

**THE READING COMPREHENSION OF THE TENTH GRADE
STUDENTS OF SMK NU MA'ARIF KUDUS IN THE
ACADEMIC YEAR 2011/2012**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

**THE READING COMPREHENSION OF THE TENTH GRADE
STUDENTS OF SMK NU MA'ARIF KUDUS IN THE ACADEMIC YEAR
2011/2012**

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of **Liyana Lestari (NIM: 200732246)** has been approved by the thesis advisors for further approval by the Examining Committee.

Kudus, July 2012

Advisor I

Fitri Budi Suryani, SS, M.Pd
NIS. 0610701000001155

Advisor II

Diah Kurniati, S.Pd, M.Pd
NIS.0610701000001190

Acknowledged by

The Teacher Training and Education Faculty

Drs. Susilo Rahardjo, M.Pd
NIP. 19560619-198503-1-002

EXAMINERS' APROVAL

This is to certify that the skripsi of Liyana Lestari has been approved by the examining committee as a requirement for the "Sarjana" Degree in English Education Department.

Kudus, September 2012

Examining Committee

Fitri Budi Suryani, SS, M.Pd

NIP. 0610701000001155

, Chairwoman

Diah Kurniati, S.Pd, M.Pd

NIP. 0610701000001190

, Member

Titis Sulistyowati, S.S, M.Pd

NIP. 19810402-200501-2-001

, Member

Atik Rokhayani, S.Pd, M.Pd

NIS.0610701000001207

, Member

Acknowledged by:

The Dean of Teacher Training of Education Faculty

Drs. Susilo Rahardjo, M.Pd.

NIP. 19560619-198503-1-002

MOTTO

- *Don't give up.*
- *We shall have no better conditions in the future if we are satisfied with all those which we have at present.*
- *The future depends on what we do in the present.*
- *Today must be better than yesterday.*

- *My beloved father and mother, Abdurrohman and Ngati'ah who always give me love and support.*
- *My beloved siblings (Ulin, Ahsin, & Mala), for all their support and love.*
- *My best friend, for all their supports and spirit.*
- *All of English teachers.*

ACKNOWLEDGEMENT

First of all, overwhelming praise and gratitude to God Allah S.W.T, who has given His mercies and blessing, so I can finish this final project without there is any significance of the problem.

During this struggle to finish this final project, I would also like to convey my special gratitude to:

1. Allah SWT the Almighty.
2. Drs. Susilo Rahardjo, M.Pd as the dean of the Teacher Training and Education Faculty, for all his supports.
3. Fitri Budi Suryani, SS, M.Pd, the Head of English Education Department, also as my first advisor who was given me contribution, guidance, correction, and suggestion in accomplishing my skripsi.
4. Diah Kurniati, S.Pd, M.Pd, as the second advisor who helps me as well as the first advisor.
5. My beloved parents who always give me love and support.
6. My beloved siblings and big family who always support and motivate me.
7. The entire lecturers of English Education Department, Teacher Training and Education Faculty of Muria Kudus University.
8. All of the staff of Teacher Training and Education Faculty of Muria Kudus University for the satisfactory.

-
9. The librarians of Muria Kudus University for helping in obtaining the required references.
 10. Drs. Ervan Budi Ansyar as the Headmaster of SMK NU Ma'arif Kudus who has given permission to me to do the research in SMK NU Ma'arif Kudus.
 11. Drs. Afif Riyanto as the English Teacher of SMK NU Ma'arif Kudus who was given me help and guidance to do the research in SMK NU Ma'arif Kudus.
 12. The entire teachers and all of the staff of SMK NU Ma'arif Kudus for the satisfactory.
 13. My big family, my grandmother, my uncles, my aunts, my nephews and my nieces. I love you so much. Thank you very much for your love, spirit, support, and motivation so I can finish my skripsi well.
 14. All of my friends who always give me support.

Finally, I would like to say thank to all of them and those whose names could not be mentioned here one by one for all their help and contribution in completing this skripsi.

Kudus, July 2012

Liyana Lestari

ABSTRACT

Lestari, Liyana. 2012. *The Reading Comprehension of the Tenth Grade Students of SMK NU Ma'arif Kudus in the Academic Year 2011/2012*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Fitri Budi Suryani, SS, M.Pd, (ii) Diah Kurniati, S.Pd, M.Pd.

