

**READABILITY OF READING MATERIALS USED IN
THE READING INSTRUCTION II AT THE ENGLISH
DEPARTMENT FACULTY OF TEACHER TRAINING
AND EDUCATION OF WIDYA MANDALA
CATHOLIC UNIVERSITY SURABAYA**

A THESIS

By

**YENNY DWIANASARI
NIM : 8212705006**

**WIDYA MANDALA CATHOLIC UNIVERSITY
GRADUATE PROGRAM MASTER IN
TEACHING ENGLISH AS A FOREIGN
LANGUAGE PROGRAM
JULY 2006**

**READABILITY OF READING MATERIALS USED IN
THE READING INSTRUCTION II AT THE ENGLISH
DEPARTMENT FACULTY OF TEACHER TRAINING
AND EDUCATION OF WIDYA MANDALA
CATHOLIC UNIVERSITY SURABAYA**

A THESIS

Presented to:

**Master in Teaching English as a Foreign
Language Program Surabaya Widya Mandala
Catholic University in Partial Fulfillment of the
Requirements for the Degree of Master of Arts in
TEFL**

By:

**YENNY DWIANASARI
NIM: 8212705006**

**WIDYA MANDALA CATHOLIC UNIVERSITY
GRADUATE PROGRAM MASTER IN
TEACHING ENGLISH AS A FOREIGN
LANGUAGE PROGRAM
JULY 2006**

APPROVAL SHEET

(1)

**READABILITY OF READING MATERIALS USED IN THE READING
INSTRUCTION II AT THE ENGLISH DEPARTMENT FACULTY OF
TEACHER TRAINING AND EDUCATION OF WIDYA MANDALA
CATHOLIC UNIVERSITY SURABAYA**

A handwritten signature in black ink, appearing to read 'E. Sadtono', with a stylized flourish at the end.

Prof. Eugenius Sadtono, Ph.D.

Thesis Advisor

APPROVAL SHEET

(2)

**READABILITY OF READING MATERIALS USED IN THE READING
INSTRUCTION II AT THE ENGLISH DEPARTMENT FACULTY OF
TEACHER TRAINING AND EDUCATION OF WIDYA MANDALA
CATHOLIC UNIVERSITY SURABAYA**

Written and submitted by Yenny Dwianasari (8212705006) for acquiring the Master's Degree in Teaching English as a foreign language, was examined by the following Board of Examiners on oral examination July 24, 2006.

Prof. Eugenius Sadtono, Ph.D.

Thesis Advisor

Dr. Agustinus Ngadiman

Member

Dr. Ignatius Harjanto

Member

Prof. Dr. Wuri Soedjatmiko

Director of the Graduate School

ACKNOWLEDGEMENT

ACKNOWLEDGEMENT

I would like to convey my thankfulness to:

1. Allah SWT for providing me all that I want to get in this world. Not many people are as fortunate as I am.
2. My beloved family (my dad, mom, brother, and Mbak Siti) who always trust and support me in whatever I do, wherever I am, and whenever I go home. Thanks for giving me never ending understanding and affection.
3. All my beloved teachers in MPBI Widya Mandala Catholic University Surabaya (Bu Wuri, Pak Sadtono, Pak Ngadiman, Pak Wagiman, Pak Laga, Bu Anita Lie, Bu Vero, Pak Harjanto, Pak Abbas, Brett, etc). Being your students, I become the most fortunate students since I see the perfect figure of a teacher in you. You inspire me so much.
4. Pak Ferry. Thank you very much for all your suggestions to me. They are very valuable. Please forgive me since I ever made you so busy finding my purse 😊. Thank you for your attention.
5. All my beloved friends in MPBI-7 and other MPBI's. Being with all of you, I feel like home. You are brothers and sisters for me. Thanks a lot for all your kindness to me. You are always available for me whenever I need help. I love you so much.
6. MPBI staffs including Mbak Fifi, Mbak Novi, Mas Hary (alias Wawan 😊), Pak Prpto, etc. Thank you so much for all your help during my study in MPBI.
7. All securities in the parking lot. Because of you, I feel so comfortable when studying in MPBI. I never worry something bad will happen to my car. Thanks for your sweet smile also 😊.
8. All other my relatives, friends, and teachers who always support and pray for me. Even though we rarely meet each other, I know that you always remember and think about me. I am the most fortunate person in this world since I have you. I am nothing without you. Thank you.

