
6

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter contained some related research findings, some pertinent

ideas, resume, conceptual framework, and hypothesis.

A. Some Related Research Findings

Some researchers had conducted the research on reading which related to

this research. The reports of their result were as follows:

Ahyadi, a pre-experimental research about improving students’ reading

comprehension through reap technique the eleventh year students of Madrasah

Aliyah Pesantren Yastrib Kabupaten Soppeng. Result of this research in 2012

found that reap technique is able to improve student’s reading comprehension. It

was proved by the result post-test (10.67) was higher than pre-test (6.33).

furthermore, the result of t-test value (7.2) was greather that t-table value (2.14).

According to Sinaga in her search with entitled “ The Effect of Applying

Predict, Organize, Rehearse, Practice, and Evaluate (PORPE) Strategy on

Students’ Reading Comprehension of The Second Year Students of SMA Negeri

1 Lumbanjulu”. This study use experimental design. The analysis showed that the

scores of the students in the experimental group were significantly higher than the

scores of the students in the control group at the level of significance 0.05 with the

degree of freedom (df) 58 , t-observed value 2.8 > t-table value 2.00. the findings

indicated that using PORPE strategy significantly affected the students’ reading

comprehension. Therefore , the null hypothesis (Ho) was rejected and the

alternative hypothesis (Ha) was accepted. The researcher conclude that there is

significant effect of applying PORPE method on students reading comprehension.

It was proven statistically that t-observed (2.8) was higher than t-table (2.0) at the

level of significance (α) 0.05. the differences between this research and previous

7

research were the objective of this research and the instrument of collecting data

of this study. ts of collecting data of this research were finding words, multiple

choice test, identifying test.
1

Kurniawan who studied entitled “ The Effect of using PORPE Method

Toward Reading Comprehension of The Second Year Students at SMP Negeri 1

Bantan, Bengkalis Regency”. The objective of the research were 1) To Identify

the effect of using PORPE method toward reading comprehension of the second

year students at SMP Negeri 1 Bantan. 2) To Find out if there any significant

difference between students’ reading comprehension taught by using PORPE

method and taught without PORPE method. The population of this research was

students divided into three class. After analyzing the data, the researcher

concluded that there was significant effect of using PORPE method toward

students’ reading comprehension the second year at SMP Negeri 1 Bantan,

Bengkalis Regency, in which T shows 9.461 at significant level 5% it shows 2.02,

and at level 1%, it shows 2.72. Thus, null hypothesis (Ho) was denied, and

alternative hypothesis (Ha) was accepted which shows 2.02<9.461>2.72.

The difference between this research and previous research was the

objective of this research. The objective of this research was to improve reading

comprehension at Second grade students of SMKS Muhammadiyah Parepare..

According to Hasanah who studied entitled“ The implementation of

PORPE Method to increase students’ ability in comprehending reading text at

SMPN 25 Pekanbaru”. The population of this research included the First Year

Students at SMPN 25 Pekanbaru. There were 361 students from nine class. The

result of the study showed that there was significant positive of implementation of

PORPE Method to increase students’ ability in comprehending reading text at

1
Dewi S. Sinaga Berlin Sibarani, “The Effect of Applying Predict, Organize, R hearse,

Practice, Evaluate (PORPE) Strategy on Students’ Reading Comprehension, 2013.”

8

SMPN 25 Pekanbaru. The differences between this research and previous research

were the objective of this research and the sample of this research. In this research

the researcher only took one of the two class population which was represented

the pre-experimental class with use purposive sampling.
2

According to Cahyani who studied entitled “improving reading

comprehension through Reading Guide using comic media at VIII D SMPN 1

Ngariboyo Magetan in Academic Years 2009/2010. This study is a classroom

action research which purposed for improving students reading comprehension

through reading guide method using comic media at VIII D of SMPN 1

NgariboyoMagetan and consist of two cycles, the steps in each cycles are:

planning, acting, observing, and reflecting. The result of the study shows that

reading guide method using comic media improve the students reading

comprehension in junior high school especially for the VIII D class grade of

SMPN 1 Ngariboyo Magetan. In the first cycle the students got the average value

was 68 and in the second cycle was 76.
3

Those previous researches above used as references for the researcher in

conducting this research and also as the comparison between those relevant

researches with the research conducted by the researcher this time. The research

was improving the Ability of the Second Grade Students of SMKS

Muhammadiyah Parepare through “PORPE” Method.

