
THE EFFECT OF PIC10RIAL CONTEXT AND PRE-QUESTIONING
ON THE STUDENTS' READING COMPREHENSION

ACHIEVEMENT AT SMU DAPENA I SU~YA

A THESIS

In Panial Fulfillment of the Requirements
for the. Sarjana Pendidikan Degree iri

English Language Teaching

l ~o.~"'DU~ _ 1~93 (:woo

' TGL TERI\U 1- C(

yYf" -
b~DI H

No. BUKU ~~-!j

By: \1u--
e- ~

---HERMINAWATI
Kr Pt KE H~A'Rl)

NRP : 1 213094002

UNIVERSITAS KATOUK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PBNDIDIKAN

JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

AUGUST. 1998

qg

APPROVAL SHEET

(1)

This thesis entitled: "The Effect of Pictorial context and Pre-questioning on the students'

reading comprehension achievement at SMU Dapena I Surabaya" prepared and

submitted by Herminawati has been approved and accepted as a partial fulfillment of the

requirement for the Sarjana Pendidikan Degree in English language Teaching by the

following advisor:

~~~-= ----Drs. Y. G. Harto Pramono, M.Pd. 

Advisor 

1 


APPROVAL SHEET 

(2) 

This thesis has been examined by the Committee on Oral Examination with a 

grade of ........ on August 22, 1998. 

Drs. Antonius Gurito 
Chairman 

tius Harjanto, M. Pd 
Member 

. DiptOadl, M. Sc. 
e Teacher Training College 

11 

Drs. Harto Pramono, M. Pd 
Member 


ACKNOWLEDGEMENTS 

Above all, I would like to thank God for His blessings that enable me to 

accomplish this thesis. I realized that I could not have completed this thesis without Him. 

I wish also to express my deep sincere and cordial gratitude to Drs. Y. G. Harto 

Pramono, M.Pd., as my advisor, who gave his precious time and patience during 

conferences. Besides, he gave me some suggestions for the improvement of my thesis. 

My special thanks also goes to Drs. I Nyoman Arcana, a lecturer of the English 

Department of Widya Mandala Catholic University, who has guided me ill' 

comprehending and calculating the statistical data. 

A great debt of gratitude, I owe to all the lecturers of the English Department of 

Widya Mandala Catholic University Surabaya for their guidance during my four years 

study there. 

My appreciation also to the headmaster and English teachers of SMU Dapena I 

Surabaya, who have given permission to me to collect the data in their classes. 

My appreciation is due to all of the students of the first year SMU Dapena l, 

Surabaya, especially group A, B, C belonging to the school year 1997 - 1998, who have 

participated in this study so that the expected data can be obtained. 

To my parents and my sister, I am ve~ much indebted for without their 

supporting love and understanding, this thesis would only be a mere wish. 

iii 


Finally, the writer would like to thank everyone who has g1ven his or her 

assistance in completing her thesis. 

iv 


TABLE OF CONTENTS 

APPROVAL SliEET (1) ........................................................... t 

APPROVAL SfiEET (2) . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .. ii 

ACKNOWLEDGEMENTS ........................................................ iii 

TABLE OF CONTENT . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . v 

LIST OF APPENDIXES . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . ix 

ABSTRACT ........................................................................... xii 

CHAPTER I INTRODUCTION 

1.1 Background of the Study .................................... 01 

1.2 Statement of the Problem .................................... 04 

1.3 Objective of the Study ....................................... 04 

1.4 Significance of the Study .................................... 04 

1.5 Theoretical Framework ................................... .... 05 

1.6 Hypotheses ..................................................... 06 

I. 7 tvlclhodology ................................................... ()(, 

1.8 Limitation of the Study ............. ' .......................... 07 

1.9 Defmition of Key Terms ...................................... 08 

1.10 The Organization of the Thesis .............................. 09 

v 


Clli\PTER II REVIEW OF REI.i\TED I JTER/\TURE 

2.1 The Concept of Reading Comprehension ........................ 1 0 

2. 2 The Importance of the Teaching of Reading ..................... 12 

2.3 The Role of the Reading Comprehension Teacher .............. 13 

2.4 The Schema Theory ................................................. 14 

2.4.1 The Functions of Schema .................................... 1 S 

2.4.2 The Characteristics of Schemata ............................ 16 

2.4.3 The Types of Schemata ...................................... 17 

2.4.4 Procedures to Activate Schema . .. . . . . . . . . . . .. .. .. . . . .. .. . 19 

2. 4. 5 The Role of Schemata in Reading Comprehension 

I 'roccss .......................................................... 20 

2. 5 The Theory of Pre-reading Activities .. .. . .. . . .. . . .. . . .. .. . . . . .. 21 

2. S .1 Pictorial Context Method .................................... 22 

