

A CORRELATION BETWEEN THE MASTERY OF ENGLISH COMPLEX SENTENCES AND THE READING COMPREHENSION ACHIEVEMENT OF SECOND SEMESTER PHARMACY STUDENTS OF WIDYA MANDALA CATHOLIC UNIVERSITY 1987,1988 CASE STUDY

A THESIS

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

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

iG 1213083075

APPROVAL SHEET

This thesis entitled A CORRELATION BETWEEN THE

MASTERY OF ENGLISH COMPLEX SENTENCES AND THE READING

COMPREHENSION ACHIEVEMENT OF SECOND SEMESTER PHARMACY

STUDENTS OF WIDYA MANDALA CATHOLIC UNIVERSITY 1987/1988

and prepared and submitted by Setyawati

has been approved and accepted as partial fulfilment of
the requirements for the Sarjana Pendidikan degree in
English Language Teaching by the following advisors.

DR. Wuri Soedjatmiko

First Advisor

Dra. Susana Teopilus

Second Advisor

APPROVAL SHEET

This thesis has been exami	ned by the Committee
on Oral Examination with a grade	of <u>B</u>
on November 5, 1988	
DR. Wuri Soedja	tmiko
Chairman	
2 och	majdalena
Dra. Susana Teopilus	Dra. Magdalena I. Kartio
Mem <mark>ber</mark>	Me <mark>mb</mark> er
of anciscar	
Dra. Maria Fransisca	Dra. Siti Mina Tamah
Member	Member
WIDE	
地	
Approved by	
Approved by	2M
Drs. Soeharto	DR. Wuri Soedjatmiko
Dean of	Head of
the Teacher Training	the English Department
College	

ACKNOWLDGEMENTS

I would like to praise and thank God for His great support and guidance in accomplishing this thesis. I believe that without His great help, I cannot accomplish my thesis on schedule.

I also deeply express my sincere thanks to

Dr. Wuri Soedjatmiko, my first advisor, and Dra. Susanna

Teopilus, my second advisor, for their patient guidance

and their valuable suggestion in writing this thesis

Finally, I also feel very much indebted to the following:

- 1. Drs. Suwandhi Widjaja, the Dean of Pharmacy Faculty of Widya Mandala Catholic University Surabaya, for his permission to administer some tests to the second semester students of Pharmacy Faculty.
- 2. Drs. A. Gurito, the English lecturer of the second semester Pharmacy Faculty, for his beneficial suggestion about the English Teaching in Pharmacy Faculty.
- 3. Drs. Nyoman Arcana; who gives me much help in finishing the statistical calculation of this thesis.
- 4. Dra. Sri Soenaring Astoeti, who helps me in scoring the essay test items.
- 5. All of the second semester Pharmacy students of Widya Mandala Catholic University Surabaya in the academic

year of 1987/1988, for their willingness and participation in doing the tests.

6. All of the lecturers of English Department of Widya Mandala Catholic University, who have patiently guided and advised me during my study in this Department.

Without their kind help, I am sure that I cannot accomplish this thesis even less satisfactorily.

Setya<mark>w</mark>ati

TABLE OF CONTENT

Acknowledgement			1 V	
Table of C	Conten	ıt		vi
Table list				i x
Abstract				хi
CHAPTER I	INTRO	ODUCTION		
	1.1.	B <mark>ackground</mark>	of The Problem	1
	1.2.	The Aim of	The Study	5
	1.3.	The Signif	icance of The Study	5
	1.4.	Limitation	of The Study and Some	
		Definition	of Key Terms	6
	1.5.	Problem Sta	atement	9
	1.6.	Fundamenta	1 Assumption	9
	1.7.	Hypotheses		10
	1.8,	Organizatio	on of the Thesis	11
CHAPTER II	REVI	EW OF THE RI	ELATED LITERATURE	13
	2.1.	Review of	The Related Study	13
	2.2.	Theoritica	l Framework	15
		2.2.1. 2.2.1.1. 2.2.1.2. 2.2.1.3. 2.2.1.4.	Four Kinds of Meaning Conceptual Meaning Propositional Meaning Contextual Meaning Pragmatic Meaning	19 20 20 20 22
		2.2.2.1. 2.2.2.1.1. 2.2.2.1.2. 2.2.2.1.3.		24 25 26 27 28

	2.2.2.1.4. 2.2.2.1.5.	Subordination: Noun Clause Participal and Proposi tional Phrases	2930
	2.2.2.2.	The Problem of Cohesive Devices	31
		- -	31
		Interpretting Elliptical Expression	33
	2.2.2.3.	Interpretting Lexical Cohesion	33
	2.2.2.3.	Interpretting Discourse Marker	34
<mark>2.2</mark> .2.3. <mark>1. Markers S</mark> ign <mark>a</mark>	Markers Signalling of '	-	
	Sequence of Events 2.2.2.3.2. Markers Signalling	Markers Signalling	35
Discourse Organization 2.2.2.3.3. Markers Signalling	Discourse Organization Markers Signalling	<i>3</i> 5	
	2.2.2.0.0.	The Writer's Point of View	37
	2.2.2.4.	The Problem Beyond The Plain Sense	38
	2.2.2.4.1.	Recognizing Functional Value	39
	2.2.2.4.2.	Recognizing The Presuppo-	
	2.2.2.4.3.	sition Underlying The Text Recognizing Implications	42
		and Making Inferences	43
		OF DECEMBAN	44
CHAPTER III MET	THODOLOGY	OF RESEARCH	44
3.1.	. Populati	on and Sample	44
3.2.	The Rese	arch Instruments	4 5
3.3.	. Research	Design	46
3.4.	Procedur	es of Collecting Data	47
	3.4.2. P	lanning The Test reparing The Test Item	47
	3.4.3. R	nd Direction eviewing The Items	53 53
	3.4.4, P	retesting The Material nalyzing The Pretest	54
		esult (Item Analysis)	55