This research concluded from some of the studies above. As for the

difference, Cahyani uses comics as a medium to improve students' reading skills.

2
Hasanah. Y, ’’The Iplementation of PORPE Method to Increase Students’ Ability in

ComprehendingRreadingTtext at SMPN 25 Pekanbaru’’, PekanBaru: English Study Program

Language and Art Department Faculty of Teachers’ Training and Education Islamic University of

Riau Pekanbaru, 2010)

3
Intan Nur Cahyani N. Intan. “Improving Students’ Reading Comprehension through

Reading Guide Using Comic Media at VIII D of SMPN 1 NgariboyoMagetan in Academic Years

2009/2010.”

9

Meanwhile, researchers used PORPE as a method to improve students' reading

skills

B. Some Pertinent Ideas

1. Concept of Reading

a. Definition of Reading

Reading is one of the most important language skills should be

developed inside and outside the classroom, it is also one of the most

common ways to get information. Brewster, Ellis and Girard state that

the students are often introduced to and learn new vocabulary or

grammar through reading short text in the form of dialogues,

descriptions, instructions or short stories, often lavishly illustrated to

support the students’ understanding. They may learn how to learn

through that reading.
4

According to Nursam said that reading is the interaction

between the reader and the writer where the reader tackles what the

writer means.
5
It is supported by Carrel and Patricia define reading an

activity between a reader and writer, the writer sends his idea in the

written symbols and the reader catches the idea from the printed pages.

He adds that there is an essential interaction between language and

thought in reading. The writer encodes thought as language and reader

decodes language to be thought.
6
 According to Heilman, Blair, Rupley

said that, reading is interacting with language that has been coded into

4
 Brewster J Ellis G. and Girard D, The Primary Teacher’s Guide (New edition), (Harlow:

Pwearson Education, 2002), p.113.
5
Nursam, “Improving Reading Comprehension of Students through the Implementation

of SNIPS and PRSR Strategies,” Makassar: English Department of Tarbiyah Faculty UIN

Alauddin Makassar, 2009
6
Carrel & Patrecia, Interaction Approach to second Language Reading. (New York:

Cambridge University Press, 1998), p.2.

10

print. The product of interacting with printed language should be

comprehension.
7

In summary, reading is a process between readers and writer

where the reader try how to get information of the text from the writer.

Reading is an activity of receiving information through some stages of

the thinking process such as decoding, interpreting and understanding

written texts in order to achieve a certain purpose. Because it is the

process of receiving information, reading is considered as a receptive.

The receptive skill in reading is an active and ongoing process that is

affected directly by individual’s interaction with the text. The end

result of reading is comprehension of what has been read. So, the

process of reading, we should produce comprehension.

b. The Definition of Reading Comprehension

There are some definition of reading comprehensions based on

some expert. Wooley. G Reading comprehension is the process of

making meaning from text. The goal, therefore, is to gain an overall

understanding of what is described in the text rather than to obtain

meaning from isolated words or sentence. Goodman in Ufrah defined

reading comprehension as an interaction between thought and

language. How far the readers comprehend the passage in reading

process is presented by their ability to understand and criticize the

author message.
8

According to Burton in Misrawati reading comprehension is a

deep and full understand arrived by closed accurate and imaginative

7
Heilman A. W. Blair T R and Rupley W. H, “Principles and Practices of Secondary

Students”. Journal of Special Education,1981, p.3.
8
 Wooley G, Reading Comprehension: Assisting Children with Learning Difficulties,

Springer Science, 2011

11

reading of passage set.
9
 Smith in Ufrah stated that reading

comprehension means the understanding utilizing in information and

gained through an interaction between reader’s and author and reader

in which the written language becomes the medium.
10

For the point of view given above, it can be concluded that

reading comprehension is an active thinking process where the reader

tries to gain information given by the author and understand what

actually the process of author.

