

**THE EFFECT OF SEMANTIC MAPPING TECHNIQUE AND
VOCABULARY EXPLANATION TECHNIQUE ON THE
READING COMPREHENSION ACHIEVEMENT OF SMP
YPPI I STUDENTS**

THESIS

**In Partial Fulfillment of the Requirements for
the Sarjana Pendidikan Degree in
English Language Teaching**

By:

YENNY KOSASIH

1213003016

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KAGURUAN DAN ILMU PENDIDIKAN JURUSAN
PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS**

9 JULY 2007

APPROVAL SHEET

(1)

This thesis entitled "*The Effect of Semantic Mapping Technique and Vocabulary Explanation Technique on the Reading Comprehension Achievement of SMP YPPI I Students*" which is prepared and submitted by Yenny Kosasih has been approved and accepted as a partial fulfillment of the requirement for the Sarjana Pendidikan Degree in English Language Teaching Faculty by following advisors:

Prof. Dr. Damatius Wagiman Adisutrisno, M.A.

Advisor I

Dra. Susana Teopilus, M.Pd.

Advisor II

APPROVAL SHEET

(2)

This thesis has been examined by the committee of an Oral Examination
with the grade of on July 9th, 2007.

Dr. Agustinus Ngadiman

Chairman

Dr. Bartholomeus Budiyo

Member

Mateus Yumarnamto, M.Hum.

Member

Prof. Dr. Damatius Wagiman Adisutrisno, M.A.

Member

Dra. Susana Teopilus, M.Pd.

Member

Approved by:

Dra. Agnes Santi Widiati, M.Pd.

Dean of The Teacher Training Faculty

Dra. Susana Teopilus, M.Pd.

Head of The English Department

ACKNOWLEDGEMENT

First of all the writer would like to thank Buddha for his blessing and spirit, help and love bestowed upon her that enable her to accomplish this thesis. The writer would also like to express the deepest gratitude and appreciation especially to:

1. Prof. Dr. Damatius Wagiman Adisutrisno M.A., her first advisor, who has patiently guided, given comments and suggestions on her thesis and has been willing to spend his valuable time in examining the writer's thesis.
2. Dra. Susana Teopilus, M.Pd., her second advisor, who has guided and advised her to make her thesis better.
3. Dra. Melly M.S, the headmistress of SMP YPPI I Surabaya, who has permitted and given the opportunity for her to carry out her study at the school.
4. Sanny Swatan, the English teacher of SMP YPPI I Surabaya, who has given her valuable time to apply her experiment.
5. The students of SMP YPPI I Surabaya, especially class VIII-A and VIII-B at the academic year 2006-2007, who have participated in this study.
6. Sakir, B.A., the headmaster of SMP Sasana Bhakti Surabaya, Bambang Sidik Wahono, S.Pd., the English teacher, and the students of VIII-A and VIII-B at the academic year 2006-2007, who have given a chance for the writer to administer the try out.

7. All the librarians whose good service in lending references have been of great support for her in completing this thesis.

The writer also thanks for all of the writer's family, Fenny, Sianny, especially the writer's lovely mother and father for their prayers, love and support during the accomplishment of her thesis.

I also would like to express my deepest gratitude to the following lectures that belonged to the board of examiners: Dr. Agustinus Ngadiman, Prof. Dr. Damatius Wagiman Adisutrisno, M.A., Dra. Susana Teopilus, M.Pd., Mateus Yumarnamto, M.Hum. and Dr. Bartholomeus Budiyo.

Finally, the writer also thanks those whose names have not been mentioned for giving valuable contribution and helping the writer in accomplishing her thesis.

The writer realizes that all of the guidance, cooperation, time and chance given are generally useful for her to enlarge her knowledge and enable her to arrange the report well as it should be.

