

**AN ANALYSIS READABILITY LEVEL OF READING TEXTS IN THE
ENGLISH TEXTBOOK ENTITLED “LOOK AHEAD: AN ENGLISH COURSE 2”
WRITTEN BY TH. M SUDARWATI AND EUDIA GRACE PUBLISHED BY
ERLANGGA**

THESIS

*Presented to the English Education Study Program of State Islamic Institute Palangka
Raya in Partial Fulfillment of the Requirements for the Degree of Sarjana Pendidikan
Islam (S.Pd.I)*

By:

SITI FATIMAH

Srn.1201120748

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
TEACHER TRAINING AND EDUCATION FACULTY
ENGLISH EDUCATION STUDY PROGRAM**

1437 H / 2016 M

APPROVAL OF THE THESIS

Title of the thesis : **An Analysis Readability Level of Reading Texts in the English Textbook Entitled “Look Ahead: An English Course 2” Written by Th. M Sudarwati and Eudia Grace Published by Erlangga**

Name : Siti Fatimah

SRN : 1201120748

Faculty : Tarbiyah and Teacher Training

Department : Language Education

Study Program : English Program

Level : S-1

Palangka Raya,

Approved by,

Advisor I

Advisor II

Rahmadi Nirwanto, M.Pd
ORN. 197001312002121002

Hesty Widiastuty, M.Pd
ORN. 198709282015032003

The Vice Dean 1 Academic

Dra. Hj. Rodhatul Jennah, M.Pd
ORN. 19671003 199303 2 001

**Secretary of Language Education
Department**

Santi Erliana, M.Pd
ORN. 198012052006042003

PERSETUJUAN SKRIPSI

Judul Skripsi : Sebuah Analisis Tingkat Keterbacaan Teks Bacaan Pada Buku 'Look Ahead: An English Course 2' yang di tulis oleh Th. M Sudarwati dan Eudia Grace terbitan Erlangga”

Nama : Siti Fatimah

NIM : 1201120748

Fakultas : Tarbiyah dan Ilmu Keguruan

Jurusan : Pendidikan Bahasa

ProgramStudi : Pendidikan Bahasa Inggris

Jenjang : S-1

Palangka Raya,

Menyetujui,

Pembimbing I

Rahmadi Nirwanto, M.Pd
ORN. 197001312002121002

Pembimbing II

Hesty Widiastuty, M.Pd
ORN. 198709282015032003

Wakil Dekan I Bidang Akademik

Dra. Hj. Rodhatul Jennah, M.Pd
NIP. 19671003 199303 2 001

Ketua Jurusan Pendidikan Bahasa

Hj. Hamidah, M.A
NIP. 17004251997032003

LEGALIZATION OF THESIS EXAMINING COMMITTEE

This thesis entitles **AN ANALYSIS READABILITY LEVEL OF READING TEXTS IN THE ENGLISH TEXTBOOK ENTITLED “LOOK AHEAD: AN ENGLISH COURSE 2” WRITTEN BY TH. M SUDARWATI AND EUDIA GRACE PUBLISHED BY ERLANGGA** in the name of **SITI FATIMAH**, and her Students Registration Number is 1201120748. It has been examined in the board of examiners of the State Islamic Institute of Palangka Raya on:

Day : Thursday

Date : March 17th, 2016

Palangka Raya, March 17th, 2016

Board of Examiners:

1. **Santi Erliana, M.Pd** (.....
The Head of Examiner
2. **Dra. Halimah, M.Pd** (.....
Examiner 1
3. **Rahmadi Nirwanto, M.Pd** (.....
Examiner 2
4. **Hesty Widiastuty, M.Pd** (.....
The Secretary

The Dean of Faculty of Teacher Training and
Education of State Islamic Institute of Palangka
Raya

Drs. Fahmi, M.Pd
ORN. 19610520 199903 1 003

OFFICIAL NOTE

Palangka Raya, March 01 2016

Case : **Examination of**

Siti Fatimah's thesis

To.

