, SS, M.Pd
NIS. 0610701000001146

Kudus,

Advisor II

Drs. Supriyadi, M.Pd
NIP. 19570616-198403-1-015

Acknowledged by

The Faculty of Teacher Training and Education

Dr. Drs. Slamet Utomo, M.Pd.
NIP. 19621219-198703-1-015

EXAMINERS' APPROVAL

This is to certify that the *Skripsi* of **Eko Sulistiyono** (2010-32-032) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, 25th August 2014
Skripsi Examining Committee:

Rismiyanto, SS, M.Pd
NIS. 0610701000001146

, Chairperson/Member

Drs. Suprihadi, M.Pd
NIP. 19570616-198403-1-015

, Member

Drs. Muh. Syaefi, M.Pd
NIP. 19620413-198803-1-002

, Member

Junaidi, S.Pd, M.Pd
NIS. 0610701000001225

, Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Drs. Slamet Utomo, M.Pd.
NIP. 19621219 198703 1 015

ACKNOWLEDGEMENT

Thanks to ALLAH for the blessing, mercy, and compassionate given to the writer, so he can finish his skripsi entitled “Improving the Reading Comprehension of the Seventh C Grade Students of MTs N Winong Pati In Academic Year 2013/2014 By Using Directed Raeding Thinking Activity”.

There are many people who gave endless help during his struggle to complete this research proposal. The writer would also like to convey his special gratitude to them. They are:

1. Dr. Drs. Slamet Utomo, M.Pd., as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S.Pd., M.Pd., as the Head of English Education Department.
3. Rismiyanto, SS, M.Pd., as the writer’s first advisor, who guided, gave so many suggestions and also motivations to the writer in doing this skripsi.
4. Drs. Suprihadi, M.Pd., M.Pd., as the writer’s second advisor, who also guided, gave corrections, and also suggestions to the writer in doing this skripsi
5. Dr. Hj. Umi Hanik, S.Ag.M.Pd., as the headmaster of MTs N Winong Pati, who gave permission to the writer to conduct the research in MTs N Winong Pati.

6. Nur Ismalikah, S.Pd, as the English Teacher of MTs N Winong Pati who allowed him to carry out and to finish this research in her class.
7. All of the lecturers of UMK who taught him during studying at the campus.
8. The writer's parents, brother, sister, and the entire families who always gave support and motivation to the writer.
9. The writer's special one who also always gave support and motivation to the writer.
10. The writer's friends that cannot be mentioned one by one.

Besides that, the writer apologies for any mistakes and happily receive any constructive criticism and suggestion, but the writer hopes that it will be useful for those especially who are in the field of education.

Kudus, 18th August 2014
The writer

Eko Sulistiyono
2010-32-032

ABSTRACT

Sulistiyono, Eko. 2014. *Improving the Reading Comprehension of the Sevens C Grade Students of MTs N Winong Pati in Academic Year 2013/2014 by Using Directed Reading Thinking Activity*. Skripsi. English Education Department Teacher Training and Education Faculty. Muria Kudus University. Advisor Lecturer: (I) Rismiyanto, SS, M.Pd, (II) Drs. Supriyadi, M.Pd.

Key Words: *Reading Comprehension and Directed Reading Thinking Activity.*

Reading is a kind of activity that is done to the students to get the information. Reading is one of English materials of the seventh C grade students of MTs N Winong Pati. In there, the students still get difficulties to learn English in the class, especially in reading comprehension. Also, the average score of the students' daily test is 65. Most of the students cannot reach KKM (68). So, the writer tried to overcome those situations by implementing Directed Reading Thinking Activity.

The purpose of this research are to describe the activity of the teachers and students in improving the reading comprehension of the seventh C grade of MTs N Winong Pati in academic year 2013/ 2014 by using Directed Reading Thinking Activity and to find out if Directed Reading Thinking Activity can improve the reading comprehension of the seventh C grade students of MTs N Winong Pati in academic year 2013/2014.

Design of the research is classroom action research. The research conducted in MTs N Winong Pati. Subject of the research is the VII C grade students in second semester. The material is Procedure text. The writer used two instruments in this research. They are observation and achievement test.

