

**THE EFFECT OF USING CONTEXT CLUES ON VOCABULARY
ACHIEVEMENT OF THE EIGHTH GRADE STUDENTS
AT SMP N 9 JEMBER IN THE 2012/2013 ACADEMIC YEAR**

THESIS

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

By

AHMAD SYAKIB ARIFIAN

NIM 080210401034

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

2013

CONSULTANTS' APPROVAL

THE EFFECT OF USING CONTEXT CLUES ON VOCABULARY ACHIEVEMENT OF THE EIGHTH GRADE STUDENTS AT SMP 9 JEMBER IN THE 2012/2013 ACADEMIC YEAR

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 : Ahmad Syakib Arifian
Identification Number : 080210401034
Level : 2008
Place, Date of Birth : Jember, September 9th, 1990
Department : Language and Arts
Program : English Language Education

Approved by:

<p>Consultant I,</p> <p><u>Drs. Sudarsono, M. Pd.</u> NIP. 131993442</p>	<p>Consultant II,</p> <p><u>Eka Wahjuningih, S.Pd., M.Pd</u> NIP. 197006121995122001</p>
--	---

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and accepted by the Examination Committee of The Faculty of Teacher Training and Education, Jember University.

Day : Tuesday

Date : June 25th, 2013

Place : Faculty of Teacher Training and Education

The Examiner Team:

The Chairperson,

Dr. Budi Setyono, M.A
NIP.196307171990021001

The Secretary,

Eka Wahjuningsih, S.Pd., M.Pd
NIP. 197006121995122001

The members:

1. Dra. Wiwiek Eko Bindarti, M.Pd
NIP. 195612141985032001
2. Drs. Sudarsono, M.Pd
NIP. 131993442

1.

2.

The Dean,

Faculty of Teacher Training and Education

Prof. Dr. Sunardi, M.Pd
NIP 195405011983031005

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author himself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been carried out since the official commencement date of approved thesis title; this thesis has not been submitted previously, in whole or in part, to qualify for any other academic award; ethics procedure and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or in part in the University/Faculty libraries in all forms of media, now or hereafter known.

Signature

Name

: Ahmad Syakib Arifian

Date

: June 25th, 2013

DEDICATION

This thesis is honorably dedicated to:

1. My beloved father, Bahrul Ulum and my beloved mother, Hanunah.
2. My beloved brothers, Ahmad Fahriannur, Ahmad Shafwur Ramadhani, and my beloved sister Ashni Nayyiroh Ajibah.

MOTTO

“Few activities are as delightful as learning new vocabulary.”¹

¹ Tim Gunn

ACKNOWLEDGMENT

First of all, I would like to thank Allah SWT who always leads and grants me blessing and mercy so that I can finish my thesis entitled, ‘The Effect of Using Context Clues on Vocabulary Achievement of the Eighth Grade Students at SMP Negeri 9 Jember 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, Jember University,
2. The Chairperson of the Language and Arts Education department,
3. The Chairperson of the English Education Program,
4. My Academic Consultant, Drs. Annur Rofiq, M.A, M.Sc.
5. My Consultants, Drs. Sudarsono, M.Pd. and Eka Wahjuningsih, S.Pd., M.Pd. I do thank for your time, guidance, valuable advice, patience, and motivation that had led me compile and finish my thesis.
6. The Examination Committee and the Lecturers of the English Education Program.
7. The Principal of SMPN 9 Jember, the English teacher, the administration staff, and the seventh grade students who gave me permission and helped me to obtain the data for the research.
8. My dearest one, Titah Dita Pramesti
9. My best friend Andiyuda Prakasa, and
10. My friends who sincerely gave me their hand every time I need them to enlighten me. They made my work a lot easier.

I believe that this thesis might have some weaknesses. Therefore, any criticism from those who really want to improve the thesis will be wisely appreciated.

Jember, June 2013

The Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
CONSULTANTS' APPROVAL	ii
APPROVAL OF EXAMINER COMMITTEE	iii
STATEMENT OF THESIS AUTHENTICITY	iv
DEDICATION	v
MOTTO	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
THE LIST OF APPENDICES	xi
THE LIST OF TABLES	xii
SUMMARY	xiii
I. INTRODUCTION	
1.1. Background of the Research	1
1.2. Problem of the Research	3
1.2.1. General Problem	3
1.2.2. Specific Problem.....	4
1.3. Objective of the Study	4
1.3.1. General Objective of the Study.....	4
1.3.2. Specific Objectives of the Study.....	4
1.4. Significance of the Study	5
1.4.1. The Researcher	5
1.4.2. The English Teachers	5
1.4.3. The Other Researchers.....	6
II. REVIEW OF RELATED LITERATURE	

2.1. The Definition of Context Clues	7
2.2. Context Clues and Word Meaning	8
2.3. Classification of Context Clues	11
2.3.1. Synonym Context Clues	11
2.3.2. Antonym Context Clues	12
2.4. The Steps on Teaching Vocabulary through Context Clues	14
2.5. The Advantages of Context Clues	15
2.6. Vocabulary Achievement	16
2.6.1. Classification of Vocabulary	17
2.6.2. Large Vocabulary	18
2.7. The Effect of Context Clues on Vocabulary	24
2.8. The Research Hypothesis	25
III. RESEARCH METHOD	
3.1. Research Design	26
3.2. Area Determination Method	28
3.3. Respondent Determination Method	28
3.4. Operational Defintion of Terms	29
3.4.1. Vocabulary Achievement	29
3.4.2. The Use of Context Clues.....	30
3.5. Data Collection Method	30
3.5.1. Test	30
3.5.2. Interview	34
3.5.3. Documentation.....	35
3.6. Data Analysis Method	35
IV. RESEARCH RESULTS AND DISCUSSION	
4.1. The Description of the Treatment	37
4.2. The Results of Secondary Data	38
4.2.1. The Result of the Interview	38
4.2.2. The Result of the Documentation.....	38
4.3. The Result of Homogeneity Test	39

