

**THE EFFECT OF THE APPLICATION OF SYNONYM CLUES ON
READING COMPREHENSION ACHIEVEMENT OF THE YEAR-8
STUDENTS AT SMPN 2 JATIROTO LUMAJANG**

THESIS

By:

**ERMA RATNAWATI
NIM 060210491258**

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

2013

DEDICATION

This thesis is honorably dedicated to:

1. My beloved mother Lilik Suprapti, and my beloved father Tugimanto.
2. My lovely brothers, Singgih and Rudy.
3. My lovely sisters, Mafita and Selvi.

CONSULTANT'S APPROVAL

THE EFFECT OF THE APPLICATION OF SYNONYM CLUES ON
READING COMPREHENSION ACHIEVEMENT OF THE YEAR-8
STUDENTS AT SMPN 2 JATIROTO LUMAJANG

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1
at the English Education Program, Language and Arts Department
Faculty of Teacher Training and Education, Jember University

Name : Erma Ratnawati
Identification Number : 060210491258
Level : 2006
Place, Date of Birth : Lumajang, March 29th, 1988
Department : Language and Arts
Program : English Education

Approved by:

Consultant I

Consultant II

Dra. Wiwiek Istianah M.Kes, M.Ed
NIP. 19501017 198503 2 001

Drs. Bambang Suharjito, M.Ed.
NIP. 1961025 198902 1 004

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “The Effect of the Application of Synonym Clues on Reading Comprehension Achievement of the Year-8 Students at SMPN 2 Jatiroto Lumajang in the 2012/2013 Academic Year” is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University:

Day, date : Thursday, June 27th, 2013

Place : The Faculty of Teacher Training and Education

Team of Examiners:

The Chairperson

The Secretary

Dra. Zakiyah Tasnim, M.A.
NIP. 19620110 198702 2 001

Drs. Bambang Suharjito, M.Ed.
NIP. 1961025 198902 1 004

The members,
The 1st Member,

The 2nd Member,

Dra. Siti Sundari, M.A.
NIP. 19581216 198802 2 001

Dra. Wiwiek Istianah, M.Kes. M.Ed
NIP. 19501017 198503 2 001

The Faculty of Teacher Training and Education
The Dean,

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

ACKNOWLEDGMENT

First and foremost, I would like to thank to Allah SWT who always leads and grants me blessing and mercy so that I am able to finish my thesis entitled, ‘The Effect of The Application of Synonym Clues on Reading Comprehension Achievement of The Year-8 Students at SMPN 2 Jatiroto Lumajang In The 2012/2013 Academic Year’

In relation to the writing and finishing of this thesis, I would like to express my great appreciation and sincerest gratitude to the following people:

1. The Dean of the Faculty of Teacher Training and Education.
2. The Chairperson of the Language and Arts Education department.
3. The Chairperson of the English Education Program.
4. My Consultants, Dra. Wiwiek Istianah, M.Kes, M.Ed and Drs. Bambang Suharjito, M.Ed I do really thank for your time, guidance, valuable advice, patience, and motivation that had led me compile and finish my thesis.
5. The Examination Committee and the Lecturers of the English Education Program.
6. The Principal of SMPN 2 Jatiroto Lumajang, the English teacher, the administration staff, and the eighth grade students who gave me permission and helped me to obtain the data for the research.

Finally, I do hope that this thesis will be a useful contribution for the sake of the improvement of English teaching, especially the teaching of reading. Any criticism and valuable suggestion would be appreciated.

Jember, June 2013

The Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
DEDICATION	ii
CONSULTANTS' APPROVAL SHEET	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENTS	vi
THE LIST OF APPENDICES	ix
THE LIST OF TABLES	x
SUMMARY	xi
I. INTRODUCTION	
1.1 Background of the Study	1
1.2 Research Question	4
1.3 Operational Definition of the Key Terms	4
1.3.1 The Application of Context Clues	5
1.3.2 Reading Comprehension Achievement	5
1.4 Objective of the Study	5
1.5 Significance of the Study	5
1.5.1 The English Teacher	6
1.5.2 The Students	6
1.5.3 The Future Researchers.....	6
1.6 Limitation of the Study	6
II. REVIEW OF RELATED LITERATURE	
2.1 The Definition of Context Clues	7

