

IMPROVING THE SECOND YEAR STUDENTS' READING COMPREHENSION ACHIEVEMENT THROUGH SEMANTIC MAPPING TECHNIQUE AT SMP NEGERI 1 TAPEN BONDOWOSO IN THE 2006/2007 ACADEMIC YEAR

THESIS

Composed to fulfill one of the requirements to obtain S1 degree at the English Education Program of the Language and Arts Education Department of the Faculty of Teacher Training and Education Jember University

By Maria Gregoria Dian Kurniasari NIM 010210401126

ENGLISH EDUCATION PROGRAM
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2007

Maria Gregoria Dian Kurniasari, 2007. Improving The Second Year Students' Reading Comprehension Achievement through Semantic Mapping Technique at SMP Negeri 1 Tapen Bondowoso in 2006 / 2007 Academic Year.

English Education Program, The Language and Arts Education Department, The Faculty of Teacher Training and Education Jember University.

ABSTRACT

Semantic Mapping is a teaching technique that has been developed by Johnson & Pearson in 1978 to improve reading comprehension. The objective of this research was to improve the second year student's literal reading comprehension achievement at SMP Negeri 1 Tapen Bondowoso in the 2006/2007 Academic Year. The reading comprehension achievement in this research covered the students' word, sentence and paragraph comprehension. To achieve the research objectives, the classroom action research was chosen as the research design. The subjects of this research were the students of class VIII C that was determined purposively. They were chosen because their reading comprehension achievement was the lowest among the five existing classes of the second year students (the mean score was 59.27 that was categorized as "poor"). This research was done in two cycles, in which each cycle covered four activities namely: preparation of the action, implementation of the action, observation and evaluation, and reflection of the action. Each cycle was conducted in two meetings. The main data about the students' reading comprehension achievement were collected by using reading comprehension test after the actions in each cycle. The result of the mean score of reading comprehension achievement in cycle 1 was 71.03 or "good" score category but only 48.48% of the students who achieved "good" score category. It means the action in cycle 1 had not achieved the target of this research and 75% of the students got good score category, scores in the range 70-80 of each indicator; word, sentence, and paragraph comprehension). Therefore, the actions were continued in cycle 2 by revising the teaching technique. The results of the mean score of reading test by using semantic mapping in cycle 2 was better M=75.27 than in cycle 1 M=71.03(both are in "good" category); and 75.76% of the students got good score category of each indicator. It means the action in cycle 2 had achieved the target of this research. Based on the results, it could be concluded that the use of semantic mapping could improve the second year students' reading comprehension achievements in two cycles. Hence, it is suggested to the English teachers to use semantic mapping technique to improve the students' reading comprehension achievements.

Key words: Reading Comprehension Achievement, Semantic Mapping

TABLE OF CONTENTS

TITLE	i
DEDICATION	ii
MOTTO	iii
CONSULTANTS' APPROVAL	iv
APPROVAL OF THE EXAMINATION COMMITEE	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii
APPENDICES	X
LIST OF TABLES	xii
LIST OF FIGURES	xiii
LIST OF CHARTS	xiv
ABSTRACT	xv
I. INTRODUCTION	
1.1 The Background of the Research	1
1.2 The Problems of the Research	5
1.2.1 The General Problem	5
1.2.2 The Specific Problems	5
1.3 The Objectives of the Research	5
1.3.1 General Objective	5
1.3.2 Specific Objectives	6
1.4 Operational Definitions of Terms	6
1.4.1 Reading Comprehension Achievement	6
1.4.2 Semantic Mapping	7
1.5 The Significances of the Research	7

II. REVIEW OF RELATED LITERATURE	
2.1 Reading Comprehension Definitions	8
2.2 Types of Reading Comprehension Skill	9
2.2.1Literal Reading Comprehension Skill	9
2.2.2 Inferential Reading Comprehension Skill	10
2.2.3 Critical Reading Comprehension Skill	10
2.3 The Levels of Reading Comprehension	11
2.3.1Word Comprehension	11
2.3.2 Sentence Comprehension	12
2.3.3 Paragraph Comprehension	14
2.4 The Teaching of Reading Comprehension at SMP Negeri 1 Tapen	
Bondowoso Based on 2004 Curriculum	15
2.5 The Model of Reading Process	15
2.6 The Schema Theory	17
2.7 Semantic Mapping Technique	19
2.7.1 The Example of Reading Text	20
2.7.2 The Example of Semantic mapping of the Reading Text	20
2.7.3 The Procedures of Semantic Mapping	21
2.7.4 The Advantages of Semantic Mapping	23
2.8 Previous Research Findings	23
2.9 Action Hypothesis	25
2.9.1 General Hypothesis	25
2.9.2 Specific Hypothesis	25
III. RESEARCH METHODOLOGY	
3.1 Research Design	26
3.2 The Research Area	
3.3 The Research Subject Determination	29