CONTENTS

CONTENTS

Chapter I	Introduction	
1.1	Background of the Study	1
1.2	Statement of the Problems	7
1.3	Statement of the Objectives	8
1.4	Significance of the Study	9
1.5	Limitation	9
1.6	Theoretical Framework	11
1.7	Assumptions	12
1.8	Definition of Key Terms	12
Chapter II	Review of Related Literature	
2.1	Theory Second Language Acquisition	15
2.1.1	The Input Hypothesis	15
2.2	Theory of Reading	16
2.2.1	Definition of Reading	16
2.2.2	Reading Comprehension	18
2.2.3	Some Factors that Affect Comprehension Process	19
2.3	Theory of Readability	22
2.3.1	Instruments for Measuring Readability	26
2.3.1.1	Readability Formulas	26
2.3.1.1.1	Fry Graph Formula	26
2.3.1.1.2	Raygor Graph Formula	29
2.3.1.1.3	Reading Ease Flesch Formula	30
2.3.1.2	Cloze Test	32
2.3.1.2.1	Cloze Test Development and Scoring	34
2.4	The Implication of the Literature to the Study	36

Chapter III	Methodology	
3.1	Research Design	39
3.2	Sample of the Study	40
3.2.1	Sample of the Texts	40
3.2.2	Sample of the Subjects	40
3.3	Instrumentation	41
3.4	Data Collection	42
3.4.1	The First Data Group Collection	42
3.4.2	The Second Data Group Collection	42
3.5	Data Analysis	43
Chapter IV	Results and Discussion	47
4.1.1	Readability Score of Texts Using Fry Graph Formula	48
4.1.2	Readability Score of Texts Using Raygor Graph Formula	50
4.1.3	Readability Score of Texts Using Reading Ease Flesch Formula	51
4.1.4	Readability Score of Texts Using Cloze Tests	53
Chapter V	Conclusions and Suggestions	
5.1	Conclusions	55
5.2	Suggestions	60
References		62
Appendices		

ABSTRACT

ABSTRACT

Dwianasari, Yenny. 2006. *Readability of Reading Materials Used in the Reading Instruction II at the English Department Faculty of Teacher Training and Education of Widya Mandala Catholic University Surabaya*. Graduate School, English Education Department, Widya Mandala Catholic University Surabaya.

Advisor: Prof. Eugenius Sadtono, Ph.D.

Key Terms: reading, readability, readability formulas, cloze test, grade, reading materials, and reading instruction.

English is regarded as the vehicle of a body of scientific and technological information which the students need for their studies. The essential means of assessing this information is by reading. Therefore, the Indonesian Government emphasizes the "reading ability" as the predominant objective of the teaching of English as a foreign language in Indonesia. Unfortunately, the English teachers cannot avoid facing the students' problems in which they are still unable to comprehend the message conveyed by the reading materials presented.

In trying to help students overcome their differences in comprehending the reading materials and in order to encourage them to increase their reading ability, the least one crucial problem to consider is the availability of reading materials that have a minimum of unnecessary obstacles. Besides, the suitability of the reading materials for the students' competence and schemata will also determine the students' achievement in the reading class. If the materials are within the students' range of competence and schemata, they will experience a sense of achievement in reading. Thus, their desire for reading will increase gradually and hopefully their ability to read will also develop. Accordingly, the researcher is interested to conduct an investigation to measure the readability level of reading materials. In this study, the researcher investigates the readability level of reading materials used in the reading instruction II at the English Department Faculty of Teacher Training and Education Widya Mandala Catholic University Surabaya

In conducting this investigation, the researcher used four instruments that include Fry Graph Formula, Raygor Graph Formula, Reading Ease Flesch Formula, and a comprehension test in the form of cloze tests. Actually, there are many kinds of readability formulas but the researcher only dealt with these three formulas since they have been already widely used in readability researches and the researcher does not have access to the other formulas especially in finding out their scale of readability level. In reality, these formulas cannot be directly applied to the reading materials used in Indonesia, for students' English competence in Indonesia is different from students' English competence in countries where these formulas originated. In this research, readability formulas are really needed because it is not scientific just to assume certain reading materials are really easy or difficult. By

using readability formulas, the fact that certain reading materials are really easy or difficult can be proved. In addition, the researcher used the same technique as Suryawati did in her research to analyze data collected from the administration of the cloze tests. First, the researcher calculated deletions in every cloze test to find out the range of correct answers. Then, these numbers were divided into four class intervals that indicate four levels of readability: high, sufficient, moderate, and low. After that, the researcher calculated the correct answers from the cloze tests and divided them with the number of participants to find out the mean of correct answers for each cloze procedure or cloze test. The position of the mean of correct answers in class intervals indicates the readability level of the text.

From the result of this investigation, the researcher can conclude that the employment of different readability formulas produces different readability scores. Even though those three readability formulas produce different readability scores, it is concluded that the reading materials used in the reading instruction II at The English Department Faculty of Teacher Training and Education Widya Mandala Catholic University Surabaya are readable and appropriate for the intended readers – they are college students in the third semester. This conclusion is based on the reason that the language competence of native speakers is different from that of non-native speakers. In instructional activities, non-native speakers need an easier text than native speakers do at the same school grade. The above conclusion is also supported by research findings obtained by the employment of the cloze tests. The cloze tests scores indicate that the readability level of the materials is high. It means the materials are such that the students can comprehend without any outside assistance.