

APPENDIX 1

SAMPLE OF READING I

TRADE AND COMMERCE

One has vegetables but wants fruit. Another man has a great deal of fruit, but wants some vegetables. So the first man gives some of his vegetables to the second man, and the second man gives some of his fruit. He has exchange the vegetables for the fruit. They are satisfied now. Trade has made them happy. This is a simple form of trading called bartering.

The exchange of goods and services to satisfy the needs of consumers is known as trade or commerce. "Trade" usually refers to the exchange of a particular product. For instance, people often say that a country's main trade is in coffee or tea or sugar. The word "commerce" covers all aspects of trading.

Trade began with the first exchange of goods by primitive people. At first they literally bartered grain for cloth, cloth for a knife, and so on. But bartering was not practical because traders could not always find other traders with exactly the kind of goods they wanted. People began to exchange their goods for money, which they could use, in turn to buy what they needed.

Many foreigners have come to Indonesia for trade. The first traders came for spices. That was a very long time ago. Now the traders come here for many other things.

History has shown us that a country has to trade if its people want a better life. Indonesia is trying hard to improve its trade. It sells many things to other countries but the important things are oil, rubber, tin, and copra.

What has trade with other countries brought to us? It has brought the things that we do not make. The cars that we drive, the train that we ride in, and the watches that we wear are examples of these things.

But we can trade only if we have more things that we need. So we have to make or produce more things to sell.

APPENDIX 2

SAMPLE OF READING II

THE NATIONAL EDUCATION

Education began long ago. Long before there were schools, people taught their children what they needed to know for survival. Even now, education takes many forms. There is formal education, which is carried on in schools. And there is informal education, which goes on in other settings. People are being educated all the time, learning from others and learning by themselves.

Many people in Indonesia were formerly unable to read and write. But the number is declining steadily as new schools are built and more teachers are trained. Primary education is compulsory. Secondary and higher education are optional. Before sending their children to Elementary Schools, most of them sent their preschool children to kindergarten, a word means "children's garden". In short kindergartens are provided for preschool children. Elementary schools are provided for children who are between seven and twelve years old. Junior High schools and Senior High schools are provided for students in their teens.

The curriculum is the arrangement of what the

school wants students to learn. The subject matter in the classroom is organized into fields of knowledge such as mathematics, science, social studies, language, and arts. School-sponsored activities that go on outside the classroom include dramatics, debates, clubs, and trips to places of interest. It is through the curriculum that the aims of education are achieved. As the aims and resources of education change to keep pace with the needs of a changing world, the curriculum changes to meet these needs. For example, significant discoveries in science have been made during the past 50 years. The science curriculum must change rapidly to bring the new knowledge to today's students.

APPENDIX 3

SAMPLE OF READING III

THE FIRST ACADEMIC YEAR

Each year more and more parents want to send their sons and daughters to government schools or good private schools. They hope their sons and daughters can be accepted as new students in the beginning of the first academic year. To be able to be accepted, they must be selected based upon their good marks. They must bring the photo copies of their STTB (a kind of diploma) and DANEM (a list containing marks a student has got for a few subjects that have been examined). Of course the passing grade for each school is different.

The middle of July is the beginning of the academic year or school year. Most of the bookstores, bookshops, and bookstalls are crowded. Parents buy books for their sons and daughters. They spend a lot of money on books, new uniforms, new shoes and must pay monthly school-fees.

There are two semesters in a school year. A semester is one of two divisions of 15 to 18 weeks each of an academic year. So the beginning of the academic year is the beginning of the first semester for the first year students, the beginning of the third semester for the

second year students and the beginning of the fifth semester for the third year students.

New books based on the curriculum must be bought. The curriculum is the arrangement of what the school wants students to learn. The subject matter in the classroom is organized into fields of knowledge such as mathematics, science, social studies, language, and the arts.

Beginning in the late 1950's and continuing to the present, there has been long series of attempts at reform of the public schools. The earliest attempts to reform teaching took place in the subjects of physics and mathematics. Later reforms took place in biology, chemistry, geography, language and social studies.

APPENDIX 4

CLOZE PROCEDURE I

Fill in the blanks in the following section with the word that has been left out. Only one word has been deleted from each blank.

TRADE AND COMMERCE

One has vegetables but wants fruit. Another man has a great deal of fruit, (1) _____ wants some vegetables. So the first man gives (2) _____ of his vegetables to the second man, and (3) _____ second man gives some of his fruit. He (4) _____ exchanged the vegetables for the fruit. They are (5) _____ now. Trade has made them happy. This is (6) _____ simple form of trading called bartering.

