

**THE USE OF DIRECTED READING THINKING ACTIVITY
(DRTA) STRATEGY IN IMPROVING STUDENTS' READING
COMPREHENSION IN NARRATIVE TEXT AT THE TENTH
GRADE STUDENTS OF SOCIAL PROGRAM ONE OF MA NU
BANAT KUDUS IN ACADEMIC YEAR 2014/2015**

By
SITI ANISAH
NIM 201132195

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
UNIVERSITY OF MURIA KUDUS
2015**

**THE USE OF DIRECTED READING THINKING ACTIVITY
(DRTA) STRATEGY IN IMPROVING STUDENTS' READING
COMPREHENSION IN NARRATIVE TEXT AT THE TENTH
GRADE STUDENTS OF SOCIAL PROGRAM ONE OF MA NU
BANAT KUDUS IN ACADEMIC YEAR 2014/2015**

SKRIPSI

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

**By
SITI ANISAH
NIM 201132195**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2015**

MOTTO AND DEDICATION

MOTTO

Nothing is hard if you try really to work hard, work smart and sincerity work.

Because *Man Jadda Wajada*. (Ruli Mustofa)

DEDICATION

This skripsi is fully dedicated to:

1. My beloved parents Mr. Sumardiyanto and Mrs. Hj Suparmi who always pray for my success.
2. My beloved brothers and sister (Muh. Anis Setiawan, Muh. Zubaidi Wijaya and Siti Aminah) who always support and help me.
3. My teachers and lecturers who teach me about everything in my life.
4. All of my beloved friends (Aida, Muna, Ita, Hani, Najm, Ulya, Ima, Ninik, Nia) who always give me support and motivation to me.
5. My big UMK friends and someone's who always teach me about a life; Mbi, Ars.

ADVISORS' APPROVAL

This is to certify that the *skripsi* of Siti Anisah (NIM 201132195) has been approved by the *skripsi* advisors for further approval by the Examining Committee

Kudus, 28th June 2015

Advisor I

Drs. Muh. Syafei, M.Pd
NIS. 196204131988031002

Kudus, 28th June 2015

Advisor II

Atik Rokhayani, S.Pd, M.Pd
NIS. 0610701000001207

Acknowledged by
English Education Department
Head of Department,

Diah Kurniati, S.Pd, M.Pd
NIP. 0610701000001190

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Siti Anisah (NIM 201132195) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education

Kudus, 28th June 2015

Thesis Examining Committee:

Drs. Muh. Syafei, M.Pd.
NIP. 196204131988031002

Chairperson/Member

Atik Rokhayani, S.Pd, M.Pd.
NIS. 0610701000001207

Member

Titis Sulistyowati, SS, M.Pd.
NIP. 198104022005012001

Member

Farid Noor Romadlon, S.Pd, M.Pd.
NIS. 0610701000001227

Member

Acknowledged by
The Faculty of Teacher Training and Education

Dean

Dr. Drs. Slamet Utomo, M.Pd.
NIP. 196212191987031015

ACKNOWLEDGEMENT

Alhamdulillah thanks to Allah S.W.T the Almighty of the world for blessing given the researcher during the study and in completing the final project entitled “The use of Directed Reading Thinking Activity (DRTA) Strategy in Improving Students’ Reading Comprehension in Narrative Text at the Tenth Grade Students of Social Program One of MA NU Banat Kudus in Academic Year 2014/2015.

Furthermore, the writer would like to express the sincerely gratitude and appreciation for the available assistance given by many people in finishing this research. They are:

1. Drs. Selamet Utomo, M.Pd, as the Dean of the Teacher Training and Education Faculty.
2. Diah Kurniati, S.Pd, M.Pd, the Head of English Education Department, of Teacher Training and Education Faculty University of Muria Kudus.
3. Drs. Muh. Syafei M.Pd as the first advisor of the research, for all his invaluable time and patience in guiding the writer during the process of research and writing.
4. Atik Rokhayani S.Pd, M.Pd as the second advisor of the research, for all his invaluable time and patience in guiding the writer during the process of research and writing.

5. Drs. Moh. Said, MPd.I, as the principal of MA NU Banat Kudus for his permission and helps.
6. Ulil Qisti D. S.Pd as the English Teacher of the tenth grade students of social program one of MA NU Banat Kudus for her advice and helps.
7. All the students in the tenth grade students of social program one of MA NU Banat Kudus for the joy and help that always full of spirit during the process of research.
8. The writer beloved family, my mother, father, brother and sister who always give spirit and love.
9. Entirely Teachers and Lecturers of the writer in TK Pertiwi, MI Istiqlal, Mts NU Banat Kudus, MA NU Banat Kudus and Muria Kudus University.
10. The writer's best friends (Aida Nurul Chafidhoh, Ninik Triyasmuni, Siska Nujumul Laily, Desy Kurniawati, Ulya Farikhah, Noor Himawati, Izzah Aliyatul Muna, Ita Rahmawati, Hani'atuz Zakiyah, MBI, ARS etc) thanks for the joy and our special relationship.
11. All people involved during the writing of this final project in everywhere.