The Dean of Faculty of Teacher Training and
Education of State Islamic Institute of
Palangkaraya

In

Palangka Raya

Assalamualaikum warahmatullahi Wabarakaatuh,

By reading and analyzing of this thesis we think that thesis in the name of :

Name : Siti Fatimah
SRN : 1201120748
Title of Thesis : An Analysis Readability Level of Reading Texts in the
English Textbook Entitled 'Look Ahead: An English Course
2' Written by Th. M Sudarwati and Eudia Grace Published by
Erlangga

Can be examined in partial fulfillment of the requirements for the degree of Sarjana
Pendidikan in the Study Program of English Education of Language Education Department
of the Faculty of Teacher Training and Education of the State Islamic Institute of Palangka
Raya.

Thank you for your attention.

Wassalamualaikum Warahmatullahi Wabarakaatuh

Advisor I

RAHMADI NIRWANTO, M.PD
NIP. 197001312002121002

Advisor II

HESTY WIDIASTUTY, M.Pd
NIP. 198709282015032003

NOTA DINAS

Palangka Raya, 01 Maret 2016

Hal : **Permohonan Ujian Skripsi**

Saudari Siti Fatimah

Kepada

Yth. Dekan Fakultas Tarbiyah dan Ilmu
Pendidikan Institut Agama Islam
Palangka Raya

Di

Palangka Raya

Assalamualaikum warahmatullahi Wabarakaatuh,

Setelah membaca dan menganalisa skripsi ini, kami menyatakan bahwa:

Nama : Siti Fatimah
NIM : 1201120748
Judul Skripsi : An Analysis Readability Level of Reading Texts in the English
Textbook Entitled 'Look Ahead: An English Course 2' Written
by Th. M Sudarwati and Eudia Grace Published by Erlangga

Dapat diujikan untuk mendapat gelar Sarjana Pendidikan Islam pada program studi
Pendidikan Bahasa Inggris, Jurusan Pendidikan Bahasa, Fakultas Tarbiyah dan Ilmu
Pendidikan, Institut Agama Islam Palangka Raya

Terima kasih atas perhatian Bapak/Ibu.

Wassalamu 'alaikum Wr.Wb.

Pembimbing I

RAHMADI NIRWANTO, M.PD
NIP. 197001312002121002

Pembimbing II

HESTY WIDIASTUTY, M.Pd
NIP. 198709282015032003

DECLARATION OF AUTHENTICATION

In the name of God,

I myself make declaration that this thesis entitled **“AN ANALYSIS READABILITY LEVEL OF READING TEXTS IN THE ENGLISH TEXTBOOK ENTITLED “LOOK AHEAD: AN ENGLISH COURSE 2” WRITTEN BY TH. M SUDARWATI AND EUDIA GRACE PUBLISHED BY ERLANGGA”** is truly my own writing. If it is not my own writing so, it is given a citation and shown in the list references.

If my own declaration is not right in this thesis in one day so, I am ready to be given academic sanction namely, the cancellation of the degree of this thesis.

Palangka Raya, March 01 2016

My Own Declaration

SITI FATIMAH
1201120748

**AN ANALYSIS READABILITY LEVEL OF READING TEXTS IN THE
ENGLISH TEXTBOOK ENTITLED “LOOK AHEAD: AN ENGLISH COURSE 2”
WRITTEN BY TH. M SUDARWATI AND EUDIA GRACE PUBLISHED BY
ERLANGGA**

ABSTRACT

The title of “An Analysis Readability Level of Reading Texts in the English Textbook Entitled ‘Look Ahead: An English Course 2’ Written by Th. M Sudarwati and Eudia Grace Published by Erlangga ” is taken because predicting readability level of reading texts can help the teachers to match the texts with students’ grade. The appropriate reading text is expected to ease the students in comprehending the material.

The purpose of this study is to know the readability level, students readability and teacher’s judgment of reading texts in English language textbooks used by the eleventh grade semester 1 in the academic year 2015/2016. This research used mixed methods which combines qualitative and quantitative approaches to analyze the data. The reading texts were taken from English language textbooks; “Look Ahead: An English Course 2” written by Th. M Sudarwati and Eudia Grace, published by Erlangga. Forty three texts and 20 students are selected as research subject. All of selected texts are analyzed using Flesch Reading Ease formula; the questionnaire and cloze tests are given to the respondents that has been randomly selected; and interview has done to a professional teacher who used the textbook.