4.4. The Analysis of the Try Out	39
4.5. The Result of the Primary Data	40
4.5.1. The Analysis of Post Test	40
4.5.2. The Hypothesis Verification	53
4.6. Discussion	54
V. CONCLUSIONS AND SUGGESTIONS	
5.1. Conclusion	56
5.1.1. General Conclusion	56
5.1.2. Specific Conclusions	56
5.2. Suggestions	57
5.2.1. The English Teachers	57
5.2.2. The Next Researcher.....	57

REFERENCES

APPENDICES

THE LIST OF APPENDICES

	Pages
A. Research Matrix	61
B. Supporting Data Instruments	62
C. Homogeneity Test	64
D. The Students' Scores of Homogeneity Test.....	71
E. The Calculation of Homogeneity Test	77
F. Lesson Plan 1	79
G. Lesson Plan 2	92
H. The Calculation of Reliability Coefficient.....	105
I. Difficulty Index.....	109
J. Post Test.....	113
K. The Result of the Post Test	122
L. The Name of the Respondents	123
M. Statement Letter for Accomplishing the Research	124

THE LIST OF TABLES

	Pages
Table 2. 1.The Examples of Context Clues and Word Meaning	9
Table 2. 2. The Examples of Context Clues and Word Meaning	10
Table 2. 3.The Example of Irregular Verbs	20
Table 3. 1.Design of the Research	27
Table 4. 1. The Schedule of Administering the Research.....	37
Table 4. 2. The Distribution of the Entire Second Grade Students.....	39
Table 4. 3. Students' Scores of Post-Test	41
Table 4. 4. The Calculation of Mean Score	42
Table 4. 5. The Calculation of Deviation Score.....	42
Table 4. 6. Students' Scores on Nouns	43
Table 4. 7.The Calculation of Mean Score on Nouns.....	44
Table 4. 8.The Calculation of Deviation Score on Nouns	45
Table 4. 9. Students' Scores on Verb.....	46
Table 4. 10. The Calculation of Mean Score on Verbs.....	47
Table 4. 11. The Calculation of Deviation Score on Verbs	47
Table 4. 12. Students' Scores on Adjective	48
Table 4. 13. The Calculation of Mean Score on Adjectives	49
Table 4. 14. The Calculation of Deviation Score on Adjectives.....	49
Table 4. 15. Students' Scores on Adverb.....	50
Table 4. 16. The Calculation of Mean Score on Adverbs.....	51
Table 4. 17. The Calculation of Deviation Score on Adverbs	51

SUMMARY

The Effect of Using Context Clues on Vocabulary Achievement of the Eighth Grade Students in the 2012/2013 Academic Year; Ahmad Syakib Arifian, 080210401034; 2013:60 pages; English Language Education Study Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Vocabulary is the very first skill to master and to express person's ideas or to communicate with other persons in second language. People will not be able to communicate with another in second language if they do not have enough vocabulary even though they have so many things to say or express. Concerning with this, Sukarno (1997:1) explains that vocabulary is not included in the four skills but it is the basic of those skills. Vocabulary is considered as the basic of those skills because people can communicate in second or foreign language with other people if they have enough vocabulary to express their ideas. Understanding the importance of vocabulary is a must for the teacher to know how to assist the students to achieve it.

One of the techniques that can be used to teach vocabulary is context clues. Smith and Schulz (1982:425) state that context clues are the words surrounding an unknown word which often provide clues to its meaning. The function of context clues is as a necessary and valuable technique because it can help learners figure out the meaning of a word or phrase that learners do not know. Besides, this technique can make the learners think hard and focus because learners have to concentrate to the sentence that contains clue to find and answer the current question.

The design of this research was Quasi Experimental with Non-Equivalent Post Test Only Design. It was because this research was intended to know whether or not there was significant effect of teaching vocabulary by using context clues technique on the eighth grade students at SMPN 9 Jember in 2012/2013 academic year. The research area which was used to conduct this research was SMP Negeri 9 Jember. SMP Negeri

9 Jember was chosen purposively because, based on the preliminary study, the context clues in English teaching process had never been applied through reading skill. The respondents of this research were the eighth grade students of SMPN 9 Jember 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 66 students that consisted of 32 students of VIII-A as the experimental group taught by using context clues, while the control group consisted of 34 students of VIII-F taught by using lecturing technique and Question-Answer.

The data of this research were collected from the students' scores of vocabulary achievement test, interview and documentation. The vocabulary achievement test was collected from the post-test to make comparison of the main scores between the two groups after the treatment, and the result was analysed by using t-test formula. Based on the calculation, the mean score of the experimental group was higher than the mean score of the control group and it was analysed manually by using t-test formula. The final computation of the results showed that statistical value of t-test was 4.58 while the significant level 5% and the degree of freedom of 64 is 1.669. The comparison between the two values showed that the value of t-test was higher than t-table. It means that there was a significant effect of using context clues on vocabulary achievement of the eighth grade students at SMP Negeri 9 Jember in the 2012/2013 academic year.

Therefore, it is recommended for the teacher to use context clues as alternative teaching technique in teaching vocabulary.