

**THE EFFECT OF USING SEMANTIC MAPPING AS METACOGNITIVE
STRATEGY TRAINING ON THE GRADE SEVEN STUDENTS' READING
COMPREHENSION ACHIEVEMENT AT SMPN 2 GENTENG
BANYUWANGI**

THESIS

By

**Arini Novitasari
NIM 060210401266**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2011**

**THE EFFECT OF USING SEMANTIC MAPPING AS METACOGNITIVE
STRATEGY TRAINING ON THE GRADE SEVEN STUDENTS' READING
COMPREHENSION ACHIEVEMENT AT SMPN 2 GENTENG
BANYUWANGI**

THESIS

composed to fulfill one of the requirements to obtain S-1 Degree
at the English Education Program

By
Arini Novitasari
NIM 060210401266

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2011**

DEDICATION

This thesis is honorably dedicated to:

1. My beloved father and mother, Sentot Suharno and Peny Damriati, S. Pd.;
2. My beloved brother, Dwiki Jefri Permadi;
3. My grandmother, Suratemi.

MOTTO

People say life is the thing, but I prefer reading.*)

THESIS

THE EFFECT OF USING SEMANTIC MAPPING AS METACOGNITIVE STRATEGY TRAINING ON THE GRADE SEVEN STUDENTS' READING COMPREHENSION ACHIEVEMENT AT SMPN 2 GENTENG BANYUWANGI

By
Arini Novitasari
NIM 060210401266

Consultants

Consultant I : Dra. Wiwiek Istianah, M.Kes., M.Ed. App Ling.
Consultant II : Drs. Sugeng Ariyanto, M.A.

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “The Effect of Using Semantic Mapping as Metacognitive Strategy Training on the Grade Seven Students’ Reading Comprehension Achievement at SMPN 2 Genteng Banyuwangi” is approved and accepted by the Examination Committee of the Faculty of Teacher Training and Education, Jember University.

Day / date : Tuesday / June 21st 2011

Place : The Faculty of Teacher Training and Education.

Examiner’s committee:

The Chairperson,

Drs. Bambang Suharjito, M.Ed
NIP 196110231989021001

The first member,

The second member,

Dra. Siti Sundari, M.A.
NIP. 19581216198802 2 001

Dra. Wiwiek Istianah, M.Kes., M.Ed.App Ling.
NIP 195010171985032001

The Faculty of Teacher Training and Education
The Dean,

Drs. Imam Muchtar, S.H., M.Hum.
NIP 195407121980031005

SUMMARY

The Effect of Using Semantic Mapping as Metacognitive Strategy Training on the Grade Seven Students' Reading Comprehension Achievement at SMPN 2 Genteng Banyuwangi; Arini Novitasari, 060210401266; 2011: **67 pages**; English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

English as Foreign Language (EFL) students at Junior High School in Indonesia often experience difficulties in comprehending reading texts given by the teacher in the classroom. To overcome their problem in reading, they need a learning practical strategy of how to understand the reading text effectively. One of learning strategies that can be used to solve the students' problem in comprehending the text is semantic mapping. It is the strategy that can visualize the ideas of the text by categorizing and showing the relationships of the ideas. By looking at the relationship of ideas of the text, the Junior High School students will be able to get the information presented in the text.

This research was conducted to investigate whether or not there was a significant effect of using semantic mapping as one metacognitive strategy training in reading English texts of the grade seven students at SMPN 2 Genteng Banyuwangi. The respondents of this research were the grade seven students of SMPN 2 Genteng Banyuwangi in the 2010/2011 academic year that was determined by cluster random sampling by using lottery after conducting homogeneity test. The total number of the respondent was 72 students, grouped into the experimental (grade VII E) and the control group (grade VII F). The experimental group that consisted of 36 students who were taught by using semantic mapping as a metacognitive strategy in comprehending the reading text, while the control group that consisted of 36 students who were taught conventionally by using question-answer technique in teaching reading.

