

THE READABILITY OF READING MATERIALS IN THE "PENUNTUN PELAJARAN BAHASA INGGRIS BERDASARKAN KURIKULUM 1984"

A THESIS

In Partial Fulfilment of the Requirements for
the Sarjana Pendidikan Degree in
English Language Teaching


Liliana Wiyono

IG. 1213083062

No. INDUK	02.11.1988
TGL. TERIMA	29-11-1988
NAMA	Liliana Wiyono
No. BUKU	FRIG Wiy r-1
KOPI KE	1 (satu)

Universitas Katolik Widya Mandala Surabaya
Fakultas Keguruan dan Ilmu Pendidikan
Jurusan Pendidikan Bahasa dan Seni
Program Studi Pendidikan Bahasa Inggris
November, 1988

APPROVAL SHEET

(1)

This thesis entitled THE READABILITY OF READING
MATERIALS IN THE "PENUNTUN PELAJARAN BAHASA INGGRIS
BERDASARKAN KURIKULUM 1984"

and prepared and submitted by Liliana Wiyono
has been approved and accepted as partial fulfillment of
the requirements for Sarjana Pendidikan degree in English
Language Teaching by the following advisors.


Drs. Agustinus Ngadiman

First Advisor


Drs. Bartolomeus Budiyono

Second Advisor

APPROVAL SHEET


(2)

This thesis has been examined by the committee on Oral Examination with a grade of A on November 5, 1988.


Drs. M.P. Soetrisno, MA.

Chairman


Drs. Damatius Wagiman, MA.

Member


Drs. Bartolomeus Budiyo

Member


Drs. Ignatius Harjanto


Member


Drs. Agustinus Ngadiman

Member


Approved by :


Drs. Soeharto

Dean of

the Teacher Training College


Dr. Wuri Soedjatmiko

Head of

the English Department

ACKNOWLEDGMENT

This thesis must be submitted as a partial fulfillment of the requirements for the Sarjana Pendidikan Degree in English language teaching, Jenjang Program S₁, Fakultas Keguruan dan Ilmu Pendidikan, Jurusan Pendidikan Bahasa dan Seni, Program Studi Pendidikan Bahasa Inggris, Universitas Katolik Widya Mandala, Surabaya.

The writer would like to express her gratitude, first, and foremost, to her advisor, Drs. Agustinus Ngadiman, who patiently guided her during the preparation of this thesis, and especially for his invaluable advice of encouragement and understanding in time of difficulties that enables her to accomplish this thesis into its present shape.

She is very much indebted to Drs. Bartolomeus Budiyo, her co-reader, for his constant guidance in this thesis.

She would like to express her deep appreciation and gratitude to Drs. Damatius Wagiman, MA. for his contribution in finishing her study.

Finally, she is also grateful to the principal of SMA YPPI-I Surabaya, Dra. Yuswanti Hartanto, who has welcomed and allowed the writer to carry out

the research at her school, and all the teachers of SMA YPPI-I Surabaya who have helped the writer in conducting this research.

Liliana Wiyono

TABLE OF CONTENTS

	page
APPROVAL SHEET	ii
ACKNOWLEDGMENTS	iv
TABLE OF CONTENTS	vi
LIST OF TABLES	viii
LIST OF APPENDICES	ix
ABSTRACT	x
CHAPTER	
I INTRODUCTION	1
1.1. Background of the Problem	1
1.2. Statement of the Problem	6
1.3. The Objectives of the Study	7
1.4. Significance of the Study	7
1.5. Limitations of the Study	8
1.6. Theoretical Framework	9
1.7. Assumptions	11
1.8. Definition of Key Terms	11
1.9. Organization of the Thesis	12
II REVIEW OF RELATED LITERATURE	14
2.1. Second Language Acquisition Theory	14
2.1.1. The Input Hypothesis	14
2.1.2. The Affective Filter Hypothesis ..	16
2.1.3. The Implications of Second Language Acquisition Theory in Comprehension	17
2.1.4. The Implications of Second Language Acquisition Theory in Readability	19
2.2. The Reading Process	19