The result of observation described, there are many students gave response to the teacher, there were many students paid attention to the teacher, there were many students more active and excited in teaching learning process. Moreover, the KKM in MTs N Winong Pati is 68 and the result of this research shows that the improvement occurs in every cycle. In cycle I, the average score of achievement test of reading comprehension by using Directed Reading Thinking Activity is 67 and the percentage is 67 %. The average score of achievement test of reading comprehension by using Directed Reading Thinking Activity in cycle II is 77 and the percentage is 77 %, so the reading comprehension in cycle II is good. The writer concluded that Directed Reading Thinking Activity as a strategy of teaching English had proven effective in improving the reading comprehension of the Sevens C Grade students of MTs N Winong Pati in academic year 2013/2014.

Based on the result of the research above, the writer suggests that English teachers should use an interesting strategy in teaching and learning process. The writer hopes that the next researcher in the other grade of students should apply this strategy on their research.

ABSTRAK

Sulistiyono, Eko. 2014. *Meningkatkan Pemahaman Membaca siswa kelas tujuh C MTs N Winong Pati pada Tahun Ajaran 2013/2014 dengan menggunakan Directed Reading Thinking Activity*. Skripsi. Program Studi Pendidikan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (I) Rismiyanto, SS, M.Pd, (II) Drs. Supriyadi, M.Pd.

Key Words: *Pemahaman Membaca dan Directed Reading Thinking Activity.*

Membaca merupakan jenis kegiatan yang dilakukan kepada siswa untuk mendapatkan informasi. Membaca juga merupakan salah satu bahan material Inggris siswa kelas tujuh C MTs N Winong Pati. Di MTs N Winong Pati, para siswa masih mendapatkan kesulitan untuk belajar bahasa Inggris di kelas, terutama dalam pemahaman membaca. Juga, skor rata-rata ulangan harian siswa adalah 65. Sebagian besar siswa tidak dapat mencapai KKM (68). Jadi, penulis mencoba untuk mengatasi situasi tersebut dengan menerapkan Directed Reading Berpikir Kegiatan.

Tujuan dari penelitian ini adalah untuk menggambarkan aktivitas guru dan siswa dalam meningkatkan pemahaman membaca kelas tujuh C MTs N Winong Pati pada tahun ajaran 2013/2014 dengan menggunakan Directed Reading Thinking Activity dan untuk mengetahui apakah Directed Reading Thinking Activity dapat meningkatkan pemahaman membaca siswa kelas tujuh C MTs N Winong Pati pada tahun ajaran 2013/2014.

Desain penelitian ini adalah penelitian tindakan kelas. Penelitian yang dilakukan di MTs N Winong Pati. Subyek penelitian adalah kelas tujuh C di semester kedua. Bahan yang digunakan adalah Prosedur teks. Penulis menggunakan beberapa instrumen dalam penelitian ini. Mereka adalah observasi dan tes.

Hasil observasi dijelaskan bahwa ada banyak siswa memberikan respon terhadap guru, ada banyak siswa memperhatikan guru, ada banyak siswa lebih aktif dan bersemangat dalam proses belajar mengajar. Selain itu, KKM MTs N Winong di Pati adalah 68 dan hasil dari penelitian ini menunjukkan bahwa peningkatan terjadi pada setiap siklus. Dalam siklus I, nilai rata-rata tes pemahaman membaca dengan menggunakan Directed Reading Thinking Activity adalah 67 dan persentasenya 67%. Rata-rata dari tes pemahaman membaca dengan menggunakan Directed Reading Thinking Activity pada siklus II adalah 77 dan persentasenya 77%, sehingga pemahaman membaca pada siklus II di kategorikan baik. Penulis menyimpulkan bahwa Directed Reading Thinking Activity sebagai strategi pengajaran bahasa Inggris telah terbukti efektif dalam meningkatkan pemahaman membaca dari siswa kelas tujuh C MTs N Winong Pati pada tahun akademik 2013/2014.