Finally, thanks are also due to those whose names could not be mentioned here, their contributions have enabled her completing this final project. The writer has a great expectation that her study will be beneficial and useful for everybody who interest in reading this research.

Kudus, 28th June 2015

The writer,

Siti Anisah

ABSTRACT

Anisah, Siti, 2015. *The Use of Directed Reading Thinking Activity (DRTA) Strategy in Improving Students Reading Comprehension in Narrative Text at the Tenth Grade Students of Social Program One of MA NU Banat Kudus in Academic Year 2014/2015.* Skripsi: English Education Department Teacher Training and Education Faculty Muria Kudus University. Advisor: (i) Drs. Muh. Syafei, M. Pd, (ii) Atik Rokhayani, S.Pd, M.Pd.

Key words: *Reading comprehension, narrative text, directed reading thinking activity strategy, classroom action research*

Reading is one of the important skills in the learning English subject, especially in this globalization era. There are four skills in English; Listening, Speaking, Reading and Writing. Reading is something done by someone to get information, knowledge from written form. The students are expected to be able to read the text correctly and transform the text into their opinion in the reading comprehension, especially reading narrative text.

The purpose of this research is to find out that DRTA strategy can improve the students reading comprehension in narrative text at the tenth grade students of social program one of MA NU Banat Kudus in academic year 2014/2015.

In this research, the writer used classroom action research design. In this classroom action research, there are two cycles. The instrument of this research are observation sheet and achievement test. And the researcher also applied the research design in each cycle as follows: planning, action, observation, analysis and reflection.

The Research was conducted in MA NU Banat Kudus in academic year 2014/2015 exactly in the tenth grade students of social program one, the number of participants in this research was 45 students. The researcher used narrative text as the material in each cycle. The average score percentage of the students reading comprehension in narrative text in cycle I is 72.94%, there are still many students who are failed. Because they are busy with their tablemate when the teacher gives apperception in pre-activity and explanation in main-activity. In cycle II the average score percentage of the students reading comprehension in narrative text is 82.16%. The researcher concludes that the students reading comprehension in cycle II increase 9% (82.16% - 72.94%) from cycle I.

Based on the observation of the whole process and result of this research, the researcher would like to propose some suggestion as follows: the researcher hope that the teacher can use DRTA as teaching strategy to improve the students reading comprehension in narrative text, because DRTA strategy can make the students more

active and improve their reading comprehension. For the students, they must be active in applying DRTA strategy in narrative text, so it suggests that the English teacher give apperception and motivation before teacher start the teaching learning process to make students be active in class. And for the next researcher, the use of DRTA strategy in this research is an effective way to improve the students reading comprehension in narrative text.

ABSTRAK

Anisah, Siti, 2015. *Penggunaan Strategi Directed Reading Thinking Activity (DRTA) dalam Meningkatkan Pemahaman Membaca Siswa dalam Teks Naratif pada Siswa Kelas Sepuluh IPS Satu MA NU Banat Kudus pada Tahun Ajaran 2014/2015*. Skripsi : Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (i) Drs. Muh. Syafei, M.Pd, (ii) Atik Rokhayani, S.Pd, M.Pd.

Kata Kunci : *Pemahaman Membaca, teks naratif, strategi DRTA, penelitian tindakan kelas*

Membaca adalah salah satu kemampuan penting dalam belajar bahasa Inggris, terutama dalam era globalisasi ini. Ada empat kemampuan dalam bahasa Inggris; Mendengarkan, Berbicara, Membaca dan Menulis. Membaca adalah suatu kegiatan yang dilakukan oleh seseorang untuk mendapatkan informasi, pengetahuan dalam bentuk tertulis. Siswa diharapkan dapat membaca teks dengan benar dan mengubah teks ke opini mereka dalam pemahaman memaca terutama membaca teks narratif.

Tujuan dari penelitian ini yaitu untuk mencari tahu bahwa strategi DRTA dapat meningkatkan pemahaman siswa dalam teks narratif pada siswa kelas sepuluh IPS satu MA NU Banat Kudus tahun ajaran 2014/2015.