2.5.1.1 "The Advantages ofPictorial Context in 

Comprehending the Text ............................. 23 

2.5.1.2 Several Ways ofProviding Pictorial 

Context in Reading .................................... 23 

2.5.2 Pre-questioning ................................................. 24 

2.5.2.1 The Advantages ofPre-questioning in 

Comprehending the Text ............................. 25 

vi 


2.5.2.2 Several Ways of Providing Pre-questioning 

in Reading ............................................. 26 

2.6 The Conventional Technique .................................... 26 

2. 7 The Related Studies . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .. 27 

CHAPTER III RESEARCH DESIGN AND rvfETHODOLOGY 

3.1 Research Design .................................................... 30 

3.2 The Subject of the Study....................................... .31 

3.3 The Variables ....................................................... 32 

.1.4 Research Inslrurncnl .. . .. . . .. . .. .. .. . . .. .. .. . .. .. . .. . . . .. . .. .. . .. 33 

3.4.1 Validity ofthe Test....................................... 34 

3.4.2 Reliability of the Test.................................... 36 

3.4.3 The Level of Difficulty . .. .. .. .. .. .. .. .. .. .. .. . .. . .. .. . . .. . 37 

3.4.4 Discrimination Index .. . .. .. . . . . .. . .. . . .. . . .. . . . . . .. . .. .. . . . 39 

3. 5 Procedure of Collecting Data . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 41 

3.6 The Treatment ..................................................... 42 

3.6.1 The Treatment for the Experimental Class .............. 43 

3.6.2 The Treatment for the Control Class ..................... 44 

3. 7 Procedures of Analyzing Data .................................... 45 

CHAPTER IV FINDINGS AND DISCUSSION 

4.1 Findings . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .. 48 

vii 


4.1.1 Reading I ...................................................... 49 

4.1.2 Reading II . .. . . ... . . . . . . . . . . . .. .. .. . .. . . . . . . . ... . .. . . ... .. . .... 51 

4.2 Discussion of the Finding .......................................... 52 

CHAPTER V CONCLUSION AND SUGGESTIONS 

5.1 Sununary and Conclusion .......................................... 54 

5.2 Suggestions ........................................................... 55 

13ll3LlOGH..APl-lY .......................................................................... 57 

APPENDICES ............................................................................... 61 

viii 


Appendix I 

Appendix II 

Appendix III 

Appendix IV 

Appendix V 

Appendix VI 

Appendix VII 

LIST OF APPENDICES 

:The Result ofTry~out Test ........................ , ........... 61 

The Title of Reading Passage: "The Moon Landing". 

:Calculation of Discrimination Power and Difficulty Index of 

Try-out Test ...................................................... 62 

The Title of Reading Passage: "The Moon Landing". 

:Calculation for Reliability KR-21 of Try-out Test ......... 64 

The Title of Reading Passage : "The Moon Landing". 

:Calculations of Empirical Validity by using r Product Moment 

Of Try~out Test .................................................. 65 

The Title of Reading Passage : "The Moon Landing". 

:The Results ofTry~out Test ................................... 67 

The Title of Reading Passage: "Too Many People Means Too 

Many Problems". 

: Calculation of Discrimination Power and Difficulty Index of 

Try-out Test ..................................................... 68 

The Title of Reading Passage : "Too Many People Means Too 

Many Problems". 

:Calculation for Reliability KR-21 of Try-out Test ......... 70 

The Title of Reading Passage: "Too Many people Means Too 

Many Problems". 

ix 


Appendix Yilt 

Appendix IX 

Appendix X 

Appendix XI 

Appendix XII 

Appendix XIII 

Appendix XIV 

Appendix XV 

Appendix XVI 

: Calculations of Empirical Validity by using r Product Moment 

Of Try-out Test .................................................... 71 

The Title ofReading Passage: "Too Many People Means Too 

Many Problems". 

: Calculation for Two Means Test ................................ 73 

The Title of Reading Passage: "The Moon Landing". 

:The Results of Calculation for Two Means Test .............. 74 

The Title of Reading Passage: "The Moon Landing". 

: Calculation for Two Means Test ................................. 75 

The Title of Reading Passage: "Too Many People Means Too 

Many Problems". 

:The Results of Calculation for Two Means Test ............... 76 

The Title of Reading Passage: "Too Many People Means Too 

Many Problems". 

:Post-Test of the First Reading Passage, "The Moon Landing" 

(using pictorial context and pre-questioning) .................. 77 

:Post-Test of the First Reading Passage, "The Moon Landing" 

(without pictorial context and pre-questioning) ............... 81 

: Post-Test of the Second Reading Passage, "Too Many People 