Key words : reading comprehension, reading passage.

Reading is one of the major skills that have the important role for students especially in increasing their knowledge and experience. However, many students felt difficult to understand, analyze, make synthesis and make conclusion of the text. Based on the reason, I interest to investigate how far the reading comprehension of the tenth grade students of SMK NU Ma'arif Kudus in the academic year 2011/2012.

The objectives of this research are to (1) to investigate the reading comprehension of the tenth grade students of SMK NU Ma'arif Kudus in the academic year 2011/2012, and (2) to know the factors that influence of the tenth grade students of SMK NU Ma'arif Kudus in the academic year 2011/2012 in reading comprehension.

The subject of the research was held in the tenth grade students of SMK NU Ma'arif Kudus in the Academic Year 2011/2012. The number of the students is 40 and this research uses Descriptive quantitative research. The instrument that was used test, by giving 35 questions of multiple choice and questionnaire by giving 15 questions.

The result of the research showed that (1) the reading comprehension of the tenth grade students of SMK NU Ma'arif Kudus in the academic year 2011/2012 can be categorized sufficient (with Mean is 57,62, the Median is 64, The Mode is 54,1 and the Standard Deviation is 6,9) (2) the students problem in reading comprehension of the tenth grade students of SMK NU Ma'arif Kudus are the low of student's interest to reading English text, the students habit to reading English text is low, while, the students technique in reading English text is still poor, the student's comprehension in reading English text is low and the advantages that was got after reading English text is bad.

Based on the result above, the students expected to practice reading text or reading passage to advance their reading skill, and the teacher must choose an interest reading passage as the teaching reading material.

ABSTRAKSI

Liyana, Lestari. 2012. *Pemahaman Membaca dari Siswa Kelas Sepuluh SMK NU Ma'arif Kudus Tahun Pelajaran 2011/2012. Skripsi.* Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing (i) Fitri Budi Suryani, SS, M.Pd, (ii) Diah Kurniati, S.Pd, M.Pd.

Kata kunci: Pemahaman Membaca, Bagian Membaca.

Membaca adalah salah satu keterampilan utama yang memiliki peran penting bagi siswa terutama dalam meningkatkan pengetahuan dan pengalaman. Namun, Banyak siswa merasa sulit untuk memahami, menganalisis, membuat sintesis dan membuat kesimpulan dari teks. Berdasarkan alasan, saya tertarik untuk menganalisa seberapa jauh kemampuan membaca siswa kelas sepuluh SMK NU Ma'arif Kudus tahun ajaran 2011/2012.

Tujuan dari penelitian ini untuk menemukan (1) untuk menganalisa seberapa jauh pemahaman membaca siswa kelas sepuluh SMK NU Ma'arif Kudus tahun ajaran 2011/2012 , dan (2) untuk mengetahui masalah-masalah dalam pemahaman membaca siswa kelas X SMK NU Ma'arif Kudus Pada tahun 2011/2012.

Penelitian ini di laksanakan pada siswa kelas sepuluh SMK NU Ma'arif Kudus tahun pelajaran 2011/2012. Saya mengambil sampel 40 siswa dan penelitian ini menggunakan metode deskriptif kuantitatif. Instrument penelitian yg di gunakan adalah tes, yaitu dengan memberi soal 35 soal pilihan ganda, dan angket, yaitu dengan memberi 15 pertanyaan.

Hasil penelitian ini adalah (1) pemahaman siswa kelas sepuluh SMK NU Ma'arif Kudus tahun ajaran 2011/2012 dalam membaca dapat di katagorikan cukup (dengan Mean adalah 57,62. Median adalah 64, Mode adalah 65,1 dan Standar deviasi adalah 6,9. (2) masalah-masalah dalam pemahaman membaca siswa kelas sepuluh SMK NU Ma'arif Kudus pada tahun ajaran 2011/2012 adalah rendahnya minat siswa untuk membaca teks bahasa inggris, kebiasaan siswa untuk membaca teks bahasa inggris adalah masih buruk , teknik siswa dalam membaca teks bahasa inggris adalah rendah, pemahaman siswa dalam membaca teks bahasa inggris, dan keuntungan yang di dapatkan setelah membaca teks bahasa inggris adalah buruk.