The Flesch Reading Ease Formula showed the texts are *fairly easy* with score 75.9 and cloze test result showed that the reading texts are Independent level. Those data are supported by the general result of questionnaire. It means that reading texts in the textbook are too easy for eleventh grade students. But in detail, the questionnaire and mapping of cloze test result found that the vocabulary of reading texts in “Look Ahead: An English Course 2” are difficult to understand by the students. And these contrasting of data are neutralized by teacher who stated that difficulty in readability depends on each of students. In short, readability level of reading texts in the English textbook entitled ”Look Ahead: An English Course 2” written by Th. M Sudarwati and Eudia Grace published by Erlangga is too easy for eleventh grade students of senior high school.

Keyword: Readability, Reading Texts.

**SEBUAH ANALISIS TINGKAT KETERBACAAN TEKS BACAAN PADA
BUKU “LOOK AHEAD: AN ENGLISH COURSE 2” YANG DI TULIS OLEH TH. M
SUDARWATI DAN EUDIA GRACE TERBITAN ERLANGGA**

ABSTRAK

Judul skripsi “Sebuah Analisis Tingkat Keterbacaan Teks Bacaan Pada Buku ‘Look Ahead: An English Course 2’ yang di tulis oleh Th. M Sudarwati dan Eudia Grace terbitan Erlangga” dipilih dengan alasan memprediksi tingkat keterbacaan teks dapat membantu guru untuk menyesuaikan teks dengan tingkatan peserta didik. Teks bacaan yang sesuai diharapkan dapat mempermudah peserta didik dalam memahami materi.

Tujuan penelitian ini adalah untuk mengetahui tingkat keterbacaan teks, persepsi peserta didik, dan pendapat guru terhadap teks bacaan dalam buku “Look Ahead: An English Course 2” yang digunakan oleh peserta didik kelas sebelas semester 1 pada tahun ajaran 2015/2016. Penelitian ini menggunakan metode campuran yang menggabungkan pendekatan kualitatif dan pendekatan kuantitatif untuk menganalisa data yang ada. Teks bacaan diambil dari buku bahasa Inggris; “Look Ahead: An English Course 2” yang di tulis oleh Th. M Sudarwati dan Eudia Grace terbitan Erlangga. Empat puluh tiga teks dan 20 peserta didik dipilih sebagai subjek penelitian. Semua teks yang telah dipilih kemudian dianalisa dengan menggunakan formula Flesch Reading Ease; angket dan tes diberikan kepada 20 peserta didik yang telah dipilih secara acak; dan wawancara dilakukan kepada seorang guru profesional yang menggunakan buku tersebut.

Hasil analisis formula menunjukkan bahwa teks bacaan berada pada level *lumayan mudah* dengan skor 75.9. dan hasil cloze tes menunjukkan bahwa teks bacaan berada pada level mandiri. Data tersebut didukung oleh hasil angket secara menyeluruh. Skor itu menunjukkan bahwa teks bacaan tersebut terlalu mudah untuk peserta didik kelas sebelas. Tetapi secara rinci, hasil temuan instrumen angket dan pemetaan cloze tes menyatakan bahwa kosa kata dari teks bacaan di buku “Look Ahead: An English Course 2” dinilai sulit untuk dimengerti oleh peserta didik. Dan data - data yang berlawanan ini ditengahi oleh pendapat guru yang menyatakan bahwa kesulitan tingkat keterbacaan teks tergantung kepada masing-masing dari peserta didik. Singkatnya, tingkat keterbacaan teks bacaan pada buku bahasa Inggris yang berjudul “Look Ahead: An English Course 2” yang di tulis oleh Th. M Sudarwati dan Eudia Grace terbitan Erlangga terlalu mudah untuk peserta didik kelas sebelas SMA.

Kata Kunci: Keterbacaan, Teks Bacaan.

