
INTRODUCTJ:ON

CHAPTER I

1.1 The Background of the Study

As it is stated in the curriculum 1984, the main

objective of teaching English in SMA is to provide SMA

graduates with a reading abllity. Based on that reason

it is known that reading ability is lmportnat. This

idea is also suppoted by Dipt:oadi.

Reading is the key in sc.ccessful language learn­
ing, especially in a foreign language. Therefore,
improving reading comprer.ension is not only top
priority but also an area of concern for the
majority o f teachers today. . .. reading is
considered the primary skill to be mastered in
learning English at Junior High School and Senior
High School in Indonesia. Even at the university
level students are encouraged to read well for

1
most of the reference bocks are in English.''

In fact, Lucida reports that the lecturers who teach

English at the non English department for the first

1 Veronica L. Diptoadi, Reading Strategies to
Improve Comprehension in EFL., unpublished paper.

1

semester students find that most high school graduates
2

are not able to comprehend the English text well. In

order to achieve the objective of teaching English at

SMA (providing SMA graduates with reading ability) the

students need guidance to be able to read well.

According to Richard T. Vacca, there are varying

degrees of guidance which are needed by the students,

namely, pre-reeading activity, whilst reading activity
3

and post-reading activity. FurthPrmorP, Vncca states

that pre-reading, whilst reading and post-reading

activity will improve comprehension as well as increase

studP.nts' understanding of how information can be gotten
4

through reading.

Tagliber et.al. say that pre-reading activity is

intended to activate knowledge structures or provide
5

knowledge that the reader lacks. According to the~

Input
lished

2 Lucia Nany Lucida, ''Providing Comprehension
in Teaching Reading Comprehension at SMA, Unpub­
paper; 1988

3 Richard T. Vacca,
Boston,Toronto,The United States
Company Limited 1981 ; page 31

4 ibid

Content Area Reading,
of America ; Brown &

5 Leoni Tagliber et. al., ''Effects of Prereading
Activies on EFL Brazilian Collage Students"' TESOL,
September 1983, 3, page 456

2

three pre-reading technique~;, that can be used during

prerading activity in teaching reading comprehension,

are pictorial context,
6

vocabulary preteaching

and prequestioning.

Then, whilst reading activity according to Vacca

is intended to bridge the• ga,) between students and text

book assignment so that students can learn how to read

selectively, to distinguish important from less

important ideas, percieve relationship and to respond
7

actively to meaning.

Furthermore, Linda Jensen says that post-reading

activity is intended to check the mastery of the

students in comprehending tl1e passage. It can be done by

giving true or false questions, multiple
8

questions ot: short answer questions.

chaise

From the short description above and from her

experiance during her PPL and study in SMA, she would

like to say that pre-reading activity is almost never

6 ibid

7 Vacca; "op.cit.'' page 15

8 Linda Jensen; Advance Reading Skills in ~

Comprehensive Course L Teaching Second Language Reading
fo~ Academic Purposes ; United States of America ;
addison-Wesely Publishing Company : 1986 ; page 118

3

•

used in reading class. the most typical activities used

in reading class are whilst reading and post-reading

activities. This statement i:; supported by Lucida in her

thesis "Providing Comprehension Input in
9

Teaching

Reading Comprehension at SMA, 1988".

that some English teachers still use

She says

traditional

technique in teaching reading comprehension.

usually use the following steps:

1. the teacher reads the .reading passage.

2. the teacher asks t:he students to read the

passage aloud.

3. the teacher explains the difficult words

or n~w vocabulary found in reading

passage.

They

4. the teacher gives the students some questions

concerning the reading passage.

The procedures in teaching reading comprehension stated

by Lucida above can be categorized into two activities,

namely, whilst reading activities [procedure 1 to 3] and

post-reading activity [procedure 4]. Moreover, this kind

'of procedure had been done when the writer was in SMA

and she also find that this procedure still be used up

9 Lucida; ''Loc.cit."

4

to now in some high schools. Therefore, it also proves

that the way most SMA teachers teach reading does not

change time to time. They st~ll use the traditional way

and often ignore pre-reading activity.

On the other hand, Vacca states that

pre-reading, whilst reading and post-reading activity

will improve comprehension as well as increase students'

understanding of how information can be gotten through
10

reading. This statement proves that pre-reading

activity should not be ignored, for it can influence the

students' comprehension. Tc sharpen this idea , Mayer

states that pre-reading activity can help the reader

to actiactivate t1is/her prior knowledge relevant to
11

understanding the new text. Then, Hansen says that

pre-reading activity prepares the students for concepts

that follow, makes the reading task easier and connects
12

the new content meaningfully to the prior knowledge.

