THE USE OF DIRECTED READING-THINKING ACTIVITY (DR-TA) TO IMPROVE THE STUDENTS’ ABILITY
 IN READING COMPREHENSION
AT SEVENTH GRADE OF MTs. AL HUDA
BANDUNG TULUNGAGUNG

IN ACADEMIC YEAR 2009/2010

THESIS

[image: image1.jpg]

By:

ANISA ROSIDAH

NIM 3213063028

ENGLISH EDUCATION PROGRAM

DEPARTMENT OF ISLAMIC EDUCATION

 STATE ISLAMIC COLLEGE OF TULUNGAGUNG
2010
THE USE OF DIRECTED READING-THINKING ACTIVITY (DR-TA) TO IMPROVE THE STUDENTS’ ABILITY
 IN READING COMPREHENSION
AT SEVENTH GRADE OF MTs. AL HUDA
BANDUNG TULUNGAGUNG

IN ACADEMIC YEAR 2009/2010
THESIS
Presented to

State Islamic College of Tulungagung

 in partial fulfillment of the requirements for

The degree of Sarjana Pendidikan Islam in English Education Program

By:

ANISA ROSIDAH

NIM 3213063028

ENGLISH EDUCATION PROGRAM

DEPARTMENT OF ISLAMIC EDUCATION

 STATE ISLAMIC COLLEGE OF TULUNGAGUNG
2010

APPROVAL

This is to certify that thesis entitled “The Use of Directed Reading-Thinking Activity (DR-TA) to Improve The Students Ability in Reading Comprehension at Seventh Grade of MTs. Al HUDA Bandung Tulungagung in Academic Year 2009/2010” written by Anisa Rosidah has been approved by the thesis advisor for further approval by the Board of Examiners.
Tulungagung, 27 July 2010

Approved by

Advisor,

ARINA SHOFIYA, M.Pd.

NIP: 19770523 200312 2 002
MOTTO

“IF YOU TRY HARD ENOUGH, YOU MAY SOON FIND AND ANSWER TO YOUR PROBLEM”*
DEDICATION

This thesis dedicated to:

· My beloved mother (Siti Hidayati) and father (Ismun), thanks for your love, affection and praying.

· My beloved brother and sister, thanks for your motivation.

· Someone special, who really cares me, thanks for your love, support, and motivation.
· My lectures that I can not mention here, thanks for every thing.

· My beloved friends of Islamic Assosiation of University Students Tulungagung (Mas Dony, Mas Syem, Mas.Amar, Mas Kholis, Yoga, Fery, Teguh, Mbk Norma, Mbk Umi, Mbk Tyas, Uci,Ania, dll) thanks for giving me spirirt.

· My beloved friends in BDC

· All my friends in English Education Program, especially for class TBI-B.

· My Almamater STAIN Tulungagung

ACKNOWLEDMENT

In the name of Allah SWT, The Most Gracious and The Most Merciful. Peace be upon to The Lord who guided our master Muhammad SAW, the most appropriate track and shed light upon the most straightened course. Allah’s blessing and peace be upon Him and his family in the course companion and geniality. In this chance, the writer would like to express her gratitude to the honorable:

1. Dr. Maftukhin, M.Ag, as the chief person of STAIN Tulungagung.

2. Arina Shofiya, M.Pd, as the writer’s advisor in writing this thesis due to her valuable guidance as well her constructive suggestions. Without her help and devotion of time, the completion of this thesis is supported to be impossible.
3. All lecturers of STAIN Tulungagung for their guidance and knowledge given during the writer has been studying at STAIN Tulungagung.

4. Rohmat Zaini, M.Pd, M.Pd.I, as the head master of MTs. AL HUDA Bandung Tulungagung who has allowed me to conduct this reseach.

5. Erni Wulandari, S.Pd., as the English teacher of MTs. AL HUDA Bandung Tulungagung for her valuable contribution during conducting the study as my collaborator teacher and for her good cooperation.

The writer is absolutely aware that this thesis is full of short coming or still far from being perfect. Therefore, the writer hopes constructive suggestion and criticism, which make this much better. Finally, the writer prays to Allah, may this thesis be useful and may Allah bless us. Amen.

