

THE OBSERVATION OF STRATEGIES IN TEACHING READING AT SENIOR HIGH SCHOOLS IN SURABAYA

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 MARCH 2004

APPROVAL SHEET

(1)

This thesis entitled "AN OBSERVATION OF TEACHING STRATEGIES IN READING AT SENIOR HIGH SCHOOLS IN SURABAYA" prepared and submitted by <u>Imawati</u> and has been approved and accepted as a partial fulfillment of the requirements for the Sarjana Pendidikan Degree in English Language Teaching by the following advisors.

First Advisor,

Prof. Dr. Veronica L. Diptoadi, M.Sc.

Second Advisor,

Dra. Susana Teopilus, M.Pd.

APPROVAL SHEET

(2)

This thesis has been examined by the committee on oral examination with a grade of on March 24, 2004.

> Dra. M. N. Siti Mina Tamah, M.Pd. Chairman

Dr. Tjahjaning Tingastuti, M.Pd.

Member

Prof. Dr. Veronica L. Diptoadi, M.Sc.

De Agustinus Ngadiman

College

Veronica Aniek Setvawati

Member

Dra. Susana Teopilus, M.Pd.

WIDYA MANDA Member

sama Teopilas, M.Pd.

Head of the English Department

ACKNOWLEDGEMENTS

First of all, the writer would like to thank God for His blessings, love and guidance in my life who enables her to complete her thesis. She realizes that without God's help this thesis will never be completed.

The writer would like to give her sincere gratitude and appreciation to many people who have helped the writer in the process of writing this thesis, especially the following people:

- Prof. Dr. Veronica L. Diptoadi, M. Sc, the writer's first advisor and Dra.
 Susana Teopilus, M. Pd, the writer's second advisor, who have helped her with their time, patient guidance, valuable suggestions and their advices for the improvement of her thesis.
- The lecturers who have guided her from the first semester until she finishes her thesis.
- All the teachers of SMUK St. Louis I Surabaya, especially Romo Alex, the headmaster, Ms. Veronika Trimaya who have helped the writer a lot so that she could finish her study.
- 4. All the teachers of SMU Gracia Surabaya, especially Mr. Rachmad Santoso who have given the writer a lot of contribution in conducting the observation.
- All teachers of SMUN 9 Surabaya, especially Mr. Santoso, the headmaster, Mr. Arif who have helped and given some inputs to the writer.

 All the librarians of Widya Mandala Catholic University of Surabaya for their helps to lend her some books in the process of accomplishing this thesis.

7. The writer's beloved family, who always accompany the writer with love, patient and prayer in her effort to finish her study and especially her thesis.

8. The writer's close friends at the University (Lulu, Dewi, Selly Y, V. Linda, Desi K, Mbak Wij) who have unconsciously supported her in finishing this thesis.

9. All the lecturers of thesis-oral examination board who have spent their precious time to read and examine her thesis.

At last, special thanks to the special person who is willing to share the writer's sad and glad moments, especially in writing this thesis.

Surabaya, April 9, 2004

Imawati

TABLE OF CONTENTS

APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENTS	v
LIST OF TABLE	viii
ABSTRACT	x
CHAPTER I: INTRODUCTION	
1.1 Background of the	Problem 1
1.2 The Problem State	ment 3
1.3 The Objective of the	he Study 3
1.4 The Significance of	of the Study 3
1.5 Scope and Limitati	ion of the Study 4
1.6 Theoretical Frame	work 4
1.7 Definition of Key	Terms 4
1.8 The Organization	of the Study 6
CHAPTER II: REVIEW OF RELAT	TED LITERATURE
2.1 Reading Compreh	nension Theory
2.2 Teaching Strategi	es in a Reading Class 10
2.3 The Schema Theo	ory 14
2.3.1 The Functio	ns of Schemata

2.3.2 The Characteristics of Schemata
2.3.3 The Types of Schemata
2.3.4 Procedures to Activate Schemata
2.3.5 The Role of Schemata in Reading Comprehension
Process
2.4 Previous Studies
CHAPTER III : RESEARCH METHODOLOGY
3.1 The Research Design
3.2 The Subjects
3.3 The Instruments
3.4 Sample of Table
3.5 Procedure of Collecting Data
3.6 Technique of data Analysis26
CHAPTER IV: THE FINDINGS AND THE INTERPRETATION
4.1 The Findings
4.1.1 The Results of the Observation on the Teaching
Strategies Used by Teacher "X"
4.1.2 The Results of the Observation on the Teaching
Strategies Used by Teacher "Y"
4.1.3 The Results of the Observation on the Teaching
Strategies Used by Teacher "Z" 49
4 1 4 Observation on the Teaching Strategies Used by the

