

BIBLIOGRAPHY

- Ali. M, 1987. *Penelitian Kependidikan Suatu Pendekatan Praktek*. Jakarta : Rineka.
- Alexander J. E, 1988. *Teaching Reading*. Glenview, Illinois : Scotts, Foresman and Company.
- Anwar W, 1995. *Bahasa Inggris kelas II*. Jakarta : Pabelan.
- Arikunto. S, 1996. *Prosedure Penelitian: Suatu pendekatan praktek*. Jakarta: Rineka Cipta.
- Burns P .C. et al. 1984. *Teaching Reading in Today's Elementary School*. Boston: Houghton Mifflin Company.
- Callohan, et al. 1982. *Teaching in the Midle and Secondary School : Planning for Compence*. USA: Mc Millan. Company Co Inc.
- Depdikbud, 1995. *Kurikulum SMU: Petunjuk Pelaksanaan penilaian* . Jakarta :Dekdibud
- Depdikbud, 1999. *Kurikulum SLTP : Penyempurnaan/penyesuaian kurikulum SLTP 1994*. Jakarta.
- Hadi. S, 1997. *Metodologi Penelitian I*. Jogyakarta. Yayasan Penerbit Fakultas Psikologi UGM.
- Harris, A.J and Sipay, E.R. 1984. *How to Increase Reading Ability*. New York and London: Longman Group Ltd.
- Harris L.A and Smith.C.B, 1972. *Reading Instruction through Diagnostic Teaching*. New York: Holt Renehart and Winston Inc.
- Heaton, J.B, 1991. *Writing English Language Test*. London: Longman Group.
- Hughes. A, 1994. *Testing for Language Teacher*. Australia : Combridge University Press.
- Kartono, K, 1990. *Pengantar Metodologi Riset Sosial*: Alumni Bandung.
- Kustaryo. S, 1988. *Reading Technique for College Students* Jakarta: Depdikbud .

- Luthfy A and Rojak A, 1998. *Bahasa Inggris Kelas II SLTP*. Jakarta : Intan Pariwara.
- Joni. T.R, 1992. *Pengukuran dan Penelitian Pendidikan* .Jakarta:Yayasan Pusat Pengkajian.Latihan dan Pengembangan Masyarakat.
- Olson J.P and.Dillner M.H,1982. *Learning to Teach Reading in the Elementary School*.NewYork:Hachmilan Publishing Co.Inc.
- Otto.W.R.P. and Dixiclee S,!979. *How to Teach Reading*.London:Addison-Wesley Publishing
- Simanjuntak.E.G,1980.*Developing Reading Skill for EFL Students*.Jakarta:Jakarta Depdikbud.Dikti RI.
- Strang.R.and Mc.Culough CM.Troxler.A.E,1967.*The Improvement of Reading*.New York:Mc.Graw Hill Book.
- Suryabrata.S,1997.*Metodologi Penelitian*.Jakarta : Radar Jaya Offset.
- Wiener.H.S and Bonzerman C,1985.*Reading Skills Handbook*.Bonston:Hougton .Miflin Company.
- Whother MC and Kathleen.T,1986.*College Reading and Study Skill*.London: Scott Foreman.and.Co.

A DESCRIPTIVE STUDY ON LITERAL READING
COMPREHENSION ABILITY OF THE SECOND YEAR
STUDENTS OF SLTP II JEMBER IN THE 2000/2001
ACADEMIC YEAR

THESIS

Presented as One of the Requirements to Obtain S1 Degree
at the English Education Program of the Language and Art Department
of The Faculty of Teacher Training and Education of
Jember University

BY :

Sri Endah Lestari

NIM : 9402107214

*Bahma Dugris -
membaca*

LANGUAGE AND ART DEPARTEMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
October 2000

MOTTO

يَرْفَعُ اللَّهُ الَّذِينَ آمَنُوا مِنْكُمْ وَالَّذِينَ أُوتُوا الْعِلْمَ
دَرَجَاتٍ ط (المجادلة: ١١)

Meaning:

Allah will raise up to suitable rank and degree those of you who believe and who have knowledge.

(Al-Mujaadalah: 11)

DEDICATION

This thesis is dedicated to:

- 1. My beloved father, Hardjo Sunjoto, and
my beloved mother, Marhamah.**

You have done a lot of things for my future, thanks for your everything for me. Actually, I can not say in words about your kindness. I hope you are always in good condition. I love you very much.

- 2. My beloved sister, Suesthi Rahayu Ningsih, and
my beloved brother, Edy Budi Prasetyo.**

I love you so much. I hope you are always fisabilillah and always to be the good children.

- 3. All of the big family of my mother and my father.**

Thank for your affection for me, I do love you.

- 4. My Almamater Jember University.**

A DESCRIPTIVE STUDY ON LITERAL READING COMPREHENSION
ABILITY OF THE SECOND YEAR STUDENTS OF SLTP 2 JEMBER
IN THE 2000/2001 ACADEMIC YEAR

THESIS

Proposed for being defended to examiners team for a requirement to finish the degree
Of S1 at Language and Art Education Department, English Education Program,
Faculty of Teacher Training and Education, Jember University

By

Name : SRI ENDAH LESTARI
Identification Number: 9402107214
Class Level : 1994
Place of Birth : Kediri
Date of Birth : June 27, 1975
Department : Language and Art Education
Program : English Education

Approved by

The first Consultant,

Dra. Zakiyah Tasnim, MA
NIP. 131 660 789

The second Consultant,

Drs. Bambang Suharjo, M. Ed
NIP. 131 832 333

APPROVAL

Approved and received by the examination committee of the Faculty of Teacher Training and Education on:

Day : Saturday
Data : October 28, 2000
Place : Faculty of Teacher Training and Education
Jember University

The chairman

Prof. Dr. Simanhadi WP
NIP: 130 048 961

The secretary

Drs. Bambang Suharjito, M. Ed
NIP: 131 832 333

The members:

1. Dra. Wiwiek Eko B, M.Pd
NIP: 131 660 844

(.....)

