

USING NEWSPAPER AS ONE OF THE AUTHENTIC MATERIALS TO TEACH READING COMPREHENSION

A THESIS

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


by

DHAMAYANTI GUNAWAN

1213084035

No. DOK	1732 /91
Tgl. Terima	3-9-1990
Disetujui	Damayanti Gunawan
No. DOK	FK-ig Gun u-1
KOPI KE	1(satu)

Universitas Katolik Widya Mandala Surabaya
Fakultas Keguruan dan Ilmu Pendidikan
Jurusan Pendidikan Bahasa dan Seni
Program Studi Pendidikan Bahasa Inggris
1990

USING NEWSPAPER AS ONE OF THE AUTHENTIC MATERIALS TO TEACH READING COMPREHENSION

A THESIS

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

by

DHAMAYANTI GUNAWAN

1213084035


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

1990


APPROVAL SHEET
(1)

This thesis entitled USING NEWSPAPER AS ONE OF THE
AUTHENTIC MATERIALS TO TEACH READING COMPREHENSION

and prepared and submitted by Dhamayanti Gunawan
has been approved and accepted as partial fulfilment of
the requirements for the Sarjana Pendidikan degree in
English Language Teaching by the following advisors :


Drs. M.P. Soetrisno, M.A
First advisor


Dra. M. Francisca Handoko
Second advisor

APPROVAL SHEET

(2)

This thesis has been examined by the Committee on
Oral Examination with a grade of B
on July 25, 1990


Drs. M.P. Soetrisno. M.A

Chairman


Dr. Wuri Soedajtmiko

Member


Dra. M. Francisca

Member


Dra. A. Santi Widiati


Member


Dra. Susana Teopilus


Member

Approved by


Drs. Soeharto

Dean of
Teacher Training College


Dr. Wuri Soedjtmiko

Head of
the English Department

ABSTRACT

The ability to read comprehensively is vital in gaining knowledge, which in turn, is essential in the development of a country. That is why the government of Indonesia puts emphasis on the reading skills in the objectives of English language teaching in Indonesia. SMTA graduates are actually supposed to have the skill of reading English text books and reference books. But there is still a gap between the expected goal and the reality. Many SMTA graduates still have difficulties in reading English Books.

In this thesis the writer would like to suggest the use of newspapers as one of the authentic materials in the reading class. She hopes that this usage may bring a new atmosphere in the class thus raise the interest in reading comprehension. As a result, the students' reading comprehension ability might or is expected to be better.

In putting this suggestion into practice, the teacher should follow the following steps:

a. Pick out the material.

- by finding the main idea. In this way the teacher knows what the article is about.
- in accordance with the students' level.
i.e : the material should be
 - readable
 - suitable
 - interesting

b. Use of the following techniques.

- "scanning" technique. This technique is used when we want to look for specific information.
- "WH" questions technique. Usually the answers to these questions are found in the lead, i.e., the first and/ or the second paragraph of the article.
- "SPARC" technique
 - S - Surveying the book or article
 - P - Previewing the chapter or article
 - A - Asking questions
 - R - Reading to find the answers
 - C - Checking comprehension

These steps are applied to remember what is read.

- "P.Q.R.S.T technique
 - P - Preview
 - Q - Question
 - R - Read
 - S - Self Recite
 - T - Test/ Review.

This package of study skills may help the students master the content, comprehend better, concentrate better and retain better.

To sum up, the writer thinks that newspaper can be motivating and interesting as long as the material we choose is in accordance with the students' capability, and, if it is necessary, the students can read the Indonesian version of the same topic, so that they can relate to it whenever they still do not understand it. As far as the technique is concerned, the writer is of the opinion that the teacher is free to use any technique and to experiment the theories the writer presented.

Last but not least, newspaper can be used as a stepping stone towards the usage of other authentic material such as, leaflets, brochures, magazines, etc.

PREFACE

This thesis is written as a partial fulfillment of the requirement for the degree of Sarjana Pendidikan of the English Department of the Teachers Training College of Widya Mandala University.

Through this thesis the writer would like to introduce the use of newspaper as one of the authentic materials in the reading comprehension class. The reason why the writer has chosen and would like to discuss this topic is that she, as an English teacher, is aware that reading ability is the most important skill at the SMA as it is the goal of teaching English at this level. To make the reading comprehension class more interesting, she suggests the use of newspaper. This thesis consists of seven chapters, namely:

- Chapter I : Introduction which includes the problem, the statement or problem, the object of the study, the significance of the study, the scope and limitation, and the definition of key terms and the organization of the paper.
- Chapter II : Review of related literature which discusses theories about reading.
- Chapter III : Picking out the material.

In this chapter, the writer discusses how to pick out the material adequate for the students.

Chapter IV : Some skills needed in reading in general, and reading newspaper in particular; to be able to read and understand a reading passage, one needs to know certain skills.

