

A Descriptive Study of Grade-7 Students' Reading Comprehension Ability Tested by Using Authentic Reading Materials from Internet at SMP Islam Kunir Lumajang

THESIS

By:

Lely Indah Kurnia NIM 070210401099

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

2011


A Descriptive Study of Grade-7 Students' Reading Comprehension Ability Tested by Using Authentic Reading Materials from Internet at SMP Islam Kunir Lumajang

THESIS

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

Jember University

By:

Lely Indah Kurnia NIM 070210401099

ENGLISH EDUCATION PROGRAM

LANGUAGE AND ARTS DEPARTMENT

THE FACULTY OF TEACHER TRAINING AND EDUCATION

JEMBER UNIVERSITY

2011

CONSULTANT'S APPROVAL

A Descriptive Study of Grade-7 Students' Reading Comprehension Ability Tested by Using Authentic Reading Materials from Internet at SMP Islam Kunir Lumajang

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English

Education Program of the Language and Arts Education Department of the Faculty of

Teacher Training and Education Jember University

Name : Lely Indah Kurnia Identification Number : 070210401099

Level : 2007

Place, Date of Birth : Lumajang, June 15th, 1989

Department : Language and Arts
Program : English Education

Approved by:

Consultant I Consultant II

Dra. Wiwiek Istianah, M.Kes, M.Ed, App.Ling NIP. 19501017 198503 2 001

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

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Tuesday

Date : August 16th, 2011

Place: The Faculty of Teacher Training and Education

Examiners Team

The Chairperson Secretary

Drs. Sugeng Ariyanto, M.A NIP. 19590412 198702 1 001 Dra. Zakiyah Tasnim,M.A NIP. 19620110 198702 2 001

The members,

Drs. Sudarsono, M.Pd.
 NIP. 131993442

Dra. Wiwiek Istianah, M.Kes, M.Ed, App.Ling
 NIP. 19501017 198503 2 001

The Faculty of Teacher Training and Education

The Dean,

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

DEDICATION

This thesis is honorably dedicated to:

My beloved father, Sukarno, my beloved mother Dewi Mashitah, and my brother Hanafi Kurniawan, thank you very much your endless love.

MOTTO

"A Drop of Ink Can Move A Million People to Think"

(Anonymus)

ACKNOWLEDGEMENT

All praise is for Allah, the Almighty; may He sends peace and blessings on Muhammad, on his family, and on his companions.

I thank Allah, for giving so I can finish my thesis entitled "A Descriptive Study of Grade-7 Students' Reading Comprehension Ability Tested by Using Authentic Reading Materials from Internet at SMP Islam Kunir Lumajang".

I would like to express my deepest appreciation and sincerest thanks to the following people:

- 1. the Dean of the Faculty of Teacher Training and Education, Jember University,
- 2. the Chairperson of the Language and Arts Department,
- 3. the Chairperson of the English Education Programs,
- 4. my first consultant, Dra. Wiwiek Istianah, M.Kes, M.Ed, App.Ling., and my second consultant, Dra. Zakiyah Tasnim,M.A., for their guidance and valuable suggestions in accomplishing this thesis,
- 5. my DPA, Dra. Siti Sundari, M.A,
- 6. the examination committee,
- 7. The lecturers of the English Education Program who have taught and given me a lot of knowledge,
- 8. The Principal, the English teacher, and the students of grade-7 of SMP Islam Kunir Lumajang who helped and participated willingly to involve in this research,

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

Jember, August 2011

Writer

TABLE OF CONTENTS

COVER	ii
CONSULTANT'S APPROVAL	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
DEDICATION	V
MOTTO	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENTS	viii
LIST OF APPENDICES	xi
LIST OF TABLES	xii
SUMMARY	xiii
CHAPTER I. INTRODUCTION	
1.1 Background of the Research	1
1.2 Problems of the Research	4
1.3 Operational Definitions of the Terms	5
1.3.1 Authentic Reading Materials	5
1.3.2 Reading Comprehension Ability	5
1.4 Objectives of the Research	5
1.5 The Significance of the Research	6
1.5.1 The English Teacher	6
1.5.2 The Students	6
1.5.3 The Future Researchers	7
1.6 Limitation of the Research	7
CHAPTER II. REVIEW OF RELATED LITERATURE	
2.1 Reading Comprehension	8

2.1.1 Word Comprehension	9
2.1.2 Sentence Comprehension	10
2.1.3 Paragraph Comprehension	11
2.1.4 Text Comprehension.	13
2.2 Authentic Reading Materials	14
2.3 The Advantages and Disadvantages of Using Authentic	
Reading Materials in Teaching Reading	15
2.3.1 The Advantages of Using Authentic Reading Materials	
in Teaching Reading	15
2.3.2 The Advantages of Using Authentic Reading Materials	
in Teaching Reading	18
2.4 Students' Reading Comprehension Ability	19
2.5 The Factors Affecting Reading Comprehension Ability	20
CHAPTER III. RESEARCH METHOD 3.1 Research Design	22
3.2 Area Determination Method	
3.3 Respondent Determination Method	
3.4 Data Collection Method	
3.4.1 Reading Comprehension Test	
3.4.2 Interview	
3.4.3 Observation	
3.4.4 Documentation	
3.5 Data Analysis Method	
3.3 Data Analysis Method	
CHAPTER IV. RESEARCH RESULT AND DISCUSSION	
4.1 The Result of Supporting Data	29
4.1.1 The Results of Interview	29
4.2.2 The Results of Documentation	30

	31
4.2 The Result of Primary Data	31
4.2.1 The Result of Reading Comprehension Test	32
4.3.2 The Data Analysis Result of Reading Comprehension Test	32
4.3 Discussion	41
CILL PETER V. GONGLYGION AND GUGGEGERONG	
5.1 Conclusion	44
5.1 Conclusion 5.2 Suggestions	
5.1 Conclusion	