3.4 Data Collection Methods	30
3.4.1 Test	30
3.4.2 Interview	32
3.4.3 Documentation	32
3.5 General Description of The Research	33
3.5.1 The Planning of the Actions	33
3.5.2 The Implementation of the Actions	34
3.5.3 The Observation and Evaluation	34
3.5.4 Analysis and Reflection of The Actions	35
3.5.4. 1 Analysis	35
3.5.4. 1 Reflection	37
IV. THE RESULTS, DATA ANALYSIS AND DISCUSSION	
4.1 The Results of Action Cycle I	38
4.1.1 The Implementation of The Action in Cycle I	38
4.1.2 The Result of Observation in Cycle I	39
4.1.3 The Result of Reading Test in Cycle I	41
4.1.4 The Result of the Reflection in Cycle I	47
4.2 The Results of Action Cycle II	48
4.2.1 The Implementation of the Action in Cycle II	48
4.2.2 The Result of Observation in Cycle II	49
4.2.3 The Result of Reading Test in Cycle II	51
4.2.4 The Result of the Reflection in Cycle II	57
4.3 The Result of Secondary Data	57
4.3.1The Result of Interview	58
4.3.2 The Result of Documentation	58
4.4 Discussion	59

V. CONCLUSION AND SUGGESTIONS 5.2.2 The Second Year Students 63 5.2.3 Future Researchers 64 REFERENCES **APPENDICES** 1. Research Matrix 2. Pre-Test 3. Answer Key of Pre-Test 4. Lesson Plan 1 (Meeting 1 Cycle I) 5. Students' Worksheet 1 (Meeting 1 Cycle I) 6. Answer Key of Material (Meeting 1 Cycle I) 7. Lesson Plan 2 (Meeting 2 Cycle I Cycle I) 8. Students' Worksheet 2 (Meeting 2 Cycle I) 9. Answer Key of Material (Meeting 2 Cycle I) 10. Reading Comprehension Test I Cycle I 11. Answer Key of Reading Comprehension Test I Cycle I 12. Lesson Plan 3 (Meeting 1 Cycle II) 13. Students' Worksheet 3 (Meeting 1 Cycle II) 14. Answer Key of Material (Meeting 1 Cycle II) 15. Lesson Plan 4 (Meeting 2 Cycle II) 16. Students' Worksheet 4 (Meeting 2 Cycle II) 17. Answer Key of Material (Meeting 2 Cycle II) 18. Reading Comprehension Test II Cycle II

- 19. Answer Key of Reading Comprehension Test II Cycle II
- 20. The Result of the Test
- 21. The Result of the Pre-Test
- 22. a. The Scores of The Students' Reading Comprehension Test in Each Indicator in Cycle I
- 22. b The Scores of The Students' Reading Comprehension Test in Each Indicator in Cycle II
- 23. a. Observation Sheet in Cycle I meeting I
- 23. b Observation Sheet in Cycle I meeting II
- 23. c. Observation Sheet in Cycle II meeting I
- 23. d. Observation Sheet in Cycle II meeting II
- 24. The List of The Names of The Students
- 25. The Interview Guide
- 26. The Permission Letter for Conducting The Research of The Faculty
- 27. The Permission Letter for Conducting The Research at SMP Negeri 1 Tapen Bondowoso

LIST OF TABLES

NO.	NAMES OF TABLES	PAGE
1.	The Distribution of the Test Items	32
2.	The Classification of the Score Levels	36
3.	The Students' Reading Comprehension Test Scores in Cycle I	42
4.	The Classification and Frequency of the Students' Reading Comprehension Test in Cycle I	43
5.	The Students' Reading Comprehension Achievement Based on the Indicators and the Classification in Cycle I	45
6.	The Students' Reading Comprehension Test Scores in Cycle II	52
7.	The Classification and Frequency of the Students' Reading Comprehension Test in Cycle II	54
8.	The Students' Reading Comprehension Achievement Based on the Indicators and the Classification in Cycle II	55

LIST OF FIGURES

NO.	NAMES OF FIGURES	PAGE
1.	The Simple Semantic Mapping of Whales	20
2.	The Semantic Mapping of Whales	21

LIST OF CHARTS

NO.	NAMES OF CHARTS	PAGE
1.	The Students' Reading Comprehension Achievement in	46
	Cycle I	
2.	The Students' Reading Comprehension Achievement in	56
	Cycle II	