

**DOUBLE ENTRY JOURNAL FOR ASSESSING LEARNERS'
CRITICAL THINKING IN READING CLASS
OF ELEVENTH GRADERS OF MA MU'ALLIMAT NU KUDUS
IN ACADEMIC YEAR 2015/2016**

By

AMANATUL FIRDAUSIYAH

NIM 201232060

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY**

MURIA KUDUS UNIVERSITY

2016

SKRIPSI

Presented to Muria Kudus University

in Partial Fulfillment of the Requirements for Completing the Sarjana Program

in English Education

By

AMANATUL FIRDAUSIYAH

NIM 201232060

ENGLISH EDUCATION DEPARTMENT

TEACHER TRAINING AND EDUCATION FACULTY

MURIA KUDUS UNIVERSITY

2016

MOTTO AND DEDICATION

Motto :

- “You don’t have to be perfect to be the best, all you have to do is try to be perfect”
- “Late is better than never”
- “The opinion of each makes people blind to the truth”
- “Be the person who you want to be”

Dedication :

This research is dedicated to :

- Her beloved parents (Mr. Sholihan and Mrs. Chalimah)
- Her sisters (Muna and Putri) and her brother (Azka)
- Helmy Nur Faiz who gives great support
- All of her friends (Wahab, Bowo, Icha, Ajeng, Shofii, Zunan, Ulya, Iqlil, Shara, Elin and the others) who always support her every time

ADVISOR'S APPROVAL

This is to certify that Sarjana *Skripsi* of Amanatul Firdausiyah (NIM 201232060) has been approved by the skripsi advisors for further approval by the Examining Commitee.

Kudus, July 30th 2016

Advisor I

Titis Sulisyowati, S.S., M.Pd.

NIP/ NIS 19810402-200501-001

Kudus, July 30th 2016

Advisor II

Nuraeningsih, S.Pd., M.Pd.

NIP/ NIS 0610701000001201

Acknowledged by

The Dean of Teacher Training of Education Faculty

Dr. Drs. Slamet Utomo, M.Pd.

NIP 19621219 198703 1 015

EXAMINERS' APPROVAL

This is to certify that Sarjana *Skripsi* of Amanatul Firdausiyah (NIM 201232060) has been approved by the Examining Committee.

Kudus, August 6th 2016

Titis Suliswovati, S.S., M.Pd.

, chairperson

NIP/ NIS 19810402-200501-001

Nuraeningsih, S.Pd., M.Pd.

, member

NIP/ NIS 0610701000001201

Drs. A. Hilal Madjidi, M.Pd.

, member

NIP/ NIS 0610713020001020

Rusiana, S.Pd., M.Pd.

, member

NIP/ NIS 0610701000001226

Acknowledged by

The Dean of Teacher Training of Education Faculty

Dr. Drs. Slamet Utomo, M.Pd.

NIP 19621219 198703 1 015

ACKNOWLEDGMENTS

First of all, the researcher thanks to Allah SWT, the almighty who has given mercy and blessing. So the researcher was able to finish her research as one of the requirements in obtaining the Sarjana Degree of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University. The researcher realizes that there is not strength except from Allah SWT.

This research could not have been completed without support and guidance from many people, so the researcher would like to express her great gratitude to as follows;

1. Dr. Drs. Slamet Utomo, M.Pd., as the Dean of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S.Pd, M.Pd., as The Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
3. Titis Sulistyowati, S.S, M.Pd., as the First Advisor who has given her guidance, correction and suggestion wisely in accomplishing this Skripsi.
4. Nuraeningsih, S.Pd.,M.Pd, as the second advisor, who gives her wise suggestions in completing this skripsi.
5. All lecturers and staff of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
6. Dra. Hj. Sri Indah, the Headmaster of MA Mu'allimat NU Kudus who has given permission to do this research in her school.

