

**The Reading Comprehension Exercises' Levels
in “Issues for Today” Textbook**

THESIS

**In Partial Fulfillment of the Requirement for
the Sarjana Pendidikan Degree in
English Language Teaching**

By:

Paulin Keren Gloria

1213013018

ENGLISH DEPARTMENT

FACULTY OF TEACHER TRAINING AND EDUCATION

WIDYA MANDALA CATHOLIC UNIVERSITY

SURABAYA

2017

APPROVAL SHEET

(1)

This thesis entitled The Reading Comprehension Exercises' Levels in "Issues for Today" Textbook, conducted and submitted by Paulin Keren Gloria has been approved and accepted as a partial fulfillment of the requirement for *Sarjana Pendidikan* Degree in English language Teaching by the following advisor.

Dr. Ignatius Harjanto

Thesis Advisor

APPROVAL SHEET

(2)

This thesis has been written and submitted by Paulin Keren Gloria (1213013018) for acquiring *Sarjana Pendidikan* Degree in English language Teaching by the following Board of Examiners on oral exam with the grade of ____ on May 2nd, 2017.

Dr. B. Budiyo, M.Pd

Chairperson

Mateus Yumarnamto, Ph.D.

Member

Dr. Ignatius Harjanto

Member

Dr. V. Luluk Frijambodo, M.Pd.

Dean Faculty of Teacher Training and
Education

Hady Sutris Winarlim, M.Sc.

Head of the English Education Study
Program

SURAT PERNYATAAN

Bersama ini saya:

Nama : PAULIN KEREN GLORIA
Nomor Pokok : 1213013018
Program Studi : Pendidikan BAHASA INGGRIS
Jurusan : Pendidikan BAHASA DAN SENI
Fakultas : Keguruan dan Ilmu Pendidikan Unika Widya Mandala Surabaya

Menyatakan dengan sesungguhnya bahwa skripsi saya yang berjudul:

The Reading Comprehension Exercises' Levels
in "Issues for Today" Textbook.

benar-benar merupakan hasil karya saya sendiri. Apabila skripsi ini ternyata merupakan hasil plagiarisme, maka saya bersedia menerima sanksi berupa pembatalan kelulusan dan/atau pencabutan gelar yang telah saya peroleh.

Demikianlah surat pernyataan ini saya buat dengan sesungguhnya dan dengan penuh kesadaran.

Surabaya, 5 APRIL 2017
Yang membuat pernyataan,

PAULIN KEREN GLORIA

Mengetahui:
Dosen Pembimbing I/Tunggal,

DR. IGNATIUS HARJANTO

Dosen Pembimbing II,

SURAT PERNYATAAN PERSETUJUAN PUBLIKASI KARYA ILMIAH

Demi Perkembangan Ilmu Pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya.

Nama Mahasiswa : PAULIN KEREN GLORIA
Nomor Pokok : 1213013018
Program Studi Pendidikan : BAHASA INGGRIS
Jurusan : BAHASA DAN SENI
Fakultas : PEGURUAN DAN JUMU PENDIDIKAN
Tanggal Lulus : _____

Dengan ini ~~SETUJU/TIDAK SETUJU~~ Skripsi atau Karya Ilmiah saya,

Judul :

THE READING COMPREHENSION EXERCISES'
LEVELS IN "ISSUES FOR TODAY" TEXTBOOK.

Untuk dipublikasikan/ditampilkan di Internet atau media lain (Digital Library Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai undang-undang Hak Cipta yang berlaku.

Demikian surat pernyataan ~~SETUJU/TIDAK SETUJU~~ publikasi Karya Ilmiah ini saya buat dengan sebenarnya

Surabaya, 7 JUNI 2017

Yang menyatakan,

NRP. 1213013018

ABSTRACT

Gloria, Paulin Keren. 2017. *The Reading Comprehension Exercises' Levels in "Issues for Today" Textbook*. English Faculty of Teacher Training and Education. Widya Mandala Catholic University, Surabaya. Advisor: Dr. Ignatius Harjanto.

Keywords: thinking skills, Barrett's taxonomy, reading comprehension, reading exercises.

Due to the importance of reading skill, one English Department in one private university in Surabaya provides Reading courses for their students. The writer focused on the basic course of the Reading courses series, Reading I. In this class, "Issues for Today" textbook is used as the teaching materials. The writer analyzed the reading exercises given in the textbook which is intended to help students in achieving the learning objectives of the course.

