

READING ACTIVITIES AND PROBLEMS OF THIRD YEAR STUDENTS AT SLTP KELUARGA GUBUG

**A thesis Presented as Partial Fulfillment of the Requirements to Obtain the
Sarjana Sastra Degree in the English Letters Study Programme**

By
MIARSIH
Student Number: 01.80.0017

**ENGLISH LETTERS STUDY PROGRAMME
FACULTY OF LETTERS
SOEGIJAPRANATA CATHOLIC UNIVERSITY
SEMARANG
2007**

A THESIS ON
READING ACTIVITIES AND PROBLEMS OF THIRD YEAR STUDENTS
AT SLTP KELUARGA GUBUG

BY

MIARSIH
01.80.0017

Approved by:

Dra. Wuryani Hartanto, M.A

February 28, 2007

Major Sponsor

Heny Hartono, SS, MPd

February 28, 2007

Co Sponsor

**A Thesis Defended In Front Of the Board of Examiners
On February 28, 2007 and Declared Acceptable**

BOARD OF EXAMINERS

Name		Signature
Chairperson	: Dra. Wuryani Hartanto, MA
Secretary	: Heny Hartono, SS, M.Pd
Member	: Emilia Ninik Aydawati, SP, M.Hum

**Semarang, February 28, 2007
Faculty of Letters
Soegijapranata Catholic University
Dean,**

**Heny Hartono, SS, M.Pd
085.1.1998.221**

ACKNOWLEDGEMENT

First of all, the writer would like to express her greatest thanks to God for the blessing in finishing this thesis.

In this part, she would also like to thank to her major supervisor, Dra. Wuryani Hartanto, MA and her second supervisor, Heny Hartono, SS, MPd, who have given their ideas, time, patience and attention. The writer realized that this thesis would have never been completed without their guidance, suggestion and encouragement.

She would also like to thank Suster Dominica, the headmaster of SLTP Keluarga Gubug for the easy access to this investigation, to Mr Wagiran, the English teacher, for his cooperation, and all the respondents, the third year students of SLTP Keluarga Gubug.

Her deepest thanks also goes to her beloved family, especially her parents who always continually pray and support her.

Finally, the writer also thanks to her sweet heart, Jendra, who always prays, supports and helps her whenever she needs and to his parents who have given their advice and love.

The writer realizes that there are still many weaknesses and mistakes in this thesis; therefore, all criticisms and suggestion for its improvement are highly appreciated.

Semarang, 28 February 2007

Miarsih

TABLE OF CONTENTS

PAGE OF TITLE	i
A THESIS APPROVAL	ii
BOARD OF EXAMINERS	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS	v
ABSTRACT	vi
ABSTRAK	vii
CHAPTER I INTRODUCTION	1
1.1. Background of the Study	1
1.2. Scope of the Study	2
1.3. Problem Formulation	3
1.4. Objective of the Study	3
1.5. Significance of the Study	3
1.6. Definition of Terms	4
CHAPTER II LITERATURE REVIEW	6
2.1. The Basic Comprehension Units in Reading	6
2.2. Types of Reading	7
2.3. Factors Influencing Comprehension	10
2.4. Improving Reading Comprehension	12
2.5. The Obstacles of Learning Reading	14

CHAPTER III RESEARCH METHODOLOGY	15
3.1. Methods of Data Collection	15
3.1.1. Research Participants	15
3.1.2. Research Instruments	16
3.1.3. Research Procedure	18
3.2. Methods of Data Analysis	18
CHAPTER IV DATA ANALYSIS AND INTERPRETATION	20
4.1. The Activities of Third Year Students in Reading Comprehension Class	21
4.2. The Problem of Third Year Students in Reading Comprehension Class	29
4.3. The Cause of the Third Year Students Problem in Comprehending the Texts	34
CHAPTER V CONCLUSION AND SUGGESTION	37
5.1. Conclusion	37
5.2. Suggestions	39
BIBLIOGRAPHY	
APPENDICES	

ABSTRACT

Realizing the importance of knowing students' problems in learning reading comprehension, this investigation is done. The sample is the third year students in SLTP Keluarga Gubug.

The investigation is conducted through classroom observation and questionnaires. The questionnaire consists of two groups, questionnaire A and questionnaire B. Questionnaire A consists of 15 questions asking teaching-learning activity in reading comprehension class and problems faced by the students in comprehending the texts. Questionnaire B consists of 2 questions asking the students' problems. The analysis is done by descriptive statistic method.

The results of this investigation show that most students still find difficulties in comprehending the texts. The internal problems are the students did not have enough self-exercises; there are still many students who did not have dictionary to interpret the difficult words, and they were still afraid to ask the teacher. The external problems are from the teacher and lack of facility from school. The teacher has limited time to explain and discuss all of questions and the school does not provide enough textbooks and dictionary.

ABSTRAK

Mengingat pentingnya mengetahui masalah – masalah siswa didalam belajar pemahaman membaca bacaan bahasa inggris, penelitian ini dilakukan. Siswa yang dipilih adalah siswa kelas III SLTP Keluarga Gubug.

Penelitian ini dilakukan melalui observasi di kelas dan kuesioner. Kuesioner terdiri dari dua kelompok, kuesioner A dan kuesioner B. Kuesioner A terdiri dari 15 pertanyaan yang menanyakan kegiatan belajar- mengajar di kelas dan masalah- masalah yang dihadapi oleh siswa dalam memahami bacaan, kuesioner B terdiri dari 2 pertanyaan dan penyebab masalah-masalah siswa. Analisis dilakukan dengan metode deskriptif statistik.

Hasil penelitian menunjukkan bahwa sebagian besar siswa masih menemukan kesulitan didalam memahami bacaan. Masalah internal adalah siswa tidak cukup latihan, masih banyak siswa yang tidak memiliki kamus bahasa inggris untuk mengartikan kata – kata sukar, dan mereka masih takut untuk bertanya kepada guru. Masalah eksternal adalah dari guru dan kurangnya fasilitas dari sekolah. Guru mempunyai waktu terbatas dalam menerangkan dan membahas semua pertanyaan dan sekolah tidak cukup menyediakan buku bacaan dan kamus.