Tulungagung, 22 July 2010

The writer

ANISA ROSIDAH

NIM: 3213063028

TABLE OF CONTENTS

COVER
i
APPROVAL
ii
LEGALIZATION
iii
MOTTO
iv
DEDICATION
v
ACKNOWLEDGEMENT
vi
TABLE OF CONTENTS
viii
LIST OF TABLES
xi
ABSTRACT
x
CHAPTER I INTRODUCTION
A. Background of the Study
1
B. Formulation of the Research Problem
4
C. Purpose of the Study
6
D. Significance of the Research
5
E. Scopes and Limitation of the Study
6
F. Definition of Key Terms
6
CHAPTER II REVIEW OF RELATED LITERATURE
A. The Definition of Reading Comprehension
8
B. The Interactive of Reading Comprehension Process
15

C. Extensive Reading and Intensive Reading
17

D. Difficulties Encountered by Readers While Reading
19

E. The Technique of Reading Comprehension through

 Directed Reading-Thinking Activity
23
F. Testing Reading
28

CHAPTER III RESEARCH METHODOLOGY
A. Research Design
33
B. Subject of the Study
34
C. Preliminary Study
35
D. Procedures of the Study
36
E. Description of DR-TA Technique Applied in the Study
42
F. Data Source
43
G. Data Collection Procedure
43
H. Technique of Data Analysis
45
CHAPTER IV DATA PRESENTATION AND RESEARCH FINDING
A. Prior Preparation of Research
47
B. The Accomplishment of the Action Research
49
C. Discussion.
64
CHAPTER V CONCLUSION AND SUGGESTION
A. Conclusion
71
B. Suggestion
72
REFERENCES ..74
APPENDICES ...76
LIST OF TABLES

1. Table 3.1 : The Students’ Score Through The Research
45
2. Table 4.1 : The Schedule of Classroom Action Research
48
3. Table 4.2 : The Students’ Score in Pre-test
49
LIST OF APPENDICES
The Result of Observation on Students Performance on Task in Cycle I

The Result of Observation on Teacher’s Performance in cycle I

Field Note

Classroom Arrangement
Group Divisions

The Reading Material (Real Princess)
The Reading Material (Celine Dion)
Lesson Plan Cycle I
Lesson Plan Cycle II

The Interview Guide in Preliminary Study

Interview Guide in Cycle I

Interview Guide in Cycle II
Certificate of Authorship

Curriculum Vitae

Kartu Bimbingan
Surat Bimbingan Skripsi

Surat Ijin Penelitian

Surat Keterangan Penelitian

ABSTRACT
ANISA ROSIDAH: registered number: 3213063028, 2010, The Use of Directed Reading-Thinking Activity to Improve The Students’ Ability in Reading Comprehension at Seventh Grade of MTs. AL HUDA Bandung Tulungagung in Academic Year 2009/2010. Thesis of English Education Program. Islamic Education Department. State Islamic College of Tulungagung.

Advisor: Arina Shofiya, M.Pd.
Key word: Reading, Directed Reading-Thinking Activity (DR-TA) Technique.
The present research was categorized into Classroom Action Research applying Directed Reading-Thinking Activity (DR-TA) technique. It was applied to solve the students’ problem in learning especially in reading class. This research was intended to answer the single questions “how can Directed Reading-Thinking Activity (DR-TA) technique improves the students’ ability in reading comprehension at seventh grade of MTs. AL HUDA Bandung Tulungagung ?”.
The subject of the study was the VII A students of MTs. AL HUDA Bandung Tulungagung in the period 2009/2010, which involved 19 students. This study applied collaborative classroom action research between the researcher and English teacher that accessed the model of Kemmis & Taggart. In this study it was conducted in two cycles that covered plan, implementation, observation, and reflection. Each cycle of this study consisted of three meetings. The instruments of this study were interview guide, observation sheet, field notes, and test. The data of this study were the students’ score and the students’ performance during the process of teaching and learning which were analyzed descriptively.
The criteria of success in this research was if the mean score was greater than or equal to 80, and the students were active in the process of teaching and learning.. Based on the result of cycle I the students mean score increased from 71.3 (in pre-test) to 75.7. It showed that criteria of success had been achieved yet. And the result of cycle II increased from 75.7 to 86.8. Besides, the students’ participation was active in the process of teaching and learning. It gave indication that the predetermined criteria of success have been achieved.
The researcher expected the English teacher to use Directed Reading-Thinking (DR-TA) technique as one of many alternatives technique in teaching reading. And also the future researcher were expected to be able to conduct the similar research related with the use Directed Reading-Thinking (DR-TA) technique in another setting involving under respondents or the experimental research as a comparison with the present study.
LEGALIZATION
This is to certify that Sarjana’s thesis of Anisa Rosidah entitled “The Use of Directed Reading-Thinking Activity (DR-TA) to Improve The Students’ Ability in Reading Comprehension at Seventh Grade of MTs. AL-HUDA Bandung Tulungagung in Academic Year 2009/2010” has been approved by the Board Examiners as the requirements for the degree of Sarjana Pendidikan Islam in English Education Program.
Board of Thesis Examiners
Chair,
Secretary,