This study is a textbook analysis. The textbook contains 12 main reading passages followed by 575 reading exercises. In this study, the writer analyzed the levels of the reading exercises according to Barrett's taxonomy and the levels of thinking. To do this, the writer accompanied by an inter-rater developed a checklist based on Barrett's taxonomy as the parameter to classify the levels of the reading exercises. Besides, the writer analyzed whether the reading exercises meet the objectives of Reading I course by matching the levels of the reading exercises and the levels of the learning objectives.

Of the exercises, 564 reading exercises can be classified according to Barrett's taxonomy (98%) and 11 reading exercises (2%) cannot be classified according to Barrett's taxonomy. From all the classified reading exercises, 47% exercises are inferential exercises. The second position are the reorganization exercises (26%). In the third position, there are literal exercises with the percentage of 19%. The other two levels of Barrett's taxonomy are found in the reading exercises, but in a small percentage. The evaluation level is found in 5% of the reading exercises. The least percentage is appreciation level (1%). Besides, when categorized in the levels of thinking, from the total 575 reading exercises, 45.4% belong to LOTS and 54.6% belong to HOTS. The findings also show that the exercises in the textbook meet the learning objectives of Reading I course.

In conclusion, the reading exercises found in this textbook covers all levels of comprehension based on Barrett's taxonomy and are in accordance with the demand of the course syllabus. However, there should be addition of exercises which measure the levels which are rarely found in the textbook.

ACKNOWLEDGEMENTS

First of all, the writer would like to thank Lord Jesus for His abundant blessing and guidance to the writer during the process of making this thesis from the beginning until the end. The writer would also like to express her sincere gratitude to all people who have been so kind, generous, and friendly to kindly spare their time in helping and supporting the writer in writing this thesis.

Firstly, the writer would like to thank Dr. Ignatius Harjanto, as the writer's advisor who has been very kind and patient in guiding her in the process of making this thesis. He has willingly spent her valuable time to encourage the writer in accomplishing this thesis in time patiently. Besides, the writer would like to Dr. B. Budiyo, M.Pd. and Mateus Yumarnamto, Ph.D., as the writer's examiners who have supported her to carry out this thesis and have given her suggestions to improve this thesis. Next, the writer's gratitude also goes to Prof. Dr. Veronica L. Diptoadi, M.Sc. and Dr. V. Luluk Prijambodo, M.Pd., as the writer's lecturers who have guided and supported the writer to carry out this thesis by giving suggestions and resources.

Further, the writer is deeply thankful to the writer's beloved family and family in Christ who have always supported and prayed for the writer during the process of making the thesis. Then, the writer delivers her warm thanks to Yosefina Fernandes, the writer's best friend who has shared her valuable time and thinking for months doing the triangulation for this thesis. The writer is also thankful to writer's best friends

namely Christina Alfani, Ivena Maychita Angelina, Chinthia Frilly and Mulia Darmaningsih who have been struggling together in making thesis and has supported and cheered each other.

Finally, the writer also would like to thank everyone that has helped, motivated and prayed for her to finish this thesis whose names cannot be mentioned here one by one. Without all of their support and prayer, this thesis would have never been done in time.

TABLE OF CONTENTS

APPROVAL SHEET (1).....	i
APPROVAL SHEET (2).....	ii
SURAT PERNYATAAN PLAGIARISME.....	iii
SURAT PERNYATAAN PUBLIKASI.....	iv
ABSTRACT.....	v
ACKNOWLEDGEMENTS.....	vi
TABLE OF CONTENTS.....	viii
LIST OF TABLES.....	xi
LIST OF FIGURES.....	xiii

CHAPTER 1: INTRODUCTION.....	1
1.1 Background.....	1
1.2 Research Questions.....	7
1.3 Objectives.....	8
1.4 Theoretical Framework.....	8
1.5 Significance of the Study.....	9
1.6 Assumption.....	9

