

THE EFFECT OF CRITICAL READING TECHNIQUE ON THE READING ACHIEVEMENT OF THE ENGLISH DEPARTMENT STUDENTS OF WIDYA MANDALA UNIVERSITY

A THESIS

As Partial Fulfillment of The Requirements for
The Sarjana Pendidikan Degree in
English Language Teaching Faculty

By

Emilia Tjandra
1213093024

No. INDUK	080430
TGL TERIMA	5 - 3 - 98
B.F.I	
FAKULTAS	
No. BUKU	
KCP: KE	

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
FEBRUARY, 1998

APPROVAL SHEET

(1)

This thesis entitled **The Effect of Critical Reading Technique on The Reading Achievement of The English Department Students of Widya Mandala University** which is prepared and submitted by Emilia Tjandra has been approved and accepted as a partial fulfillment of the requirements for the Sarjana Pendidikan Degree in English Language Teaching Faculty by the following advisor :

DR. VERONICA L. DIPTOADI, M.SC.

Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee of an Oral Examination with the grade of A on February 24th, 1998

Drs. M.P. Soetrisno, M.A.
Chairman

Dra. Siti Mina Tamah
Member

Dra. Magdalena I. Kartio, M.Pd.
Member

DR. Veronica L. Diptoadi, M.Sc.
Member

DR. Veronica L. Diptoadi, M.Sc.
Dean of the
Teacher Training Faculty

Dra. Agnes Santi W., M.Pd.
Head of the
English Department

ACKNOWLEDGEMENT

First of all The writer would like to thank God for His Blessing and Spirit that enable her to accomplish this thesis and finish arranged it in due time.

The writer would also like to express her deepest gratitude and appreciation to those who had given their valuable guidance and time that make the completion of her thesis possible especially to :

1. DR. Veronica L. Diptoadi , M . SC., her thesis writing advisor, who had patiently guided, given comments, and suggestion on her thesis, and willing to spend her valuable time in examining the writer's thesis.
2. Drs. Antonius Gurito who had given his valuable time to the writer that enable her to apply her experiment.
3. Drs. Hendra Satyaputra who had willing to give chances for the writer to conduct the research.
4. Drs. I. Nyoman Arcana who had given a lot of guidance and suggestions to the writer in constructing her thesis.
5. The students of the English Department of Widya Mandala University especially the fifth semester students at the academic year 1996 –1997 who have participated in this study.
6. All the lecturers of the English Department of Widya Mandala University for giving their guidance, encouragement, comments and information during her study at Widya Mandala University.
7. Rudy Sasongko S.E., the writer's fiance who has given spirit, encouragement, abundant helps, and love that enable her to conduct and finish this thesis in time.
8. Her beloved family and friends for their prayers, love and care .

Finally, the writer also wants to thank to those who have not been mentioned their names for giving her their support and service in the accomplishment of this thesis.

The writer realize that all of the guidance, cooperation, time and chances given are really helpful for her to enlarge her knowledge and enable her to arrange the report well as it should be.

Surabaya, 15th February 1998

the writer

TABLE OF CONTENT

APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENT	v
ABSTRACT	viii
CHAPTER I: INTRODUCTION	
1.1 Background of The Study	1
1.2 Statement of The Problem	3
1.3 Objective of The Study	4
1.4 Hypothesis	6
1.5 Significance of The Study	7
1.6 Limitation of The Study	7
1.7 Definition of Key Terms	8
1.8 Organization of The Study	8
CHAPTER II: REVIEW OF RELATED LITERATURE	
2.1 Reading	10
2.1.2 Reading Comprehension	10
2.1.2 The Teaching of Reading in English as a Foreign Language	12
2.2 Schema Theory	13
2.2.1 Schema as a Part of Reading Process	13
2.2.2 The Function of Schema	14
2.2.3 The Characteristic of Schema	15
2.2.4 The Role of Schema in Reading Comprehension	16
2.3 The Technique used in This Study	17
2.3.1 Critical Reading Technique	17
2.3.2 Critical reading Steps	19