The primary data of this research were collected from the students' score of reading test which were obtained after the experimental treatment completed, while the supporting data of the research were gained through interview, documentation, and observation guide. The primary data were collected and then analyzed by using the t-test formula on SPSS Computing program. The result indicated that the value of statistical Sig. (2-tailed) was 0.043 and the degree of freedom 70. Thus, it was lower than that of the significance level used ($0.043 < 0.05$). This means that the result rejected the null hypothesis (H_0): "There is no significant effect of using semantic mapping as metacognitive strategy training on the grade seven students' reading comprehension achievement at SMPN 2 Genteng Banyuwangi." In contrast, the result accepted the alternative Hypothesis (H_a) saying: "There is a significant effect of using semantic mapping as metacognitive strategy training on the grade seven students' reading comprehension achievement at SMPN 2 Genteng Banyuwangi." Therefore, it was proved that that there was a significant effect of using semantic mapping as a metacognitive strategy training on the grade seven students at SMPN 2 Genteng Banyuwangi. Based on the result of this research, it is recommended to the English teacher to also use semantic mapping as a metacognitive strategy in visualizing and categorizing the ideas of the text to make the ideas are easier to understand.

ACKNOWLEDGEMENT

Praise be to Allah SWT, the most Gracious and the most Merciful, who always gives me the blessing so that I can accomplish this thesis entitled “*The Effect of Using Semantic Mapping on the Grade Seven Students’ Reading Comprehension Achievement at SMPN 2 Genteng Banyuwangi*”.

In relation to the writing and accomplishing of this thesis, I would 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 Education Department;
3. The Chairperson of the English Program of the Faculty of Teacher Training and Education;
4. My consultants, Dra. Wiwiek Istianah, M.Kes., M.Ed App Ling. and Drs. Sugeng Ariyanto, M.A. who have given me guidance and careful correction in finishing this thesis;
5. The Principal of SMPN 2 Genteng Banyuwangi, Drs. H. Sujiyanto, M.M., who have given me permission to conduct the research;
6. The English teacher of the grade seven students, especially VII E and VII F of SMPN 2 Genteng Banyuwangi, Sapto Yani, S.Pd, who has helped me to conduct the research;

I believe that this thesis has some weaknesses. Therefore, I really hope that there will be some criticisms and suggestions from the readers to improve this thesis. Further, I hope that this thesis will be useful for the readers.

Jember, June 2011

The Writer

TABLE OF CONTENTS

	Page
TITLE	i
DEDICATIONS	ii
MOTTO	iii
CONSULTANT’S APPROVAL	iv
APPROVAL OF EXAMINATION COMMITTEE	v
SUMMARY	vi
ACKNOWLEDGMENT	viii
TABLE OF CONTENTS	ix
LIST OF FIGURES	xiii
LIST OF TABLES	xiv
LIST OF APPENDICES	xv
CHAPTER 1. INTRODUCTION	1
1.1 The Background of the Research	1
1.2 The Problems of the Research	4
1.3 The Operational Definition of Terms	4
1.3.1 Semantic Mapping	5
1.3.2 Metacognitive Strategy	5
1.3.3 Reading Comprehension Achievement.....	5
1.4 The Objective of the Research	5
1.5 The Significances of the Research	6
1.5.1 The English Teacher	6
1.5.2 The Students.....	6
1.5.3 The Future Researchers.....	6

CHAPTER 2. REVIEW OF RELATED LITERATURE	7
2.1 Definitions of Reading	7
2.2 The Phases of Reading	7
2.2.1 Pre-Reading Phase	8
2.2.2 Whilst Reading Phase	9
2.2.3 Post-Reading Phase.....	9
2.3 Schemata in Reading Comprehension.....	10
2.4 Reading Comprehension Achievement.....	11
2.4.1 General Information.....	11
2.4.2 Specific Information	12
2.5 The Teaching of Reading in Junior High School.....	13
2.6 The Types of Learning Strategy.....	14
2.6.1 The Metacognitive Strategy.....	15
2.6.2 The Advantages of Metacognitive Strategy.....	17
2.7 The Concept of Semantic Mapping.....	17
2.8 Forms of Semantic Mapping	20
2.9 Semantic Mapping in Teaching Reading	24
2.9.1 Semantic Mapping as Pre-Reading Activity.....	24
2.9.2 Semantic Mapping as Whilst Reading Activity.....	25
2.9.3 Semantic Mapping as Post-Reading Activity	25
2.10The Advantages and Disadvantages of Using Semantic Mapping in Reading Comprehension.....	28
2.10.1 The Advantages of Using Semantic Mapping in Reading Comprehension.....	28
2.10.2 The Disadvantages of Using Semantic Mapping in Reading Comprehension	29
2.11 The Steps of Teaching Reading by Using Semantic Mapping as Metacognitive Strategy Training.....	30