Berdasarkan hasil penelitian di atas, siswa di harapkan untuk lebih rajin membaca text untuk meningkatkan kemampuan membaca mereka, dan guru harus memilih bagian teks membaca yang menarik sebagai pengajaran.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
TABLE OF CONTENTS	xiii
LIST OF TABLES	xvi
LIST OF FIGURES	xvii
LIST OF APPENDICES	xviii

CHAPTER I INTRODUCTION

1.1 Background of the Study	1
1.2 Statement of the Problem	3
1.3 Objective of the Study	3
1.4 Significance of the Study	3
1.5 Limitation of the Study	4
1.6 Operational of Definition.....	4

CHAPTER II REVIEW OF RELATED LITERATURE

2.1 Teaching English in SMK NU Ma'arif Kudus	6
2.1.1 Curriculum of Teaching English in SMK NU Ma'arif Kudus.....	7
2.1.2 Material of Teaching English in SMK NU Ma'arif Kudus.....	9
2.1.3 The Purpose of Teaching English in SMK NU Ma'arif Kudus.....	11
2.2 The Definition of Reading	13
2.2.1 Kinds of Reading.....	14
2.2.2 Technique of Reading.....	15
2.2.3 Advantages of Reading.....	16
2.3 Reading as language skill.....	16
2.4 Definition of Reading Comprehension.....	17
2.4.1 The Purpose of Reading Comprehension.....	18
2.4.2 Level of Comprehension.....	19
2.4.3 Aspects of Reading Comprehension.....	20
2.5 Difficulties in Reading Comprehension.....	22
2.6 Review of Previous Research.....	22

CHAPTER III METHOD OF THE RESEARCH

3.1 Design of Research	24
3.2 Population and Sample	25
3.3 Instrument of the Research	26
3.4 Questionnaire	29

3.5 Procedure of Collecting Data

3.6 Technique of Analyzing Data.....

CAHPTER IV FINDING OF THE RESEARCH

4.1 Data Description..... 35

4.1.1 The Reading Comprehension of the Tenth Grade Students of SMK NU

Ma'arif Kudus in the Academic Year 2011/2012..... 35

4.1.2 The Problems in Reading Comprehension of the Tenth Grade Students

SMK NU Ma'arif Kudus in the Academic Year 2011/2012.....

38

CHAPTER V DISCUSSION

Discussion 40

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion 47

6.2 Suggestion 47

BIBLIOGRAPHY 49

APPENDICES 51

CURRICULUM VITAE 71

LIST OF TABLES

Table	Page
2.1 Score of the Reading Comprehension of the Tenth Grade Students of SMK NU Ma'arif Kudus in the Academic Year 2011/2012.....	36
2.3.1 The Frequency and Percentage of the Reading Comprehension of the Tenth Grade Students of SMK NU Ma'arif Kudus in the Academic Year 2011/2012.....	37
2.5.1 Description of the Problem in Reading Comprehension of The Tenth Grade Students of SMK NU Ma'arif Kudus in the Academic Year 2011/2012.....	
3.1 Score of the Questionnaire of Reading Comprehension of the Tenth Grade Students of SMK NU Ma'arif Kudus in the Academic Year 2011/2012.....	38

LIST OF FIGURE

Figure	Page
4.1 The Histogram of the Reading Comprehension of the Tenth Grade Students of SMK NU Ma'arif Kudus in the Academic Year 2011/2012.....	37

LIST OF APPENDICES

Appendix	Page
1. The Reading Comprehension Test.....	52
2. Key Answer of the Reading Comprehension.....	58
3. The Score of the Reading Comprehension test.....	59
4. The Data of Score of Reading Comprehension.....	60
5. The calculation of index reliability of reading comprehension of the tenth grade students of SMK NU Ma'arif Kudus in the academic year 2011/2012.....	60
6. The Calculation of Mean, Median, Mode and Standard Deviation From the Data Score of the Tenth Grade Students of SMK NU Ma'arif Kudus in the academic year 2011/2012.....	61
7. The Questionnaire of the Reading Problem.....	
8. The Data of Questionnaire of the Reading Problem.....	68