Motto

Dan cukuplah Allah menjadi Pelindung (bagimu). Dan cukuplah
Allah menjadi Penolong (bagimu).

(Qs. An-Nisa:45)

ACKNOWLEDGMENTS

Alhamdulillah and praise belong to Allah the Almighty, because of His Blessing and Mercy, the writer is able to accomplish this thesis entitled: **AN ANALYSIS READABILITY LEVEL OF READING TEXTS IN THE ENGLISH TEXTBOOK ENTITLED “LOOK AHEAD: AN ENGLISH COURSE 2” WRITTEN BY TH. M SUDARWATI AND EUDIA GRACE PUBLISHED BY ERLANGGA.** This thesis is written to fulfill one of the requirements to get title of Sarjana Pendidikan Islam (S.Pd.I) in the English Program, the Department of Language Education, the State Islamic Institute of Palangka Raya. Many people have contributed guidance, suggestion, and support to improve the writer’s thesis, therefore the writer would like to express her greatest gratitude to:

1. Saleh (Alm) and Rupi’ah, my beloved parents for everything that I cannot mention.
2. Muhammad Muslim, S.Pd.I, my beloved brother for every support.
3. Dr. Ibnu Elmi A.S. Pelu, S.H., M.H., the Director of the State Islamic Institute of Palangka Raya (IAIN), for his direction and encouragement.
4. Drs. Fahmi, M.Pd, the Dean of the State Islamic Institute of Palangka Raya (IAIN), for his direction and encouragement.
5. Dra. Hj. Rodhatul Jennah, M.Pd, The Vice Dean 1 of Faculty of State Islamic Institute of Palangka Raya, for her agreement so that the writer can complete the requirements of writing this thesis.
6. Dr. Hj. Hamidah, M.A., The Chair of Department of Language Education, for his agreement so that the writer can complete the requirements of writing this thesis.
7. M. Zaini Miftah, M.Pd, The chief of the English Education Study Program, for his permission so that the writer can complete the requirements of writing this thesis.
8. Rahmadi Nirwanto, M.Pd as the first advisor, for her exciting guidance, suggestion, and incredible motivation inside ‘myself’ during composing this thesis.
9. Hesty Widiastuty, M.Pd, as the second advisor, for her incredible tutoring for my thesis, support and set up my dream out.

10. Riani, S.Pd., as The English teacher coordinator of SMAN-1 Palangka Raya, for your experiences that you have shared me along accomplish this thesis.
11. All English lecturers of IAIN of Palangkaraya and all of the teachers of SMAN-1 Palangka Raya for their support.
12. Eleven-grade students of SMAN 1 Palangkaraya in the year 2015 for your help to finish this study.

The last is special thanks to all of her friends in TBI 2012 for their support and being crazy and amazing family along finished this thesis. The writer realizes this thesis is not perfect enough; therefore, some constructive critical and suggestion are hopefully welcomed. She hopes that may Allah always keeps us on the straight path, rewards, and blesses us for what we do and this writing can be useful broadly.

Palangka Raya,

The Writer

SITI FATIMAH
NIM.1201120748

Dedication

This thesis dedicated to some special people for me:

- My beloved parents and My big family, thanks for your love, praying, motivations, and material in finishing the study. You are my processing control to break out the spirit and my dream.
- My beloved friendship Rina Uyun Sholikhah S.Pd.I, Maryatul Khofsoh S.Pd.I, and Aisyah Hafshah Saffura El Muslimah S.Pd.I who are behind me, give me spirit and rainbow color in my life.
- My amazing person Hasan Qosim S.Sy who gives me sincerely love, spirit and praying.
- My good brothers and great friends Muhammad Patjrianur S.Pd.I, and Fachrian Noor who help, give me support and pray ing.
- My Big Family Ma”had Al Jami’ah, the second, third, and fourth musyrif/ah and members thanks for support and praying.
- My Second Parents, Luqman Baehaqi, S.S, M. Pd, Eka Suriansyah, M.Si, Sabarun, M.Pd and Sri Fatmawati, M.Pd, who have given me many things and inspired me routing what success is.
- My family PELANGI TARBIYAH who gave me many experiences and made me understand what togetherness meaning.