2.2.1. Defining Reading	21
2.2.2. The Communicative Process	27
2.2.2.1. What Makes a Text Difficult ?	28
2.2.2.2. Active Involvement of the reader	30
2.3. Readability	32
2.3.1. Vocabulary	34
2.3.2. Structures	37
2.3.3. Background Knowledge	38
2.3.4. Personal Interest	39
2.3.5. Illustrations	40
2.3.6. Measuring Readability	41
III METHODOLOGY	45
3.1. Research Design	45
3.2. The Subject of the Study	46
3.3. Instruments	46
3.4. The Procedures of Data Collection	50
3.5. Techniques for Data Analysis	51
IV FINDINGS AND THE INTERPRETATION	58
4.1. Findings	58
4.1.1. Vocabulary and Structures	58
4.1.2. Background Knowledge	60
4.1.3. Personal Interest	62
4.1.4. Illustrations	63
4.2. The Interpretation of the Findings	63
V CONCLUSION AND SUGGESTION	67
5.1. Conclusion	67
5.2. Suggestion	70
5.2.1. Suggestion for Selecting Reading Materials	71
5.2.2. Suggestion for Further Research	71
BIBLIOGRAPHY	72
APPENDICES	74

LIST OF TABLES

- Table 1 Levels of Readability in Term of Vocabulary and Structures
- Table 2 Levels of Readability in Term of Background Knowledge and Personal Interest
- Table 3 Levels of Readability in Term of Illustrations
- Table 4 The Average Score of Readability in Term of Vocabulary and Structures
- Table 5 The Average Score of Readability in Term of Familiarity to the Contents
- Table 6 The Average Score of Readability in Term of Interest in the Contents
- Table 7 Levels of Readability of the Reading Materials

LIST OF APPENDICES

- Appendix 1 Sample of Reading I
- Appendix 2 Sample of Reading II
- Appendix 3 Sample of Reading III
- Appendix 4 Cloze Procedure I
- Appendix 5 Cloze Procedure II
- Appendix 6 Cloze Procedure III
- Appendix 7 The English Version of the Questionnaire
- Appendix 8 The Indonesian Version of the Questionnaire
- Appendix 9 The Data of Cloze Procedures
- Appendix 10 The Data of Students' Familiarity to the
Contents
- Appendix 11 The Data of Students' Interest in the
Contents

ABSTRACT

In teaching English as a foreign language at SMA YPPI-I, the English teachers cannot avoid facing the learner's problems in which he fails to comprehend the messages conveyed by the reading materials presented. It seems that the teachers are annoyed, disturbed, and frustrated in overcoming this problem since they have prepared the materials carefully by making careful plans based on the predicted difficulties of area, and yet the students still get troubles in reading.

The suitability of the reading materials to the learner's competence and experience will determine the student's achievement in the reading class. If the materials are within the student's range of competence and experience, he will experience a sense of achievement in reading. Thus, his desire for reading will increase gradually, and surely his ability to read will also develop.

The evidence leads the writer to investigate the readability of the reading materials being used there. Some experts classify its components into some, but the major components that greatly influence the readability of reading materials can be classified into five: vocabulary, structures, background knowledge, personal interest, and illustrations. These components intertwine with one another; the absence of the requirement of only one component has already influenced the readability of the materials for the intended readers.

In conducting this research, the writer uses the descriptive study which is called "a case study" with the first year students of SMA YPPI-I as the subject of the study. The research was conducted in April during the school year of 1987-1988.

There are some readability formulas suggested by the experts for measuring the readability of reading materials. However, for a practical purpose, a model instrument is given in this paper by using cloze procedures and a questionnaire.

The result of this study is that the reading materials indicate moderate level of readability in term of vocabulary and structures, sufficient level in term of background knowledge and personal interest, and low level in term of illustrations. Therefore, the writer conclude that the reading materials in the "Penuntun Pelajaran Bahasa Inggris Berdasarkan Kurikulum 1984" are moderately readable for the first year students of SMA YPPI-I.

LW