2. Dra. Zakiyah Tasnim, MA
NIP: 131 660 789

(.....)

The Dean,

Drs. Dwi Suparno, M.Hum.
NIP: 131 274 727

ACKNOWLEDGEMENTS

First of all, I would like to express my thanks to Allah SWT for His leading and blessing so that I can finish writing the thesis. My special gratitude is also due to:

1. The Dean of The Teacher Training and Education of Jember University
2. My consultants, Dra. Zakiyah Tasnim MA and Drs. Bambang Suharjito M.Ed., who have spent their much time for guiding me during the thesis writing.
3. The headmaster, the teachers, the staffs, and the second year students of SLTP II Jember for the facilities and the time given to me.
4. All of my friends of English Education Program who have encouraged me to finish this thesis.
5. All of my friends in the way of Allah SWT who always “istighol wa istiqomah” to reach the winning of Islam . I am sure this activity makes our life meaningful.

I hope the readers will find the value in this thesis. I accept the responsibility for any weakness, which may remain.

Jember, October 2000

The writer

List of Table

No	The Names of Tables	Page
1	The Classification of the Score Level	27
2	The Student's Literal Reading Comprehension Ability	31
3	The Classification Student's Literal Reading Comprehension Ability	33

TABLE OF CONTENTS

TITLE.....	i
MOTTO.....	ii
DEDICATION.....	iii
CONSULTANT APPROVAL.....	iv
APPROVAL OF EXAMINERS TEAM.....	v
ACKNOWLEDGMENTS.....	vi
LIST OF TABLE.....	vii
TABLE OF CONTENTS.....	viii
ABSTRACT.....	x
CHAPTER I. INTRODUCTION.....	1
1.1 Background.....	1
1.2 Problem of The Research.....	1
1.2.1 The Main Problem.....	2
1.2.2 The Specific Problem.....	2
1.3 Operational Definition.....	2
1.4 Objectives of The Research.....	4
1.4.1 The Main Objective of the Research.....	4
1.4.2 The Specific Objective of the Research.....	4
1.5 Significances of The Study.....	5
1.5.1 For the Teacher.....	5
1.5.2 For the Students.....	5
1.5.3 For Other Researchers.....	5
CHAPTER II. REVIEW OF RELATED LITERATURE.....	6
2.1 Reading Comprehension.....	6
2.1.1 Some Factors Affecting Reading Comprehension.....	8
2.2 Level of Reading Comprehension.....	11
2.3 Literal Reading Comprehension.....	13
2.3.1 Recognizing Literal Word Meaning.....	14
2.3.2 Recognizing Literal Sentence Meaning.....	15
2.3.3 Recognizing Stated Main Idea.....	16
2.4 The Reading Comprehension Materials of the Second Class of Junior High School Based on the 1994 English Curriculum.....	18
CHAPTER III. RESEARCH METHODS.....	21
3.1 Research Design.....	21
3.2 Area Determination Method.....	21
3.3 Respondent Determination Method.....	22
3.4 Data Collection Method.....	23
3.4.1 Test.....	23
3.4.2 Interview.....	24
3.4.3 Observation.....	25

3.4.4	Documentation	25
3.5	Data Analysis	26
CHAPTER IV. RESEARCH RESULT AND DISCUSSION		28
4.1	Supporting Data	28
	4.1.1 The Result of Documentation	28
	4.1.2 The Results of Interview	28
4.2	Primary Data	29
	4.2.1 Results of Test	29
	4.2.2 Data Analysis	29
4.3	Discussion	33
CHAPTER V. CONCLUSION AND SUGGESTIONS		35
5.1	Conclusion	35
5.2	Suggestion	35

BIBLIOGRAPHY

Appendices

- 1 **The Research Matrix**
- 2 **Research Instruments**
- 3 **List of Respondents**
- 4 **Reading Test**
- 5 **Answer Key**
- 6 **Test Items Numbers**
- 7 **Permit Letter of Jember University**
- 8 **Permit Letter of SLTP 2 Jember**
- 9 **The Consultant Sheet**

ABSTRACT

Sri Endah Lestari, October 2000, A Descriptive Study on Literal Reading Comprehension Ability of the Second Year Students of SLTP 2 Jember in the 2000/2001 Academic Year.

Thesis, English program, Language and Art Department, Faculty of Teacher Training and Education, Jember University.

Consultants: 1. Dra. Zakiyah Tasnim ,MA.
2. Drs. Bambang Suharjito, M.Ed.

Teaching English in junior high school is mainly aimed at making the students be able to communicate in English. Unfortunately, most of school graduates are still poor in comprehending reading passage. This problem in this research was: to what extent is the literal reading comprehension ability of the second year students of SLTP 2 Jember in the 2000/2001 academic year? The respondents taken were 47 students. The technique used was proportional random sampling. The methods used to collect the secondary data were interview , documentation and observation while test was used to collect the primary data. The result of test were analysed descriptive quantitatively. It can be concluded that the second year students of SLTP 2 Jember in the 2000/2001 academic year still had difficult in their reading ability, it is shown by that result of the literal reading comprehension ability was enough classification (58.04 %). The most difficult of literal reading comprehension ability was in literal sentence ability (50.85 %) , while the easiest one was the stated main idea ability (83.83 %). And then, literal word meaning was 54,68 % or poor classification. Finally, it is suggested that the students should be trained their reading ability, especially on literal sentence meaning in order to develop their reading comprehension ability.

The key words: literal reading comprehension ability.