Dalam penelitiannya, peneliti menggunakan desain penelitian tindakan kelas. Di dalam penelitian tindakan kelas, ada dua siklus dan instrumen penelitian ini yakni lembar observasi dan tes keberhasilan. Dan peneliti juga mengaplikasikan desain penelitian dalam setiap siklus seperti: perencanaan, tindakan, observasi, analisis dan refleksi.

Penelitian telah dilakukan di MA NU Banat Kudus tahun ajaran 2014/2015 tepatnya pada kelas sepuluh IPS satu, dalam penelitian ini diikuti oleh 45 siswa. Peneliti menggunakan teks naratif sebagai materi pada setiap siklus. Persentase nilai rata-rata dari kemampuan pemahaman siswa dalam teks naratif pada siklus pertama yakni 72,94%, masih terdapat banyak siswa yang gagal. Karena mereka sibuk dengan teman sebangku ketika guru memberikan apersepsi di awal pembelajaran dan penjelasan di inti pembelajaran. Pada siklus kedua persentase nilai rata-rata kemampuan pemahaman membaca siswa dalam teks naratif yakni 82,16%. Peneliti menyimpulkan bahwa kemampuan pemahaman membaca siswa dalam teks naratif pada siklus kedua meningkat 9% (82,16% - 72,94%) dari siklus pertama.

Berdasarkan pada proses keseluruhan observasi dan hasil dari penelitian, peneliti akan mengajukan beberapa masukan seperti: peneliti berharap guru dapat menggunakan DRTA sebagai strategi pembelajaran untuk meningkatkan kemampuan

pemahaman membaca siswa dalam teks naratif, karena strategi DRTA dapat membuat siswa lebih aktif dan meningkatkan kemampuan pemahaman membaca. Untuk siswa, mereka harus aktif dalam pengaplikasian strategi DRTA dalam teks naratif, jadi itu adalah masukan kepada guru bahasa Inggris memberi apersepsi dan motivasi sebelum memulai proses pembelajaran untuk membuat siswa aktif di kelas. Dan untuk peneliti selanjutnya, penggunaan strategi DRTA pada penelitian ini adalah sebuah jalan efektif untuk meningkatkan kemampuan pemahaman membaca siswa dalam teks naratif.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT	ix
ABSTRAKSI.....	x
TABLE OF CONTENT	xi
LIST OF TABLES	xiv
LIST OF FIGURES	xvi
LIST APPENDICES	xix
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem	4
1.3 Objective of the Research	5
1.4 Significance of the Research	5
1.5 Limitation of the Research	5
1.6 Operational Definition	6
CHAPTER II REVIEW OF RELATED LITERATURE AND HYPOTHESIS	
2.1 Teaching English in MA NU Banat Kudus.....	7
2.1.1 Curriculum of Teaching English in MA NU BanatKudus.....	8
2.1.2 Purpose of Teaching English in MA NU BanatKudus	8
2.1.3 The Material of Teaching English in MA NU BanatKudus	9
2.1.4 Technique of Teaching English in MA NU Banat Kudus	9
2.2Reading as Language Skill.....	10
2.2.1The Purpose of Reading.....	11
2.2.2 Types of Reading	12
2.2.3 Teaching of Reading Comprehension.....	14
2.3Genre	15
2.3.1 Types of Genre.....	15
2.4Narrative Text	17
2.4.1 Social Function of Narrative Text.....	17
2.4.2 The Generic Structure of Narrative Text.....	17
2.4.3 The Language Features of Narrative Text.....	18
2.4.4 The Example of Narrative Text.....	19
2.5 Teaching Strategy	20
2.5.1The Purpose of Strategies in Teaching Narrative Learning Process	20

2.6 Directed Reading Thinking Activity (DRTA) as Strategy of Teaching	21
2.6.1 The Purpose of Directed Reading Thinking Activity (DRTA).....	22
2.6.2 Procedure of Directed Reading Thinking Activity (DRTA).....	22
2.7 Steps Directed Reading Thinking Activity in Teaching Narrative Text	23
2.8 Previous Research	23
2.9 Theoretical Framework	24
2.10 Action Hypothesis.....	25
CHAPTER III METHOD OF THE RESEARCH	
3.1. Setting and Characteristic of Subject of the Research.....	27
3.2. Variable of the Research.....	27
3.3. Design of the Research	28
3.3.1 Planning.....	29
3.3.2 Action.....	30
3.3.3 Observation	30
3.3.4 Reflection	31
3.4. Procedure of the Research	31
3.5. Technique of Collecting Data.....	32
3.6. Technique of Data Analysis	33
3.6.1 Observation Sheet	34
3.6.2 Students' Achievement Test	44
CHAPTER IV FINDING OF THE RESEARCH	
4.1 Pre-Cycle	36
4.2 Improvement of Students' Reading Ability by Using Directed Reading Thinking Activity (DRTA) Strategy.....	39
4.2.1 The Result of Cycle I	39
4.2.2 The Result of Cycle II	48
CHAPTER V DISCUSSION	
5.1 Discussion.....	58
5.2 The Improvement Students Reading Comprehension in Narrative Text at the Tenth Grade Students of Social Program One of MA NU Banat Kudus in Academic Year 2014/2015 by using Directed Reading Thinking Activity (DRTA) Strategy	59
CHAPTER VI CONCLUSION AND SUGGESTION	
6.1 Conclusion	61
6.2 Suggestion	61
REFERENCES	63
APPENDICES	65