2.2 The Classification of Context Clues	9
2.3 Reading Comprehension in the EFL Context	13
2.4 Reading Comprehension Achievement	15
2.4.1 Identifying General Information	15
2.4.2 Identifying Specific Information	14
2.5 Descriptive Text	17
2.6 The Effect of the Application of Context Clues on Reading Comprehension Achievement	18
2.7 The Previous Research Finding	18
2.8 The Procedure of Teaching Reading Comprehension by Using Context Clues	19
2.9 Research Hypothesis	22
III. RESEARCH METHODOLOGY	
3.1 Research Design	23
3.2 Area Determination Method	25
3.3 Respondent Determination Method	25
3.4 Data Collection Method	26
3.4.1 Reading Comprehension Test	26
3.4.2 Interview	28
3.4.3 Documentation	29
3.5 Data Analysis Method	29
IV. RESEARCH RESULTS AND DISCUSSION	
4.1 The Result of Interview	31
4.2 The Result of Documentation	32
4.3 The Result of Homogeneity Test	32
4.4 The Analysis of the Try Out	33

4.4.1 The Analysis of the Test Validity	33
4.4.2 The Analysis of Difficulty Index	34
4.4.3 The Analysis of Reliability Coefficient	34
4.5 The Description of the Treatment.....	36
4.6 The Result of Post Test	36
4.6.1 The Analysis of Post Test Result	37
4.7 Hypothesis Verification.....	38
4.8 Discussion.....	39

V. CONCLUSION AND SUGGESTION

5.1 Conclusion	42
5.2 Suggestions.....	42
5.2.1 The English Teacher	42
5.2.2 The Students	43
5.2.3 The Future Researchers	43

REFERENCES

APPENDICES

THE LIST OF APPENDICES

	Page
A. Research Matrix	47
B. Supporting Data and Instruments.....	48
C. The Result of Interview with the Eighth Grade English Teacher	49
D. Homogeneity Test.....	50
E. Lesson Plan Meeting 1	54
F. Lesson Plan Meeting 2.....	63
G. Post Test.....	73
H. The Names of Research Respondents.....	77
I. The Homogeneity Test Scores of the Eighth Grade Students of SMPN 2 Jatiroto Lumajang	78
J. The Analysis of Variance Computation.....	79
K. Try Out Results of Odd Numbers (X).....	80
L. Try Out Results of Even Numbers (Y)	81
M. The Division of Odd and Even Numbers.....	82
N. The Difficulty Index of Each Test Item and its Interpretation	83
O. The Result of Post Test	84
P. Permission Letter for Conducting Research from the Faculty of Teacher Training and Education of Jember University	85
Q. Statement Letter for Accomplishing the Research from SMP Negeri 2 Jatiroto	86

THE LIST OF TABLES

	Page
4.1 The Schedule of Administering the Research.....	26
4.2 The Total Number of the Eighth Grade Students of SMPN 2 Jatiroto Lumajang in the 2012/2013 Academic Year.....	27
4.3 The Schedule of Administering the Treatment.....	31

SUMMARY

The Effect of the Application of Synonym Clues on Reading Comprehension Achievement of the Year-8 Students at SMPN 2 Jatiroto Lumajang in the 2012/2013 Academic Year; Erma Ratnawati, 060210491258; 2013:43; English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University

Reading is considered as a difficult skill for Junior High School students. The difficulty which students often encounter in reading is in comprehending the reading text. Context clues as a technique in recognizing, identifying and analyzing word in a context are essential in assisting students as reader to understand the meaning of unfamiliar word. In other words, context clues can help students comprehend the reading text.

This research was conducted to investigate the effect of the application of synonym clues on reading comprehension achievement of the Year-8 students at SMPN 2 Jatiroto Lumajang in the 2012/2013 academic year that were determined purposively. The area of this research was SMPN 2 Jatiroto Lumajang. It was chosen purposively because the use of Synonym Clues technique had never been applied in teaching learning process in this school.

The research design was quasi-experimental design namely; Randomized Post Test Only Control Group Design. The respondents of this research were the eighth grade students of SMPN 2 Jatiroto Lumajang in the 2012/ 2013 academic year. The research respondents were determined by cluster random sampling through a lottery. The total number of the respondents was 73 students that consisted of 37 students of VIII B as the experimental group taught by using Synonym Clues technique, while the control group consisted of 36 students of VIII C taught by using Question-Answer method.

A comparison was made between the two groups after the treatment. Based on the post test calculation, the mean scores of the experimental group was higher than that of the mean scores of control group ($75.05 > 64.19$). The t-test formula was used to analyze the data with significant level of 5%. The result indicated that the t-test value was higher than that of t-table ($8.19 > 2.00$). it means that there was significance mean difference between the experimental group and the control group. It indicated that null hypothesis was rejected, thus the alternative hypothesis stating that there is a significant effect of the application of synonym clues on reading comprehension achievement of the Year-8 students at SMPN 2 Jatiroto Lumajang in the 2012/2013 academic year was accepted. Based on the result of this research, the English teachers are suggested to apply synonym clues in teaching reading comprehension.