7. Wike Widya R., S.Pd., the English teacher of XI IPS 1, and students of XI IPS 1, for their help and cooperate in finishing her research.
8. Mr. Sholihan and Mrs. Chalimah for their pray in finishing this research.
9. Helmy Nur Faiz, for his time to always accompany her in writing the skripsi
10. All of the students of English Education Department 2012, for their support and pray
11. Wahab, Bowo, Icha, Ajeng, Shofi, Zunan, Ulya, and her friends in IC C, for their support, help, pray, and togetherness.
12. BEM FKIP Family who give her a lot of experience during in Muria Kudus University

The writer hopes that this research is useful for the readers, teachers, and the next researcher.

Kudus, August 18th 2016

The writer,

Amanatul Firdausiyah

ABSTRACT

Firdausiyah, Amanatul. 2016. *Double Entry Journal For Assessing Learners' Critical Thinking in Teaching Reading of Eleventh Graders of MA Mu'allimat NU Kudus in Academic Year 2015/2016. Skripsi*. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Titis Sulistyowati, S.S., M.Pd, (ii) Nuraeningsih, S.Pd., M.Pd.

Key words: Assessment, Teaching Reading, Double Entry Journal, and Critical Thinking

Assessment is one of important thing that has important role in education. By assessment process, teacher can find out how far students understand the material which has been taught by the teacher. Teacher also can use the result of assessment to analyze which material that should be explained again and which instruments that should be repaired. Critical thinking is one of important item to be assessed. Critical thinking is how to students' think about certain issue. Double Entry Journal is one of technique assessment to assess students' critical thinking which is different with other. Because the student divided their pages into two with a vertical line down the center. On the left side, they will read the question which is made by the teacher. In the right column, they will write their personal responses or answer the question in the left.

This research is aimed to know how Double Entry Journal assesses learners' critical thinking of second grade of MA Mu'allimat NU Kudus and students respond to Double Entry Journal in assessing their critical thinking.

This research is Qualitative research. The data were collected are the students' result in answering the question in Double Entry Journal, students' answer in filling the questionnaire, and the result of observation sheet. The instruments which were used are classroom observation, Double Entry Journal sheet, questionnaire, and documentation. The object of this research was students of XI IPS 1 of MA Mu'allimat NU Kudus.

The result of this research can be seen from result of observation, how students' fill double entry journal and questionnaire. The students of XI IPS 1 of MA Mu'allimat NU Kudus were rare to give their opinion; they just used one side of view to give their opinion. Many of them are also difficult to understand the question which must be filled by them. They cannot connect their answer with other context yet, and they just never give the other people's opinion in their own opinion. From the questionnaire result, we can see that they were interested in using double entry journal. For them, double entry journal was easy to use. The result can be concluded that the students' critical thinking of XI IPS 1 of MA Mu'allimat NU Kudus was low, but they were interested in using Double Entry Journal.

In this research, the researcher suggests the English teachers use Double Entry Journal as an assessment technique to assess students' critical thinking and a media improve their writing.

ABSTRAK

Firdausiyah, Amanatul. 2016. *Double Entry Journal Untuk Menilai Berpikir Kritis Peserta didik Kelas Sebelas MA Mu'allimat NU Kudus Tahun Akademik 2015/2016. Skripsi.* Pendidikan Bahasa Inggris Departemen, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (i) Titis Sulistyowati, S.S., M.Pd, (ii) Nuraeningsih, S.Pd., M.Pd.

