

THE READABILITY OF READING TEXTS IN “LOOK AHEAD: AN ENGLISH COURSE” TEXTBOOK FOR SENIOR HIGH SCHOOL STUDENTS YEAR XII PUBLISHED BY ERLANGGA PUBLISHER

Miftahurrahmi¹, Hermawati Syarif², Fitrawati³

English Department

Faculty of Languages and Arts

State University of Padang

email: miftaahurrahmi2503@gmail.com

Abstract

Penelitian ini berdasar pada fakta bahwa buku teks “*Look Ahead: An English Course*” for Senior High School Students Year XII yang diterbitkan oleh Penerbit Erlangga masih digunakan oleh sebagian besar sekolah menengah atas di Sumatera Barat sejak pertama kali terbit pada 2006 sampai saat ini dan keterbacaan teks bacaannya belum pernah dianalisis sebelumnya. Jadi penelitian ini dilakukan untuk mengetahui keterbacaan dariteks bacaan pada buku teks “*Look Ahead: An English Course*” for Senior High School Students Year XII yang diterbitkan oleh Penerbit Erlangga. Penelitian ini menggunakan metode deskriptif. Subyek penelitiannya adalah buku teks “*Look Ahead: An English Course*” for Senior High School Students Year XII yang diterbitkan oleh Penerbit Erlangga. Datanya diperoleh dari analisis keterbacaan teks menggunakan rumus keterbacaan. Rumus yang digunakan adalah Rumus Keterbacaan Flesch. Instrumen yang digunakan adalah format analisis. Hasil dari penelitian ini menunjukkan bahwa teks bacaan pada buku teks “*Look Ahead: An English Course*” for Senior High School Students Year XII adalah tidak berada pada tingkat keterbacaan yang tepat dan tidak sesuai dengan tingkat siswa sekolah menengah atas kelas XII. Dari 10 teks yang dianalisis, hanya satu teks yang cocok untuk siswa sekolah menengah atas kelas XII, yaitu teks berjudul *Tsunami* dengan tingkat keterbacaan 50,3. Jadi, buku teks “*Look Ahead: An English Course*” for Senior High School Students Year XII yang diterbitkan oleh Penerbit Erlangga tidak layak lagi digunakan dalam kegiatan pembelajaran siswa sekolah menengah atas kelas XII sehingga guru harus menemukan buku pengganti yang sesuai dengan level siswa, tentunya dengan memperhitungkan keterbacaan teks pada buku tersebut terlebih dahulu

Key Words: Teks Bacaan, Keterbacaan, dan Rumus Keterbacaan

¹ English ELTSP of English Department of FBS Universitas Negeri Padang graduated on....

² Lecturer of English Department of FBS Universitas Negeri Padang

³ Lecturer of English Department of FBS Universitas Negeri Padang

A. INTRODUCTION

Everybody who learns a language needs to master reading skill beside three other skills: listening, speaking, and writing. In English language learning activity, reading skill is important to measure whether the students could understand English written forms well. The other fact that shows how important the reading skill is that information or texts are provided in written forms compared to the spoken ones. If the students have poor reading skill, they would not understand the text even they get the information. Moreover, reading is the interaction between the reader and the writer. The reader needs to catch what the writer is trying to encode to get the correct information. Furthermore, in high school, for example, reading is the core because through reading the students can find new things to improve their pronunciation, translation ability, and other skills. Thus, those are the reasons why reading skill is important so that English teachers who teach reading should pay serious attention to this.

One important thing to be considered in reading activity is the text. To improve students' reading comprehension, teachers need to prepare the appropriate reading texts for the students. If the text is too difficult, the students will be stressed. In contrast, if it is too easy, they will not get an accurate count of their ability. Because of the reason, the teacher must look for the suitable reading text for the students.

There is no doubt that the suitable reading texts should meet the criteria of good written text. There are some experts that come with the ideas about the criteria. Nuttal (1996) states that there are three things to be considered while choosing reading texts for students: First, *suitability of content*, the students should find the texts absorbing, attractive, challenging, and apposite for their goals. Second, *exploitability*, the texts should assist the attainment of certain language and content goals, which is exploitable for instructional tasks and techniques, and allied with other skills. Last, *readability*, a text with lexical and structural difficulty will challenge students without overwhelming them.

