

**THE EFFECT OF WEBBING TECHNIQUE ON THE EIGHTH GRADE
STUDENTS' READING COMPREHENSION ACHIEVEMENT
AT SMP NEGERI 7 JEMBER IN THE 2012/2013
ACADEMIC YEAR**

THESIS

By

**ELI WAHYUNING TIYAS
NIM 090210401103**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2013

**THE EFFECT OF WEBBING TECHNIQUE ON THE EIGHTH GRADE
STUDENTS' READING COMPREHENSION ACHIEVEMENT
AT SMP NEGERI 7 JEMBER IN THE 2012/2013
ACADEMIC YEAR**

THESIS

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

By

ELI WAHYUNING TIYAS
NIM 090210401103

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013**

DEDICATION

This thesis is honorably dedicated to:

1. my beloved parents, Bahrowi and Siti Lailik; thanks for your love and support. This thesis is dedicated to you for your never-ending love.
2. my beloved sister and brother, Eva Nurul Hidayati and Achmad Baihaqqi and all my family that have supported me to finish my study. Thank you for it.

MOTTO

“The greatest gift is a passion for reading. It is cheap, it consoles, it distracts, it excites, and it gives you knowledge of the world and experience of a wide kind.

It is a moral illumination”.

(Elizabeth Hardwick)

CONSULTANTS' APPROVAL

THESIS

**The Effect Of Webbing Technique On The Eighth Grade Students' Reading
Comprehension Achievement At SMP Negeri 7 Jember
in the 2012/2013 Academic Year**

By

Eli Wahyuning Tiyas

090210401103

Approved By:

Consultant 1 : Dra. Wiwiek Eko Bindarti, M. Pd

Consultant 2 : Dra. Musli Ariani, M.App.Ling.

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “*The Effect Of Webbing Technique On The Eighth Grade Students’ Reading Comprehension Achievement At SMP Negeri 7 Jember In The 2012/2013 Academic Year*” was approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Wednesday

Date : December 26th, 2012

Place : Faculty of Teacher Training and Education

Examiner team

The Chairperson

The Secretary

Drs. Annur Rofiq, M.A.,M.Sc.
NIP 196810251990031001

Dra. Musli Ariani, M.App.Ling.
NIP 196806021994032001

The members,

- | | |
|--|----|
| 1. Dra. Zakiyah Tasnim, M.A.
NIP 196201101987022001 | 1. |
| 2. Dra. Wiwiek Eko Bindarti, M. Pd.
NIP 19561214 198503 2 001 | 2. |

The Faculty of Teacher Training and Education

The Dean,

Prof. Dr. Sunardi, M.Pd
NIP 1954051 198303 1 005

SUMMARY

The Effect of Webbing Technique on The Eighth Grade Students' Reading Comprehension Achievement At SMP Negeri 7 Jember in the 2012/2013 Academic Year; Eli Wahyuning Tiyas, 090210401103; 2012:48 pages; English Education Program of Language and Arts Education department, the Faculty of Teacher Training and Education, Jember University.

English has an important role in advancement of knowledge and it has been taught to all students' level. English has four main skills namely listening, speaking, writing and reading. Reading is the most important skill that must be taught and mastered by the students besides the other skills because it is an activity to get information from written texts. Most students still have problems in comprehending reading texts. Mostly, their problems in reading are caused by some reasons, for example, the students do not have enough knowledge about the topic and they are lack of vocabularies. Therefore, the English teacher needs an appropriate technique to facilitate the students in comprehending their reading skill by connecting their background knowledge with the topic being discussed and to build their vocabulary by providing new words that helps them to comprehend the reading text as well as possible

This research was conducted to investigate the effect of webbing technique on the eighth grade students' reading comprehension achievement at SMP Negeri 7 Jember in the 2012/2013 academic year. The population of this research was all of the eighth grade students of SMP Negeri 7 Jember in the 2012/2013 academic year. The research respondents were determined by a homogeneity test (reading test). The number of the respondents was 78 students, consisting of 39 students of grade VIII G as the experimental group taught by using webbing technique, and 39 students of VIII H as the control group, taught without using webbing technique (by using lecturing and question-answer techniques).

There were two kinds of data in this research, primary data and supporting data. The primary data of this research were collected from the students' scores of reading test, and the supporting data were taken from interview and documentation. The primary data were collected from the post-test to compare reading comprehension achievement of the two different groups after treatment, and then the researcher analyzed the result of the test by using Independent sample t-Test (SPSS). Based on the calculation, the result of this research showed that there was a significant effect of using webbing technique on the eighth grade students' reading comprehension achievement. It was proved by the value of significant column of t-test table by using SPSS software, and the result was 0.000 which was lower than 0.05 (significant level of 5%). This means that the null hypothesis (H_0) formulated: "There is no significant effect of webbing technique on the eighth grade students' reading comprehension achievement at SMP Negeri 7 Jember in the 2012/2013 academic year" was rejected, thus the alternative hypothesis: "There is a significant effect of webbing technique on the eighth grade students' reading comprehension achievement at SMP Negeri 7 Jember in the 2012/2013 academic year" was accepted.

The research results proved that there was a significant effect of webbing technique on the eighth grade students' reading comprehension achievement at SMP Negeri 7 Jember in the 2012/2013 academic year. Therefore, it is recommended for the English teacher to use webbing technique as an alternative technique in teaching reading skill.

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah, for all of His gift so that I can finish my thesis entitled *“The Effect of Webbing Technique on the Eighth Grade Students’ Reading Comprehension Achievement At SMP Negeri 7 Jember in the 2012/2013 Academic Year”*.

