

**STUDENT PERCEPTIONS TO CRITICAL READING
SUBJECT IN THE THIRD SEMESTER DEPARTMENT OF
ENGLISH EDUCATION MUHAMMADIYAH UNIVERSITY
OF SURAKARTA**

RESEARCH PAPER

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

Proposed by:

DINAR CANDRA SEPTIKA

A320160215

**DEPARTMENT OF ENGLISH EDUCATION
SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2020**

APPROVAL

**STUDENT PERCEPTIONS TO CRITICAL READING SUBJECT IN THE
THIRD SEMESTER DEPARTMENT OF ENGLISH EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

RESEARCH PAPER

by:

DINAR CANDRA SEPTIKA
A320160215

Approved to be Examined by Consultant
School of Teacher Training and Education
Universitas Muhammadiyah Surakarta

Consultant,

Nur Hidayat, S.Pd., M.Pd.

NIDN: 0613086903

ACCEPTANCE

STUDENT PERCEPTIONS TO CRITICAL READING SUBJECT IN THE
THIRD SEMESTER DEPARTMENT OF ENGLISH EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA

by:

DINAR CANDRA SEPTIKA

A320160215

Accepted by the Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta

On 05 August 2020

Team of Examiner:

1. Nur Hidayat, S.Pd., M.Pd.
(Chair Person)
2. Mauliy Halwat Hikmat, Ph.D
(Member I)
3. Koesoemo Ratih, Ph.D
(Member II)

)
)
)

Dean,

Prof. Dr. Harun Djoko Prayitno, M.Hum.

NIP. 196504281993030

PRONOUNCEMENT

I undersigned below:

Name : Dinar Candra Septika

NIM : A320160215

Program : Department of English Education

Research Title: **Student Perceptions to Critical Reading Subject in the Third Semester Department of English Education Muhammadiyah University of Surakarta**

I truthfully ensure that there is no plagiarism of literary work in this research paper that I submitted. This research paper is really the work of mine based on the references written in the bibliography. Later, it is proved by the plagiarism result.

Surakarta, 05 August 2020

DINAR CANDRA SEPTIKA

A320160215

MOTTO

“You might not be able to change this world, but you can change someone’s world”

No Name

“Surely with difficulty is surely ease”

Al-Insyirah: 5

DEDICATION

Gratefully, I dedicate this research paper to:

1. My beloved parents, Kuswanto and Siti Maryam
2. My sister, Yuniar Raditya Sari
3. My aunty and my uncle, Mbak Warni, Mas Joko and Mbak Andri.
4. All of my big family.
5. My beloved friends.

ACKNOWLEDGEMENT

Assalamu'alaikum wr. wb.

Alhamdulillahirabbil'amin. For the blessing and mercy from Allah SWT. given to the researcher, so that the researcher complete her research paper as part of the fulfillment requirements to get a Bachelor's Degree of Education in Department of English Education at Muhammadiyah University of Surakarta.

The researcher would like to thanks all those who have contributed and supported the researcher in completing this research paper.

1. Prof. Dr. Harun Joko Prayitno, M.Hum., the Dean of School of Teacher Training and Education, Muhammadiyah University of Surakarta.
2. Mauliyah Halwat Hikmat, Ph.D., the Chief of Department of English Education, Muhammadiyah University of Surakarta.
3. Nur Hidayat, S.Pd., M.Pd., the consultant of this paper who is always patient and supported in providing corrections to the researcher's writings, so that the researcher can complete this research paper properly and correctly.
4. All lecturers from the Department of English Education who have given all their best knowledge to the researcher and all FKIP UMS staff who have helped provide facilities and information in completing this research paper.
5. My parents Kuswanto and Siti Mariyam and also my sister Yuniar Raditya Sari, who always pray, support, help and patient in guiding and accompanying me, so far in my studies. Thank you for accepting the complaints, laughter and sorrow from me all this time.
6. My aunt Mbak Warni, my uncle Mas Joko and his wife Mbak Andri who participated in praying and giving support to me so far in all conditions.
7. To all my extended family who always pray and support me in completing my education.
8. All my beloved classmates who have made me friendly, especially to Paras, Sherly, Puri and Kartina who always share their enthusiasm, love and support. To all friends at EDSO, especially to friends who served for

2 periods, especially to Simun and Puri who had provided a lot of experience and also support. For Layuza and Septiyan who have agreed to cooperate in the 2019 PANBES DRAMA. Not forgetting for my best friend since junior high school, Astuti Dwi Yenti, thank you for always hearing complaints and giving supportive input to me.

9. All people who I cannot mention one by one for all the prayers and supports that has been given to me to complete this research paper. Thank you for everything.

Wassalamu'alaikum wr. wb.