The exchange of goods and services to satisfy the needs of consumers is known as trade or commerce. "Trade" usually refers to the exchange of a (7) _____ product. For instance, people often say that a (8) _____ main trade is in coffee or tea or (9) _____. The word "commerce" covers all aspects of trading.

Trade began with the first exchange of goods by

primitive people. At first they literally bartered grain for cloth, (10) _____ for a knife, and so on. But bartering (11) _____ not practical because traders could not always find (12) _____ traders with exactly the kind of goods they (13) _____. People began to exchange their goods for money, (14) _____ they could use, in turn to buy what (15) _____ needed.

Many foreigners have come to Indonesia for trade. The first traders came for spices. That was (16) _____ very long time ago. Now the traders come (17) _____ for many other things.

History has shown us that a country has to trade if its people wants a better life. Indonesia is trying hard to improve its trade. (18) _____ sells many things to other countries but the (19) _____ things are oil, rubber, tin, and copra.

What has trade with other countries brought to us ? It has brought the things that we do (20) _____ make. The cars that we drive, the trains (21) _____ we ride in, and the watches that we (22) _____ are examples of these things.

But we can trade only if we have more things than we need. So we have to make or produce more (23) _____ to sell.

APPENDIX 5

CLOZE PROCEDURE II

Fill in the blanks in the following section with the word that has been left out. Only one word has been deleted from each blank.

THE NATIONAL EDUCATION

Education began long ago. Long before there were schools, people taught their (1) _____ what they needed to know for survival. Even (2) _____, education takes many forms. There is formal education, (3) _____ is carried on in schools. And there is (4) _____ education, which goes on in other settings. People (5) _____ being educated all the time, learning from others (6) _____ learning by themselves.

Many people in Indonesia were formerly unable to read and write. But the number declining steadily as new (7) _____ are built and more teachers are trained. Primary (8) _____ is compulsory. Secondary and higher education are optional. (9) _____ sending their children to Elementary Schools, most of (10) _____ sent their preschool children to kindergarten, a word (11) _____ "children's garden. In short kindergartens are

provided for (12) _____ children. Elementary schools are provided for children who (13) _____ between seven and twelve years old. Junior High (14) _____ and Senior High schools are provided for students (15) _____ their teens.

The curriculum is the arrangement of what the school wants students to learn. The subject matter in the classroom is organized (16) _____ fields of knowledge such as mathematics, science, social (17) _____, language, and arts. School-sponsored activities that go (18) _____ outside the classroom include dramatics, debates, clubs, and (19) _____ to places of interest. It is through the (20) _____ that the aims of education are achieved. As (21) _____ aims and resources of education change to keep (22) _____ with the needs of a changing world, the (23) _____ changes to meet these needs. For example, significant (24) _____ in science have been made during the past (25) _____ years. The science curriculum must change rapidly to (26) _____ the new knowledge to today's students.

APPENDIX 6

CLOZE PROCEDURE III

Fill in the blanks in the following section with the word that has been left out. Only one word has been deleted from each blank.

THE FIRST ACADEMIC YEAR

Each year more and more parents want to send their sons and daughters to government schools. They hope their sons and daughters can be (1) _____ as new students in the beginning of the (2) _____ academic year. To be able to be accepted, (3) _____ must be selected based upon their good marks. (4) _____ must bring the photo copies of their STTB ((5) _____ kind of diploma) and DANEM (a list containing (6) _____ a student has got for a few subjects (7) _____ have been examined). Of course the passing grade (8) _____ each school is different.

The middle of July is the beginning of the academic year or school year. Most of the bookstores, bookshops, and bookstalls are (9) _____. Parents buy books for their sons and daughters. (10) _____ spend a lot of money on books, new (11) _____, new shoes and must

pay monthly school-fees.

There are two semesters in a school year. A semester is one of two divisions of (12) _____ to 18 weeks each of an academic year. (13) _____ the beginning of the academic year is the (14) _____ of the first semester for the first year (15) _____, the beginning of the third semester for the (16) _____ year students and the beginning of the fifth (17) _____ for the third year students.

New books based on the curriculum must be bought. The curriculum is the arrangement of what the (18) _____ wants the students to learn. The subject matter in (19) _____ classroom is organized into field of knowledge such (20) _____ mathematics, science, social studies, language, and the arts.

