

**THE CAPABILITY OF THE THIRD YEAR STUDENTS OF
SMP N 2 PANEKAN MAGETAN IN UNDERSTANDING
WRITTEN TEXTS**

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department**

by

RINA WAHYU ASMARA

A320080017

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2012

APPROVAL

**THE CAPABILITY OF THE THIRD YEAR STUDENTS OF SMP N 2
PANEKAN MAGETAN IN UNDERSTANDING WRITTEN TEXTS**

by

RINA WAHYU ASMARA

A320080017

Approved to be Examined by Consultant

Consultant II

Nur Hidayat, S.Pd.
NIK. 473

Consultant I

Aryati Prasetyarini, S.Pd, M.Pd.
NIK. 725

ACCEPTANCE

THE CAPABILITY OF THE THIRD YEAR STUDENTS OF *SMP N 2* *PANEKAN MAGETAN* IN UNDERSTANDING WRITTEN TEXTS

by

Rina Wahyu Asmara
A320080017

Accepted and Approved by Board of Examiners

School of Teacher Training and Education

Muhammadiyah University of Surakarta

On August 3, 2012

Team of Examiner:

1. Aryati Prasetyarini, S.Pd, M.Pd. ()
(Chair Person)
2. Nur Hidayat, S.Pd. ()
(Member I)
3. Djoko Srijono, M.Hum. ()
(Member II)

TESTIMONY

On this opportunity, I state that there is no proposed work before in this research to get bachelor degree in a certain university, and as far as I know there is no also work or idea that has been written or published by other people, except those which are referred/written in this research paper and mentioned in the bibliography.

If it is proved there will be something wrong in my statement above in the future, I will wholly be responsible.

Surakarta, July 2012

Rina Wahyu Asmara
A320080017

MOTTO

“Today a reader, tomorrow a leader”

(Margaret Fuller)

“A home without books is a body without soul”

(Marcus Tullius Cicero)

DEDICATION

This research paper is dedicated to:

- **Allah SWT,**
- **Muhammad SAW,**
- **my beloved parents,**
- **my lovely younger sisters,**
- **my dearest friends, and**
- **myself.**

ACKNOWLEDGMENT

Alhamdulillah, praise and gratitude for Allah SWT, the Glorious, the Lord, and the Almighty, who has blessed the researcher to finish the research paper entitled “THE CAPABILITY OF THE THIRD YEAR STUDENTS OF *SMP N 2 PANEKAN* MAGETAN IN UNDERSTANDING WRITTEN TEXTS” as a partial fulfillment to get the Bachelor Degree in English Department of Muhammadiyah University of Surakarta.

The writer would like to thank all the people who have helped and supported her so that she can accomplish the research paper. They are as follows:

1. Drs. H. Sofyan Anif, M. Si. As Dean of School of Teacher Training and Education at Muhammadiyah University of Surakarta, for giving permission to write the research paper,
2. Titis Setyabudi, S.S., M.Hum., as Head of English Department UMS, for giving permission to do this work,
3. Prof. Dr. Endang Fauziati, M.Hum., as the writer’s Academic Advisor of English Department UMS,
4. Aryati Prasetyarini, S.Pd, M.Pd., as the first consultant who guides patiently and gives her advice during the making of this research,
5. Nur Hidayat, S.Pd., as the second consultant who has given the guidance and advice,
6. All lecturers of English Department, for the knowledge and lectures,
7. All staffs of UMS, for the service and help,

8. All the librarians whose place has been visited by writer to get references,
9. Her beloved parents, who always love, support, give attention, and pray,
10. Her lovely younger sisters, Acix and Ayux who are loved so much by the writer,
11. Her nice friends at boarding house, Nina, Lia and Myla for peace and happiness,
12. Her good friends at campus, Copi, V3, Dewi, Youni, Cila, Phella n friends, Tinna, Arsida, Am, Uzy, etc, who always support, accompany, and spend good and bad time together,
13. Her best friends in neighborhood, de Puji and de Ida, for the good friendship,
14. All friends in class A of English Department 2008,
15. All people who cannot be mentioned one by one, for being part of the writer's life.