10 Vacca, "loc.cit.''

11 R.E. Mayer ''Aids to Text Comprehension" in
Leoni Tagliber et. al. (eds.), "Effects of Prereading
Activies on EFL Brazilian Collage Students"' TESOL,
September 1983, 3, page 456

12 J. Hansen "An Inferential Comprehension
Strategy for Use with Primary Grade Children" in Leoni
Tagliber et. al., "Effects of Prereading Activies on EFL
Brazilian Collage Students'' TESOL, September 1983, 3,
page 456

5

Since there is a gap bet~een the fact that most

SMTA teachers ignore pre-reading activity during the

teaching of reading comprehension in a reading class and

the suggestion that pre-reading activity should be used

in teaching reading comprehension, so that the ~riter

intends to conduct libr.ary study on teaching rcudlng

comprehension through pre-reading activity.

1.2 The Statement of the Problem

It is benefecial to start the teaching of

_.. reaulng comprehension in .reading through

pre-reading activity, but in fact some teachers still

ignore pre-reading activity during the teaching of

reading comprehension. Therefore, this study is planned

to ans~er the follo~ing questions:

1 What are the types of pre-reading activities

in teaching reading comprehension?

2 What are the advantages of starting the

teaching of reading comprehension through

pre-reading activity?

3 Ho~ to apply pre·reading activity in

teaching reading comprehension?

6

1. 3 The Objective of the Stt1dy

Derived directly from the above formulated

problems, the objectives of this study are:

1 To suggest the. types of pre-reading activities

in teaching reading comprehesion.

2 To conclude the advantages of pre-reading

activity in teachi~g reading comprehension to

help the SMTA teachers realizing the

importance of pre-reading activity in teaching

reading comprehension.

3 To present some , . .,_ . app..:.lca lcn

of pre-reading activity in teaching readir1g

comprehension.

1.4 The Significance of the Study

Since the teaching of reading comprehension

through pre-reading activity is supposed to be as a

means to facilitate the st~dents to comprehend the

passage easier, the lnformatiJn obtained from this study

is expected to enable the SMA English teachers to have

a clear picture of the i~portance of pre-reading

7

activity in teaching reading comprehension.

Based on this clear picture the teachers are

expected to be able to impro'Je the way they teach

reading comprehension in guiding the students to

comprehend the english te,xt.

1.5 The Scope and Limitation of the Study

This thesis is limited to a library study. This

study only discusses pre-reading activities in guiding

the SMA students to comprehend the passage in a reading

~] a_ss :rr' lJlscussing the techniques of pre-reading

activity the writer will discuss three pre-reading

techniques, namely, pictorial

preteaching and prequestioning.

context, vocabulary

Since this thesis

concerns with the teaching of reading comprehension at

the SMA, it is important to bear in mind that the stu­

dents 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 SHP. Remembering that this thesis is devoted to

teach reading comprehension at SMA, so the examples

chosen will also suit to the

ability of the SMA students. As guidance the writer will

use the ones which are approved to be used at SMA by

Departemen Pendidikan dan Kebudayaan .

. .
1.6 Research Methodology

This thesis is a library study. As the

background, the writer Ieads and evaluates the

existing curriculum of SMA 1984 Besides, she also

reads several books on teaching English as

a foreign language. Afterwards, she gives her ovn

conclusion. The titles of tte book can be seen in the

biblography section.

1.7 The Definitions of Key Terms

To avoid misinterpretation and/or misunderstand-

ing, it is necessary to define the following key terms:

a. Prereading activity

Prereading activity, according to Vacca, is a

reading stage, that is used in teaching reading

comprehension, which is used to:

1. anticipate what will be read

9

2. make connections between what the students know

already and what they will learn.

3. raise questions which answers will withstand the
12

text of verification through reading.

b Reading Comprehension ,

According to schema theory, reading is the
13

interaction of the reader and the text. It means that,

according to Dupuis, the reader must be able to

comprehend the text by making appropriate inferences and

finding in his/her memory of the appropriate connection
14

to things s/he already know3. Therefore, in lhis

thesis reading comprehension means the ability of the

students to understand I C[tmprellend given writen text

by making connection to thir1gs they have already known

with the incoming informatior

12 Vacca, "op.cit." page 91

13 Mary M. Dupuis and Askov Eunice, Content
Area Reading Printice Hall, Inc., page 17

14 ibid

10

c. Prior knowledge

Prior knowledge, or more technically, schemata

(the plural form of schema) according to Rumelhart is an

abstract representation of generic
15

an object, event or situation.

d. Advance Organizers

concept for

Advance organizer is an introductory material

presented in advance of and at a higher level of

generality, inclusiveness 3nd abstraction than the
16

learning task itself.

15 D.E.Rumelhart Schemata: The building
Blocks Cognition in Rand ~r. Spiro (ed.) Theoritical
Issues: Reading Comprehension ,Perspectives from Cogni­
tive Psychologiy, linguistics, Artifical Intelligence,
an Education bid, 1980, page 34

16 Veronica L.D. The Use of Advance Organize to
Improve the Ability of Students in Comprehending Reading
Material, unpublished paper, 1987,pagel

11

d. Technique

According to Richard , a technique is

implemantional that which actually takes place in a

classroom. It is a particular trick, strategem used to
17

accomplish an immediate objective.

17 Richard, Jack C. & Rodgers, Theodore S.,
Approach Methods in Language Teaching,

12