Reading comprehension is important because if the students

do not understand what they read than they cannot catch the idea.

Reading comprehension is the ability to read text, process it and

understand its meaning. An individual’s ability to comprehend text in

influenced by their traits and skill, one of which is the ability to make

inference.

c. Reading Comprehension in the Classroom

In the classroom, the teacher may use methods, techniques,

strategies and etc. to guide the students in reading comprehension as

follows:

1. Constructing Exercises

There must be variety in the range of exercise. This

important factor in motivation and it necessary if different skills

are to be covered. On the other hand, a text should always be the

9
 Misrawati, “Effectiveness of Pre-Reading plan (Prep) Technique in Improving the

Student’s Reading Comprehension at the Second Year of Man Pangkep,” Makassar: Department

of Tarbiyah Faculty UIN Alauddin Makassar, 2010, p.16.
10

 Ufrah, “Improving the Students Reading Comprehension of MA Madani Pao-pao

through Sustained Silent Reading, Makassar: English Department of Tarbiyah Faculty UIN

Alauddin Makassar”, 2009.

12

starting point for determining why one would normally read it,

how it would be read, how it might relate to other information

before thinking of a particular exercise.

2. Classroom Procedures

The first point to be noted when practicing reading in the

classroom is that it is a silent activity. Therefore silent reading

should be encouraged in most cases, though the teacher may

sometimes need to read part of the text aloud. It is useful to give

the class some help on how to approach a new text. The following

procedures, for instance, is very helpful with most texts.
11

d. Levels of Reading Comprehension

Berry divided level of reading comprehension into three

categories namely literal comprehension, interpretive comprehension

and applied comprehension. The level of reading comprehension has

essential roles in constructing task to the students in reading class so

that ease the teacher in helping students understanding. The levels of

comprehension are explained as follows:

1. Literal Comprehension

In addition, Berry also defined that literal comprehension is

the basic level in which the readers develop knowledge about the

text. In this level, the readers try to understand the written meaning

text. It includes understanding main ideas and detail information,

understanding a sequence of events, recognizing of case and effect

relationship, and understanding of organizing patterns used in

various types of reading text.

11

 Franfoise Grellet, Developing Reading Skills a Practical Guide to Reading

Comprehension Exercises (United States of America : Cambridge University Press, 1981), p.10.

13

2. Interpretive Comprehension

Interpretative comprehension is the readers’ experience that

rethink past knowledge for new information. In this lever, the

readers have to draw conclusion about what the author has stated.

It consists of three skill namely inferring meaning, previewing, and

summarizing. These skills have the function to make the readers

believe the information of the text to be true as a result of reading

the text.

3. Applied Comprehension

Applied comprehension is a level in which the readers

understand unstated relationship between information in the text

and information from the readers’ prior knowledge. It required the

readers to combine ideas, get interpreter and evaluate information,

and also to identify tone and voice.
12

From the text above, the researcher focuses more on literal

understanding where students are directed to understand the

meaning of written reading texts. then understanding interpretation

in which students conclude the meaning and then summarize the

reading texts that they have read so that students are able to

improve their reading comprehension

Meanwhile, Bureros categorized reading comprehension into two

levels; they are lexical comprehension and affective comprehension. These

levels of comprehension focus on understanding vocabulary and it

language such as sentence, figurative languages, imagination and so forth.

12

 J.H.Berry, Levels of Reading Comprehension (2005)

http:www.sc4.edu/documents/study

kills/h7levelreadingcomp.doc. (Accessed on 21
th

 June 2021).