Beginning in the late 1950's and continuing to the present, there has been a long series of attempts at reform at the public schools. The earliest attempts to reform teaching took place (21) _____ the subjects of physics and mathematics. Later reforms (22) _____ place in biology, chemistry, geography, language, and social (23) _____.

APPENDIX 7

THE ENGLISH VERSION OF THE QUESTIONNAIRE

I. The following topics are those which are discussed in the first year. Before these are discussed in the English reading class, some of you must have known about each topic and some have not. How about you? Show how far you are familiar with these topics by writing a number (4, 3, 2, or 1) in the blank before it, following the scale given.

- 4 very familiar
- 3 familiar
- 2 slightly familiar
- 1 unfamiliar

1. Sport
2. The importance of reading a lot
3. The human body
4. Trade many years ago and nowadays
5. Metric system
6. Birth Control
7. Aviation
8. Indonesia's industries and products
9. Traffics

10. "Bhinneka Tunggal Ika"
11. Home industries
12. Astronauts
13. "Hang Tuah"
14. World map
15. Computers
16. The national education
17. Indonesia's coat of arms
18. Oceans, seas, and the Indonesian Archipelago
19. "Kamtibnas"
20. Galileo Galilei
21. Tourism in Bali
22. The staple food in Indonesia
23. Water in its environment
24. The Botanical Gardens in Bogor
25. Human health
26. The English alphabet
27. Air pollution
28. Space
29. Borobudur
30. The first academic year

11. With the same topics as the previous, show your opinion on these topics by writing a number (4, 3, 2, or 1) in the blank before it, following the scale given.

- 4 very interesting
- 3 interesting
- 2 slightly interesting
- 1 uninteresting

- 1. Sport
- 2. The importance of reading a lot
- 3. The human body
- 4. Trade many years ago and nowadays
- 5. Metric system
- 6. Birth control
- 7. Aviation
- 8. Indonesia's industries and products
- 9. Traffics
- 10. "Bhinneka Tunggal Ika"
- 11. Home industries
- 12. Astronauts
- 13. "Hang Tuah"
- 14. World maps
- 15. Computers
- 16. The national education
- 17. Indonesia's coat of arm
- 18. Oceans, seas, and the Indonesian Archipelago
- 19. "Kamtibnas"
- 20. Galileo Galilei

21. Tourism in Bali
22. The staple food in Indonesia
23. Water in its environment
24. The Botanical Gardens in Bogor
25. Human health
26. The English alphabet
27. Air pollution
28. Space
29. Borobudur
30. The first academic year

APPENDIX 8

THE INDONESIAN VERSION OF THE QUESTIONNAIRE

I. Topik-topik di bawah ini adalah topik-topik yang dibahas di kelas I. Sebelum topik-topik tersebut dibahas dalam pelajaran bahasa Inggris, tentu ada diantara anda yang sudah mengenal masalah yang akan dibahas di dalam bacaan, dan ada pula yang belum. Bagaimana dengan anda ? Nyatakan sampai tingkat mana anda mengenal atau tidak mengenal topik-topik tersebut dengan menuliskan satu nomor (4, 3, 2, atau 1) pada titik-titik di depannya, dengan mengikuti pedoman yang diberikan.

4 sangat mengenal

3 cukup mengenal

2 kurang mengenal

1 tidak mengenal

1. Olahraga

2. Perlunya banyak membaca

3. Badan kita

4. Perdagangan masa lampau dan masa kini

5. Sistem metrik

6. Keluarga Berencana

7. Penerbangan
8. Barang buatan dalam negeri
9. Lalu lintas
10. Bhinneka Tunggal Ika
11. Industri kecil
12. Astronot
13. Hang Tuah
14. Peta dunia
15. Komputer
16. Pendidikan nasional
17. Lambang Negara kita
18. Lautan dan kepulauan Indonesia
19. Santibnas
20. Galileo Galilei
21. Pariwisata di Bali
22. Makanan utama di Indonesia
23. Air dalam lingkungan hidup
24. Kebun Raya Bogor
25. Kesehatan manusia
26. Abjad dalam bahasa Inggris
27. Polusi udara
28. Ruang angkasa
29. Borobudur
30. Tahun ajaran sekolah

II. Dengan topik-topik bacaan yang sama seperti di atas, nyatakan bagaimana pendapat anda tentang topik-topik tersebut dengan menuliskan satu nomor (4, 3, 2, atau 1) pada titik-titik di depannya, dengan mengikuti pedoman yang diberikan.