Drs. H. Munardji, M. Ag
Arina Shofiya, M. Pd
NIP. 19541218 198602 1 001
NIP. 19770523 200312 2 002

Main Examiner

Dra. Hj. Dwi Ema H., M. Hum
NIP. 131 859 258

Tulugagung, 9 August 2010
Approved by

The Head of STAIN Tulungagung

Dr. Maftukhin, M. Ag

NIP. 16970717 200003 1 002

REFERENCES
Arends, Learning to Teach, New York: Mc. Graw-Hill Companies, 2001.

Burn, Paul, Roe, Betty, Rose, & Linor, Teaching Reading in Today’s Secondary Schools, Boston: Houghton Miflin Company, 1984.

Eggen & Kauchack, Strategies for Teachers: Teaching Content and Thinking Skill, Nedhedam Heights: Allyn and Bacon, 1996.

Harmer, Jeremy, The Practice of English Language Teaching, Pearson: Longman, fourth edition.

Hugh Trapes Lomax and Gibson Ferguson, Language in Language Strategy for Developing Emergent Literature, Mc. Graw Hill: 2000.

Jerry, Gebard, Teaching English as a Foreign Language, Ann Arbor: The University of Michigan Press, 1996.

Johnson, Learning Together and Alone: Cooperate, Competitive, and Individualistic Learning, Massachuselts: Allyn and Bacon, A Division of Simon and Schuster, 1991.

Johnson, Keits, An Introduction to Foreign Language Learning and Teaching, Longman: 2001.

Kasbani, PTK, Malang University: Malang, 2001.

Koshy, Valsa, Action Research for Improving Practice A Practical Guide, Lindan: Paul Chapman Publishing, 2005.

Marzano, J. Robert, Dimension of Thinking, A Framework for Curriculum and Instruction, Virginia: Association for Supervision and Curriculum Development,

Miller, H. Wilma, Strategies for Developing Emergent Literacy, Mc Graw Hill: 2000.

Murcia C. Marianne & Olstain, Discourse and Context in Language Teaching, Cambridge University Press, 2000.

Nuttal, Teaching Reading Skill in a Foreign Language, London: Heneman Education Book, 1982.

Richard, Extensive Reading in The Second Language Classroom, Cambridge University: 1998.

River, Wilga M, Teaching Foreign Language Skills, Chicago: The University of Chicago Press, 1968.

Simanjuntak, Glorida Edhitia, Developing Reading Skill for ESL Students, Jakarta: Departemen Pendidikan dan Kebudayaan, Direktorat Jendral Pendidikan Tinggi Proyek pengembangan Lembga Pendidikan Tenaga kependidikan, 1998.

Snow ,Chaterin, Reading for Understanding, Rand Education: 2002.

Sukardi, Metodologi Penelitian Pendidikan, Bumi Aksara, 2003.

Susanto, Improving reading Comprehension Ability of The Second Semester Students of English Education Program of STAIN Tulungagung by Using Questioning Technique, State University of Malang: Unpublished S2 Thesis, 2006.
Zuchdi, Darmati, Seri metodology Penelitian Panduan Analisis Konten, Yogyakarta: Lembaga Penelitian IKIP Yogyakarta, 1993.

77

75

74

iii

* www.islamicoccasions.com

PAGE
xvi