May Allah SWT bless all the people who have helped the writer in accomplishing the research paper. Hopefully, the research paper will be useful for all people and it can be used as a reference for the next research.

Surakarta, July 2012

Rina Wahyu Asmara

SUMMARY

Rina Wahyu Asmara. A320080017. THE CAPABILITY OF THE THIRD YEAR STUDENTS OF SMP N 2 PANEKAN MAGETAN IN UNDERSTANDING WRITTEN TEXTS. Research Paper. School of Teacher Training and Education. Muhammadiyah University of Surakarta. 2012.

The objectives of this study are (1) to describe the capability of the third year students of *SMP N 2 Panekan Magetan* in understanding written texts, (2) to describe the problems faced by the third year students in understanding written texts, and (3) to describe the causes of problems faced by the third year students in understanding written texts. The study was done in *SMP N 2 Panekan Magetan*. As the sample, the writer took the students in class IX A with 27 students in that class. The writer conducted treatment to the students in the form of the test. The type of test is multiple choice with four options and consists of 50 items.

After collecting the data and analyzing using the formula, the writer described the result of the study. The writer found that the capability of the students in understanding written texts can be divided into four levels of mastery, namely (1) poor level is 14.81 % (4 students), (2) fair level is 29.63 % (8 students), (3) good level is 48.15 % (13 students), and (4) excellent level is 7.41 % (2 students). The problems faced by the students in understanding written texts are (1) understanding the statement of exception, and (2) understanding moral value.

The causes of the problems faced by the students are (1) they seldom read English texts, (2) lack of vocabulary, (3) they seldom read the dictionary, (4) they rarely pronounce English words in daily life, while the difficulties caused by the teacher are (1) the teacher does not use various books in teaching reading, (2) the teacher has not used multimedia facilities, and (3) the methods implemented by the teacher. Conclusion, the capability of the third year students of *SMP N 2 Panekan Magetan* in understanding written texts is good.

Consultant II

Nur Hidayat, S.Pd.

NIK. 771

Consultant I

Aryati Prasetyarini, S.Pd, M.Pd

NIK. 725

TABLE OF CONTENT

	page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
SUMMARY	ix
TABLE OF CONTENT	x
CHAPTER I : INTRODUCTION	1
A. Background of the Study	1
B. Research Problems.....	4
C. Objectives of the Study	4
D. Limitation of the Study	5
E. Benefit of the Study	5
F. Research Paper Organization	6
CHAPTER II: REVIEW OF RELATED LITERATURE	8
A. Previous Study	8
B. Theoretical Review	9
1. Capability	9
a. Notion of Capability	9
b. Capability in Understanding Written Texts..	11

2. Understanding Written Texts.....	11
3. Reading Comprehension	12
a. Notion of Reading	12
b. Notion of Reading Comprehension	13
4. Teaching Reading	14
a. Background of Teaching Reading	14
b. Principles of Teaching Reading	14
5. Reading Skills and Strategies	15
a. Reading Skills	15
b. Reading Strategies	16
6. The Difficulties Faced by Students in Reading ..	20
7. Teaching Reading	21
a. Concept of Teaching Reading	21
b. Principles of Teaching Reading	24
c. Strategies in Teaching Reading	25
d. The Assessment of Reading Comprehension	26
CHAPTER III : RESEARCH METHOD	30
A. Type of the Study	30
B. Object and Subject of the Study	31
C. Data and Data Sources	31
D. Method of Collecting Data	31

E. Technique for Analyzing Data	34
CHAPTER IV : RESEARCH FINDING AND DISCUSSION	36
A. Research Finding	36
B. Discussion	44
CHAPTER V : CONCLUSION AND SUGGESTION	53
A. Conclusion	53
B. Suggestion	54
BIBLIOGRAPHY	56
VIRTUAL REFERENCE	57
APPENDIX	