4 sangat menarik

3 cukup menarik

2 kurang menarik

1 tidak menarik

1. Olahraga
2. Perlunya banyak membaca
3. Badan kita
4. Perdagangan masa lampau dan masa kini
5. Sistem metrik
6. Keluarga Berencana
7. Penerbangan
8. Barang buatan dalam negeri
9. Lalu lintas
10. Bhinneka Tunggal Ika
11. Industri kecil
12. Astronot
13. Heng Tuah
14. Peta dunia
15. Komputer
16. Pendidikan nasional

17. Lambang Negara kita
18. Lautan dan kepulauan Indonesia
19. Kamtibmas
20. Galileo Galilei
21. Pariwisata di Bali
22. Makanan utama di Indonesia
23. Air dalam lingkungan hidup
24. Kebun Raya Bogor
25. Kesehatan manusia
26. Abjad dalam bahasa Inggris
27. Polusi udara
28. Ruang angkasa
29. Borobudur
30. Tahun ajaran sekolah

APPENDIX 9

THE DATA OF THE CLOZE PROCEDURES

STUDENT	CORRECT ANSWERS		
	CP I (X) 1	CP II (X) 2	CP III (X) 3
1	10	6	1
2	5	3	2
3	5	1	9
4	5	4	10
5	4	3	10
6	6	3	6
7	6	5	14
8	10	1	12
9	9	2	8
10	14	10	9
11	7	2	16
12	6	1	10
13	1	3	8
14	6	4	9
15	14	8	0
16	3	5	15
17	3	2	5
18	6	2	20
19	11	4	19
20	7	6	5
21	10	6	10
22	4	7	4
23	16	7	6
24	15	7	6
25	1	3	4
26	4	5	8
27	13	6	11
28	7	5	13
29	8	4	8
30	5	4	2
31	8	4	7
32	13	5	4
33	8	3	5
34	6	5	9
35	13	5	4
36	3	4	7

STUDENT	CORRECT ANSWERS		
	CP I (X) 1	CP II (X) 2	CP III (X) 3
37	7	7	8
38	4	5	4
39	6	3	6
40	6	5	7
41	5	8	4
42	5	9	6
43	4	8	4
44	8	8	5
45	4	8	6
46	10	4	6
47	8	5	6
48	6	6	8
49	8	9	6
50	9	7	5
51	7	8	7
52	7	9	6
53	4	1	8
54	6	6	6
55	8	2	3
56	8	1	6
57	10	2	5
58	8	4	2
59	9	3	6
60	2	6	8
61	10	6	7
62	7	2	7
63	10	4	7
64	6	6	6
65	6	4	6
66	11	3	9
67	9	3	9
68	9	6	9
69	4	2	6
70	9	3	6
71	9	3	6
72	9	2	4
73	9	5	4
74	1	6	8
75	0	6	10
76	10	5	8
77	10	5	6
78	7	1	5
79	8	3	5
80	7	6	8
81	9	7	9

STUDENT	CORRECT ANSWERS		
	CP I (X) 1	CP II (X) 2	CP III (X) 3
82	9	3	8
83	7	2	13
84	5	6	8
85	8	5	7
86	7	7	6
87	7	6	5
88	5	8	6
89	8	6	11
90	6	7	13
91	8	4	8
92	6	3	10
93	7	5	7
94	5	9	13
95	6	7	9
96	8	11	5
97	8	4	6
98	7	6	17
99	6	6	6
100	7	5	10
101	6	5	7
102	6	7	12
103	6	9	10
104	6	2	12
105	9	7	11
106	7	3	10
107	6	5	7
108	6	2	7
109	8	2	10
110	6	2	4
111	7	2	10
112	7	2	8
113	6	2	15
114	6	1	7
115	7	2	14
116	8	4	16
117	7	1	13
118	8	3	12
ΣX = 1,2,3	843	548	944
\bar{X} = 1,2,3	$\frac{843}{3}$ 118	$\frac{548}{3}$ 118	$\frac{944}{3}$ 118
\bar{X} = 1,2,3	7	5	8

