

PRE - READING ACTIVITIES IN TECHING READING COMPREHENSION AT SMA

A THESIS

In Partial Fulfillment of the Requirement 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 Januari, 1991

APPROVAL SHEET

(1)

This thesis entitled <u>Pre-Reading Activities in Teaching</u>
Reading <u>Comprehension at SMA</u>: prepared and submitted by
<u>Yulinda Prajogo</u> 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

Drs. Harto Pramono

Second advisor

APPROVAL SHEET

(2)

·
This thesis has been examined by the comitee on Oral
Examination with a grade of B
on January 15, 1991
Dr. Wuri Soedjatmiko Chairperson
Dra. Magdalena I. Kartio Drs. A. Ngadiman member member
Drs. Harto Prameno member Drs. Ribut Basuki member
Approved by: TOLIN Discensive Soedjatmiko Dean Training Collage The teacher Training Collage

ACKNOWLEDGEMENTS

In accomplishing this thesis, first of all, the writer would like to thank God for His Holy blessing and kindness.

Her deepest gratitude and appreciation also go to Dr. Wuri Soedjatmiko and Drs. Harto Pramono for their valueable advices, encouragement, comments and suggestions for the improvement of her thesis.

Her sincere thank also goes to Dra. Veronica L. Diptoadi, M.Sc. for lending me valueable books.

Her special warmest thanks to all the lecturers for their kind guidance during her study at the English Department of Widya Mandala Catholic University.

Finally, she thanks her parents for their sincere love.

The writer

TABLE OF CONTENT

Approval Sheet (1)		i
Approval Sheet (2)		ii
Acknowledgements	i	ii
Table of Content		iv
Abstract	• • • •	vi
CHAPTER I INTRODUCTION		
1.1 The Background of the Study		. 1
1.2 The Statement of the Problem		6
1.3 The Objective of the Study		7
1.4 The Significance of the Study		7
1.5 The Scope and Limitation of the Study		8
1.6 Research Methodology		9
1.7 The Definitions of Key Terms	• • • • • •	10
CHAPTER II READING COMPREHENSION	AND	
PRE-READING ACTIVITY		13
2.1 Reading Comprehension		13
2.2 Schema Theory	<i></i> .	17
2 3 Pre-Pasding Activity		20

CHAI	PTER III THE APPLICATION OF FRE-READING ACTIVITY	29
3.1	The Application of Pre-reading Activity during	
	the Teaching of Reading Comprehension	29
3.2	Pictorial Context Technique	32
3.3	The Application of Pictorial Context Technique	
	during Pre-Reading Activity	34
3.4	Vocabulary Pre-Teaching Technique	36
3.5	The Application of Vocabulary Pre-Teaching	
	Technique during Pre-Reading Activity	39
3.6	Pre-Questioning Technique	43
3.7	The Application of pre-Questioning Technique during	19
	Pre-Reading Activity	4 4
СНА	PTER IV The Advantages of Pre-Reading Activity	48
4.1	The Advantages of Teaching Reading Comprehension	
	which is started by Pre-reading Activity	49
4.2	The Advantages of Pictorial Context Technique in	
	Administering Pre-Reading Activity	53
4.3	The Advantages of Vocabulary Pre-Teaching	
	Technique in Administering Pre-Reading Activity .	54
4.4	The Advantages of Pre-Questioning Technique in	
•	Administering Pre-Reading Activity	ςq

CHAP!	TER V	Conclu	asion	and	Sug	gest	ion	• • •	 • •	 • • •		6;
5.1	Concl	lusion			· :				 	 		62
		estion										
BIBL	IOGRAF	РНҮ		• • • •					 • • •	 • • •	· • • •	73
APPEI	NDIXES	3							 	 		7 (

ABSTRACT'

There are three reading activities that should the teacher in teaching done bу reading comprehension, namely, pre-reading activity, whilst activity and post reading Unfortunately, not all of the teachers administer three activities reading in teaching reading comprehension. Most of the teachers only administer whilst reading and post-reading activities, as stated by Lucida in her thesis. On the other hands, many experts say that pre-reading activity is important to be done as pre-reading activity can activate the students! prior knowledge which is relevant to understand the incoming information. Moreover, pre-reading activity can provide knowledge that the reader lack. Therefore, administering pre-reading activity in teaching comprehension will help the students to understand text better, easier and faster. Automatically, if students consider that reading is an enjoyful thing to do, they will encorage to read more. Unconsciousely, supports the objective of teaching English at SMA, providing students with a reading ability.

is beneficial to start the teaching reading comprehension through pro-reading activity, but in fact some of the teachers still ignore it. Therefore, this study tries to find out the advantages of starting the teaching of reading comprehension through pre-reading activity. It is hoped by knowing the advantages of pre-reading activity the teachers will realize pre-reading activity is important to be done in teaching reading comprehension. Therefore, they will not pre-reading activity in teaching reading. Moreover, strengthen the idea that pre-reading activity important in teaching reading, it feels necessary out the application of pre-reading activity teaching reading comprehension. After knowing application of pre-reading activity, it is more realize that pre-reading activity is important to be done.

This thesis is limited to a library study which only discusses the importance of pre-reading activity done in a reading class. In discussing the techniques of pre-reading activity, she discusses three pre-reading techniques, namely, pictorial context, vocabulary

pre-teaching and pre-questioning. Since this thesis concerns with the teaching of reading comprehension at the SMA, it is important to bear in mind that the students have known how to read in the sense that they have known how to decode written symbols. It is also supposed that the students have mastered the basic grammar and vocabulary needed, since they have got these things at the SMP. Remembering that this thesis is devoted to teach reading comprehension at SMA, the examples chosen taken from SMA English text book which are approved to be used by Départemen Pendidikan dan Kebudayaan.

In this thesis the writer starts to discuss understanding of reading comprehension which is related to her topic. The understanding of reading comprehension which is adopted in this thesis is also influenced by schema theory, so that schema theory is also discussed. After knowing the understanding of reading comprehension adopted in this thesis and schema theory, she discusses pre-reading activity. Then she comes to discuss the aplication of pre-reading activity by presenting three pre-reading techniques, namely pictorial context, vocabulary preteaching and prequestioning. Further, tries to find out the advantages and disadvantages pre-reading activity in teaching reading domprehension (in order to make the idea that pre-reading activity is important to be done in teaching comprehension becomes clearer). Finally, she concludes this study and tries to give some suggestions concerning this study which might be helpful for the teaching υſ reading comprehension at the SMA and also for her fellowteacher-candidates.

The writer