Kata kunci: Penilaian, *Double Entry Journal*, dan Berpikir Kritis

Penilaian adalah salah satu hal penting yang memiliki peran penting dalam pendidikan. Dengan proses penilaian, guru dapat mengetahui sejauh mana siswa memahami materi yang telah diajarkan oleh guru. Guru juga dapat menggunakan hasil penilaian untuk menganalisis bahan yang harus dijelaskan lagi dan instrumen mana yang harus diperbaiki. Berpikir kritis merupakan salah satu item yang harus dinilai oleh guru. Berpikir kritis adalah cara siswa menanggapi sebuah topic tertentu. *Double Entry Journal* adalah salah satu penilaian teknik untuk menilai pemikiran kritis siswa yang berbeda dengan lainnya. Siswa membagi halaman mereka menjadi dua dengan garis vertikal di tengahnya. Di sisi kiri, mereka akan membaca pertanyaan yang dibuat oleh guru. Dalam sisi kanan, mereka akan menulis tanggapan pribadi mereka atau menjawab pertanyaan di sebelah kiri.

Penelitian ini bertujuan untuk mengetahui bagaimana *Double Entry Journal* menilai berpikir kritis peserta didik kelas sebelas MA Mu'allimat NU Kudus dan tanggapan siswa mengenai *Double Entry Journal* untuk menilai berpikir kritis mereka.

Penelitian ini merupakan penelitian kualitatif. Data dikumpulkan adalah hasil menjawab pertanyaan di *Double Entry Journal*, jawaban siswa dalam mengisi kuesioner, dan hasil lembar observasi. Instrumen yang digunakan adalah observasi kelas, *Double Entry Journal*, kuesioner, dan dokumentasi. Objek penelitian ini adalah siswa XI IPS 1 dari MA Mu'allimat NU Kudus.

Hasil penelitian ini dapat dilihat dari hasil observasi, jawaban murid di *Double Entry Journal* dan kuesioner. Siswa XI IPS 1 MA Mu'allimat NU Kudus yang jarang memberikan pendapat mereka; mereka hanya digunakan satu sisi pandang untuk memberikan pendapat mereka. Banyak dari mereka juga sulit untuk memahami pertanyaan yang harus diisi oleh mereka. Mereka belum dapat menghubungkan jawaban mereka dengan konteks lain, dan mereka tidak pernah memberikan pendapat orang lain dalam pendapat mereka sendiri. Dari hasil kuesioner, kita dapat melihat bahwa mereka tertarik menggunakan *Double Entry Journal*. Bagi mereka, *Double Entry Journal* mudah digunakan. Hasilnya dapat disimpulkan bahwa berpikir kritis siswa XI IPS 1 dari MA Mu'allimat NU Kudus rendah, tapi mereka tertarik menggunakan Double Entry Journal.

Dalam penelitian ini, peneliti menyarankan para guru bahasa Inggris menggunakan *Double Entry Journal* sebagai teknik penilaian untuk menilai pemikiran kritis siswa dan meningkatkan kemampuan menulis mereka.

TABLE OF CONTENT

	Page
COVER	i
LOGO	ii
PAGE TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENTS	vii
ABSTRACT	ix
TABLE OF CONTENT	xi
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Focus of Research	5
1.3 Statement of Problem.....	6
1.4 Objective of Research.....	6
1.5 Significance of the Problem.....	6
1.6 Scope of the Problem	7

1.7	Operational Definition	7
-----	------------------------------	---

CHAPTER II REVIEW RELATED LITERATURE AND HYPOTESIS

2.1	Reading.....	9
2.1.1	Teaching Reading.....	10
2.2	Assessing in Learning	12
2.3	Critical Thinking.....	12
2.3.1	Definition of Critical Thinking	12
2.3.2	Assessing Learner's Critical Thinking.....	16
2.4	Critical Reading and Critical Thinking.....	20
2.5	Students' Critical Thinking of MA Mu'allimat NU Kudus	22
2.6	Assessing Learner's Critical Thinking in MA Mu'allimat NU Kudus	23
2.7	Double Entry Journal	23
2.7.1	Definition of Double Entry Journal	23
2.7.2	The Advantages of Double Entry Journal.....	25
2.7.3	Steps in Implementing Double Entry Journal	25
2.8	Double Entry Journal in Assessing Learner's Critical Thinking	27
2.9	Review of Previous Research	29
2.10	Theoretical Framework.....	30