APPENDIX 10

THE DATA OF STUDENTS' FAMILIARITY TO THE CONTENTS

TOPIC (Y)	VF (4)		F (3)		3F (3)		UF (1)		X
	N 1	X 1	N 2	X 2	N 3	X 3	N 4	X 4	
1	34	136	102	306	23	46	1	1	489
2	58	232	86	258	15	30	1	1	521
3	54	216	96	288	10	20	0	0	524
4	14	56	70	210	78	150	1	1	417
5	14	56	84	252	54	108	8	8	424
6	14	56	84	252	56	112	6	6	426
7	5	20	50	150	81	162	24	24	356
8	15	60	109	327	32	54	4	4	455
9	33	132	90	270	37	74	0	0	476
10	61	244	79	237	18	36	2	2	519
11	8	32	72	216	71	142	9	9	399
12	6	24	39	117	82	164	33	33	338
13	3	12	64	192	67	134	26	26	364
14	10	40	72	216	68	136	10	10	402
15	11	44	101	303	38	76	10	10	433
16	25	100	108	324	23	46	4	4	474
17	78	312	77	231	5	10	0	0	553
18	40	160	98	294	21	42	1	1	497
19	20	80	87	261	47	94	6	6	441
20	5	20	42	126	90	180	23	23	349
21	35	140	84	252	34	68	7	7	467
22	86	344	61	183	13	26	0	0	553
23	56	224	86	258	14	28	4	4	514
24	19	76	56	174	66	132	17	17	399
25	42	168	99	297	18	36	1	1	502
26	41	164	85	255	30	60	4	4	483

TOPIC (Y)	VF (4)		F (3)		SF (3)		UF (1)		X
	N 1	X 1	N 2	X 2	N 3	X 3	N 4	X 4	
27	36	144	100	300	25	46	1	1	491
28	6	24	42	126	70	140	42	42	332
29	25	100	87	261	40	80	8	8	449
30	56	224	94	282	6	12	4	4	522
ΣX	=	3,640		7,218		2,454		257	13,569
(n)									
-		3,640		7,218		2,454		257	13,569
X	=								
(n)		30		30		30		30	30
-									
X	=	121		241		82		9	452
(n)									

NOTE :

VF = very familiar

F = familiar

SF = slightly familiar

UF = unfamiliar

APPENDIX 11

THE DATA OF STUDENTS' INTEREST IN THE CONTENTS

TOPIC (Y)	VI (4)		I (3)		SI (3)		UI (1)		X
	N 1	X 1	N 2	X 2	N 3	X 3	N 4	X 4	
1	76	304	67	201	15	30	2	2	537
2	65	260	76	228	17	34	2	2	524
3	55	220	93	279	10	20	2	2	521
4	33	132	82	246	40	80	5	5	463
5	22	88	54	162	67	134	17	17	401
6	34	136	81	243	38	76	7	7	462
7	58	232	66	198	27	54	9	9	493
8	29	116	94	282	35	70	2	2	470
9	20	80	89	258	50	100	4	4	442
10	41	164	82	246	32	66	4	4	480
11	12	48	83	249	56	112	9	9	418
12	63	252	53	159	34	66	10	10	489
13	34	136	54	162	48	96	24	24	419
14	28	112	65	105	53	106	14	14	427
15	93	372	52	156	13	26	2	2	556
16	46	184	83	249	28	56	3	3	492
17	63	252	73	219	21	42	3	3	516
18	68	272	80	240	11	22	1	1	535
19	23	92	79	237	49	98	9	9	436
20	39	156	61	183	45	90	15	15	444
21	116	464	38	114	6	12	0	0	590
22	45	180	86	258	27	54	2	2	494
23	60	240	75	225	23	46	2	2	513
24	79	316	60	180	19	38	2	2	536
25	66	264	71	213	20	40	3	3	520
26	36	144	76	228	35	70	13	13	455

TOPIC (Y)	VI (4)		I (3)		SI (3)		UI (1)		X
	N 1	X 1	N 2	X 2	N 3	X 3	N 4	X 4	
27	21	84	80	240	39	78	20	20	422
28	65	260	56	168	32	64	7	7	499
29	85	340	65	195	7	18	1	1	554
30	39	156	84	252	30	60	7	7	475
ΣX =	6,056		6,465		1,860		201		14,582
(n)	6,056		6,465		1,860		201		14,582
-									
\bar{X} =	<u>30</u>		<u>30</u>		<u>30</u>		<u>30</u>		<u>30</u>
(n)	30		30		30		30		30
-									
\bar{X} =	202		215		2		7		486
(n)	202		215		2		7		486

NOTE :

VI = very interesting

I = interesting

SI = slightly interesting

UI = uninteresting