

**A Descriptive Study of the Grade XI Students' Reading Comprehension
Achievement Taught by Using Authentic Material at SMAN Tempeh in the
2013/2014 Academic Year.**

THESIS

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

By:

AMELIA PUJI RAHAYU
090210401010

**ENGLISH EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
JEMBER UNIVERSITY**

2013

DEDICATION

I dedicate this thesis to the following people:

1. My beloved father “Sukirman” and my beloved mother “Kulis Asnawati.
2. My beloved friends, Charasita, Wulan, Dyah, Dania, Shielda, Dwi, Tiwi, Mufidah, Elita, Bintang, Ari, and Jeffry. Thank you very much for your love and care that encourage me to study and to finish this thesis.

MOTTO

“The more that you read, the more things you will know. The more that you learn, the more places you'll go.”

(Dr. Seuss)

"Real success is determined by two factors. First is faith, and second is action."

(Reza M. Syarief)

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author himself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in part, to qualify for any other academic award; ethics procedures and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the wish to archive and to reproduce and communicate to the public my thesis or project in whole or in part in the University/Faculty libraries in all forms of media, now or hereafter known.

Jember, September 2013

The writer

Amelia Puji Rahayu
090210401010

CONSULTANS' APPROVAL

**A Descriptive Study of the Grade XI Students' Reading Comprehension
Achievement Taught by Using Authentic Material at SMAN Tempeh in the
2013/2014 Academic Year.**

THESIS

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

Name : Amelia Puji Rahayu
Identification Number : 090210401010
Level : 2009
Place, Date of Birth : Lumajang, June 21st 1990
Department : Language and Arts Education
Program : English Education Study

Approved by:

Consultant 1

Dra. Zakiyah Tasnim, M.A
196201101987022001

Consultant

Drs. I PuSukmaantara, M.Ed
196404241990021003

APPROVAL OF THE EXAMINATION COMMITTEE

THESIS

This thesis entitled “**A Descriptive Study of the Grade XI Students’ Reading Comprehension Achievement Taught by Using Authentic Material at SMAN Tempeh in the 2013/2014 Academic Year**” is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Thursday

Date : September 26th, 2013

Place : Faculty of Teacher Training and Education of Jember University

Examiner Committee:

Chairperson,

Drs. Annur Rofiq, M.A, M.Sc
196810251999031001

Secretary,

Drs.I PutuSukmaantara,M.Ed
196404241990021003

Members,

Member 1,

Dr. Budi Setyono, M.A
196307171990021001

Member 2,

Dra. Zakiyah Tasnim, M.A
196201101987022001

The dean,

The Faculty of Teacher Training and Education

Prof. Dr. Sunardi, M.pd.
19540501 198303 1 005

ACKNOWLEDGEMENT

First and foremost, I would like to thank Allah SWT who always leads and grants me blessing and mercy so that I am able to finish my thesis entitled “A Descriptive Study of the Grade XI Students’ Reading Comprehension Achievement Taught by Using Authentic Material at SMAN Tempeh in the 2013/2014 Academic Year”.

In relation to the writing and finishing of this thesis, I would like to express my deepest appreciation and sincere thanks to the following people:

1. The Dean of Faculty of Teacher Training and Education.
2. The Chairperson of the Language and Arts Education Department.
3. The Chairperson of the English Education Study Program.
4. My Consultants, Dra.Zakiyah Tasnim, M.A. and Drs. I Putu Sukmaantara, M.Ed. I do really thank for your time, knowledge, guidance, patience, and careful correction that had led me compile and finish my thesis.
5. The Examination Committee.
6. The Principal of SMAN Tempeh Lumajang, the English Teacher, the Administration Staff, and the XI class students who granted permission and helped me to obtain the data for the research.
7. My beloved almamater, Jember University.

Finally, I expect that this thesis will be useful for the readers and me myself. Any criticism and valuable suggestions would be appreciated.

Jember, September 2013

The Writer

TABLE OF CONTENTS

Cover	i
Dedication	ii
Motto	iii
Statement of Thesis Authenticity	iv
Consultants' Approval	v
Approval of the Examiner Committee	vi
Acknowledgement	vii
Table of Contents	viii
List of Appendices	xi
Summary	xii

CHAPTER 1.INTRODUCTION

1.1 The Background of the Research	1
1.2 The Problem of the Research	5
1.3 The Objective of the Research	5
1.4 The Limitation of the Research	5
1.5 The Significance of the Research	6

CHAPTER 2.REVIEW OF RELATED LITERATURE

2.1 Reading Comprehension	6
2.1.1 Word Comprehension	7
2.1. 2 Sentence Comprehension	8
2.1.3 Paragraph Comprehension	9
2.1.4 Text Comprehension.....	13
2.2 Authentic Materials	14
2.3 Authentic Materials taken from Magazine	14