LIST OF APPENDICES

- Appendix 1. Research Matrix
- Appendix 2. The Result of Interview
- Appendix 3. The Names of Respondents
- Appendix 4. Reading Comprehension Test
- Appendix 5. Answer Key
- Appendix 6. Sample of the Students' Test Result
- Appendix 7. Research Permission Letter from the Dean of Faculty of Teacher
 Training and Education of Jember University
- Appendix 8.Statement Letter of Accomplishing the Research from the Principal of SMP Islam Kunir Lumajang
- Appendix 9. Consultation Papers

THE LIST OF TABLES

	Page
Table 2.1 Position of Parts of a Paragraph	13
Table 3.1 Table of Specification in Reading Comprehension Test	26
Table 3.2 Classification of Score Levels	28
Table 4.1 Schedule of English lesson of SMP Islam Kunir Lumajang	30
Table 4.1 The Analysis of Students' Score of Reading Comprehension	
Ability Tested by Using Authentic Reading Materials from	
Internet of Each Indicator	33
Table 4.2 The Score Frequency and the Score Classification of	
Stuents' Reading Comprehension Ability Tested by	
Using Authentic Reading Materials from the Internet in	
Comprehending Word	35
Table 4.3 The Score Frequency and the Score Classification	
of Stuents' Reading Comprehension Ability Tested	
by Using Authentic Reading Materials from the Internet in	
Comprehending Sentences	36
Table 4.4 The Score Frequency and the Score Classification of	
Stuents' Reading Comprehension Ability Tested by	
Using Authentic Reading Materials from the Internet in	
Comprehending Paragraph	37
Table 4.5 The Score Frequency and the Score Classification of	
Stuents' Reading Comprehension Ability Tested by	
Using Authentic Reading Materials from the Internet in	
Comprehending Text	38
Table 4.6 The Classification of the Students' Reading Comprehension	
Ability Tested by Using Authentic Reading Materials from	
Internet on Each Indicator	39

SUMMARY

A Descriptive Study of Grade-7 Students' Reading Comprehension Ability Tested by Using Authentic Reading Materials from Internet at SMP Islam Kunir Lumajang; Lely Indah Kurnia, 070210401099; 2011:45 pages; English Education Program of Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

This research was intended to describe the grade-7 students's Reading Comprehension ability tested by using authentic reading materials from Internet. It was conducted at SMP Islam Kunir Lumajang which was chosen by purposive method with the following considerations: (1) reading comprehension class by using authentic reading materials from Internet has been conducted at SMP Islam Kunir Lumajang since 2007, (2) there had been no researcher yet who had investigated the phenomena in this school, (3) the principal had given permission to the researcher to conduct the research, so that the data could be obtained from this school. The subject of the research were the grade-7 students of SMP Islam Kunir Lumajang in the 2010/2011 academic year. They were divided into 2 classes and each class consisted of 22 and 21 students. Thus the total number of the students was 43 students. In this research, the researcher used population method to determine the respondents, because the number of the respondents was less than 100 respondents. The main data were collected by using reading comprehension test while the interview, observation, and documentation were used to collect the supporting data. The problem of this research was" How is the grade 7 students' reading comprehension ability tested by authentic reading materials from the internet at SMP Islam Kunir Lumajang in the 2010/2011 academic year?" Based on the results of the data analysis, 80,21% of the students were fine in reading comprehension ability tested by using authentic reading materials from Internet and 19,61% were failed in reading comprehension ability tested by using authentic reading materials from Internet.

Based on the results of the data analysis, it was found that among 4 indicators, the highest achievement on the students' reading comprehension trough authentic reading materials from Internet was on text comprehension (76,74%), it was lied on excellent category. Then, it was followed by sentences comprehension (58,13%), it was lied on excellent and good category. Next, it was followed by word comprehension (53,48%), it was lied on excellent and good category. This might happen because the English teacher often used the authentic reading materials from Internet in teaching reading comprehension. In contrast, the lowest achievement among the indicators was paragraph comprehension (44,18%), it was lied on poor category and failed category. This might be happen because the English teacher only gave a few of practice in

doing exercises dealing with paragraph comprehension. For that reason, it was very important for the teacher to give more exercises in comprehending paragraph. However, to comprehend the meaning of a paragraph, we need to know the parts of a paragraph. A paragraph has three parts: a topic sentence, supporting details and a concluding sentence (Wingersky et al, 1999:31). Moreover, in getting the meaning of a paragraph, a reader needs to identify the topic sentence which states the main point of a paragraph, identifying the supporting details which support the topic sentence of a paragraph, then identifying the conclusion which restated and summarize the main point discussed in the paragraph.

Related to the material, that was used authentic reading materials from Internet, it seems that authentic reading materials from Internet are potential materials and useful for language teaching. Authentic reading materials from Internet give a positive effect on the students, that is they can increase students' interest in reading activity because they contain topics of interest to learners. By giving authentic reading materials from Internet, the teacher has brought the students to interact with the real use of language, which may familiarize them with the target language, because authentic reading materials expose the students to real discourse. Being exposed to the real language, the students will feel that they are learning to the real language. It give the awareness and necessary skills to the students to understand how the language is used. Moreover, authentic reading materials have value that is very useful for the students, because authentic reading materials keep the students informed about what is happening in the world, so they have an intrinsic educational value.

In general, most of the respondents have enough ability in reading comprehension through authentic reading materials from Internet. Therefore, the English teacher should keep continuing to teach reading comprehension trough authentic reading materials from Internet. Besides, the English teacher could increase students' reading comprehension by giving more exercises in comprehending paragraph trough authentic reading materials from Internet.