2.4 The Essay Type Question	20
2.4.1 The Reasons for Choosing Essay Type Question	21
2.4.2 The Kinds of Essay Type Question	22
2.4.3 The Use of Bloom Taxonomy in Formulating The Essay Type Question	23
2.4.4 The Kinds of Questions in Bloom Taxonomy	24
2.5 Previous Studies	27

CHAPTER III : RESEARCH METHODOLOGY

3.1 Research Design	28
3.2 Population and sample	29
3.3 Research Instrument	31
3.4 Instrument Try-Out	33
3.4.1 Item Reliability	34
3.4.2 Item Analysis	35
3.4.2.1 Item Difficulty	35
3.4.2.2 Item Discrimination	36
3.4.2.3 The Test Validity	37
3.4.2.4 The Improvement of The Instrument	39
3.5 Procedure of Collecting Data	39
3.6 Procedure of Analyzing Data	40

CHAPTER IV: DATA ANALYSIS AND FINDINGS

4.1 Analysis of The Findings	43
4.1.1 Analysis of The Findings based on The Reading Passages	44
4.1.2 Analysis of The Findings based on The type of Questions	47
4.2 Interpretation of The Findings	63
4.2.1 Interpretation of The Findings based on The Reading Passages	63

4.2.2 Interpretation of The Findings based on The Types of Questions	64
CHAPTER V : CONCLUSION AND SUGGESTION	
5.1 Conclusion	68
5.2 Suggestion For The Teachers	70
5.3 Recommendation for Further Research	72
BIBLIOGRAPHY	74
APPENDIX (1) : TABLES	
APPENDIX (2) : READING PASSAGES	

ABSTRACT

Tjandra, Emilia . 1998 . The Effect of Critical Reading Technique on the Reading Achievement of the English Department Students of Widya Mandala University . Program Seni Pendidikan Bahasa Inggris . FKIP . Universitas Katolik Widya Mandala. Surabaya .

Advisor :

DR. Veronica L. Diptoadi, M.Sc.

Key Words : Reading Comprehension , Schema or Schemata, Critical Reading Technique , and Advanced Learners.

Reading as one of the four language skills in teaching English as a foreign language has the biggest portion in the learning teaching activities. In college students will find more kinds of reading materials such as reports, journal, articles, essays, advertisements, and editorials. Therefore, the skill of reading in college doesn't only consist of an ability to understand the written text, but it also requires the capabilities to understand the unwritten ideas, to infer the meaning, to judge or to evaluate opinions, and also to solve the stated problem.

Realizing the various skills that students should have in reading, the writer therefore thinks that good techniques in reading are required by teachers and students to get good reading achievements. In this study, the writer suggests a reading technique namely Critical Reading, which is considered as a good way of helping students to understand a text better. The writer has objectives to compare the students reading achievements and the students reading achievements connected to the types of questions which are taught using Critical Reading Technique to the ones which are taught using Traditional Reading Technique, a common reading technique which is generally used by teachers.

In this Critical Reading Technique, students are given authentic materials that contain arguments and opinions. In reading the text, students do not specifically discuss the difficult words or the sentence pattern they find in text, but they directly discuss the content of the text or the author's implied meanings and ideas. The students should also have to give comments and direct responses to the author's ideas. While in Traditional Reading Technique, the students are

allowed to discuss the difficult words or sentence pattern they find in text. They have to understand the literal meaning of the author's words. After the reading process is done, the students then are given questions that will measure their understanding and comprehension in reading the text.

In conducting this experiment, the writer uses the fifth semester English Department students at Widya Mandala University at the academic year of 1996 -1997 as the samples of her study. Based on the three reading passages given during the treatment and the post test, the data show that there is a significant difference in the students' reading comprehension achievement between the two classes. The students who are taught using Critical Reading Technique have better reading comprehension achievement than the ones who are taught using Traditional Reading Technique especially in argumentative reading text .

The writer also calculates the effect of Critical Reading Technique on the six questions of Bloom Taxonomy. The results show that for the first and the second types of questions, knowledge question and comprehension question, both Critical Reading and Traditional Reading Technique can improve the students' reading achievement . However in answering the other types of questions, application, analysis, synthesis, and evaluation question, the results show that Critical Reading Technique can improve the students' reading comprehension achievement better than Traditional Reading.