Means Too Many Problems" (using pictorial context and 

Pre-questioning) ............. , ..................................... 85 

: Post-Test of the Second Reading Passage, "Too Many People 

X 


Appendix XVII 

Appendix XVIII 

Appendix XIX 

Appendix XX 

Means Too Many Problems" (:without pictorial context and 

Pre-questioning) ................................................... 89 

:The Lesson Plan of the First Reading Passage, "The Moon 

Landing" (using pictorial context and pre-questioning) ....... 93 

:The Lesson Plan of the First Reading Passage, "The Moon 

Landing" (without pictorial context and pre-questioning) ... 100 

: The Lesson Plan of the Second Reading Passage, "Too Many 

People Means Too Many Problems" (using pictorial context 

And pre-questioning) . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 106 

·:The Lesson Plan of the Second Reading Passage," Too Many 

People Means Too Many Problems" (without pictorial context 

And pre-questioning) ............................................. 113 

xi 


Herminawati, 1998, The Effect of Pictorial context and Pre-questioning on the 
Students' Reading Comprehension Achievement at SMU Dapena I 
Surabaya. Thesis. Program Study Pendidikan Bahasa Inggris, Jurusan 
Pendidlkan Bahasa dan Seni, Fakultas Keguruan dan Ilmu Pendidikan. 
Universitas Katolik Widya Mandala Surabaya. 
Advisor: Drs. Barto Pramono, M.Pd. 

ABSTRACT 

According to the 1994 SMU curriculum, the main objective of teaching 
English at high school is to enable students to comprehend the English reading 
passage well so as to prepare themselves for their further study since textbooks that 
are used at the University are written in English. Although reading has been taught 
since Junior High School until Senior High School, the writer found that many of 
high school stud~nls still get diflicully in comprch~nding the r~ading passages 
because they are unable to relate the text with their prior knowledge. 

In order to overcome the problem, many experts have created some new 
activities, one of them is by using pictorial context and pre-questioning, that can give 
great help for students to comprehend the text better as pictorial context and pre­
questioning make use of the students' background knowledge by relating it to the 
material that will be discussed. 

The objective of this study is too see whether there is a significant difference 
in the reading achievement of the frrst year students of high school taught using 
pictorial context and pre-questioning and students taught using conventional 
technique (without pictorial context and pre-questioning). 

This study is a quasi experimental study. Two classes, each comprises thirty­
two students, of the frrst years SMU Dapena I are' taken as samples for this study 
without randomizing. One class is as the experimental class and the other as the 
control class. The experimental class is taught with pictorial context and pre­
questioning, while the control class with the conventional technique (without 
pictorial context and pre-questioning). The data are obtained from two times reading 
tests, and counted by using t-observation calculation. 

The data of this study shows that the mean of the experimental group, that is 
the group which was taught by using pictorial context and pre-questioning, is higher 
than the control group. In reading I, the mean of the experimental group is 69,0, 
while the mean of the control group is 59,8. In reading II, the mean of the 
experimental group is 70,1, while the mean of the control group is 53,9. Based on the 
data, it can be said that pictorial context and pre-questioning as activities to teach 
reading comprehension enables students to comprehend the passage better than 
conventional technique (without pictorial context and pre-questioning). 

After collecting and analyzing the data, the writer proves that teaching 
reading by using pictorial context and pre-questioning yields a significantly better 
result than using the conventional technique (without pictorial context and pre· 
questioning). The result shows that at S% level of significance, t·observation is 

xii 


higher than ta.. It proves that students who were taught by using pictorial context and 
pre-questioning can understand texts significantly better than the students who were 
taught by using the technique previously used by the school teacher, conventional 
technique (without pictorial context and pre-questioning). Realizing that pictorial 
context and pre-questioning can improve the students' reading achievement heltcr 
than conventional technique (without pictori:1l context ;md prc-qu~.:stioning), so the 
writer here would like to recommend the English te~cher to use pictorial context and 
pre-questioning in teaching reading comprehension. Pictorial context and pre­
questioning can help students understand the reading texts given by activating their 
background knowledge and relate it to the text that will be read. 

xiii 