In addition, Arias (2007) also mentions four factors that the teacher should pay attention in choosing the text, such as: *students level*, the text selected needs to be suitable for the students level; *students' interest*, the text should be based on the students' interest; *students' needs*, considering the students' need in the text selection; and *students' background knowledge*, the text should be easy to recognize. She also added some important aspects related to the text which are *relevance*, relevant for the students' life; *content*, the content must be interesting, and *authenticity*, the texts must be authentic.

In accordance with the theories above, those experts states one similar point to judge the reading texts. It is the readability of the texts. Readability is the match between readers and the text. Readability suggests that content is clear, well expressed, and suited to the readers. It is to judge the conditions within the reader and within the text, which will create a successful connection (Richardson, 2012). As Nuttal (1996) says that readability is one of the criteria to choose reading texts for students, and Arias (2007) also mentions that the material selected needs to be suitable for the students' level, so that the definition of readability brought by Richardson (2012) is match well to the theory of criteria of a good written text. To

conclude, readability relates to the level of the texts whether it is easy to read and understand also suitable for the students level.

To meet this criterion, there have been many English textbooks that provide reading texts published. One of them is “Look Ahead: An English Course” Textbook for Senior High School Students Year XII written by Sudarwati and Eudia Grace which published by Erlangga Publisher. Based on the preliminary research, even though there are many English textbooks published, most of Senior High School English teachers in West Sumatera tend to use this textbook. It is supported by the research done by Yulizar (2012).

“Look Ahead: An English Course” Textbook for Senior High School Students Year XII was published in 2006 which is suitable for School Based Curriculum (*KTSP*). Even though in 2013 there is new curriculum released which is called 2013 Curriculum, not all school in West Sumatera apply this curriculum. Most of them still use *KTSP*. Based on the latest data from Indonesian Educational Department on 2016, from 213 senior high schools in West Sumatera, only 47 schools apply the 2013 Curriculum. It means that 166 others still use *KTSP*. From this data, it can be seen that more senior high schools use *KTSP* than the 2013 Curriculum. The reason is that the government still advance the 2013 Curriculum both the teaching practice and material. Actually, there is no much difference between *KTSP* and the 2013 Curriculum. It is only the teaching practice like assessment, the teaching material is still the same. Thus, “Look Ahead: An English Course” Textbook for Senior High School Students Year XII which is suited for *KTSP* is still use by most of senior high school in West Sumatera until now.

On account of this phenomenon, the researcher thinks that it is important to evaluate the readability of texts in this textbook; how the level of difficulty of the texts is and how suitable the texts are for the students level. “Look Ahead: An English Course” Textbook for Senior High School Students Year XII published by Erlangga Publisher is chosen as the research subject because it is the highest level textbook for high school which provides high level texts that the students must comprehend. Another reason to choose this textbook is because it is suggested to use it in teaching and learning activity by the educational department. There were some studies which had been conducted related to the analysis of reading texts and one of them is about “The Analysis of Cultural Content in Reading Passages of the English Textbooks Bahasa Inggris for Senior High School Grade X-XII” conducted by Sakinah, Zaim, and Syafei (2016).

B. RESEARCH METHOD

This research described the readability level of texts. Relating to this, the researcher used descriptive method in describing the readability level of the texts. According to Gay (2000), the descriptive research shows the way things are; what really occurs in the field. Brown (2002) also gives his idea about this kind of research. He mentions that this research includes all practice and instruments involve in gathering and compiling the data to make judgments about things to be

analyzed. By using this type of research, the researcher analyzed the reading texts provided in “Look Ahead: An English Course” Textbook for Senior High School Students Year XII published by Erlangga Publisher. This research described the readability of those reading texts.

The subject of this research was English textbook entitled “Look Ahead: An English Course” Textbook for Senior High School Students Year XII published by Erlangga Publisher. As mentioned above, many Senior High School English teachers in West Sumatera use this English textbook (Yulizar, 2012) and the readability of reading texts has not been analyzed yet.

