

**THE EFFECTS OF TEACHING READING USING
VOCABULARY PRIOR TO READING AND
VOCABULARY POST-READING ON THE STUDENTS'
READING COMPREHENSION**

A THESIS

**As Partial Fulfillment of The Requirements
for the Sarjana Pendidikan Degree in
English Language Teaching Faculty**

By:

LADY DIANA LIDHARTA
1213099144

No. INDUK	1625/04
TGL TERIMA	29-07-2004
SKIP	Iq.
WADH	
No. BUKU	Fk-ig Lrd e-1
KEP KE	1 (satu)

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI BAHASA INGGRIS
MARET, 2004**

**THE EFFECTS OF TEACHING READING USING
VOCABULARY PRIOR TO READING AND
VOCABULARY POST-READING ON THE STUDENTS'
READING COMPREHENSION**

A THESIS

**As Partial Fulfillment of the Requirements
for the Sarjana Pendidikan Degree in
English Language Teaching Faculty**

**By:
LADY DIANA LIDHARTA
1213099144**

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI BAHASA INGGRIS
MARET 2004**

APPROVAL SHEET (1)

The thesis entitled "THE EFFECTS OF TEACHING READING USING VOCABULARY PRIOR TO READING AND VOCABULARY POST-READING ON THE STUDENTS' READING COMPREHENSION" prepared and submitted by Lady Diana Lidharta (1213099144) has been approved and accepted as partial fulfillment of the requirements for the Sarjana Pendidikan Degree in English Language Teaching by the following advisors:

Dr. Agustinus Ngadiman
First Advisor

Dr. Tjahjaning Tingastuti Surjosuseno, M.Pd.
Second Advisor

APPROVAL SHEET (2)

This thesis has been examined by the Committee on Oral Examination
with the grade of A on March 27th, 2004.

Dr. D. Wagiman Adisutrisno, M.A.
Chairman

Dra. Magdalena I. Kartio, M.A.
Member

Drs. Himawan Setyo Wibowo, M.Hum.
Member

Dr. Agustinus Ngadiman
Member

Dr. Tjahjaning Tingastuti Surjosuseno, M.Pd.
Member

Approved by:

Dr. Agustinus Ngadiman
Dean of the Teacher Training Faculty

Dra. Susana Teopilus, M.Pd.
Head of the English Department

ACKNOWLEDGEMENTS

Above all, I would like to thank my Almighty God for His grace and mercy, my Mother Marry for Her prayers so that this thesis was not only a mere of wish but was completed.

I feel sincerely indebted to my advisors, Dr. Agustinus Ngadiman and Dr. Tjahjaning Tingastuti Surjosuseno, M.Pd who had devoted many valuable hours reading the rough drafts of my proposal, research report, and final draft of my thesis in spite of their heavy daily routine tasks. Herewith, I extend my deepest gratitude and appreciation for their valuable guidance, suggestions, corrections, and criticisms which had been of a great influence throughout the completion of my study.

I also extend my sincere thanks to the Headmistress of SMUK St. Stanislaus, Dra. M. Th. Eka Lianawati, who had given me an opportunity to carry out my research study in the school.

My great gratitude is expressed to the first grade English teacher of SMUK St. Stanislaus, Dra. Linda M Hudaya for her help and cooperation in making my experiment in reality.

My special thanks is offered to Drs. I Nyoman Arcana, M.Si who had helped me with the analysis of the research data.

My deepest appreciation is also due to my friends, Irenne Kesuma and Julie Ikayanti, who had helped me to draw pictures for the media of my teaching learning process during the treatments.

My special gratitude is extended to my beloved parents, brother and sister for their prayers, encouragement, and support during my study.

I would also offer my appreciation to the first grade students in the academic year of 2003-2004, all teachers and administration personals of SMUK St. Stanislaus for their help and cooperation during my research there.

Finally, my special word of thanks is expressed to all other people who had not been mentioned here individually. Without their helps, this thesis could have never come to its present form.