1.7 Limitation and Scope.....	9
1.8 Definition of Key Terms.....	10
1.9 Organization of the Study.....	11
CHAPTER 2: REVIEW OF RELATED LITERATURE.....	12
2.1 Reading Comprehension.....	12
2.2 Reading Comprehension Taxonomy and Levels of Thinking.....	16
2.3 Reading Passages and Reading Comprehension Exercises.....	23
2.4 Reading I Course.....	27
2.5 Previous Studies.....	28
CHAPTER 3: RESEARCH METHODOLOGY.....	31
3.1 Research Design.....	31
3.2 Data Source.....	32
3.3 Instruments.....	32
3.4 The Procedure of Data Collection.....	33
3.5 The Technique of Data Analysis.....	33
3.6 Triangulation.....	38

CHAPTER 4: FINDINGS AND DISCUSSIONS	39
4.1 Findings.....	39
4.1.1 Reading Comprehension Exercises' Levels	39
4.1.2 The Objectives of Reading I Course and the Levels of the Reading Exercises.....	72
4.2 Discussions	75
CHAPTER 5: CONCLUSION AND RECOMMENDATIONS	79
5.1 Conclusion of the Study.....	79
5.2 Recommendations.....	80
BIBLIOGRAPHY	82
APPENDICES	86
1. Checklist based on Barrett's Taxonomy.....	86
2. Barrett's Taxonomy Levels, Categories, Description, and Sample Exercises	87
3. Sample of Reading Passage and Exercises: Chapter 1	91
4. Sample of Reading Passage and Exercises: Chapter 6.....	99
5. Sample of Reading Passage and Exercises: Chapter 12.....	107

LIST OF TABLES

Table 2.1 Levels in the Barrett’s Taxonomy.....	18
Table 2.2 A Comparison of Barrett Taxonomy and a Two-Level Thinking Skills Model: LOTS and HOTS.....	23
Table 3.1 The Distribution Percentage of Levels of Comprehension and Thinking in Reading Exercises in Each Chapter.....	35
Table 3.2 The Distribution Percentage of Levels of Comprehension in Reading Exercises in “Issues for Today” textbook.....	36
Table 3.3 The Distribution Percentage of Levels of Comprehension and Thinking in Reading Exercises in “Issues for Today” textbook.....	37
Table 4.1 The Distribution Percentage of Levels of Comprehension and Thinking in Reading Exercises in Chapter 1.....	41
Table 4.2 The Distribution Percentage of Levels of Comprehension and Thinking in Reading Exercises in Chapter 2.....	43
Table 4.3 The Distribution Percentage of Levels of Comprehension and Thinking in Reading Exercises in Chapter 3.....	46
Table 4.4 The Distribution Percentage of Levels of Comprehension and Thinking in Reading Exercises in Chapter 4.....	49
Table 4.5 The Distribution Percentage of Levels of Comprehension and Thinking in Reading Exercises in Chapter 5.....	52

Table 4.6 The Distribution Percentage of Levels of Comprehension and Thinking in Reading Exercises in Chapter 6.....	54
Table 4.7 The Distribution Percentage of Levels of Comprehension and Thinking in Reading Exercises in Chapter 7.....	56
Table 4.8 The Distribution Percentage of Levels of Comprehension and Thinking in Reading Exercises in Chapter 8.....	59
Table 4.9 The Distribution Percentage of Levels of Comprehension and Thinking in Reading Exercises in Chapter 9.....	61
Table 4.10 The Distribution Percentage of Levels of Comprehension and Thinking in Reading Exercises in Chapter 10.....	63
Table 4.11 The Distribution Percentage of Levels of Comprehension and Thinking in Reading Exercises in Chapter 11.....	66
Table 4.12 The Distribution Percentage of Levels of Comprehension and Thinking in Reading Exercises in Chapter 12.....	68
Table 4.13 The Distribution Percentage of Levels of Comprehension in Reading Exercises in “Issues for Today” textbook.....	70
Table 4.14 The Distribution Percentage of Levels of Comprehension and Thinking in Reading Exercises in “Issues for Today” textbook.....	71

LIST OF FIGURES

Figure 2.1. Communication Process.....	13
Figure 2.2 Barrett’s Taxonomy of Comprehension Skills.....	22
Figure 3.1 The Research Design of the Study.....	31
Figure 4.1 The Correspondence of Reading I learning objectives and Levels of Barrett’s Taxonomy.....	73
Figure 4.2 The Correspondence of Reading I learning objectives and Levels of the Reading Exercises in “Issues for Today” Textbook.....	74