■ My family of Kampoeng Inggris Standford who accepted me as one of dreamer in great place.

■ All of my partner in Kalteng Pos Group who made me learning about how is life and adult mind.

■ All my beloved friends of IAIN Students 2012 and English Big Family 2012 thanks for your togetherness, help and support.

■ All of my senior TBI 2011 thanks for your help and support.

TABLE OF CONTENT

COVER PAGE	i
APPROVAL OF THE THESIS ADVISORY COMMITTEE.....	ii
OFFICIAL NOTE	v
LEGALIZATION OF THESIS EXAMINING COMMITTEE.....	vi
DECLARATION OF AUTHENTICATION.....	vii
ABSTRACT.....	viii
MOTTO	x
ACKNOWLEDGEMENTS	xi
DEDICATION.....	xiii
TABLE OF CONTENTS.....	xv
LIST OF TABLES	xix
LIST OF FIGURES	xx
LIST OF ABSERVATION.....	xxi
LIST OF APPENDICES.....	xxii
CHAPTER I INTRODUCTION	
A. Background of the Study.....	1
B. Problem of the Study.....	3
C. Objective of the Study.....	4
D. Significance of the Study	4
E. Scope and Limitation	4
F. Definition of KeyTerm.....	5
G. Frame of Discussion.....	5
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Related Studies.....	7

B. Teacher	9
C. Student.....	9
D. English Book	
1. Workbook	10
2. Textbook.....	11
a. Good Textbook	12
E. Reading Text	
1. Nature of Reading Text	13
2. Criteria of Good Reading Text	14
F. Curriculum	15
1. English Language Teaching in Indonesia.....	16
2. Competency-Based Curriculum - Version KTSP (School-Based Curriculum).....	18
G. Syllabus	
1. Nature of Syllabus	20
2. The Syllabus of Reading in Senior High School.....	20
H. Reading Comprehension	21
I. Reading Comprehension Levels.....	22
J. Readability	23
1. Factor Affecting Readability of Texts	24
2. Readability Assessment.....	27
a. Judgment.....	29
b. Cloze procedure	29
c. Readability Formula	33
1) <i>The Flesch Reading Ease Formula</i>	34

2) <i>The Dale-Chall Formula</i>	35
3) <i>The Fry Graph Readability Formula</i>	36
4) <i>SMOG Readability Formula</i>	38
5) <i>Gunning Fox Index</i>	38
6) <i>Flesch – Kinchaid Readability Formula</i>	39
7) <i>Coh- Metrix</i>	40

CHAPTER III RESEARCH METHOD

A. Research Design and Approach	42
B. Research Subject	43
C. Time and Place of Research	44
D. Data Collecting Procedures	44
E. Research Instrument	46
F. Population and Sample.....	49
G. Data Analysis Procedures.....	50
H. Method for Verification of the Research Findings.....	52

CHAPTER IV RESULT OF THE STUDY AND DISCUSSION

A. FINDING

1. Textbook Description.....	57
2. Data Description.....	58
3. Data Analysis	62
4. Students’ Perception About Reading Texts that Present in the Textbook “ <i>Look Ahead : An English Course</i> 2”	94
5. The readability Level of Reading Texts that Present in the Textbook “ <i>Look Ahead : An English Course 2</i> ”	