A handwritten signature in black ink, appearing to read 'Lady Diana Lidharta' in a cursive script.

Lady Diana Lidharta

TABLE OF CONTENTS

	Page
ACKNOWLEDGEMENTS	i
TABLE OF CONTENTS	iii
LIST OF TABLES	vii
ABSTRACT	ix
CHAPTERS	
1. INTRODUCTION	
1.1 Background	1
1.2 Statement of the Problem	3
1.3 Objective of the Study	5
1.4 Significance of the Study	7
1.5 Theoretical Framework	7
1.6 Hypothesis	9
1.7 Assumptions	11
1.8 Scope and Limitation	12
1.9 Key Terms	12
1.10 The Organization of the Thesis	14
2. REVIEW OF RELATED LITERATURE	
2.1 The Underlying Theories	15
2.1.1 Reading Comprehension	15
2.1.1.1 The Nature of Reading Comprehension	15
2.1.1.2 The Role of Reading Comprehension Teacher	18
2.1.2 Schemata Theory	19
2.1.2.1 The Nature of Schemata	19
2.1.2.2 The Characteristics of Schemata	20
2.1.2.3 Types of Schemata	22

	Page
2.1.2.4 The Function of Schemata in Reading Comprehension	23
2.1.3 The Importance of Vocabulary in Reading Comprehension	24
2.1.3.1 Vocabulary prior to Reading	26
2.1.3.2 Vocabulary post-Reading	26
2.1.4 Types of Questions Used to Measure Reading Comprehension	27
2.2 The Thesis Reports Related to This Study	29
 3. RESEARCH METHOD	
3.1 Research Design	33
3.1.1 Form	33
3.1.2 Variables	35
3.1.3 Materials	35
3.2 The Population and Samples	38
3.3 The Treatments and the Instrument	39
3.3.1 The Treatments	39
3.3.2 The Instrument	41
3.3.3 The Quality of the Instrument	45
3.3.3.1 The Validity of the Instrument	45
3.3.3.1.1 The Types and the Form of the Items	46
3.3.3.2 The Reliability of the Test	48
3.3.3.3 The Practicality of the Test	49
3.3.3.4 Item analysis	49
3.3.3.4.1 The Level of Difficulty	50
3.3.3.4.2 The Index of Discrimination	51
3.3.4 The Scoring Techniques	54
3.4 Data Collection	54
3.4.1 The Schedule for the Experimental Activities	54

	Page
3.4.2 The Procedures	55
3.4.2.1 The Preparation Stage	55
3.4.2.2 The Experimental Stage	56
3.5 Data Analysis	57
 4. DATA ANALYSIS, HYPOTHESIS TESTING, AND DISCUSSION	
4.1 Findings	58
4.1.1 The Result of Data Analyses	58
4.1.1.1 The Total Scores of Comprehension Post Test	59
4.1.1.2 Each Type of Questions in Comprehension Post Test	60
4.1.2 The Hypotheses Testing	66
4.1.2.1 The Major Hypothesis	66
4.1.2.2 The Minor Hypotheses	67
4.2 Discussion of the Findings	73
 5. CONCLUSION AND SUGGESTION	
5.1 Summary and Conclusions	78
5.2 Suggestion	80
5.3 Areas for Future Research	81
 REFERENCES	83
 APPENDICES	
A. The Calculation of the Difficulty Index of the First Try-Out	86
B. The Calculation of the Difficulty Index of the Second Try-Out	87
C. The Calculation of the Discrimination Power of the First Try-Out	88
D. The Calculation of the Discrimination Power of the Second Try-Out	89
E. The Calculation for Reliability KR-21 of the Second Try-Out	90
F. The Calculation of T-Test for Pretest	91
G. The Calculation of T-Test for Posttest	93