2.12 The Use of Semantic Mapping in	
Descriptive Text.....	33
2.13 Research Hypothesis	36
CHAPTER 3. RESEARCH METHODS.....	37
3.1 Research Design.....	37
3.2 Area Determination Method	39
3.3 Subject Determination Method	40
3.4 Data Collection Method	40
3.4.1 Test	40
3.4.2 Interview	44
3.4.3 Documentation	44
3.4.4 Observation.....	45
3.5 Data Analysis Methods.....	46
CHAPTER 4. RESEARCH RESULT AND DISCUSSION	48
4.1 The Results of Supporting Data	48
4.1.1 The Result of Interview.....	49
4.1.2 The Result of Documentation	50
4.2 The Result of Homogeneity Test.....	51
4.3 The Description of the Treatments	52
4.4 The Result of Observation.....	53
4.5 The Analysis of the Try out Scores	55
4.4.1 The Analysis of the Test Validity	55
4.4.2 The Analysis of Reliability Coefficient	55
4.4.3 The Analysis of Difficulty Index	56
4.6 The Results of Main Data	58
4.5.1 The Result of Post Test	59
4.5.2 The Hypothesis Verification	60
4.5.3 Degree of Relative Effectiveness	60
4.7 Discussion.....	61

CHAPTER 5. CONCLUSION AND SUGGESTIONS	67
5.1 Conclusion	67
5.2 Suggestions	67
5.2.1 The English Teacher	67
5.2.2 The Future Researchers.....	67
REFERENCES	68
APPENDICES	74

LIST OF FIGURES

	Page
2.1 The Semantic Mapping of Transportation	19
2.2 Topical Semantic Mapping	21
2.3 Cause Effect Semantic Mapping	21
2.4 Chronological Semantic Mapping.....	22
2.5 Comparison and Contrast Semantic Mapping.....	22
2.6 Descriptive Semantic Mapping	23
2.7 Problem Solution Semantic Mapping	23
2.8 The Pre-reading Semantic Mapping.....	26
2.9 The Post-reading Semantic Mapping	27
2.10 The Example of Semantic Mapping	36
4.1 Pre-Reading Semantic Mapping	64
4.2 Post-Reading Semantic Mapping	65

LIST OF TABLES

	Page
3.1 The Observation Guide	45
4.1 The Schedule of Administering the Research.....	48
4.2 The Total Number of the Seventh Grade Students of SMPN 2 Genteng Banyuwangi in the 2010/2011 Academic Year	51
4.3 The Summary of the Result of ANOVA.....	52
4.4 The Schedule of the Research Activities.....	53
4.5 Reliability Test of the Research.....	56
4.6 Difficulty Index of Test Items of Try Out 1	57
4.7 Difficulty Index of Test Items of Try Out 2.....	58
4.8 The Analysis of Post Test.....	59

LIST OF APPENDICES

	Page
1. The Research Matrix	74
2. The Supporting Data Instrument.....	76
3. The Result of Interview	77
4. Homogeneity Test	79
5. The Result of Homogeneity Test	85
6. The Analysis of Homogeneity Test Result	86
7. The Names of Respondent	88
8. Lesson Plan I Experimental Class	89
9. Lesson Plan I Control Class	99
10. Lesson Plan II Experimental Class.....	106
11. Lesson Plan II Control Class	116
12. Lesson Plan III Experimental Class	123
13. Lesson Plan III Control Class.....	133
14. Lesson Plan IV Experimental Class	140
15. Lesson Plan IV Control Class	149
16. The Classification Group for Observation	156
17. The Result of Observation.....	158
18. The Scores of the Try Out.....	162
19. The Distribution of the Try Out	163
20. Post Test	165
21. The Students' worksheets for Post Test	172
22. The Result of Post Test	173
23. The Analysis Result of the Post Test	174
24. The Example of Semantic Mapping.....	175
25. The Permission Letter for Conducting Research from the Faculty of Teacher Training and Education, Jember University.....	177

26. The Statement Letter for Accomplishing the Research from	
SMPN 2 Genteng Banyuwangi	178
27. Consultations' Sheets	179