based on Cloze Test Procedure 97

6. The Readability Level of Reading Texts that Present
in the Textbook “*Look Ahead : An English Course 2*”

based on Judgment 103

B. DISCUSSION 106

CHAPTER IV CLOSING

A. Conclusion..... 113

B. Suggestion 115

1. Suggestion for the Teachers 115

2. Suggestion for the Authors 116

3. Suggestion for the Next Researchers..... 117

REFERENCES

APPENDICES

LIST OF TABLE

Table 2.1 Table of Cloze Score.....	33
Table 2.2 Table of Flesch Reading Ease Score.....	35
Table 2.3 Table of Dale-Chall Score	36
Table 2.4 Fox-Index Score.....	39
Table 3.1 The Number of Eleventh Grade Students of SMAN - 1 Palangka Raya who have learnt textbook entitled “Look ahead : An English Course 2	50
Table 4.1 The Description of Sentence, Word, and Syllable Calculation of Reading Text	58
Table 4.2 The Result of ASL and ASW Calculation	75
Table 4.3 The Reading Score of the Reading Texts Based on Reading Ease Scale of the Flesch Formula	91
Table 4.4 The Number of Eleventh Grade Students of SMAN - 1 Palangka Raya who have learnt textbook entitled “Look ahead : An English Course 2	95
.....	92
Table 4.5 The Eleventh Grade of SMAN - 1 Palangkaraya Students’ Perception Toward the Reading Texts in the Textbook entitled “Look ahead : An English Course 2.....	95
Table 4.6 The Students’ Result of Cloze Test	97

LIST OF FIGURES

FIGURE	PAGE
Figure 2.2 Fry, Edward. <i>Elementary Reading Instruction</i> . McGraw-Hill, 1977	37

LIST OF ABBREVIATIONS

SMA	:	Sekolah Menengah Atas
IAIN	:	Institut Agama Islam Negeri
RE	:	Readability Ease
ASL	:	Average Sentence Length (the number of words divided by the number of words)
ASW	:	Average Number of syllables per word (the number of syllables divided by the number of words)
EFL	:	English Foreign Language
FL	:	Foreign Language
ESL	:	English Second Language.
TESOL	:	Teachers of English to Speakers of Other Language
TOEFL	:	Test of English as a Foreign Language
IELTS	:	International English Language Testing System
TOEIC	:	Test of English for International Communication

LIST OF APPENDICES

Appendix

- 1.** : Mapping of cloze test result
- 2.** : Result of research (interview, questionnaire and cloze test)
- 3.** : Original texts (unit 1- unit 6)
- 4.** : Lesson plan and syllabus
- 5.** : Documentation photos
- 6.** : Letters

REFERENCES

- Adhi , Nugroho Agung, *Analysis the Content of English Textbook Entitled “English in Focus” Based Curriculum Used by the Seventh Grade Students of SMP Budi Luhur Plaangka Raya in Academic Year 2012/2013*, Sarjana Thesis, Palangka Raya: Palangka Raya University, 2013.
- Anthony Berardo, Sacha , *The Use of Authentic Materials in the Teaching of Reading*, The reading Matrix, 2006.
- Arikunto, Suharsimi, *Prosedur Penelitian.*, Yogyakarta: Rineka Cipta, 2006.
- Ary, Donald, *Introduction to Research in Education Eight Edition*, Canada: Wadsworth, 2006.
- Aswani, Muhammad , *Developing English Instructional Materials Based on the 2013 Curriculum for the Tenth Grade Students of SMAN 5 Palangka Raya*, Thesis Magister, Palangka Raya: University of Palangka Raya, 2014.
- Boroughs, Kathy, *Language & Reading*, Kingsgate Speech.
- Chen, Kate Tzu-Ching, & Sabina Chia-Li, Chen , *The Use of EFL Reading Strategies among High School Students in Taiwan*, The Reading Matrix: An International Online Journal Volume 15 Number 2, 2015.
- Ena, Ouda, *Visual Analysis of E-Textbooks For Senior High School in Indonesia*, Dissertations. Paper 513. Loyola University Chicago, 2013.
- Fahrudin. *The Readability Level of Reading Text in the English Textbook Entitled Look Ahead 2 Published by Erlangga*. Thesis, Palangka Raya: IAIN, 2012.
- Gunawan, Imam , *Metode Penelitian Kualitatif Teori dan Praktik*, Jakarta : PT. Bumi Aksara, 2013.
- Hornby A. S., *Oxford Advanced Learner’s Dictionary*, Oxford University Press, 1995.
- J. Moleong, Lexy, *Metodologi Penelitian Kualitatif*, Bandung : PT. Remaja Rosdakarya.