14

For the detail explanation about level of comprehension. According to

Bureros that can be seen as following explanation:

1. Lexical Comprehension

Lexical comprehension is a level of understanding

vocabulary in a text. If an unfamiliar word is used, it is generally

explained within same sentences. Words with multiple meanings

may also make it difficult for less experienced reader to truly

understand what is meant. Therefore, the readers are required to use

as simply as definition of word in order to make their understanding

about the information of the text. The readers can guess the meaning

by connecting the sentence around the words.

2. Affective Comprehension

Affective comprehension is the readers’ reaction to what they

read. It involves of figurative language, imagination,

feeling/emotions and aesthetic awareness. In affective

comprehension, the reader also uses their imagination and emotional

to obtain a new ideas exceed what the author presented.

2. The Concept of PORPE Method

a. Definition of Method

 Understanding methods, etymologically, the term method

comes from the Greek ‘’method’’. This word consist of two syllabels:

i.e. ‘’metha’’, which means through or passing and ‘’hodos’’, which

means road or method. The method of Arabic is called ‘’Tariqat’’

method. In the large Indonesian dictionary, the method is an orderly

and thoughtful way to achieve the purposes’’. So that it can be

understood that the method means a way that must be passed to present

15

learning material in order to achieve teaching goals.
13

The selection of

the right method is highly recommended in accordance with the goals

of education.

 In Husain’s book, the social research methodology

explained that the method is part of learning methods chosen based on

the learning strategies that have been chosen and set. The method is the

way in which the work is a tool to achieve the purpose of learning. The

method is a producer or way to find out something to find out

systematic steps. While the methodology is a study in studying the

rules of a method.
14

 A method provides a tool enhance seen but does not

provide automatic insight. We must see through the armament of

methodological techniques and the reliance on mechanical procedures.

Method alone-whatever they might be do not generate good research

or astute analyses. How researchers use methods maters. Mechanistic

applications of methods yield mundane data routine reports. A keen

eye, open mind, discerning ear, and steady hand can bring you close to

what you study and are more important than developing

methodological tools.

 Methods are namely tools. However, some tools are more

useful than others. When combined with insight and industry,

grounded theory methods offer sharp tools for generating, mining, and

making sense of data. Grounded theory can give you flexible

13

 ArmaiArif, Pengantar Ilmu dan Metodology Penelitian Islam(2002), p.40
14

 Husain Usman, dan Purnomosetiady Akbar, Metodologi Penelitian Sosial(ED. 1.1, Cet.

1; Jakarta: Bumi Aksara, 2008),p.11.

16

guidelines rather than right prescriptions. With flexible guidelines, you

direct your study but let your imagination flow.
15

 Meth-od A general or established way or order of doing

anything, or the means or manner by which it is presented or thought.
16

b. Definition of PORPE Method

PORPE (Predict, Organize, Rehearse, Practice, Evaluate) is a

strategy developed by simpson design to help students in : (1) actively

planning, monitoring, and evaluating their learning of content; (2)

learning the processes involved in preparing for examinations; and (3)

using the process of writing as a means for learning content area

material.
17

In addition, Anthony Manzo and Ula Manzo stated that

PORPE’s five steps guide the students to behave like effective readers

who have awareness and control of their own cognitive activities

while they read and study.
18

The statement above supported by Simpson and Hayes Said

that when students the steps of PORPE as they read study,
19

 they

behave like Baker and Brown’s ‘’effective readers’’ who encode

information and regulated own learning. Supported by Simpson said

that PORPE could increase students’ learning an actual classroom

15

 Kathy Charmaz. Constructing Grounded Theory. 2014, p.25.
16

 “The New International Webster’s comprehensive Dictionary,” of the English

Language, Deluxe Encyclopedia Edition (Colombia, 2003), p.25.
17

 Simpson M, PORPE: A writing Strategy for Studying and Learning in the Content

Areas, Journal of Reading, 1986.
18

Anthony M &Ula M, Content Area Reading, 2010
19

Stahl N Simpson M L and Hayes C G, PORPE: A Research Validation, Journal of

Reading, 1989.