Surabaya, June 2007

The writer

TABLE OF CONTENTS

APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENTS	v
LIST OF FIGURES	ix
LIST OF TABLES	x
ABSTRACT	xi
CHAPTER I: INTRODUCTION	1
1.1 Background of the Study.....	1
1.2 Statement of the Problem	4
1.3 Objective of the Study	5
1.4 Significance of the Study	5
1.5 Theoretical Framework	5
1.6 Hypotheses of the Study	6
1.7 Scope and Limitation of the Study	6
1.8 Definition of Key Terms	7
1.9 Organization of the Study	8
CHAPTER II: REVIEW OF RELATED LITERATURE	10
2.1 The Underlying Theories.....	10
2.1.1 The Nature of Reading Comprehension.....	10
2.1.2 The Characteristics of Schemata.....	14
2.1.3 The Types of Schemata.....	15
2.1.4 The Function of Schemata.....	16
2.1.5 The Procedure to Activate Schemata.....	17
2.1.5.1 The Bottom-up Models.....	17

2.1.5.2	The Top-Down Models.....	19
2.1.6	The Role of Schemata in Reading Comprehension...	21
2.1.7	The Importance of Vocabulary in Reading Comprehension.....	21
2.2	Grammar Translation Method	24
2.2.1	The Nature of Grammar Translation Method.....	24
2.2.2	The Function of Grammar Translation Method in Comprehending the Text.....	25
2.2.3	The Application of Grammar Translation Method in Reading Comprehension.....	25
2.3	Semantic Mapping.....	26
2.3.1	The Nature of Semantic Mapping.....	26
2.3.2	The Functions of Semantic Mapping in Comprehending the text.....	31
2.3.3	The Application of Semantic Mapping in Reading Comprehension.....	31
2.4	Review of Related Studies.....	34
CHAPTER III: METHODOLOGY OF RESEARCH		36
3.1	Research Design	36
3.2	Variables	37
3.3	Treatments	37
3.3.1	Treatment in the Experimental Group	38
3.3.2	Treatment in the Control Group	40
3.3.3	Schedule of the Treatment	42
3.3.4	Instructional Material	43

3.4	Population and Sample	43
3.5	Research Instrument	43
3.5.1	Reliability of the Test	47
3.5.2	Level of Difficulty	48
3.5.3	Discrimination Power	49
3.6	Data Collection Procedure	52
3.7	Data Analysis Procedure	54
CHAPTER IV: DATA ANALYSIS AND FINDINGS		56
4.1	Data	56
4.2	Data Analysis and Findings	56
4.2.1	Data Analysis and Findings of the Mid Semester Reading Test Scores	57
4.2.2	Data Analysis and Findings of the Post-test Scores of the Experimental and Control groups ...	61
4.3	Interpretation of the Findings	63
CHAPTER V: SUMMARY, CONCLUSION & SUGGESTION.....		64
5.1	Summary	64
5.2	Conclusion	65
5.3	Suggestion	66
5.3.1	Suggestion for Teachers	67
5.3.2	Suggestion for Further Research	67
BIBLIOGRAPHY		69

APPENDICES	74
Appendix 1 : The First Try Out	74
the Second Try-Out	78
and the Real Post-test.....	82
Appendix 2 : The Calculation of Test Reliability of the First Try-Out.....	88
Appendix 3 : The Calculation of Test Reliability of the Second Try-Out..	90
Appendix 4 : The Calculation of Level of Difficulty and Discrimination Power of the First Try-Out.....	92
Appendix 5 : The Calculation of Level of Difficulty and Discrimination Power of the Second Try-Out (center on the seven numbers which had low discrimination).....	93
Appendix 6 : Lesson Plans for the Treatments in the Experimental group	94
and the Control groups.....	109

LIST OF FIGURES

Figures		Page
Figure 2.1	Coady's (1979) Model of the ESL Reader	13
Figure 2.2	Schematic Representations of Rote Learning and Retention ..	30
Figure 2.3	Schematic Representations of Meaningful Learning and Retention (Subsumption)	30
Figure 2.4	The Reading Passage Entitled Water.....	32
Figure 2.5	Semantic Mapping.....	33

LIST OF TABLES

Tables	Page
Table 3.1 Treatment in the Experimental Group	39
Table 3.2 Treatment in the Control Group.....	41
Table 3.3 Schedule of the Try-Out.....	42
Table 3.4 Schedule of the Treatment.....	42
Table 3.5 Table of Specification for the First Try-Out.....	45
Table 3.6 Table of Specification for the Post-Test	46
Table 4.1 The Students' Mid Semester Reading Test Scores.....	58
Table 4.2 Group Statistics of the Students' Mid Semester Reading Test Scores	59
Table 4.3 Independent Samples Test of the Mid Semester Test Scores - YPPI I School	59
Table 4.4 Post-test Scores of the Experimental and the Control Group...	61
Table 4.5 Group Statistics of t-test for the Post-test Scores of the Experimental and Control Groups.....	62
Table 4.6 Independent Samples Test of the Post-test Scores – YPPI I School.....	62