Moreover, the researcher focused on the reading skill that is broadened to five units in this English book (Sudarwati, 2007). The reading texts from the first until the fifth unit are: Unit 1 is *Telling Stories (Halloween, p.20, and The History of Jack and the Beanstalk, p.32)*; Unit 2 is *Finding Out Why It Happens (Sound Recordings and Reproduction, p.69, and Tsunami p, 73)*; Unit 3 is *Pros and Cons (The Advantages and the Disadvantages of Nuclear Energy, p. 102, and Cloning of Animal: Allowed or Not Allowed?, p.117)*; Unit 4 is *Tell Me the Story (The Wrestling Match, p.139, and Ockok the Owl and Wak the Hawk, p. 147)*; Unit 5 is *Thinking Critically (The Jungle Book 2, p. 171, and Spiderman 2 – the Review, p. 185)*.

Furthermore, the instrument used is an analysis format, which adapts the Flesch Reading Ease Score Index that is presented below:

Description of Style	Average Sentences Length in Words	Average No. of Syll. Per 100 Words	Reading Ease Score	Estimated Reading Grade
Very Easy	8 or less	123 or less	90 - 100	Fifth Grade
Easy	11	131	80-90	Sixth Grade
Fairly Easy	14	139	70-80	Seventh Grade
Standard	17	147	60-70	Eighth to Ninth Grade
Fairly Difficult	21	155	50-60	Tenth to Twelfth Grade
Difficult	25	167	30-50	Thirteenth to Sixteenth Grade (College)
Very Difficult	29 or more	192 or more	0-30	College Graduated

C. RESULTS AND DISCUSSIONS

To find the reading ease of the texts, the researcher used Flesch Reading Ease Formula. In using this formula, the researcher counted the words, sentences, syllables of the texts, so that the score gotten could be used in the formula. The very first step was counting the words up to 100 words and put a mark on it. After the 100th word, put a mark. If there are numbers, symbols, contractions, hyphenated words, abbreviations, figures, and their combination that are surrounded by one space, counted them as one word. Then, the researcher counted how many sentences within the 100 words text long. The next step was counting the syllables.

After the scores of this counting process were gotten, the next step was measuring the readability of each text based on the Flesch Reading Ease Formula. The formula is: $RE = 206.835 - (1.015 \times ASL) - (84.6 \times ASW)$ where: RE stands for Reading Ease, ASL is Average Sentence Length (the number of words divided by the number of sentences), and ASW is Average Number of Syllables per Word (the number of syllables divided by the number of words); After that, the researcher put the result in the analysis format. The results of this counting process is presented in the analysis format below:

No	Text	Average Sentences Length in Words	Average No. of Syll. Per 100 Words	Reading Ease Score	Description of Style	Estimated Reading Grade
1	Text 1	25	160	46.1	Difficult	13 th Grade (College)
2	Text 2	16.7	127	82.5	Easy	6 th Grade
3	Text 3	16.7	169	46.9	Difficult	13 th Grade (College)
4	Text 4	20	161	50.3	Fairly Difficult	12 th Grade
5	Text 5	16.7	176	41.0	Difficult	15 th Grade (College)
6	Text 6	14.3	153	62.9	Standard	9 th Grade

7	Text 7	11.1	140	77.1	Fairly Easy	7 th Grade
8	Text 8	10	121	94.3	Very Easy	5 th Grade
9	Text 9	50	147	31.7	Difficult	16 th Grade (College)
10	Text 10	14.3	143	71.4	Fairly Easy	7 th Grade
Average		19.5	150	60.4	Fairly Difficult	10th-12th Grade

Unfortunately, based on the readability analysis of the reading texts which follows the Flesch Reading Ease Formula, the researcher found an unsatisfying result. In accordance with Flesch Reading Ease Formula, the text that is suitable for the 12th grade of senior high school students should be in fairly difficult level with the range of Reading Ease Score around 50 to 60. However, the data on analysis format shows that from the analysis of 10 reading texts, only one text that is suitable for the 12th grade of senior high school students. The text is Text 4 entitled *Tsunami* that has the reading ease score 50.3.