Teachers in Teaching Reading at Some Senior
High Schools in Surabaya 59
4.1.5 The Reasons Why Teachers Use Their Strategies 63
4.2 The Interpretation of the Data
4.2.1 The Interpretation of the Findings from the Observations
of Teacher "X" 64
4.2.2 The Interpretation of the Findings from the Observations
of Teacher "Y" 65
4.2.3 The Interpretation of the Findings from the Observations
of Teacher "Z" 66
4.2.4 The Comparison between Teacher "X",
"Y"and "Z" 66
CHAPTER V : CONCLUSION
5.1 Summary 70
5.2 Suggestion 71
5.3 Recommendation for Further Research
BIBLIOGRAPHY
APPENDIX I
APPENDIX II
APPENDIX III

LIST OF TABLES

Table 4.1	Observation I on Teacher "X"	28
Table 4.2	Observation II on Teacher "X"	30
Table 4.3	Observation III on Teacher "X"	31
Table 4.4	Result of Observation I on Teacher "X"	33
Table 4.5	Result of Observation II on Teacher "X"	35
Table 4.6	Result of Observation III on Teacher "X"	37
Table 4.7	Summary of the Findings of the Observation on Teacher "X"	39
Table 4.8	Observation I on Teacher "Y"	40
Table 4.9	Observation II on Teacher "Y"	41
Table 4.10	Observation III on Teacher "Y"	43
Table 4.11	Result of Observation I on Teacher "Y"	44
Table 4.12	2 Result of Observation II on Teacher "Y"	. 46
Table 4.13	Result of Observation III on Teacher "Y"	48
Table 4.14	Summary of the Findings of the Observation on Teacher "Y"	49
Table 4.15	5 Observation I on Teacher "Z"	50
Table 4.16	6 Observation II on Teacher "Z"	. 51
Table 4.17	7 Observation III on Teacher "Z"	53
Table 4.18	8 Result of Observation I on Teacher "Z"	54
Table 4.19	Result of Observation II on Teacher "Z"	. 55
Table 4.20	Result of Observation III on Teacher "Z"	. 57
Table 4.2	1 Summary of the Findings of the Observation on Teacher "Z"	59

Table 4.22	Summary of the Result of the Three Observations	62
Table 4.23	The Comparison between Teacher "X", "Y" and "Z"	69

ABSTRACT

Imawati. 2003. The Observation of Teaching Strategies in Reading at Senior High Schools in Surabaya. S-1 Thesis. The Faculty of Teacher Training, The English Department of Widya Mandala Catholic University. Surabaya.

Advisors: Prof. Dr. Veronica L. Diptoadi, M.Sc. Dra. Susana Teopilus, M.Pd.

Keywords : Observation, teaching strategies, reading comprehension.

The teaching of English as a foreign language in Indonesia is emphasized on the teaching of reading comprehension. This skill is considered to be very important especially for students who will continue their study to the higher education.

The 1994 English curriculum states that the main objective of teaching English at senior high school is to enable the students to comprehend the English reading passages well to prepare them for their further study since most references and textbooks used at higher education are usually written in English. The teaching of English in senior high school comprises the four language skills namely speaking, listening, writing and reading with reading as the main emphasis. However, the writer found out that many senior high school students still have difficulties to comprehend the reading passages given because their teachers failed to guide them to relate the passage with their background knowledge.

In this study, the writer observes several teachers' teaching strategies in reading and analyzes the results using Zhenyu's criteria in teaching strategies.

The result of this observational study can be concluded that most teachers used teaching strategies, which are similar to Zhenyu's strategies. However, they should also make the strategies used appropriate with the classroom condition, the topic of the reading passage discussed and the available time given. Besides that, the use of another material could be very important in supporting the students to comprehend the reading passages better and increase their knowledge and information.

Finally, she hopes that there would be a future research using experimental studies to show explicitly whether Zhenyu's teaching strategies can really develop students' reading comprehension achievement.