	3.4.5.1. Item Difficulty 3.4.5.2. Item Discrimination 3.4.5.3. Extended Item Analysis	55 56 58
CHAPIER IV	DATA ANALYSIS AND INTERPRETATION	74
	4.1. Data Analysis	74
	4.2. Data Interpretation	79
CHAPIER V	CONCLUSION AND SUGGESTION	81
	5.1. Conclusion	81
	5.2. Suggestion	84
BIBLIOGRAPHY		86
APPENDIX		88

TABLE LIST

Table 1	Grammar Test Components	4 9
Table 2	Reading Comprehension Components	49
Table 3	Test Alloted	51
Table 4	The Component of Reading Comprehension	
	Checklist for The Design of Final Test	52
Table 5	The Component of Reading Comprehension	
	Used As A Checklist for The Desing of	
	Fina <mark>l T</mark> est	52
Table 6	Schedule of Pretesting The Material	54
Table 7	Th <mark>e Facility Value and The Discrim</mark> ination	
	Index of Grammar Test	57
Table 8	The Facility Value and The Discrimination	
	Index of Reading Comprehension Test	58
Table 9	The Reliability Coefficient of the Grammar	
	and Reading Comprehension Test	73
Table 10	Data of Grammar and Reading Comprehension	
	Scores	75
Table 11	Data To Find Out The Coefficient Correlation	n
	Between The Grammar and The Reading	
	Comprehension Scores	77
Table 12	Table To Find Out The Reliability Coefficien	nt
	of The Grammar Test	89
Table 13	Table To Find Out The Reliability Coefficien	nt
	of Reading Comprehension Test	92

Table 14 Table To Fiad Out The Reliability Coefficient of The Reading Comprehension Subjective

Test 95

A Correlation Between The Mastery of English Complex
Sentences and The Reading Comprehension Achievement of
Second Semester Pharmacy Students of Widya Mandala
Catholic University 1987/1988

Case Study

ABSTRACT

Nowadays the ability to understand English textbooks becomes an essential requirement of university students. Most journals, text-books or references are usually written in English. They all are the source of information to attain knowledge which relates to the students' subject of learning. As a matter of fact, however, the writer still finds that many Non-English Department students especially in Widya Mandala Catholic University Surabaya experience some problems in comprehending their English text-books or other references. This thinking is also supported by other previous graduates and teacher who claim that students of Non-English Department fail to achieve the objective of teaching English to Non-English Department. Looking at the gap between the objective and the result, the writer wants to make a research' concerning with reading comprehension problem. According to Arunee Wiriyachitra, reading problem is caused by the complexity of sentences found in the reading text. This view inspires the writer to prove whether students' mastery of English Complex Sentences found in the reading text influences their reading comprehension achievement.

From the result of this study, the writer does hope that this thesis may contribute some inputs for the Non-English Department lectures in Widya Mandala University Surabaya, especially to Pharmacy lectures, in terms of how to develop students reading comprehension skills in attaining some English text-books.

In order to get an objective result, the writer makes a quantitative research in the form of correlation. She administers two kinds of tests, namely: The grammar test to test how far the students are able to use English Complex Sentences and The Reading Comprehension Test to test how far the students understand the reading comprehension text given. To find the correlation of both teats, the writer uses Pearson's formula of Product Moment

Co-efficient Correlation.

The pretesting is administered to the second semester Pharmacy students Widya Mandala Catholic University Surabaya 1987/1988 on July 21, 1988 at the Auditorium of Widya Mandala University. The real tests are taken to the same students on August 17, 1988 at room B 202 Widya Mandala University.

The statistical calculation of both scores shows that the coefficient correlation of both variables in significant level of 95 % is below 0.602 (the coefficient of table). This means that there is a significant relationship between students' mastery of English Complex Sentences and their Reading Comprehension Achievement. Furthermore, the findings also inform that the coefficient determination of students' English Complex Sentences towards their reading comprehension achievement is 34 %. This prosentage leads us to the conclusion that the other 66 % is influenced by other factors.

Looking at this prosentage, the writer makes a conclusion that Non-English Department students should be provided by some skills to understand English Complex Sentences as well as other problems like problem of cohesive device, problem of discourse markers or problem beyond the plain sense. According to Christine Nuttall all those problems can be overcome by making guessing or hypothizing. In order to do this, students should be completed by the four kinds of meanings first; they are conceptual, propositional, contextual and pragmatic meaning. Having provided with such knowledge, the students now are ready to do the paragraph or discourse analysis.

Setyawati