The Researcher

Dinar Candra Septika

RINGKASAN

Dinar Candra Septika/A320160215. **PERSEPSI MAHASISWA TERHADAP MATA KULIAH CRITICAL READING DI SEMESTER TIGA PROGRAM PENDIDIKAN BAHASA INGGRIS UNIVERSITAS MUHAMMADIYAH SURAKARTA.** Skripsi. Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muhammadiyah Surakarta. Agustus 2020.

Dinar Candra Septika, A320160215

a320160215@student.ums.ac.id

Nur Hidayat, S.Pd., M. Pd

Nur.hidayat@ums.ac.id

Penelitian ini dilakukan guna mengetahui persepsi mahasiswa terhadap mata kuliah *Critical Reading* di semester tiga Program Pendidikan Bahasa Inggris UMS. Penelitian ini menggunakan metode deskriptif kualitatif, sedangkan untuk teknik pengumpulan data yang digunakan adalah kuisisioner dan wawancara, wawancara dilakukan untuk mengetahui hal yang penulis belum pahami dari jawaban kuisisioner yang diisi oleh para mahasiswa. Subjek dalam penelitian ini adalah 22 mahasiswa semester empat Program Pendidikan Bahasa Inggris Universitas Muhammadiyah Surakarta yang sudah menempuh mata kuliah *Critical Reading*. Hasil menunjukkan bahwa siswa memiliki persepsi yang berbeda mengenai *Critical Reading*. Ada yang berpendapat bahwa *Critical Reading* merupakan mata kuliah yang membutuhkan pemahaman yang lebih banyak, membutuhkan pemikiran yang kritis, menganalisis menafsirkan dan mengevaluasi teks, ada pula yang berpendapat bahwa *Critical Reading* merupakan proses membaca dengan cepat.

Kata Kunci: *Critical Reading*, persepsi mahasiswa, pembelajaran Bahasa Inggris

SUMMARY

Dinar Candra Septika/A320160215. **STUDENT PERCEPTION TO CRITICAL READING SUBJECT IN THE THIRD SEMESTER DEPARTMENT OF ENGLISH EDUCATION MUHAMMADIYAH UNIVERSITY OF SURAKARTA.** Research Paper. School of Teacher Training and Education, Universitas Muhammadiyah Surakarta. August 2020.

Dinar Candra Septika, A320160215

a320160215@student.ums.ac.id

Nur Hidayat, S.Pd., M. Pd

Nur.hidayat@ums.ac.id

This research was conducted to determine students' perceptions to Critical Reading subject in the third semester of Department of English Education Muhammadiyah University of Surakarta. This study use a qualitative descriptive method, while the data collection techniques used are questionnaires and interviews, interviews were conducted to find out things that the researcher did not understand from the questionnaires answers filled out by the students . The subject in this study was 22 fourth semester students Department of English Education Muhammadiyah University of Surakarta that has been taken Critical Reading subject. The results show that students have different perceptions regarding Critical Reading. There are those who argue that critical reading is a subject that requires more understanding requires critical thinking, analyzes, interpret and evaluates text, some also argue that Critical Reading is a process of reading quickly.

Keywords: Critical Reading, student perception, learning English

TABLE OF CONTENT

COVER	i
APPROVAL.....	ii
ACCEPTANCE	iii
PRONOUNCEMENT	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
RINGKASAN	ix
SUMMARY	x
TABLE OF CONTENT	xi
LIST OF PICTURE	xiii
CHAPTER I INTRODUCTION	1
A. Background of the Study	1
B. Problem Statement.....	3
C. Objective of the Study	3
D. Limitation of the Study.....	3
E. Benefit of the Study	4
1. Theoretical Benefit.....	4
2. Practical Benefit	4
CHAPTER II REVIEW O RELATED LITERATURE.....	5
A. Related Theory	5
1. Definition of Reading.....	5
2. Definition of Critical Reading.....	7
3. Definition of Perception	11
B. Previous Study	12
CHAPTER III METHOD OF THE RESEARCH.....	16
A. Research Type	16
B. Research Subject.....	16
C. Research Object	16
D. Research Data and Data Source	16

E. Technique of Data Collection	17
F. Data Validity	17
G. Technique of Data Analysis	18
CHAPTER IV FINDING AND DISCUSSION.....	19
A. Finding.....	19
1. Students’ Understanding about Critical Reading	19
2. Students’ Perception on Critical Reading Advantages.....	21
3. Students’ Challenges in Learning Critical Reading	24
4. Students’ Strategies while Studying Critical Reading	26
B. Discussion.....	28
1. Students’ Understanding about Critical Reading	28
2. Students’ Perception on Critical Reading Advantages.....	30
3. Students’ Challenges in Learning Critical Reading	31
4. Students’ Strategies while Studying Critical Reading	31
CHAPTER V CONCLUSION, IMPLICATION AND SUGGESTION	33
A. Conclusion.....	33
B. Implication.....	34
C. Suggestion.....	34
BIBLIOGRAPHY	36
APPENDIX	41

LIST OF PICTURE

Picture 3.1 Step of Data Collection.....	17
--	----