If it is seen in the level of difficulty, the findings showed that there are variation of style. Their result showed that there is one very easy text that is Text 8 entitled *Ockok the Owl and Wak the Hawk*. Besides, there is also an easy text that is Text 2 entitled *The History of Jack and the Beanstalk*. Also, there are two fairly easy texts, which are Text 7 entitled *The Wrestling Match* and Text 10 entitled *Spiderman 2-the Review*.

In addition, there is also one standard text that is Text 6 entitled *Cloning of Animals: Allowed or Not Allowed*. Moreover, there is one fairly difficult text that is Text 4 entitled *Tsunami*. Furthermore, there are four difficult texts, which are Text 1 entitled *Halloween*, Text 3 entitled *Sound Recordings and Reproduction*, Text 5 entitled *The Advantages and Disadvantages of Nuclear Energy*, and Text 9 entitled *The Jungle Book 2*.

Even though the average result showed that the reading texts in “Look Ahead: An English Course” Textbook for Senior High School Students Year XII published by Erlangga Publisher is fairly difficult, it is important to notice that there is only one text that is in this level. According to Flesch Reading Ease Score Index, the text that is suitable for 12th grade students should be in fairly difficult level. It means that the texts, which are in very easy, easy, fairly easy, standard, and difficult level should be deleted or revised to become fairly difficult.

Besides, if it is seen in the suitability of the texts for the students level, the findings showed that the texts are suitable for several grades of students. Two texts are suitable for elementary school students grade 5th and 6th. The texts are Text 8 entitled *Ockok the Owl and Wak the Hawk* and Text 2 entitled *The History*

of *Jack and the Beanstalk*. Also, there are three texts are suitable for junior high school students. Text 7 entitled *The Wrestling Match* and Text 10 entitled *Spiderman 2-the Review* are suitable for the 7th graders while Text 6 entitled *Cloning of Animals: Allowed or Not Allowed* is suitable for the 9th graders.

Moreover, there is only one text that is suitable for the 12th grade of senior high school students, which is Text 4 entitled *Tsunami* while the rest is suitable for college students. Text 1 entitled *Halloween* and Text 3 entitled *Sound Recordings and Reproduction* are suitable for 13th graders (first semester of college students). Further, Text 5 entitled *The Advantages and Disadvantages of Nuclear Energy* is suitable for 15th graders (third semester of college students) while Text 9 entitled *The Jungle Book 2* is suitable for 16th graders (fourth semester of college students).

Even though the average result showed that the reading texts in “Look Ahead: An English Course” Textbook for Senior High School Students Year XII published by Erlangga Publisher is suitable for 12th graders, it must be noticed that there is only one text that is in this level. Because the text book analyzed is for senior high school students year XII, the result above presented that 9 texts are not suitable for this level. Thus, the texts which are suitable for elementary school, junior high school, and college students must be revised to be in senior high school students year XII level.

At a glance, the percentage of appropriate texts in the findings of the current research indicates that the readability of the texts used by the writers seemed to be ignored. It could be caused by the lack of understanding toward the concept of readability. As stated in Nuttal (1996), *readability* means that the good written text is a text with lexical and structural difficulty will challenge students without overwhelming them. Also, Waller (2011) mentioned *readability* means that the texts should cogitate the reading ease so that the reader is able to comprehend the explanation of the text. Regarding the findings of the current research, it can be assumed that the writers only took or adopt the texts by skipping readability analysis because of the lack of understanding toward this concept. Thus, as mentioned by Flesch in Bailin (2016), the texts which are not suitable for the students current grade, which means that the texts that is not in fairly difficult level and appropriate for grade XII students should be revised.

D. CONCLUSIONS AND SUGGESTIONS

1. Conclusions

Based on the findings of this research, it can be concluded that the analysis of the readability of texts provided in “Look Ahead: An English Course” Textbook for Senior High School Students Year XII published by Erlangga Publisher is needed in order to know how is the level of difficulty by the students and how suitable the texts are for the students level. According to Flesch Reading Ease Formula, the readability results showed that the the level of difficulty of the texts in “Look Ahead: An English Course” Textbook for Senior High School Students Year XII published by Erlangga Publisher are not in the level that they should be and not suitable for the senior high school students year XII. From the 10 texts being analyzed, only one text that is suitable for the senior high school students

year XII. It means that this textbook cannot longer be used in teaching and learning activity for the senior high school students year XII .