17

setting, both show that PORPE does have important advantages for

long term learning and students’ independence.
20

Dealing with the explanation above, the researcher concludes

that PORPE method is one method that are able to apply in teaching

and learning process. PORPE Method is study strategy which

operationalizes the cognitive and metacognitive processes that

effective readers engage in to understand material. By using PORPE

method, students are expected to be effective readers who clarify the

purpose of reading. Identify the important aspect of message, focus

attention on the major content, monitor ongoing activities, engage in

self-questioning to determine whether goals are being achieved, and

take corrective action in understanding.

c. Procedure of Using PORPE Method

In this method, according to Simpson and Stahl PORPE have

steps, they are:

a. Predict: After reading the text, students predict some possible essay

question from the information in the text. They can use WH questions

to predict potential essay questions to guide their studying.

b. Organize: Organize, summarize, and synthesis, the key points of

the text using your own words. In this step students should be able to

summarize some key points by using their own words, structure, and

methods. So they will comprehend the whole things in reading text, for

example, the students can find the factual information, find main idea,

20

 Simpson M, PORPE: “A writing Strategy for Studying and Learning in the Content

Areas”, Journal of Reading, 1986.

18

find the meaning of difficult words, identify reference, making

inference, etc.

c. Rehearse: Recite aloud information. After they had summarize

some key ideas, the students have to share the information that they get

from the text in front of the class

d. Practice: in practicing, students answer, their predicted essay

question. Students can sketch an outline of the essay or prepare a

complete answer.

e. Evaluate: Students evaluate their own work by asking the

following question. Do I have enough concrete examples? Is my

answer complete, accurate, and appropriate? Before their tasks are

collected to the teacher.
21

Dealing with explanation above, the researcher concludes that

PORPE Method is none of strategies that are able to apply in teaching

and learning process. Through this method students can be effective

readers who clarify the purpose of reading. Identify the important

aspect message, focus attention on the major content, monitor ongoing

activities, engage in self-questioning to determine whether goals are

being achieved, and corrective action in understanding.

C. Resume

Based on the previous research findings and some pertinent ideas the

researcher assumed that, the researcher can be concludes that reading is an activity

of receiving information through some stages of the thinking process such as

decoding, interpreting and understanding written texts in order to achieve a certain

21

Stahl N Simpson M L and Hayes C, Ten Recommendations from Research for Teaching

High-Risk College Students, Journal of Developmental Education, 1989.

19

purpose. The reseptive skill in reading is an active and ongoing process that is

affected directly by individual’s interaction with the text. In this research, the

researcher used PORPE method. That was a activity which can used in teaching

reading to improve the students’ reading ability, because the students are expected

to be an affective readers who clarify the purpose of reading, identify the

important aspect of message, focus attention on the major content, monitor

ongoing activities engage in self-questioning to determine whether goals are being

achieved, and take corrective action in understanding.

D. Conceptual Framework

There are many strategies which could be presented in teaching to make

students’ to get improve and success in learning English. Especially in reading

comprehension, the using of PORPE strategy is hoped can improve the students’

interest and achievement

The conceptual framework can be describing in a design as

follows:

INPUT

Reading Comprehension

R

PROCESS

Teaching Reading Comprehension by using PORPE

(Predict, Organize, Rehearse, Practice, Evaluate)

Method

OUTPUT

Students’ Reading

Comprehension

20

In the diagram above, there are three components that are presented in

conceptual framework, namely; Input, Process, and Output.

1. Input refers to the material that is applied.

2. researcher will give Pre-Test after that give treatment and the last give

Post-Test.

3. Output refers to the students’ reading comprehension.

E. Hypothesis

Based on the review related literature, and the problem statement, the

researcher puts forward as follows:

1. The Null Hypothesis (H0): Using PORPE strategy is not able to improve

the students’ reading comprehension at the tenth grade students of SMA

Negeri 2 Parepare.

2. The Alternative Hypothesis (Ha): Using PORPE strategy is able to

improve the students’ reading comprehension at the tenth grade of SMA

Negeri 2 Parepare.