2.4 The Strengths of Using Authentic Materials in Teaching Reading	15
2.5 The Weaknesses of Using Authentic Materials in Teaching Reading	17
2.6 The use of Authentic Materials adopted from Magazines to Teach Reading at SMAN Tempeh	18

CHAPTER 3 RESEARCH METHODOLOGY

3.1 Research Design	18
3.2 Area Determination Method	19
3.3 Respondent Determination Method	20
3.4 Operational Definition of the Terms	21
3.4.1 Reading Comprehension	21
3.4.2 Authentic Material	21
3.3 Respondent Determination Method	22
3.5.1 Reading Comprehension Test	22
3.5. 2 Interview	25
3.5.3 Observation	26
3.5.4 Documentation	26
3.6 Data Analysis Method	26

CHAPTER 4 RESEARCH FINDING AND DISCUSSION

4.1 The Supporting Data	27
4.1.1 The Result of Interview	27
4.1.2 The Results of Observation	28
4.1.3 The Result of Documentation	29
4.1.4 The Result of the Try Out Test	30
4.1.5 The Analysis of Reliability Coefficient	30
4.1.6 The Analysis of Difficulty Index	32
4.2 The Primary Data	33

4.2.1 The Result of the Reading Comprehension Test.....	33
4.2.2 The Data Analysis of Reading Comprehension Test Result	34
4.3 Discussion	42
 CHAPTER 5.CONCLUSION AND SUGGESTION	
5.1 Conclusion	43
5.2 Suggestion	43
5.2.1 The English Teacher.....	44
5.2.2 The Students.....	44
5.2.3 The Other Researchers	44
 REFERENCES	 45
APPENDICES	48

LIST OF APPENDICES

Appendix 1	: Research Matrix	48
Appendix 2	: Interview Guide	50
Appendix 3	: Research Instrument for the Try Out Test.....	51
Appendix 4	: Research Instrument for the Reading Test	65
Appendix 5	: The Names of the Respondents	79
Appendix 6	: The total number of Grade XI students at SMA N Tempeh	81
Appendix 7	: The Students' Try Out Scores	82
Appendix 8	: The Result of Try Out of the Eleventh Grade Students at SMA N Tempeh	83
Appendix 9	: The Result of the Difficulty Index of the Test Items	86
Appendix 10	: The Table Analysis of the Students' Reading Comprehension Achievement Scores of Each Indicator.....	87

SUMMARY

“A Descriptive Study of the Grade XI Students’ Reading Comprehension Achievement Taught by Using Authentic Material at SMAN Tempeh in the 2013/2014 Academic Year”; Amelia Puji Rahayu, 090210401010; 2013: 44 pages, English Education Program of Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

This research was conducted to describe the grade XI students’ reading comprehension achievement taught by using authentic material at SMAN Tempeh Lumajang in the 2013/2014 academic year. The research problem of this research was “How is the grade XI students’ reading comprehension achievement taught by using authentic material at SMAN Tempeh in the 2013/2014 academic year?”. There were seven classes of the grade XI in the school. It consisted of IPA class and IPS class. There were 3 classes of IPA and 4 classes of IPS. In the IPA class, each class consisted of 25 students. Further, in the IPS class, each class consisted of 31 students. So, the total number of the respondents were 199 students. In this research, the research respondents were determined by using proportional random sampling by lottery, because the number of the respondents was more than 100 students, so it was better for the researcher to take 15% by lottery from both class IPA and IPS randomly. The primary data of this research were collected from the students’ reading comprehension test while the supporting data were collected by using interview, observation, and documentation.

From the data analysis result, it was found that there were 3 students or 9.4% of the students categorized as poor and 1 student or 3.1% of the student classified as failed in their reading comprehension achievement. In other words, there were 87.5% of the students had category from fair to good and excellent in their reading comprehension achievement. It means that, the students’ reading comprehension achievement taught by using authentic material was fair or more.

In addition, the highest achievement and the lowest achievement of the students' reading comprehension achievement taught by using authentic material from magazine of four indicators were as follows. The highest achievement was in comprehending word meaning and sentence meaning. There were 43.7% or 14 students in the range of 75%-89% or in good category in their comprehending word meaning and comprehending sentence meaning. That case might be caused by the teacher usually asked the students to find the main idea of each paragraph and let them to practice making sentences in the reading class.

Based on the result above, it could be concluded that authentic materials can give a positive contribution in developing students' reading comprehension achievement, especially for the grade XI students at SMA N Tempeh.