I would like to express my deepest appreciation and sincerest thanks to the following people.

1. The Dean of the Faculty of Teacher Training and Education, Jember University,
2. The Chairperson of the Language and Arts Department,
3. The Chairperson of the English Education Program,
4. My first consultant, Mrs. Wiwiek Eko Bindarti, and my second consultant, Mrs. Musli Ariani, for the guidance and valuable suggestions that have led me compile and finish my thesis.
5. The examination committee.
6. My Academic Supervisor, Drs. Annur Rofiq, M.A, M.Sc.
7. The lecturers of the English Education Program who have taught and given me a lot of useful knowledge.
8. The Principal, the English teachers, and all of the eighth grade students of SMP Negeri 7 Jember, especially classes VIII G and VIII H, who helped and participated willingly to involve in this research.

I believe that this thesis still has some weaknesses. Therefore, I really hope that there will be useful criticism and suggestions from the readers to make this thesis much better. I also hope that this thesis will be useful for the readers.

Jember, December 2012

Writer

TABLE OF CONTENTS

	Page
COVER PAGE	i
TITLE PAGE	ii
DEDICATION	iii
MOTTO	iv
CONSULTANTS' APPROVAL	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
SUMMARY	vii
ACKNOWLEDGEMENT	ix
TABLE OF THE CONTENTS	x
THE LIST OF APPENDICES	xiii
THE LIST OF TABLES	xiv
CHAPTER 1. INTRODUCTION	1
1.1 Research Background	1
1.2 Research Problem	4
1.3 Research Objective	4
1.4 Research Significance	5
CHAPTER 2. REVIEW OF RELATED LITERATURE	6
2.1 Webbing Technique	6
2.1.1 The Definitions of Webbing Technique	6
2.1.2 The Steps of Webbing	9
2.1.3 The Patterns of Webbing	10
2.1.4 The Advantages of Descriptive Webbing in Teaching Reading	12
2.1.5 The Advantages and Disadvantage of Webbing Technique	

in Teaching Reading	13
2.2 Reading Comprehension	14
2.3 Reading Comprehension Achievement	15
2.3.1 Word Comprehension	17
2.3.2 Sentence Comprehension	18
2.3.3 Paragraph Comprehension	21
2.4 Teaching Reading by Using Webbing Technique	23
2.5 The Effect of Webbing Technique on Reading Comprehension Achievement	24
2.6 Hypothesis	25
CHAPTER 3. RESEARCH METHODOLOGY.....	26
3.1 Research Design	26
3.2 Research Area.....	27
3.3 Research Population	28
3.4 Operational Definition of the Terms	28
3.4.1 Webbing Technique.....	28
3.4.2 Reading Comprehension Achievement.....	29
3.5 Data Collection Methods	29
3.5.1 Reading Comprehension Test.....	29
3.5.2 Interview	32
3.5.3 Documentation	33
3.6 Data Analysis Method.....	33
CHAPTER 4. RESEARCH RESULTS AND DISCUSSION.....	35
4.1 The Results of Supporting Data Collection	35
4.1.1 The Result of Interview	35
4.1.2 The Result of Documentation	36
4.2 The Results of Primary Data Collection	37

4.2.1 The Analysis of the Post Test.....	37
4.2.2 The Hypothesis Verification	38
4.3 The Result of the Homogeneity Test.....	39
4.4 The Description of the Experimental Treatment	41
4.5 The Analysis of the Try Out Scores.....	41
4.5.1 The Analysis of the Reliability Coefficient	41
4.5.2 The Analysis of the Difficulty Index.....	43
4.6 DRE (Degree of Relative Effectiveness)	44
4.7 Discussion.....	45
CHAPTER 5. CONCLUSION AND SUGGESTIONS.....	47
5.1 Conclusion.....	47
5.2 Suggestions.....	47
REFERENCES.....	49
APPENDICES	52

THE LIST OF APPENDICES

	Page
Appendix A. Research Matrix.....	52
Appendix B. The Schedule of Administering the Research	53
Appendix C. The Guide of Supporting Data Instrument	54
Appendix D The Result of Interview	55
Appendix E. The Homogeneity Test	56
Appendix F. The Answer Key of the Homogeneity Test.....	61
Appendix G. The Students' Score of the Homogeneity Test.....	62
Appendix H Lesson Plan I	63
Appendix I. Lesson Plan II.....	77
Appendix J. Post Test	92
Appendix K. The Answer Key of the Post Test.....	97
Appendix L. The Distribution of Odd and Even Numbers.....	98
Appendix M. The Division of Odd and Even Numbers	100
Appendix N. The Difficulty Index of Each Test Item	101
Appendix O. The Distribution of the Test Items.....	103
Appendix P. The Names of the Respondents	104
Appendix Q. The Students' Scores of the Post Test	106
Appendix R. The Research Permission Letter from the Dean of Faculty of Teacher Training and Education of Jember University	108

THE LIST OF TABLES

		Page
Table 4.1	The Total Number of Students at Grade VIII of SMP Negeri 7 Jember in the 2012/2013 Academic Year.....	36
Table 4.2	The Output of Group Statistics of Post Test	38
Table 4.3	The Output of Independent Sample T-Test of Post Test	38
Table 4.4	The Results of the Homogeneity Test Using ANOVA.....	40
Table 4.5	The Mean Scores of Students at Grade VIII of SMP Negeri 7 Jember in the 2012/2013 Academic Year.....	41

