

ABSTRACT

Zela Monika, 2018. “An Analysis of Students’ Difficulties in Reading Comprehension on Narrative Text At The Second Grade of SMPN 6 Siak Hulu.”

Key Words: Reading Comprehension, Narrative Text

Reading comprehension is the ability, it is not only to understanding the text but also to comprehend the meaning of the text. Narrative Text is the text that tells something imaginatively or something that is just a fantasy and the goal is only to entertain to the reader and then to amuse, to entertain and to deal with actual of various experience in different ways. This research aims to find out the students’ difficulties in reading comprehension on narrative text at the second grade of SMPN 6 Siak Hulu.

This research was conducted with a Qualitative Method in order to describe the students’ difficulties in reading comprehension on narrative text. The samples were 30 students Of second grade students of SMPN 6 Siak Hulu. The source of the data was the students’ answers the questions, the form of the test in reading test is multiple choices test.

The finding of the test showed that the students’ scores in reading comprehension of narrative text from 30 students, 15 students got excellent level, 15 students got good level, 0 students got bad level and 0 students got poor level. The result of the finding that the level of students’ difficulties in reading comprehension on narrative text is good level.