	Page
H. The Calculation of T-Test for Subject Matter Questions	95
I. The Calculation of T-Test for Main Idea Questions	97
J. The Calculation of T-Test for Detail Questions	99
K. The Calculation of T-Test for Significance Questions	101
L. The Calculation of T-Test for Conclusion Questions	103
M. The Calculation of T-Test for Vocabulary Questions	105
N. The Calculation of T-Test for Reference Word Questions	107
O. Lesson Plan for the First Treatment	109
P. Lesson Plan for the Second Treatment	139
Q. Lesson Plan for the Third Treatment	173
R. Reading Comprehension Test, Answer Sheet, and Answer Key	201

LIST OF TABLES

Table	Page
2.1 Table of Comparison between the Previous Studies and the Writer's Study	32
3.1 Contrasting Pre-Experiments, Quasi-Experiments True Experiments	34
3.2 The Material Used in this Study	37
3.3 Treatments in Control and Experimental Group	40
3.4 Specification of the Test	43
3.5 Table of Specification on the Types of Questions Tested, and the Number of the Items and Their Distribution in the Text	47
3.6 The Schedule for the Experimental Activities	55
4.1 The Total Scores of Comprehension Post Test	59
4.2 The Result of Teaching Reading Using Vocabulary prior to Reading and Vocabulary post-Reading based on types of questions	65
4.3 The T-Observation Value of the Total Post Test Scores of Reading Comprehension	67
4.4 The T-Observation Value of the Difference in the Subject Matter Questions	68
4.5 The T-Observation Value of the Difference in the Main Idea Questions	68
4.6 The T-Observation Value of the Difference in the Detail Questions	69
4.7 The T-Observation Value of the Difference in the Significance Questions	70
4.8 The T-Observation Value of the Difference in Conclusion Questions	71

	Page
4.9 The T-Observation Value of the Difference in the Vocabulary Questions	72
4.10 The T-Observation Value of the Difference in the Reference Word Question	72

ABSTRACT

Lidharta, Lady Diana. 2004. The Effects of Teaching Reading Using Vocabulary prior to Reading and Vocabulary post-Reading on the Students' Reading Comprehension, S-I thesis, English Department, Teacher Training Faculty of Widya Mandala Catholic University, Surabaya. Advisors:
(1) Dr. Agustinus Ngadiman,
(2) Dr. Tjahjaning Tingastuti Surjosuseno, M.Pd.

Research shows that too many unfamiliar words can render a reading comprehension. All of the reading teachers know about this; therefore they always discuss some vocabularies to students after they have read a reading passage. Meanwhile, the interactive theorists postulate that prior-teaching vocabulary can improve the reading comprehension because the students have had the schemata (in this case is the vocabulary) before they read the passage. A research proving the different effects between teaching reading using vocabulary prior and post reading has not been done yet. The aim of the present study was therefore to determine the effects of the teaching of reading by using vocabulary prior to reading and the teaching of reading by using vocabulary post-reading on the students' reading comprehension. The question investigated was: Are there any different effects between the teaching of reading using vocabulary prior to reading and the teaching of reading using vocabulary post-reading on the students' reading comprehension? The hypothesis was then put forward: the teaching of reading using vocabulary prior to reading and the teaching of reading using vocabulary post-reading have a significant difference between the group which was taught by using vocabulary prior to reading and the group which was taught by using vocabulary post-reading on the students' reading comprehension.

A quasi-experiment study was then conducted. A pretest-posttest two groups design was employed in the study. The sample comprised sixty four (64) students of the first grade of St. Stanislaus Senior High School in the academic year of 2003-2004. The students taken as samples were selected at random. The multiple choice comprehension test was used to examine the students' reading comprehension. The analysis of T-test was used to analyze the mean differences of reading comprehension of the students in both groups. The result of the data analyses reveals that on the whole, the teaching of reading using vocabulary prior to reading does not differ significantly from the teaching of reading using vocabulary post-reading on the students' reading comprehension.

For the further research, it is suggested to prolong the treatments. Further research with the same direction is also welcome in order to confirm, modify, or reject the conclusion of the present study.