2. Suggestions

After doing this research, the researcher will give suggestions related to this study. First, for the textbook and test developer, it is suggested to consider the readability of the texts whether it is in exact level of difficulty and suitable for the students level so that the students can read the texts that are easier to understand and more interesting because the texts are on their grade. So, for the writers of Look Ahead: An English Course Textbook, before taking or adapting texts to be put in students textbook, it is a must to consider the criteria of reading text for the students in a certain grade, in this case considering the readability of the text.

Note: This article is written based on the writer's paper with the advisor Prof. Dr. Hermawati Syarif, M.Hum and Fitrawati, S.S, M.Pd

BIBLIOGRAPHY

- Agnihotri, R.K, A.L. Khanna. 1992. *Evaluating the Readability of School Textbooks: An Indian Study*. Published by Wiley. <http://www.jstor.org/stable/40033226>. (downloaded on February, 2016)
- Alderson, J. Charles. 2000. *Assessing Reading*. Cambridge: Cambridge University Press.
- Alexander, J. Estill. 1988. *Teaching Reading*. USA: Scott, Foresman and Company.
- Arias, Ivannia Jimenez. 2007. *Selecting Reading Material Wisely*. Costa Rica: Univercidad Nacional. www.revistas.una.ac.cr/index.php/ . (downloaded on January, 2016)
- Bailin, Alan, Ann Grafstein. 2016. *Readability: Text and Context*. New York: Palgrave Macmillan.
- Brown. 2002. *Do Cloze Test Work or it Just an Illusion : Second Language Studies*.
[http://www.academia.edu/3745465/Brown J. D. 2002 . Do cloze tests work Or is it just an illusion Second Language Studies 21 1 79-125](http://www.academia.edu/3745465/Brown_J._D._2002_.Do_cloze_tests_work_Or_is_it_just_an_illusion_Second_Language_Studies_21_1_79-125)
(downloaded on March 2016)
- Brown, J.D. 2012. *A Preliminary Study of Cloze Procedure as A Tool for Estimating English Readability for russian Students*. Manoa: University of Hawai'i. <http://www.hawaii.edu/sls/wp-content/uploads/.../Brown-et-al.pdf>(downloaded on March 2016)
- Carter, Ronald and Mccarthy, Michael. 2006. *Cambridge Grammar of English*. Cambridge: Cambridge University Press.
- DuBay, William H. 2004.*The Principles of Readability*. Copyright William H. DuBay. All Rights Reserved.files.eric.ed.gov. (downloaded on January, 2016)

