

**THE EFFECT OF THE APPLICATION OF DEFINITION CLUES ON THE
EIGHTH GRADE STUDENTS' READING COMPREHENSION
ACHIEVEMENT AT SMP N 1 ROWOKANGKUNG LUMAJANG**

THESIS

By:

**TANIA MARETA SUWITA
NIM 060210491083**

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

**THE EFFECT OF THE APPLICATION OF DEFINITION CLUES ON THE
EIGHTH GRADE STUDENTS' READING COMPREHENSION
ACHIEVEMENT AT SMP N 1 ROWOKANGKUNG LUMAJANG**

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:

**TANIA MARETA SUWITA
NIM 060210491083**

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

2013

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 of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in a part, to qualify for any other academic award; ethics procedures 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 a part in the University/ Faculty Libraries in all forms of media, now or here after known.

Signature : _____

Name : TANIA MARETA SUWITA

Date : June 26th 2013

DEDICATION

This thesis is honorably dedicated to:

1. My beloved mother Nanik and my beloved father Suwito.
2. My beloved brother Wahyu Dwi Prasetyo.

CONSULTANTS' APPROVAL

THE EFFECT OF THE APPLICATION OF DEFINITION CLUES ON THE EIGHTH GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT AT SMP N 1 ROWOKANGKUNG LUMAJANG

THESIS

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

By:

Name : Tania Mareta Suwita
Identification Number : 060210491083
Level : 2006
Place, Date of Birth : Jember, March 26th, 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. Sugeng Ariyanto, M.A
NIP 1959 0412 198702 100 1

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “The Effect of the Application of Definition Clues on the Eighth Grade Students’ Reading Comprehension Achievement at SMP N 1 Rowokangkung 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 : Wednesday, June 26th, 2013

Place : The Faculty of Teacher Training and Education

Team of Examiners:

The Chairperson

The Secretary

Dra. Musli Ariani, M. App, Ling.
NIP. 19680602 199403 2 00 1

Drs. Sugeng Ariyanto, M.A
NIP 1959 0412 198702 100 1

The members,
The 1st Member,

The 2nd Member,

Dra. Zakiyah Tasnim, M.A
NIP. 19620110 198702 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
NIP.1954051 198303 1 005

ACKNOWLEDGEMENT

First of all, I would like to express my greatest thanks to Allah S.W.T., the Almighty, who always leads and blesses me with His mercies and guidance, so I can finish my thesis entitled *“The Effect of the Application of Definition Clues on the Eighth Grade Students’ Reading Comprehension Achievement at SMP N 1 Rowokangkung Lumajang in the 2012/2013 Academic Year”*

I would also like to express my deepest appreciation and sincere 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 Academic Supervisor Drs. Sugeng Ariyanto, M.A;
5. My first consultant, Dra. Wiwiek Istianah, M.Kes,M.Ed. and My second consultant, Drs. Sugeng Ariyanto, M.A, who have spent much of their time to guidance, give suggestions and motivations in accomplishing this thesis;
6. The Examination Committee and the lecturers of the English Education Program;
7. The Principal, the English teacher, the administration staff, and the 8th Grade students of SMP N 1 Rowokangkung Lumajang especially 8C and 8D;

I believe that this thesis might have some weaknesses. Therefore, I really hope that there will be criticism and suggestions from the readers to make this thesis better. I also hope that this thesis will provide some advantages to the readers.

Jember, June 2013

The Writer

TABLE OF CONTENTS

TITLE	i
STATEMENT OF THESIS AUTHENTICITY	ii
DEDICATION	iii
CONSULTANTS' APPROVAL	iv
APPROVAL OF THE EXAMINATION COMMITTEE	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii
THE LIST OF APPENDICS	x
THE LIST OF TABLES	xi
SUMMARY	xii
I. INTRODUCTION	
1.1 Background of the Research	1
1.2 Problem of the Research	3
1.3 The Objective of the Study	3
1.4 The Significance of the Study	3
1.4.1 The English Teacher	3
1.4.2 The Students	3
1.4.3 The Future Researcher	3
II. REVIEW OF THE RELATED LITERATURE	
2.1 Reading	4
2.2 Reading Comprehension	6
2.3 The Students Reading Comprehension Achievement	7
2.3.1 Identifying General Information	7
2.3.2 Identifying Specific Information	9
2.4 Context Clues	10
2.5 The Classification of Context Clues	11
2.6 Definition Clues	14
2.6.1 The Procedures of Teaching Reading by Using Definition Clues	17

2.6.2 The Strength and the Weaknesses of Using Definition Clues in Reading	19
2.7 The Previous Research Findings	20
2.8 The Effect of the Application of Definition Clues on Reading Comprehension Achievement	21
2.9 Research Hypothesis	22

III. RESEARCH METHODOLOGY

3.1 Research Design	23
3.2 Operational Definition of Variable	25
3.2.1 The Application of Definition Clues	25
3.2.2 Students Reading Comprehension Achievement	25
3.2.3 Descriptive Text	26
3.3 Area Determination Method	26
3.4 Respondents Determination Method.....	26
3.5 Data Collection Method.....	27
3.5.1 Test.....	27
3.5.2 Documentations	30
3.5.3 Interview	30
3.6 Data Analysis Method.....	31

