

TABLE OF CONTENTS

STATEMENT OF AUTHORIZATION.....	i
PREFACE.....	ii
ACKNOWLEDGEMENT.....	iii
ABSTRACT.....	v
TABLE OF CONTENT.....	vi
LIST OF TABLES.....	ix
LIST OF FIGURE.....	xi
CHAPTER I INTRODUCTION.....	1
1.1 Background.....	1
1.2 Research Question.....	4
1.3 Aim of the Study.....	4
1.4 Significance of the Study.....	4
1.5 Research Methodology.....	5
1.6 Clarifications of Related terms.....	8
1.7 Organization of the Paper.....	9
CHAPTER II THEORETICAL FOUNDATION.....	10
2.1 Perception.....	10
2.1.1 Definition of Perception.....	10
2.2 The Nature of Reading.....	14
2.3 The Purposes of Reading.....	17
2.4 The Process of Reading.....	18
2.5 Reading Comprehension.....	22
2.6 Reading Difficulties.....	24
2.7 Strategies for Reading Comprehension.....	25

CHAPTER III RESEARCH METHODOLOGY.....	30
3.1 Research Design.....	30
3.2 Sites and Respondents.....	31
3.3 Data Collection Methods.....	31
3.3.1 Questionnaire.....	31
3.3.2 Interview.....	34
3.3.3 Reading Test.....	34
3.3.4 Testing Instrument.....	35
3.3.5 Validity and Reliability.....	37
3.3.5.1 Testing Validity.....	37
3.3.5.2 Testing Reliability.....	37
3.4 Data Analysis.....	38
3.4.1 Questionnaires.....	39
3.4.2 Reading Comprehension Test.....	40
3.4.3 Analyzing Correlation between Students Reading Strategies and Their Reading Comprehension.....	41
3.4.4 Interview.....	42
3.4.5 Transcribing the Data.....	43
3.4.6 Pre-coding and Coding.....	43
3.4.7 Growing Ideas.....	43
3.4.8 Interpreting the Data and Drawing Conclusion.....	44
 CHAPTER IV FINDINGS AND DISCUSSIONS.....	 45
4.1 Findings.....	45
4.1.1 Testing Instrument.....	45

4.1.1.1 Difficulty Index.....	45
4.1.1.2 Discriminating Power Index.....	46
4.1.2 Validity and Reliability.....	47
4.1.2.1 Validity.....	47
4.1.2.2 Reliability.....	48
4.1.3 Reading Comprehension Test Result.....	49
4.1.4 Questionnaires Result.....	50
4.1.5 The Normality of the Data Result.....	52
4.1.6 Correlation between Students' Reading Strategies and Reading Comprehension.....	51
4.1.7 Interview Result.....	55
4.2 Discussion.....	62
CHAPTER V CONCLUSION AND SUGGESTIONS.....	68
5.1 Conclusion.....	68
5.2 Suggestions.....	69
REFERENCES.....	70
APPENDICES.....	vii

LIST OF TABLES

Table 1.1 Likert Scale Score.....	7
Table 2.1 Reading Strategies.....	28
Table 3.1 The Aspects of Questionnaire.....	33
Table 3.2 The Criteria of Frequency Level of Reading Strategies.....	34
Table 3.3 The Measurement of Students' Achievement.....	35
Table 3.4 The Criteria of Validity.....	37
Table 3.5 The Reliability Level Based on the Alpha Value.....	38
Table 3.6 Likert Scale Score.....	39
Table 3.7 The Criteria of the Frequency Level of Reading Strategies.....	40
Table 3.8 Sugiyono's Correlation Reference.....	42
Table 4.1 Difficulty Index of the Reading Test.....	46
Table 4.2 Discriminating Power Index of the Reading Test.....	47
Table 4.3 The Interpretation of Correlation Coefficient.....	47
Table 4.4 Reliability Statistics.....	48
Table 4.5 The Score of Reading Test.....	49
Table 4.6 The Score of Reading Strategies.....	50
Table 4.7 Data of Reading Strategies Questionnaire.....	51
Table 4.8 One-Sample Kolmogorov-Smirnov Test.....	52
Table 4.9 Students' Reading Strategies and Reading Comprehension Test.....	53

Yulita Estin Prihandini, 2014

STUDENTS' PERCEPTION ON READING STRATEGIES FOR IMPROVING READING COMPREHENSION
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Table 4.10 Descriptive Statistics.....	54
Table 4.11 Correlations.....	54
Table 4.12 Students' Interest toward Reading.....	55
Table 4.13 The Most Favorite Reading Text.....	56
Table 4.14 Motivation to Read.....	56
Table 4.15 Aims and Advantages of Reading.....	57
Table 4.16 Students' Comprehension on the Text.....	58
Table 4.17 Students' Effort in Understanding the Text.....	58
Table 4.18 The Characteristic of Difficult Text.....	59
Table 4.19 The Existing Reading Strategies Which Students Had Already Known.....	60
Table 4.20 Motivation to Use Reading Strategies.....	61
Table 4.21 The Applied Reading Strategies.....	62

LIST OF FIGURE

Figure 2.1 Components of Reading.....	15
---------------------------------------	----