CONTEXTUAL CLUES TECHNIQUETO IMPROVE THE STUDENTS' ACHIEVEMENT ON VOCABULARY

A THESIS

By:

Mohammad Firdus, S.Pd 8212712036

ENGLISH DEPARTMENT GRADUATE SCHOOL WIDYA MANDALA CATHOLIC UNIVERSITY 2016

CONTEXTUAL CLUES TECHNIQUETO IMPROVE THE STUDENTS' ACHIEVEMENT ON VOCABULARY

A THESIS

Presented to WidyaMandala Catholic University Surabaya in partial Fulfillment of the Requirement for The degree of Master in Teaching English as aForeign Language

By:

Mohammad Firdus. S.Pd 8212712036

ENGLISH DEPARTMENT GRADUATE SCHOOL WIDYA MANDALA CATHOLIC UNIVERSITY 2016

Thesis Examination Board's Approval

This Thesis entitled"Contextual Clues Technique to Improve the Students' Achievement on Vocabulary" prepared and submitted by Mohammad Firdus, S.Pd (8212712036) has been approved and Examined by the Thesis Board of Examiners.

Statement of Authenticity

The researcher hereby declares that this thesis is his own writing, and it is true and correct that there is no other work or statement, except the work or statement that is referred in the references. All the cited works were quoted in accordance with the ethical code of academic writing.

The researcher also declares that this thesis entitled" **Contextual Clues Technique to Improve the Students' Achievement on Vocabulary** " that had been uploaded has been approved by the Thesis Supervisor and also Thesis Boards of Examiners.

> Labang, January 20nd, 2016 The Researcher

ERAL MPEI AADF393732397 **RIBU RUPIAH**

Mohammad Firdus, S.Pd. 8212712036

Motto

Tidak ada seorangpun yang bisa mengetahui takdir Illahi, namun sebagai manusia biasa, kita harus selalu berusaha, berdoa, dan bertawakkal,Dialah (Allah SWT) yang menentukan segalanya.

Dedications

This thesis is proudly dedicated to:

My beloved Father and Mother (MohSuni and Hj. Siti Marwiyah) thanks for your support and love and pray. My mother in law (Hj.Suhriyah) thanks for your advice and passion. My brothers and sisters (H. Yaki,S.Sos, Usman, Abdullah,S .Pd, Fatima, Hafid and Dofir).

My beloved wife (FatmawatiSuryaningsih, S.Pd) and my lovely sons and daugther (Jamal, Amir, Fayadh and Carissa) who always support me to continue my study and finish this thesis.

Acknowledgments

Praise is to Allah SWT, the Almighty God, who has blessed me in completing this thesis. Then, I would like to express my sincere gratitude to:

- 1. Dr. V. Luluk Prijambodo, M.Pd, my thesis advisor who has helped me in all the time of research and writing of this thesis.
- 2. Prof. Dr. WuriSoedjatmiko and Dr. HendraTedjasuksmana, M.Hum for the contribution and attention.
- All of the lecturers of Widya Mandala Catholic University of Surabaya who had been guiding me and improved my knowledge and motivation to learn more.
- 4. Drs. H. Ti'in, M. Pd, the Principal of SMPN I LabangBangkalan who has allowed and supported me to conduct this research.
- 5. Ibu HerlinaTiasSusanti, S.Pd, my collaborator who assisted me to do the classroom action research.
- 6. All the students of Class VIII^C of SMPN I LabangBangkalan who were willing to be my research subjects to conduct this study.
- Bapak AchmadJunaidi, S.E, my friend who has supported and assisted me to finish writing this thesis.
- 8. Ibu Nuryani, S.Pd,my friends who have helped me type this thesis.
- 9. My family who has supported me to finish this thesis, and
- 10. Others that have helped me to complete this thesis.

I realize that this thesis is worth being continued to the higher level of investigation and I expect that it will be useful for the development of English language teaching, mainly in SMPN 1 Labang, the school where I have been teaching and conducted this research.

Bangkalan, January 2016

Writer

Abstracts

Mohammad Firdus, S. Pd, 2015. **Contextual Clues Technique to Improve the Students' Achievement on Vocabulary**. Thesis.Master's Degree Program in Teaching English as a Foreign Language.Education Department. Graduate School Widya Mandala Catholic University Surabaya, Advisor: Dr. V. Luluk Prijambodo, M.Pd.

Keywords: Contextual Clues Technique, Achievement, Vocabulary.

Vocabulary is one of the language components of English. It is considered to be the most important component to be taught because by mastering vocabulary, the students can learn language more easily. In fact, however, when teaching English vocabulary to junior high school students, the writer found that most of the students got difficulty in mastering vocabulary. They did not know the meanings of the unknown words appearing in a text or sentences. Besides, the teacher explained the materials using uninteresting strategy or improper technique to support his/her teaching. This made the students feel bored and they did not have any motivation in learning language. So, the writer decided to apply Contextual Clues Technique (CCT) in teaching English vocabulary to improve the students' achievement on vocabulary. The objectives of this study are to know (1) to what extend CCT can improve the students' achievement on vocabulary and (2) how can the students' achievement on vocabulary of the second graders of SMPN I LabangBangkalan of the academic year 2013/2014 be improved through CCT.

