

**THE CORRELATION BETWEEN SYNONYM CONTEXT CLUE AND
READING COMPREHENSION OF ENGLISH STUDY PROGRAM
STUDENTS OF IAIN PALANGKARAYA**

THESIS

**Presented to the language education department of the faculty of teacher
training and education of the state Islamic Institute of Palangka Raya
in partial fulfillment of the requirements for the degree of
Sarjana Pendidikan**

By:

FITRI ROHMANI
SRN: 1201120750

**THE STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
THE FACULTY OF TARBIYAH AND TEACHERS TRAINING
THE DEPARTMENT OF LANGUAGE EDUCATION
THE STUDY PROGRAM OF ENGLISH EDUCATION
1438 H/2016 M**

APPROVAL OF THE THESIS

Title : **THE CORRELATION BETWEEN SYNONYM CONTEXT CLUE AND READING COMPREHENSION OF ENGLISH STUDY PROGRAM STUDENTS OF IAIN PALANGKA RAYA**

Name : Fitri Rohmani

SRN : 120 112 0750

Faculty : Tarbiyah and Teacher Training

Department : Language Education

Study Program : English Program

Level : S-1

Palangka Raya, October 2016

Approved by:

Advisor I,

Advisor II,

Hj. Apni Ranti, M.Hum
ORN. 198101182008012013

Sabarun, M.Pd
ORN.196803222008011005

The Vice Dean of Academic

Chair of Language Education
Department

Dra. Hj. Rodhatul Jennah, M.Pd
ORN. 196710031993032001

Santi Erliana, M.Pd.
ORN.198012052006042003

PERSETUJUAN SKRIPSI

Judul Skripsi : **THE CORRELATION BETWEEN
SYNONYM CONTEXT CLUE AND
READING COMPREHENSION OF
ENGLISH STUDY PROGRAM STUDENTS
OF IAIN PALANGKA RAYA**

Nama : Fitri Rohmani

NIM : 120 112 0750

Fakultas : Tarbiyah dan Ilmu Keguruan

Jurusan : Pendidikan Bahasa

Program Studi : Pendidikan Bahasa Inggris

Jenjang : S-1

Palangka Raya, Oktober 2016

Menyetujui:

Advisor I,

Advisor II,

Hj. Apni Ranti, M.Hum

Sabarun, M.Pd

ORN. 198101182008012013

ORN.196803222008011005

Wakil Dekan I Bidang Akademik

Ketua Jurusan Pendidikan Bahasa

Dra. Hj. Rodhatul Jennah, M.Pd
NIP. 196710031993032001

Santi Erliana, M.Pd
NIP.198012052006042003

OFFICIAL NOTE

Case : Examination of
Fitri Rohmani's Thesis

Palangka Raya, October, 2016

To the Dean of Faculty of Teacher
and Training and Education of State
Islamic Institute of Palangka Raya

In-

Palangka Raya

Assalamu'alaikum Wr. Wb

By reading and analyzing the thesis revision, we think the thesis in the
name of :

Name : Fitri Rohmani

SRN : 120 1120750

Title of the Thesis : **THE CORRELATION BETWEEN SYNONYM
CONTEXT CLUE AND READING
COMPREHENSION OF ENGLISH STUDY
PROGRAM STUDENTS OF IAIN PALANGKA
RAYA**

Can be examined in Partial Fulfillment of the Degree of *Sarjana
Pendidikan* in the Study English Program of English Education of the Language
Education of the Faculty of Teacher Training and Education of the State Islamic
Institute of Palangka Raya.

Thank you for the attention.

Wassalamu'alaikum Wr. Wb.

Advisor I

Advisor II

Hj. Apni Ranti, M.Hum
ORN. 198101182008012013

Sabarun, M.Pd
ORN.196803222008011005

NOTA DINAS

Hal : **Mohon Diuji Skripsi**
Saudari Fitri Rohmani

Palangka Raya, Oktober, 2016

Kepada
Yth. Dekan Fakultas Tarbiyah
dan Ilmu Keguruan Institut
Agama Islam Negeri Palangka
Raya
di-

Palangka Raya

Assalamu 'alaikum Wr. Wb.

Setelah membaca, memeriksa dan mengadakan perbaikan seperlunya, maka kami berpendapat bahwa skripsi saudara:

Name : Fitri Rohmani
SRN : 120 1120750
Title of the Thesis : **THE CORRELATION BETWEEN SYNONYM
CONTEXT CLUE AND READING
COMPREHENSION OF ENGLISH STUDY
PROGRAM STUDENTS OF IAIN PALANGKA
RAYA**

Sudah dapat diujikan untuk memperoleh gelar Sarjana Pendidikan.

Demikian atas perhatiannya diucapkan terimakasih.

Wassalamu 'alaikum Wr. Wb.

