

THE EFFECT OF USING THE CONTEXT CLUE TECHNIQUE ON THE EIGHTH GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT AT MTsN 2 BONDOWOSO IN THE 2011/2012 ACADEMIC YEAR

THESIS

Composed to fulfill one of the requirements to obtain the S1 degree at the English Education Program, Language and Art Department, Faculty of Teacher Training and Education,

The University of Jember

By: ALFIANI FATMAWATI 070210491141

ENGLISH EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
THE UNIVERSITY OF JEMBER
2012

THE EFFECT OF USING THE CONTEXT CLUE TECHNIQUE ON THE EIGHTH GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT AT MTsN 2 BONDOWOSO IN THE 2011/2012 ACADEMIC YEAR

THESIS

Composed to fulfill one of the requirements to obtain the S1 degree at the English Education Study Program, Language and Art Department, Faculty of Teacher Training and Education,

The University of Jember

By: ALFIANI FATMAWATI 070210491141

ENGLISH EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
THE UNIVERSITY OF JEMBER
2012

DEDICATION

This thesis is honorably dedicated to:

My beloved parents, Ibuku *Suryani*, Bapakku *Suwarno Hadi S.Pd.*, and all of my sisters and brother.

All of my beloved teachers and my beloved lecturers

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

CONSULTANT'S APPROVAL

THE EFFECT OF USING THE CONTEXT CLUE TECHNIQUE ON THE EIGHTH GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT AT MTsN 2 BONDOWOSO IN THE 2011/2012 ACADEMIC YEAR

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1 at the English Education Study Program, Language and Arts Department

The Faculty of Teacher Training and Education,

The University of Jember

Name : Alfiani Fatmawati

Identification Number: 070210491141

Level : 2007

Place, Date of Birth : Bondowoso, March 10th 1989

Department : Language and Arts
Program : English Education

Approved by:

Consultant I Consultant II

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

NIP. 19501017 198503 2 001

<u>Dra. Siti Sundari, M.A.</u> NIP. 19581217 198802 1 001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and receive	ed by the examination committee of the Faculty			
Teacher Training and Education, J	ember University on:			
Date: 13 th June 2012				
Place: The Faculty of Teacher Train	ning and Education, Jember University.			
The Committee				
The Chairperson,	The Secretary,			
<u>Dra. Wiwik Eko Bindarti. M.Pd</u> NIP. 19561214 198503 2 001	<u>Dra. Siti Sundari, M.A.</u> NIP. 19581216 198802 2 001			
The members: 1. <u>Dra. Zakiyah Tasnim, M.A.</u> NIP.19620110 198702 2 001	1			

The Dean,
Faculty of Teacher Training and Education

2. <u>Dra. Wiwiek Istianah, M.Kes.M.Ed. App.Ling</u> 2.

NIP. 19501017 198503 2 001

<u>Drs. H. Imam Muchtar, S.H. M.Hum</u> NIP. 195407121980031005

ACKNOWLEDGMENT

First and foremost, I would like to thank Allah SWT who always leads and grants me blessing and mercy so that I am able to finish my thesis entitled, "The Effect of Using the Context Clue Technique on the Eighth Grade Students' Reading Comprehension Achievement at MTsN 2 Bondowoso in the 2011/2012 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 Dra. Siti Sundari, M.A. I do really thank for your time, guidance, valuable advice, suggestion, 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 MTsN 2 Bondowoso, Drs. Anshori, the English teacher of the 8th grade students, Imam Gozali, S.Pd., the administration staff, and the 8th grade students who gave me permission and helped me to obtain the data for the research.

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

Jember, June 2012

The Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
DEDICATION	ii
MOTTO	iii
CONSULTANTS' APPROVAL SHEET	iv
APPROVAL OF THE EXAMINATION COMMITTEE	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii
THE LIST OF APPENDICES	X
THE LIST OF TABLES	хi
SUMMARY	xii
I. INTRODUCTION	
1.1 Background of the Research	1
1.2 Problems of the Research	4
1.3 Objectives of the Research	5
1.4 The Significance of the Research	5
1.5 The Limitation of the Research	6
II. REVIEW OF RELATED LITERATURE	
2.1 Reading Comprehension Definitions	7
2.2 The Purpose of Reading	8
2.3 Reading Comprehension Levels	8
2.2.1 Word Comprehension	9
2.2.2 Phrase Comprehension	10
2.2.3 Sentence Comprehension	11

2.2.4 Paragraph Comprehension	15
2.2.5 Text Comprehension	16
2.4 Cooperative Learning	17
2.5 The Context Clue Technique	18
2.6 Types of Context Clues	19
2.6.1 Definition Clue	20
2.6.2 Example Clue	20
2.7 Recount Text	21
2.8 The Effect of the Application of the Context Clue on Reading	
Comprehension Achievement	23
III. RESEARCH METHODS	
3.1 Research Design	25
3.2 Operational Definition of the Terms	28
3.2.1 Reading Comprehension Achievement	28
3.2.2 The Context Clue Technique	28
3.2.3 The Experimental Treatment	29
3.3 Area Determination Method	29
3.4 Respondent Determination Method	29
3.5 Data Collection Method	30
3.5.1 Reading Comprehension Test	30
3.5.2 Documentation	34
3.5.3 Interview	34
3.6 Data Analysis Method	34
3.7 Research Hypothesis	35
IV. RESEARCH RESULTS AND DISCUSSION	
4.1 The Description of the Experimental Treatment	36
4.2 The Result of Supporting Data	36