IV. RESEARCH RESULT AND DISCUSSION

4.1 The Result of Interview	33
4.2 The Result of Documentation	34
4.3 The Result of Homogeneity Test	34
4.4 The Analysis of the Try out Score	35
4.4.1 The Analysis of Test Validity	35
4.4.2 The Analysis of Reliability Coefficient	35
4.4.3 The Analysis of Difficulty Index	37
4.5 The Description of the Treatment	38
4.6 The Result of the Post Test	39
4.6.1 Data Analysis of Post Test	39
4.6.2 Verification Hypothesis	41

4.7 Discussion	41
----------------------	----

V. CONCLUSION AND SUGGESTIONS

5.1 Conclusion.....	44
5.2 Suggestions.....	44
5.2.1 The English Teacher	44
5.2.2 The Students	45
5.2.3 The Future Researchers	45

BIBLIOGRAPHY

APPENDICES

LIST OF APPENDIXES

	Page
A. Research Matrix	49
B. Supporting Data Instruments	50
C. The Final Test Score of the VIIIA	52
D. The Final Test Score of the VIIIB	53
E. The Final Test Score of the VIIC	54
F. The Final Test Score of the VIID	55
G. The Final Test Score of the VIIE	56
H. Lesson Plan 1	57
I. Lesson Plan 2	68
J. Post Test	79
K. The Respondents' Name of Experimental Class (VIIC)	87
L. The Respondents' Name of Control Class (VIID)	88
M. The Final Test Score of the Eighth Grade Students SMP N 1 Rowokangkung Lumajang	89
N. The Analysis of Variance Computation.....	90
O. The Odd Number Scores (X) of Post Test Items on Each Respondent in Try out Class (VIIIB).....	92
P. The Even Number Scores (Y) of Post Test Items on Each Respondent in Try out Class (VIIIB)	93
Q. The Division of Each Odd (X) and Even (Y) Score to Gain rxy.....	94
R. The Difficulty Index of Each Test Items and its Interpretation.....	95
S. The Tabulation of Post Test	97
T. Permission Letter for Conducting Research from the Faculty of Teacher Training and Education of Jember University.....	98
U. Statement Letter for Accomplishing the Research from SMP N 1 Rowokangkung Lumajang	99
V. The Samples of the Students' Answer Sheets of the Post Test	100

THE LIST OF TABLES

4.1 The Schedule of Administering the Research Treatment.....	33
4.2 The Total Number of Year-8 Students of SMP Negeri 1 Rowokangkung, Lumajang in the 2010/2011 Academic Year	34
4.3 The Total Number of the Eighth grade students of SMP N 1 Rowokangkung Lumajang in the 2012/2013 Academic Year who followed the final test	34
4.4 The Schedule of administering the Research	38

SUMMARY

The Effect of the Application of Definition Clues on the Eighth Grade Students' Reading Comprehension Achievement at SMP N 1 Rowokangkung Lumajang;

Tania Mareta Suwita, 060210491083; 2013:45 pages; English Education Program, Language and Arts Departement, Faculty of Teacher Training and Education, Jember University.

The purpose of this research was to measure whether or not there was a significant effect of using Definition Clues on the Eighth Grade Students' Reading Comprehension Achievement at SMP N 1 Rowokangkung Lumajang. This research was based on the preliminary study on November 24th, 2012. It was chosen purposively because the use of Definition Clues had never been applied in this school. The methods of collecting data are test, interview and documentation. Permission was granted by the principal of SMPN 1 Rowokangkung Lumajang to conduct the research at this school and the English teacher agreed to conduct the present research.

The populations of this research were the eighth grade students of SMP N 1 Rowokangkung Lumajang in the 2012/2013 academic year. The result of the students' score was analyzed statically using ANOVA formula and the result showed that F-computation (2.58) was higher than that of F-table (2.44). It means that the condition of the whole eighth grade students of SMP N 1 Rowokangkung Lumajang was heterogeneous or there was significant difference mean of the five classes. Two classes from the population that have the closest mean differences were chosen. The lottery was done to determine the experimental group (class VIIC) and the control group (VIID). The total number of the sample was 54 Students that consisted of 28 students of VIIC as the experimental group that was taught by using Context Clues, while the control group consisted of 26 students of VIID that was taught by using Conventional or Question-Answer technique.

The primary data of this research were collected from the students' scores of reading achievement test. The supporting data were gained from interview and documentation. The students' reading achievement test was collected from the two groups after the treatment done, and the result was analyzed by using t-test formula. The result of analysis indicated that the value of the t-computation was 2.26 while the t-table was 2.02 with degree of freedom 42 (because some students' were absent) on the 5% significant level. Its means that the null hypothesis (H_0) : "there is no significant effect of using Definition Clues on the eighth grade students' reading comprehension achievement at SMP N 1 Rowokangkung Luamajang" was rejected. On the other hand, the alternative hypothesis (H_a): "there is a significant effect of using Definition Clues on the eighth grade students' reading comprehension achievement at SMP N 1 Rowokangkung Lumajang" was accepted.

This means that the use of Definition Clues in teaching reading was more effective to increase the students' reading comprehension achievement than using conventional technique or Question-Answer techniques for the eighth grade students of SMP N 1 Rowokangkung Lumajang in the 2012/2013 academic year. In conclusion, teaching reading using Definition Clues was more effective than using conventional technique or Question-Answer techniques.

Based on the result of this research, the English teacher is recommended to apply Definition Clues, especially in teaching Reading. Further, the students are suggested to practice reading using Definition clues in order to increase their Reading ability. Moreover, the future researchers are also suggested to conduct a research more in depth with a similar problem but with applying different research design or research subjects.