

**THE READING COMPREHENSION ABILITY OF
THE STUDENTS OF SMA SEMEN GRESIK:
A CASE STUDY**

A THESIS

By:

**Dra. NIRDAWATI
NIM. 8212701019**

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
PROGRAM PASCASARJANA
PROGRAM MAGISTER PENDIDIKAN BAHASA INGGRIS
MARCH 2007**

If you give a man a fish, you feed him for one day.

If you teach him how to fish, you feed him for many days. (Confucius)

&

Tanpa ILMU kita termangu,

Tanpa IMAN kita bisa edan.

APPROVAL SHEET (1)

This thesis entitled **The Reading Comprehension Ability of the Students of SMA Gresik**

prepared and submitted by Nirdawati (8212701019)
has been approved to be examined by the Board of examiners for acquiring the Master's degree in Teaching English as a Foreign Language by the following advisor.

Dr. Agustinus Ngadiman
Thesis Advisor

APPROVAL SHEET (2)

This thesis entitled **The Reading Comprehension Ability of the Students of SMA Semen Gresik** prepared and submitted by Nirdawati (8212701019) was examined by the following Board of examiners on oral examination on Monday, March 26th, 2007.

Prof. E. Sadtono, Ph.D.
Chairman

Dr. Agustinus Ngadiman
Member

Dr. Ignatius Harjanto
Member

Prof. Dr. Wuri Soedjatmiko
Director of Graduate School

ACKNOWLEDGEMENT

Acknowledgment

The first and the greatest gratitude are due to the Almighty God for His Endowment and blessings so that this thesis can be completed.

The writer then owes a great debt to her advisor Dr. Agustinus Ngadiman, who has potentially guided and taught her a lot how to solve the problems which come across since the beginning stages of carrying out the research up to its completion.

The special debt addressed to Dr. Ignatius Harjanto who has kindly spared time correcting the draft and contributed worthy suggestions for the improvement of the thesis.

Special debt is also due to Prof. E Sadtono and Prof. Wuri Sujatmiko who have provided her a lot of opportunities and kind concerns.

The writer would like to thank her husband, her beloved children Mufidhi Surya, Angela Puspita, Willy Hariska Putra and Merry puspita for their understanding, strong supports and silent prayers.

Many thanks to her friends, especially Eny Kusuma and Yenny Hartanto who have supported her during completing her thesis. Their suggestions and supports have given her strong standing.

The special appreciation is offered to Drs. Setyo Budi, the Head Master of Semen Gresik Senior high School and Yayasan Wisma Semen Gresik (Semen Gresik Foundation) for their help and cooperation in conducting the study.

Finally, her sincere thanks go to all other people who have not been mentioned here one by one.

ABSTRACT

A B S T R A C T

Nirdawati, Dra, 2007. *The Reading Comprehension Ability of the Students of Semen Gresik Senior High School*. Thesis, Graduate Program in English Language Education, Widya Mandala Surabaya Catholic University.

Advisor: Dr. Agustinus Ngadiman.

Key words: comprehension processes, reading strategies, reading comprehension.

The aim of the research was to find out the reading ability of the students of Semen Gresik Senior High School. This research was based on the objective of reading instruction in the 2004 English curriculum for senior high school. It stated that the objective of learning in senior high school is to prepare the learners to continue their study to a university.

The subjects of the research were the students of Semen Gresik senior high school. There were 183 students, consisting of 82 boys and 101 girls, were involved in this research.

There were three kinds of instruments were used. The first instrument was, reading comprehension test. It was an objective tests consisting of 50 items. This test was used to know the reading ability of the students. It was administered on May 3, 2006. The second instrument was a close questionnaires consisting of 10 statements. It was used to monitor the students' reading habits which affect their reading comprehension ability. And, the third instrument was an interview. It was used to avoid misunderstanding both the researcher and the respondents in order to obtain the truthful information.

The results of the students' reading comprehension scores were ranked in order to know their category of reading ability. They could be categorized as excellent, very good, good, fair, poor or very poor. The results of the study showed that there was no student who was categorized as excellent. The study showed that 48.63% of the total percentage belongs to fair category. While the average score was 61.21, the mid point was 63 and the median was 62.

The results of the questionnaires showed that the students' inability to comprehend English text was due to: (1) vocabulary problems, (2) grammatical features problems, (3) lexical accessibility, (4) the use of inappropriate techniques in reading.

Based on these findings, it is suggested: (1) The teachers have to enrich vocabulary needed to understand the written texts. (2) The teachers have to practice various reading strategies. (3) The teachers have to friendly pressure in the form of persuasion and timing.

TABLE OF CONTENT

CHAPTER III: METHODOLOGY

3.1	The Nature of the Study	49
3.2	Population and Sample	49
3.3	Instrumentations Method of Data Collection	51
3.4	The Scoring Techniques	52
3.5	Data Analysis Techniques	52

CHAPTER IV: RESULTS AND DISCUSSION

4.1	The Results	54
4.1.1	The Over All Look of Students' Ability	54
4.1.2	The Result of the Students' Ability in Ascertaining Specific Information.....	58
4.1.3	The Result of the Students' Ability in Getting General Information	60
4.1.4.	The Result of the Students' Ability in Determining Detailed Information	62
4.1.5	The Result of the Students' Ability in Identifying Information Stated Explicitly.....	64
4.1.6	The Result of the Students' Ability in Recognizing Information Stated Implicitly.....	66
4.1.7	The Result of the Students' Ability in Determining Inferences	68
4.1.8	The Result of the Students' Ability in Recognizing Words References..	71
4.1.9.	The Result of the Students' Ability in Comprehending Words in Contexts	73
4.2	Discussion.....	75
4.2.1	The Issues of the Reading Comprehension Ability	75
4.2.2	What Factors that Influence the Students' Achievement.....	76
4.2.3	The Issues of Reading Habits	76

CHAPTER V: CONCLUSION AND SUGGESTION

5.1	Summary and Conclusions.	78
5.2	Suggestion.....	79

LIST OF TABLES AND FIGURES

Tables:

1. Four Levels of Language Processing	21
2. The General Result of the Students' Reading Comprehension Ability	55
3. The Results of the students' Ability in Ascertaining Specific Information.....	59
4. The results of the Students' Ability in Getting General Information	60
5. The Results of the Students' Ability in Determining Detailed Information.....	62
6. The Results of the Students' Ability in Recognizing Information Stated Explicitly	64
7. The Results of the Students' Ability in Recognizing Information Stated Implicitly	67
8. The Results of the Students' Ability in Determining Inferences.....	69
9. The Results of the Students' Ability in Recognizing Words References	72
10. The Results of the Students' Ability in Comprehending Words in Context	75

Figures:

1. Reading: Written Text Reception Framework.....	11
2. The Comprehension Processes	17
3. The Process of Teaching Reading	37
4. The Inter-related Activities in Teaching.....	43
5. The Communicative Comprehension Model.....	44
6. The Main-Idea Statement	48
7. The Graph of Students' Reading Comprehension Ability.....	56
8. The Graph of the students' Ability in Ascertaining Specific Information	59
9. The Graph of the Students' Ability in Getting General Information.....	61
10. The Graph of the Students' Ability in Determining Detailed Information.....	63
11. The Graph of the Students' Ability in Recognizing Information Stated Explicitly	65
12. The Graph of the Students' Ability in Recognizing Information Stated Implicitly	68
13. The Graph of the Students' Ability in Determining Inferences.....	70
14. The Graph of the Students' Ability in Recognizing Words References.....	73
15. The Graph of the Students' Ability in Comprehending Words in Context.....	75