In this study, there were two types of data, the quantitative and qualitative data. The quantitative data were collected through pretest, test 1, test 2, and posttest. The qualitative data were collected through observation checklist and field note, teacher's diary, questionnaire, and interview with the four students. The quantitative data were analyzed using descriptive statistic to compare the mean scores of each test and also using T-test analysis to find the significance of the improvement. The qualitative data were analyzed using the descriptive analysis to know their improvement toward the use of CCT in learning vocabulary.

Based on the result of the pretest which was carried out in the precycle, the mean score of pretest was 61, 80, it was still below the minimum passing grade of the school of SMPN I LabangBangkalan, (70) which meant that only 12,5 % of the students obtained score the same as the minimum passing grade. It pointed out that the students' achievement on vocabulary was low and it was categorized into sufficient level. The present classroom action research then was carried out by implementing Contextual Clues Technique (CCT) in three-planned cycles, cycle 1, cycle 2 and cycle 3. Each session consisted of planning, action, observation, and reflection where each cycle consisted of three sessions. The mean score of test 1 (69, 75) of the first cycle showed that there was a slight improvement on the students' achievement on vocabulary through the CCT which meant that only 57, 5% of the students reached the minimum passing grade and it was categorized into sufficient level. The mean score of test 2 (77, 63) of the second cycle obviously showed that there was a good improvement on the students' achievement on vocabulary using the technique which meant that 97. 5% of the students reached scores above the minimum passing grade and it was categorized into a good level. The mean score of posttest (89, 31) of the last cycle confirmatively showed that 100% of the students had reached scores above the minimum passing grade and it was categorized into a very good level which meant that the technique successfully and significantly improved the students' achievement on vocabulary through the CCT.

The findings of the study indicated that CCT was a good technique in two aspects: (1) in improving the students' achievement on vocabulary, in guessing the meanings of the unknown words appearing in a text/ sentences, in answering the questions- text based, and in comprehending the content of the text; (2) in improving the class situation, the atmosphere of the class become alive; the students enjoyed learning vocabulary; students had high motivation to learn vocabulary, and learning unknown vocabulary was not hard to do anymore for them.

The results of the study showed that CCT was a good technique to improve the students' achievement on vocabulary and classroom situation.

Table of Contents

Contents	Page
Cover Sheet	i
Title Sheet	ii
Thesis Examination Board Approval Sheet	iii
Statement of Authenticity	iv
Motto	V
Dedication	vi
Acknowledgment	vii
Abstract	ix
Table of Contents	xi
Chapter 1 Introduction	1
Background of the Study	1
Statement of the Problems	10
Purpose of the Study	10
Scope of the Study	10
Significance of the Study	10
Hypothesis	12
Theoritical Framework	12
Assumption	16
Definition of the Key Terms	16
Chapter 2 Review of Related Literature	17
Vocabulary	17
The Strategies in Learning Vocabulary	20
The Importance of Vocabulary Mastery in	
Reading Skill Development	23
Vocabulary Mastery as an Intergrated Aspects of	
Language Skills	24
Techniques of Teaching Vocabulary	26
Contextual Clues Technique	31

Testing of Vocabulary	45
Review of Previous Studies	48
Chapter 3 Research Method	56
Resign Design	56
Research Subjects	58
Variables	59
Research Procedure	60
Research Data	71
Researh Instruments	71
Data Collection	75
Data Analysis	78
Chapter 4 Finding and Discussion	81
Findings	81
Cycle 1	81
Test Results	81
Teaching-Learning Process	90
Findings	109
Cycle 2	109
Test Results	109
Teaching-Learning Process	116
Findings	130
Cycle 3	130
Test Results	130
Teaching-Learning Process	139
Discussion	155
Chapter 5 Conclusion and Suggestion	159
Conclusion	159
Suggestion	161
References	164

Appendices	173
Appendix 1 Letter of Permission	173
Appendix 2 List of Original Texts	174
Appendix 3 List of the Unknown Words	196
Appendix 4 List of the Unknown Words used in the	
Pretest and Posttest	199
Appendix 5 List of the Unknown Words used in the Test	
1	200
Appendix 6 List of the Unknown Words used in the Test	
2	201
Appendix 7 Lesson Plans for the Whole Cycles	202
Appendix 8 Observation Checklist and Field notes	285
Appendix 9 Interview Guide	305
Appendix 10 Questionnaire Items	308
Appendix 11 Pretest, Test 1, Test 2 and Posttest	309
Appendix 12 The Result of Observation Chexklist and	
Field note for the Three Cycles	344
Appendix 13 Teacher' Diary Results	366
Appendix 14 The Interview Transcripts of Cycle 1, 2, and	
3	377
Appendix 15 The Interview Transcripts of The Students	
Who Got Low Scores	393
Appendix 16 The Result of Questionnaires 1, 2, and 3	397
Appendix 17 The Result of Pretest, Test 1, Test 2 and	
Posttest	400
Appendix 18 Table of Significant Level	404