LIST OF TABLES

Table	Page
2.1.3 Syllabus of MA NU Banat Kudus.....	9
3.6.2 Criteria of Score for the Students' Reading Comprehension of the Tenth grade students of MA NU Banat Kudus in Academic Year 2014/2015	35
4.1 Midterm Test Scores of the Tenth Grade Students of Social Program One of MA NU Banat Kudus in Academic Year 2014/2015	37
4.2 Teachers' and Students' Activities in Teaching English by Using Directed Reading Thinking Activity Strategy in Improving Students' Reading Comprehension in Narrative Text at the Tenth Grade Students of Social Program One of MA NU Banat Kudus in Academic Year 2014/2015 in Cycle I	41
4.2.1The Score of Achievement Test of Teaching English by Using Directed Reading Thinking Activity (DRTA) Strategy in Improving Students' Reading Comprehension in Narrative Text at the Tenth Grade Students of Social Program One of MA NU BANAT in Academic Year 2014/2015 in Cycle I	44
4.2.2Teachers' and Students' Activities in Teaching English by Using Directed Reading Thinking Activity Strategy in Improving Students' Reading Comprehension in Narrative Text at the Tenth Grade Students of Social Program One of MA NU Banat Kudus in Academic Year 2014/2015 in Cycle II.....	50
4.2.2.1The Score of Achievement Test of Teaching English by Using Directed Reading Thinking Activity (DRTA) Strategy in Improving Students' Reading Comprehension in Narrative Text at the Tenth Grade Students of Social Program One of MA NU BANAT in Academic Year 2014/2015 in Cycle II.....	53
4.2.2.2 Recapitulation of the Students' Average Scores of Reading Comprehension Tests Taught by Using DRTA Strategy.....	64

LIST OF FIGURES

Figure	Page
3.3 Cyclical Action Research.....	29

LIST OF APPENDICES

Appendices	Page
1. Syllabus.....	65
2. Lesson plan for Cycle 1.....	106
3. The Observation Sheet of Teachers' and Students' Activities in Teaching English by Using Directed Reading Thinking Activity Strategy in Improving Students' Reading Comprehension in Narrative Text at the Tenth Grade Students of Social Program One of MA NU Banat Kudus in Academic Year 2014/2015 in Cycle I.....	136
4. Lesson plan for Cycle II.....	140
5. The Observation Sheet of Teachers' and Students' Activities in Teaching English by Using Directed Reading Thinking Activity Strategy in Improving Students' Reading Comprehension in Narrative Text at the Tenth Grade Students of Social Program One of MA NU Banat Kudus in Academic Year 2014/2015 in Cycle II.....	152
6. The List of the Tenth Grade Students of Social Program One of MA NU Banat Kudus in Academic Year 2014/2015	160
7. The List of the Midterm Test Score of the Tenth Grade Students of Social Program One of MA NU Banat Kudus in Academic Year 2014/2015	163
8. The Score of Achievement Test of Teaching English by Using Directed Reading Thinking Activity (DRTA) Strategy in Improving Students' Reading Comprehension in Narrative Text at the Tenth Grade Students of Social Program One of MA NU BANAT in Academic Year 2014/2015 in Cycle I.....	165
9. The Score of Achievement Test of Teaching English by Using Directed Reading Thinking Activity (DRTA) Strategy in Improving Students' Reading Comprehension in Narrative Text at the Tenth Grade Students of Social Program One of MA NU BANAT in Academic Year 2014/2015 in Cycle II.....	167
10. The Recapitulation of the Students' Average Scores of Reading Comprehension Tests Taught by Using DRTA Strategy.....	169
11. The DRTA Table	170
12. Documentation	171
13. Surat Permohonan Ijin Penelitian.....	172
14. Surat Keterangan Penelitian.....	173
15. Profil SMA NU Kedung Jepara	174
16. Surat Permohonan Ujian Skripsi.....	175
17. Surat Keterangan Selesai Bimbingan.....	176
18. Statement.....	177
19. Curriculum Vitae.....	178