Chapter V : Techniques in presenting the material. The writer suggests some techniques in teaching them.

Chapter VI : Example of presenting the material. In this part, the writer given an example to each technique.

Chapter VII : Conclusion and Suggestion. What the writer concludes and what she suggests are found in this chapter.

In this chapter, the writer discusses how to pick out the material adequate for the students.

Chapter IV : Some skills needed in reading in general, and reading newspaper in particular; to be able to read and understand a reading passage, one needs to know certain skills.

Chapter V : Techniques in presenting the material. The writer suggests some techniques in teaching them.

Chapter VI : Example of presenting the material. In this part, the writer given an example to each technique.

Chapter VII : Conclusion and Suggestion. What the writer concludes and what she suggests are found in this chapter.

ACKNOWLEDGEMENTS

The writer received a lot of help and guidance from various sources in accomplishing this thesis. First of all, she would like to thank the Lord, our God, for His providence, guidance and help, so that she was able to finish this thesis the way it should be.

She would like to express her sincere gratitude to the following:

1. Drs. MP. Soetrisno, MA and Dra. Maria Francisca Handoko, her advisers, for their patience, expertise and scholarly guidance.
2. Prof. Dr. John Tondowidjojo, CM who has given the writer valuable advice and guidance.
3. All lecturers of the English Department of the Teachers Training College of Widya Mandala University for their encouragement and kind guidance during her study in this department.
4. Her loving family and friends for their prayer, love and care.
5. All those who have contributed to the completion of this thesis.

May all their kindness and help be rewarded.

The writer

TABLE OF CONTENTS

	Page
APPROVAL SHEET (1)	ii
APPROVAL SHEET (2)	iii
ABSTRACT	iv
PREFACE	vi
ACKNOWLEDGEMENTS	viii
TABLE OF CONTENTS	ix
CHAPTER	
I. INTRODUCTION	1
1.1. The Background	1
1.2. Statement of Problem	3
1.3. Objectives	4
1.4. Significance of the Study	4
1.5. Limitation of the Study	5
1.6. Assumption	6
1.7. Definitions of Key Terms	6
1.8. Organization of the Paper	7
II. BRIEF REVIEW ON READING	9
2.1. What Is Reading ?	9
2.2. Kinds of Reading That Are Concerned With This Study	11
2.2.1 Intensive Reading	11
2.2.2 Silent Reading	11
2.3. Comprehending a Passage	12
III. THE ADVANTAGES OF USING NEWSPAPER	18

3.1.	According to Allen Lamar Thomas and H. Alan Robinson	18
3.2.	According to Blanca Izquierdo	20
3.3.	According to Krashen	20
3.4.	According to M'barek Ahelall,	21
3.5.	According to Prof. Dr. John Tondowidjojo ..	21
IV.	HOW TO CHOOSE THE MATERIALS	23
4.1.	Some Considerations in Choosing the Materials in General	23
4.1.1	The Text Should be Readable	23
4.1.2	The Text Should be Suitable	25
4.1.3	The Text Should be Interesting	25
4.2.	Some Considerations in Choosing the Newspaper	27
4.3.	Some Points in Choosing the Article in the Newspaper	28
4.3.1	According to Michalak	28
4.3.2	As Proposed by M'barek Ahelall	29
V.	TECHNIQUE OF PRESENTING THE MATERIALS	30
5.1.	Scanning Technique	30
5.2.	"WH" Questions Technique	32
5.3.	S.P.A.R.C Technique	33
5.3.1	Surveying	33
5.3.2	Previewing	34
5.3.3	Asking Questions	34
5.3.4	Reading	34
5.3.5	Checking Comprehension	34
5.4.	P.Q.R.S.T Technique	35

5.4.1 Preview	35
5.4.2 Question	36
5.4.3 Read	36
5.4.3.1 Skimming	37
5.4.3.2 Scanning	38
5.4.3.3 Comprehensive Reading	38
5.4.4 Self Recite	42
5.4.5 Test/ Review	42
VI. EXAMPLES OF PRESENTING THE MATERIALS	43
6.1. The "Scanning" Technique	43
6.2. The "WH" Questions Technique	47
6.3. S.P.A.R.C Technique	49
6.3.1 Surveying The Book	50
6.3.2 Previewing	51
6.3.3 Ask Questions	52
6.3.4 Read	53
6.3.5 Check Comprehension	54
6.4. P.Q.R.S.T Technique	56
6.4.1 The PQRST Package	57
6.4.1.1 Preview	57
6.4.1.2 Question	57
6.4.1.3 Read	58
6.4.1.4 Self Recite	61
6.4.1.5 Test / Review	62
VII. CONCLUSION AND SUGGESTIONS	63
7.1. Conclusion	63

7.1.1 In Terms of Material	63
7.1.2 In Terms of Techniques	63
7.1.3 In Terms of Skill	64
7.2. Suggestions	65
BIBLIOGRAPHY	66