CHAPTER III RESEARCH METHODOLOGY

3.1	Types and Design of the Research.....	31
3.2	Data and Data Source.....	32

3.3	Data Collecting	33
3.4	Data Analysis	35

CHAPTER IV FINDING OF RESEARCH

4.1	The Application of Double Entry Journal to Assess Students' Critical Thinking	40
4.1.1	Students' Basic Critical Thinking	40
4.1.2	The Result of Double Entry Journal	42
4.1.2.1	The Result Double Entry Journal in First Meeting	43
4.1.2.2	The Result Double Entry Journal in Second Meeting.....	54
4.1.2.3	The Result Double Entry Journal in Third Meeting	65
4.1.2.4	The Result Double Entry Journal in Fourth Meeting.....	77
4.2	The Students' Response to Double Entry Journal	86

CHAPTER V DISCUSSION

5.1	The Application of Double Entry Journal to Assess Students' Critical Thinking	92
5.1.1	The Analysis of First Meeting Result	95
5.1.2	The Analysis of Second Meeting Result.....	98
5.1.3	The Analysis of Third Meeting Result.....	102
5.1.4	The Analysis of Fourth Meeting Result.....	105
5.2	Students' Response to Double Entry Journal.....	109

CHAPTER VICONCLUSION AND SUGGESTION

6.1 Conclusion	116
6.2 Suggestion.....	117
BIBLIOGRAPHY	118
APPENDICES	121
DOCUMENTATION.....	131
STATEMENT.....	132
KETERANGAN SELESAI BIMBINGAN	133
PERMOHONAN UJIAN SKRIPSI.....	134
KARTU BIMBINGAN	135
CURRICULUM VITAE	137

LIST OF TABLES

Table	Page
2.1 Critical thinking criteria rubric score (Peirce : 2006)	14
2.2 The Example of Double Entry Journal.....	27
4.1 The result of Classroom Observation.....	41
4.2 The question of Double Entry Journal in first meeting.....	43
4.3 The result of Double Entry Journal in first meeting	44
4.4 The question of Double Entry Journal in second meeting	54
4.5 The result of Double Entry Journal in second meeting.....	55
4.6 The question of Double Entry Journal in third meeting.....	65
4.7 The result of Double Entry Journal in third meeting	66
4.8 The question of Double Entry Journal in fourth meeting	77
4.9 The result of Double Entry Journal in fourth meeting	77
4.10 The question of questionnaire	86
4.11 The result of questionnaire.....	87
5.1 The Analysis of Double Entry Journal Result in first meeting	95
5.2 The Analysis of Double Entry Journal Result in second meeting	198
5.3 The Analysis of Double Entry Journal Result in third meeting	102
5.4 The Analysis of Double Entry Journal Result in fourth meeting.....	105

LIST OF FIGURES

Figure	Page
Diagram 5.1 Diagram of first question of questionnaire.....	109
Diagram 5.2 Diagram of second question of questionnaire.....	110
Diagram 5.3 Diagram of third question of questionnaire	111
Diagram 5.4 Diagram of fourth question of questionnaire	112
Diagram 5.5 Diagram of fifth question of questionnaire	113
Diagram 5.6 Diagram of sixth question of questionnaire	113
Diagram 5.7 Diagram of seventh question of questionnaire.....	114

LIST OF APPENDICES

1. Classroom Observation Sheet	121
2. Questionnaire Sheet	122
3. Passage 1 (First Meeting)	123
4. The question of Double Entry Journal in first meeting.....	124
5. Passage 2 (Second Meeting)	125
6. The question of Double Entry Journal in second meeting	126
7. Passage 3 (Third Meeting)	127
8. The question of Double Entry Journal in third meeting.....	128
9. Passage 4 (Fourth Meeting)	129
10. The question of Double Entry Journal in fourth meeting	130