- Foulger. 2003. *A Simplified Flesch Reading Ease Formula*. <http://davis.foulger.info/papers/SimplifiedFleschReadingEaseFormula.htm> (downloaded on March 2016)
- Fountas, I.C., and Pinnel, G.S. 2005. *Leveled Books, K-8: Matching Texts to Readers for Effective Teaching*. Portsmouth, NH: Heinmann.
- Fry.1990. *A readability formula for short passages*. E Fry - Journal of Reading, 1990 – JSTOR. (downloaded on March 2016)
- Fry.2002. *Readability*. <http://www.impactinformation.com/impactinfo/fryreadability.pdf>. (downloaded on March 2016)
- Gay. 2000. *Multicultural teacher education for the 21st century*. <http://www.tandfonline.com/doi/abs/10.1080/08878730009555246> (downloaded on March 2016)
- Gay, L.R. Geoffrey, EM, and Peter W>A. 2009. “*Educational Research: competensies for the Analysis and Application 9th Edition*”. New Jersey: Pearson Education.
- Gilliand, J. (1998). *Readability*. London. University of London Press.
- Grabe, William. 2002. *Teaching and Researching Reading*. London: Pearson Education Longman. Pp. 291. ISBN 0-582-36995-9. nflrc.hawaii.edu/rfl/October2002/reviews/hood.pdf (downloaded on January, 2016)
- Grabe, William. 2007. *Reading in a second language: Moving from theory to practice*. New York: Cambridge University Press.
- Greenfield, G. (1999). *Classic readability formulas in EFL context: Are they valid for Japanese speakers?* Temple University: University Microfilm.
- Gunning, T. G. 2003. The Role of Readability in Today’s Classrooms. *Topics in Language Disorders* 23 (3), 175-189.
- Klare, G.R. (1975). *Assessing Readability*. Published by Wiley. <http://www.jstor.org/stable/747086>. (downloaded on February, 2016)
- Klare, G.R.1988. The Formative Years. In Zakaluk, B. L. and Samuel, S. J. (eds.). *Readability: Its Past, Present, and Future*. Newark: International Reading Association, 14-34.
- Koda, K. 2005. *Insight Into Second Language reading*. New York: Cambridge University Press.
- Kondur, J. 2006. Using part of speech structure of text in the prediction of its readability. Unpublished master's thesis, University of Texas, Arlington, U.S, from <http://proquest.umi.com/pdqweb?did=1216761731&sid=1&Fmt=2&clientId=46449&PQT=309&VName=PQD> (downloaded on April 2016)
- Maryansyah, Yupika. (2012). “*An Analysis on Readability of English reading texts for grade IX students at MTsN 2 Kota Bengkulu*”. Unpublished Thesis. Padang: UNP.
- Nuttal.1996. *The use of authentic materials in the teaching of reading*. https://scholar.google.co.id/scholar?q=Nuttall,+1996+on+Readability&hl=id&as_sdt=0&as_vis=1&oi=scholart&sa=X&ved=0ahUKEwiwgq

- [mNnaHOAhUBMo8KHQHhB8oQgQMIIDAA](#) (downloaded on April 2016)
- Oxford English Dictionary Online*. <www.dictionary.oed.com>. (accessed on February, 2016)
- Perekeme, Bertola A.D. 2012. *Readability of Language Textbooks Prescribed for Junior Secondary Schools and Students Performance in Reading Comprehension in Bayelsa State, Nigeria*. Published by British Journal Publishing. <http://www.bjournal.co.uk/BjASS.aspx> (downloaded on April 2016)
- Renkema. 2004. *Introduction to Discourse Studies*. Amsterdam/Philadelphia: John Benjamin Publishing Company.
- Richards, J.C., Platt, J., & Platt, H. 1992. *Longman dictionary of language teaching and applied linguistics*. London: Longman.
- Richardson, Judy S. 2012. *Reading to learn in the Content Areas*. USA: Wadsworth.
- Sakinah, A., M. Zaim., & An Fauzia. 2016. The Analysis of Cultural Content in Reading Passages of the English Textbooks Bahasa Inggris for Senior High School Grade X-XII. *E-Journal of English Language Teaching*, 5 (1).
- Standar Isi SMA 2006. BNSP
- Sudarwati, Th.M., Eudia Grace. 2007. *Look Ahead: An English Course for Senior High School Students Year XII*. Jakarta: Penerbit Erlangga.
- Urquhart, S., & Weir, C. 1998. *Reading in a Second Language: process, product and practice*. New York: Longman.
- Waller, Rob. 2011. *What makes a good document? The criteria we use*. www.simplificationcentre.org.uk. University of Reading. (downloaded on January, 2016)
- Yulizar. 2012. *A Textbook Analysis of "Look Ahead and English Course for Senior High School Students Year X."* Unpublished Thesis. Padang: UNP.
- Zamanian. 2012. *Readability of Texts: Staye of the Art*. Finland: Academy Publisher. <http://search.proquest.com/openview/66fd6dfe36e2bc18bc5fdbd659180e34/1?pq-origsite=gscholar> (downloaded on March 2016)
- Ziriki, L. J. 2009. (In Perekeme, 2012) *Readability Levels in selected Novels and plays in Bayelsa State Secondary Schools*. Unpublished Ph.D Dissertation, University of Port-Harcourt. www.ReadabilityFormula.com. (downloaded on January, 2016)