ABSTRACT

Kosasih, Yenny. 2007. *The Effect of Semantic Mapping Technique and Vocabulary Explanation Technique on the Reading Comprehension Achievement of SMP YPPI I Students*. Program Studi Pendidikan Bahasa dan Seni FKIP. Universitas Katolik Widya Mandala Surabaya.

Advisors : (1) Prof. Dr. Damatius Wagiman Adisutrisno, M.A.
(2) Dra. Susana Teopilus, M.Pd.

Keywords : Reading Comprehension, Semantic Mapping and Vocabulary Explanation.

In this globalization era, English has become one of the important qualifications that Indonesian people must have in order to get a better economic life, since there are many job fields requiring English competence. Realizing the importance of English, Indonesian government has tried to implement English in its educational curriculum. As a consequence, English has become a compulsory subject that is taught starting from elementary school up to senior high school. There are four basic skills in learning English. They are listening, speaking, reading and writing. One of the basic skills that can make the students active in exploring and constructing new knowledge is reading. This skill is important for children since they can broaden their background knowledge. In reality, however, many children find difficulties in comprehending a reading passage. Besides the limited time, most teacher still deal with the traditional techniques. Moreover, the fact is that most teachers in Indonesia do not give attention to the relation between words in a sentence in a reading passage with students' prior knowledge. Therefore students may have difficulties in relating their own ideas with information given in the reading passage. As the result, students fell bored in comprehending a reading passage. Dealing with the fact that most junior high school students are not able to comprehend the reading passage fully, this study is designed to compare the effect of teaching reading by means of Semantic Mapping technique and Vocabulary Explanation technique on the reading achievement.

This study is carried out mainly to find out whether there is a significant difference in the reading achievement of the student who are taught by means of Semantic Mapping technique and those who are taught by means of Vocabulary Explanation technique. This study is based on the reading theory (Nuttal, 1996:10), meaningful learning theory (Ausubel, 1965 in Brown 2000:83) and Semantic Mapping (Carrell, 1983; Zaid, 1995; Porter, 2006).

The writer in this study uses a quasi-experimental design which applies a non-randomized Post-test control group design. This is chosen since there is a consideration that it is impossible to randomize the subjects. Before conducting the treatment, the writer did the first and second try-out at SMP Sasana Bhakti class VIII-A and B. After did the first and the second try-out, the writer used two classes of the second grade students of SMP YPPI I Surabaya in the academic year 2006-2007 as the subjects of her study. The treatment was given three times for both groups. The Experimental group (VIII-A) uses Semantic Mapping technique and the Control group (VIII-B) uses Vocabulary Explanation technique. There were 3 passages used as the materials in the treatment. The titles were Mosquito, the Statue of Liberty and To Keep Healthy. Moreover, the writer constructed the reading comprehension

questions exactly the same materials were used in the Experimental and Control groups. A post-test is administered to both groups after conducting 3 treatments. There were 27 items in the research instrument. It was administered with a time limitation of 30 minutes.

After collecting and analyzing the data by using t-test for 5% significance of the difference between two means for independent samples, the writer found out that the mean scores of the post-test of the Experimental group was 17.2609, and for the Control group were 13.3913. Moreover, the result of $t_{\text{observation}}$ for post-test scores of the Experimental and the Control group was 4.198 and the t_{table} (0.05, 44) was 1.68. Since $t_{\text{observation}}$ 4.198 was greater than t_{table} 1.68. The alternative hypothesis was accepted, the post-test mean scores between the two groups were significantly different. It means that students in the Experimental group which were taught by means of Semantic Mapping technique showed significant difference than those in the Control group who were taught by means of Vocabulary Explanation technique. The Semantic Mapping technique influenced the students' reading comprehension achievement. The students able to comprehend the reading passage easily if they knew the complete structure of the reading passage.