- Januansyah, Jamil, *English Students' Perception Toward the Implementation of 2011 Curriculum in English Education Study Program of STAIN Palangka Raya*, Sarjana Thesis, Palangka Raya: STAIN Palangka Raya, 2014.
- Langeborg, Liselott, *Readability-An Analysis of English Textbooks for Swedish School Years 7-9*, Essay, Hogskolan I Galve, 2010.
- Madya , Suwarsih, *Curriculum Innovations In Indonesia and the Strategies to Implement Them*, Yogyakarta: Yogyakarta State University.
- Murwati, Indri , *Readability of The "Science" Textbook used by the First Year of RSBI Class of SMP Negeri 3 Pati in the 2009/2010 Academic Year*, Sarjana Thesis, Surakarta: Sebelas Maret University, 2010.
- Oaklan, Thomas and Holly B. lane, *Language, Reading and readability Formulas : Implications for Developing and Adapting Test*, Internatonal Journal of Testin,4, 239-252.
- Owu-Ewie, Charles, *Readability Of Comprehension Passages In Junior High School (Jhs) English Textbooks In Ghana*, Ghana Journal Of Linguistics 3.2: 35-68 , 2014.
- Richards , Jack C. and Richards Schmidt. *Dictionary of Language Teaching and Applied Linguistics*, Malaysia: Longman Pearson Education, 2002.
- Sekretaris Jurusan, Microsoft Word - Sejarah Kurikulum, Pdf. P. 1, t.dt.
- Stevens, Kathleen C. ,*Reading Horizons Helping Students Understand Complicated Sentences* Volume 22, Issue 3 1982 Article 4 Copyright C 1982 By The Authors. Reading Horizons Is Produced By The Berkeley Electronic Press (Bepress). [Http://Scholarworks.Wmich.Edu/Reading Horizons](http://Scholarworks.Wmich.Edu/Reading Horizons)
- Subiyati, M. *Cloze Test Dalam Pengajaran Bahasa Inggris*, P2 IKIP Yogyakarta.
- Sugiono, *Memahami Penelitian Kualitatif Dilengkapi contoh proposal dan laporan Penelitian*, Bandung: Alfabeta,2010.

Tak Pang, Lau, *Chinese Readability Analysis and Its Applications on the Internet*, Thesis, the Chinese University of Hong Kong, 2006.

Tankersley, Karen, *The Threads of Reading Strategies for Literacy Development*, Alexandria: Association for Supervision and Curriculum Development, 2003.

Yin, *Case Study Research: Design and Methods*, 2nd Edition, New Delhi: SAGE Publications.

W.H, Dubay, *The Principles of Readability*, 2004.

Zoltan, Dornyei, *Questionnaires in Second Language Research: Construction, Administration and Processing*. Lawrence Erlbaum Associates. Mahwah, New Jersey, 2003.

[Http://Dictionary.Reference.com/Browse/Textbook](http://Dictionary.Reference.com/Browse/Textbook) Access on March 24th 2015

http://eprints.ums.ac.id/20595/2/03._CHPATER_I.pdf, on october 28th 14: 53: 37, 2015.

International Journal of English Language Education ISSN 2325-0887 2014, Vol. 2, No. 2
256 www.macrothink.org/ijele.

Googleweblight.com. accessed on January 13th 2015 at 10:27 AM

CURRICULUM VITAE

Siti Fatimah is the third daughter of Mr. Saleh and Mrs. Rupi'ah. She is the youngest child in her family. She was born on February 06, 1995 in Muara Teweh, Barito Utara, Central Kalimantan. She has one true sister, one true brother, two step sisters and three step brothers.

She started her study at SDN 7 Melayu and graduated on 2006. She continued her study at MTSN Muara Teweh and graduated on 2009. Then he done his Senior High School, in science program, at SMAN 1 Muara Teweh in 2012.

In 2012, actually she wanted to continue her study in mathematic major. But, she canceled it and decided to learn English. So she has choosen Tadris Bahasa Inggris (TBI) and accepted IAIN Palangka Raya as the next place. Finally, he can finish his study in 8 semester at 2016.