Berdasarkan hasil penelitian di atas, penulis menyarankan bahwa guru bahasa Inggris harus menggunakan strategi yang menarik dalam proses belajar mengajar. Penulis berharap bahwa peneliti selanjutnya harus menerapkan strategi ini pada penelitian mereka di tingkatan kelas lain.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKS	x
TABLE OF CONTENTS	xii
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem	3
1.3 Objective of the Research	4
1.4 Significance of the Research	4
1.5 Scope of the Research	5
1.6 Operational Definition	5
CHAPTER II REVIEW TO RELATED LITERATURE AND ACTION HYOTHESIS	
2.1 Teaching English in MTs N Winong Pati	6
2.1.1 Curriculum of Teaching English in MTs N Winong Pati	6
2.1.2 Purpose of Teaching English in MTs N Winong Pati	6
2.1.3 Material of Teaching English in MTs N Winong Pati	7
2.1.4 Technique of Teaching English in MTs N Winong Pati	8

2.2	Reading.....	8
2.2.1	Tipy of Reading	9
2.2.2	Purpose of Reading	9
2.2.3	Reading Comprehension	11
2.3	Procedure Text	11
2.4	Directed Reading Thinking Activity (DRTA)	12
2.4.1	Purpose of Directed Reading Thinking Activity (DRTA).....	13
2.4.2	Concept ofDirected Reading Thinking Activity (DRTA)	13
2.4.3	Procedural of Directed Reading Thinking Activity (DRTA) ...	14
2.4.4	Advantage of Directed Reading Thinking Activity (DRTA)....	15
2.5	Review to Previous Research	15
2.6	Theoretical Framework	17
2.7	Action Hypothesis	18
CHAPTER III METHOD OF THE RESEARCH		
3.1	Setting and Characteristics of Research Subject	19
3.2	Variable of the Research	19
3.3	Design of the Research	20
3.3.1	Planning	21
3.3.2	Action	21
3.3.3	Observation	21
3.3.4	Analysis and Reflection	22
3.4	Procedure of the Research	22
3.5	Data Analysis	23

CHAPTER IV FINDING OF THE RESEARCH

4.1	Preliminary Research	27
4.2	The Result of Cycle I	28
4.2.1	Observation Sheet of Cycle I	28
4.2.2	Achievement Test of Cycle I	34
4.3	The Result of Cycle II	37
4.3.1	Observation Sheet of Cycle II	37
4.3.2	Achievement Test of Cycle II	44

CHAPTER V DISCUSSION

5.1	The Activity of the Teachers and Students in Improving the Reading Comprehension of the Seventh C Grade Students of MTs N Winong Pati in Academic year 2013/ 2014 By Using Directed Reading Thinking Activity	47
5.2	The Achievement of the Students' Reading Comprehension in the Seventh C Grade Students of MTs N Winong Pati in Acadmic Year 2013/2014 taught by Using Directed Reading Thinking Activity.....	56

CHAPTER VI CONCLUSION AND SUGGESTION

6.1	Conclusion	58
6.2	Suggestion	60

REFERENCES	61
APPENDICES	62
STATEMENT	109
CURRICULUM VITAE	110

LIST OF TABLES

Table	Page
2.1 Syllabus of MTs N Winong Pati	7
2.2 The Example of Procedure Text	12
2.3 The Concept of DRTA	13
3.1 Observation Sheet of Teachers' and Students' Activities	23
3.2 Criteria of Score for the Students' Reading Comprehension	25
4.1 Observation Sheet of First Meeting in Cycle I	28
4.2 Observation Sheet of Second Meeting in Cycle II	32
4.3 Students' Score in cycle I	35
4.4 Observation Sheet of First Meeting in Cycle I	37
4.5 Observation Sheet of Second Meeting in Cycle II	41
4.6 Students' Score in Cycle II	44
4.7 Recapitulation of Data Related to students' Achievement	46

LIST OF FIGURES

Figure	Page
3.1 Cyclical AR model: Action Research.....	20

LIST OF APPENDICES

Appendix	Page
1 Syllabus of the Seventh Grade Students of MTs N Winong Pati in Academic Year 2013/2014.....	62
2 Lesson Plan of Reading Comprehension by Using Directed Reading Thinking Activity (Cycle I).....	66
3 The Table of Specification of Test Cycle 1 of Reading Comprehension of Seventh Grade Students of MTs N Winong Pati in Academic Year 2013/ 2014.....	80
4 Achievement Test Cycle I	82
5 The Students' Score in Cycle I	95
6 Observation Sheet Cycle I	99
7 The Students of VII C of MTs N Winong Pati in Academic Year 2013/2014.....	105
8 Teacher and Students Activities in the Class	106