4.2.1 The Result of Interview	36
4.2.2 The Result of Documentation	37
4.3 The Result of Homogeneity Test	37
4.4 The Result of the Tryout	38
4.4.1 The Analysis of the Test Validity	38
4.4.2 The Analysis of Difficulty Index	39
4.4.3 The Analysis of Reliability Coefficient	39
4.5 The Result of Primary Data	40
4.5.1 The Result of Posttest	41
4.6 Hypothesis Verification	44
4.7 Degree of Relative Effectiveness	45
4.8 Discussion	45
V. CONCLUSION AND SUGGESTION	
5.1 Conclusion	48
5.2 Suggestions	48
5.2.1 The English Teacher	48
5.2.2 The Students (The respondents)	49
5.2.3 The Future Researchers	49
BIBLIOGRAPHY	50
APPENDICES	

THE LIST OF APPENDICES

		Page
A.	Research Matrix	54
B.	Interview Guideline, Documentation Guideline	55
C.	Homogeneity Test	56
D.	The Homogeneity Test Scores of the Eighth Grade Students of	
	MTsN 2 Bondowoso	62
E.	The Analysis of Variance Computation	63
F.	The Name of Research Respondents	65
G.	Lesson Plan 1	66
H.	Lesson Plan 2	82
I.	The Difficulty Index of Test Items	100
J.	The Analysis of Test Reliability of the Odd and Even Numbers	101
K.	Reading Comprehension Posttet	104
L.	The syllabus of the Eighth Grade of MTsN 2 Bondowoso (semester 1	
	and 2)	112
M.	Statement Letter for Accomplishing the Research from MTsN 2	
	Bondowoso	115
N.	Table of t-value at significant level.	116
O.	The Samples of the Students' Answer Sheets of the reading Posttest	117

THE LIST OF TABLES

	Page
4.1 The Scores of posttest	41
4.2 The Summary of the t-test Result	43

SUMMARY

The Effect of Using the Context Clue Technique on the Eighth Grade Students' Reading Comprehension Achievement at MTsN 2 Bondowoso in the 2011/2012 Academic Year.; Alfiani Fatmawati, 070210491141; 2012:49 pages; English Education Program, Language and Arts Department, The Faculty of Teacher Training and Education, The University of Jember.

Reading comprehension is understanding the message of the text by gaining the meaning from the text. However, when reading a text, sometimes the readers find unfamiliar words, so that they do not understand the message of the text. It is important for the readers to use the Context Clue Technique to get the meaning of unfamiliar words. By using the Context Clue Technique, they can understand the meaning of the unfamiliar words without always using the dictionary because there are some words (clues) surrounding the unfamiliar one to make the readers more easily in understanding the message of text. Therefore, the students can guess the meanings of unfamiliar words.

The objective of the research was to know whether or not there is a significant effect of teaching reading by using the context clue technique on the eighth grade students' reading comprehension achievement at MTsN 2 Bondowoso in the 2011/2012 academic year. The research design was quasi experimental. The type of the quasi experimental research was randomized control group post-test only design. The population of the research was the eighth grade students of MTsN 2 Bondowoso in the 2011/2012 academic year. The research respondents were the eighth grade students of MTsN 2 Bondowoso. The total number of respondents was 77 students, divided into the experimental group and the control groups. The experimental group consisted of 38 students who were taught reading by using the Context Clue Technique. The control group consisted of 39 students who were taught reading without using the Context Clue Technique but by using lecturing technique and

giving the exercises. The area of this research was MTsN 2 Bondowsso. It was chosen purposively because the use the Context Clue Technique has never been applied in the teaching learning process of reading in this school, and the students can apply the context clue technique in reading an English text and doing a reading test. If the students know well about the context clue technique, it is very helpful when they do not permit using the dictionary.

The primary data of this research were collected from the students' scores of reading comprehension posttest, while the supporting data were collected by interview and documentation. The primary data were collected from the reading posttest to make the comparison between the two groups after the treatment, and they were analyzed by using t-test formula with 5% of significant level. The result of the calculation showed that t-statistical value of t-test was higher that the critical value of t-table (3.93>2.00) and degree of freedom (df) was 75 (60 is the nearest range). It means that the null hypothesis was rejected, while the alternative hypothesis was accepted. The result of Degree of Relative Effectiveness (DRE) was 9.65 %. It means that the degree of relative effectiveness of using the Context clue technique in teaching reading comprehension was 9.65% more effective than teaching reading by using lecturing technique and giving the exercises.

The research results proved that there was a significant effect of the context clue technique on the eighth grade students' reading comprehension achievement at MTsN 2 Bondowoso in the 2011/2012 academic year. The researcher suggests the English teacher to use the context clue technique in teaching reading comprehension, since it was effective to improve the students' reading comprehension achievement.