Pembimbing I

Pembimbing II

Hj. Apni Ranti, M.Hum

Sabarun, M.Pd

NIP. 198101182008012013

NIP. 196803222008011005

LEGALIZATION OF THESIS EXAMINING COMMITTEE

The thesis entitled. **THE CORRELATION BETWEEN SYNONYM CONTEXT CLUE AND READING COMPREHENSION OF ENGLISH STUDY PROGRAM STUDENTS OF IAIN PALANGKA RAYA**. In the name of **FITRI ROHMANI** and her student registration number **1201120750** has been examined by Team of Examiners of the Study Program of English Education the Department of Language Education the Faculty of Tarbiyah and Teachers Training the State Islamic Institute of Palangka Raya on:

Day : Monday
Date : November 7th, 2016

Palangka Raya, November 7th, 2016

Team of Examiners:

1. **M.Zaini Miftah, M.Pd**
Chair/ Examiner (.....)
2. **Santi Erliana, M.Pd**
Member (.....)
3. **Hj. Apni Ranti, M.Hum**
Member (.....)
4. **Sabarun, M.Pd**
Secretary/ Member (.....)

The Dean of Faculty
of Teacher Training and Education of IAIN Palangka Raya

Drs.Fahmi, M.Pd
ORN. 19610520 1999031003

PENGESAHAN

Skripsi yang berjudul. **THE CORRELATION BETWEEN SYNONYM CONTEXT CLUE AND READING COMPREHENSION OF ENGLISH STUDY PROGRAM STUDENTS OF IAIN PALANGKA RAYA.** Oleh **Fitri Rohmani** NIM. **1201120750** telah diujikan oleh Tim Penguji Program Studi Pendidikan Bahasa Inggris Departemen Pendidikan Bahasa Fakultas Tarbiyah dan Ilmu Keguruan Institut Agama Islam Negeri (IAIN) Palangka Raya Pada:

Hari : Senin

Tanggal : 7 November 2016

Palangka Raya, 7 November 2016

Tim Penguji:

1. **M.Zaini Miftah, M.Pd**
Ketua sidang/Penguji (.....)
2. **Santi Erliana, M.Pd**
Anggota (.....)
3. **Hj. Apni Ranti, M.Hum**
Anggota (.....)
4. **Sabarun, M.Pd**
Sekretaris/Anggota (.....)

Dekan Fakultas Tarbiyah dan Ilmu Keguruan

IAIN Palangka Raya,

Drs. Fahmi, M.Pd
NIP. 19610520 199903 1 003

THE CORRELATION BETWEEN SYNONYM CONTEXT CLUE AND READING COMPREHENSION OF ENGLISH STUDY PROGRAM STUDENTS OF IAIN PALANGKA RAYA

ABSTRACT

The study is aimed at measuring the correlation between synonym context clue and reading comprehension English study program students of IAIN Palangka Raya. The design of the study was correlational design; the type of the study was quantitative approach to find out the problem of the study. The problem of the study was “Is there any correlation between synonym context clue and reading comprehension at third semester students of English study program students of IAIN Palangka Raya?”.

In this study, the writer used correlation design, where the writer used this design to correlate two variables that were synonym context clue (Variable X) and reading comprehension (Variable Y). The sample of this study was the third semester students of English study program at IAIN Palangka Raya and the number total was 15 students. In collecting the data, the writer used tests; synonym context clue test and reading comprehension test.

The writer analyzed the data using Pearson Product Moment Correlation with manual calculation and SPSS 16 program to test the hypothesis. The result of the analysis using manual calculation was 0.26422307 and r_{table} at 5% and 1% significant level were 0.5139 and 0.6411 or $0.5139 > 0.26422307$ it meant that the $r_{value} < r_{table}$. The result of calculation using SPSS 16 program found that $r_{value}(0.264)$ was Lower than r_{table} at 5% and 1% significant level or $0.5139 > 0.264 < 0.6411$ It could be concluded that alternative hypothesis (H_a) was accepted and (H_o) was rejected. The result of calculation using SPSS 16 Program found that there was a poor correlation between students' synonym context clue and reading comprehension English study program students of IAIN Palangka Raya. The result of calculation of contribution between synonym context clue and reading comprehension showed that the synonym context clue (Variable X) gave about 69.81383 % contribution to the reading comprehension (Variable Y) of the sample class and 30.18617 % was influenced by other aspects. Based on the research findings, it is shown that there is a significant correlation in poor level of correlation between synonym context clue and reading comprehension English study program students of IAIN Palangka Raya.

Keywords: Correlation, Synonym Context Clue, Reading Comprehension.

**KORELASI ANTARAPETUNJUK SINONIM DALAM KONTEKS
(SYNONYM CONTEXT CLUE) DAN PEMAHAMAN MEMBACA PADA
MAHASISWA PROGRAM STUDI BAHASA INGGRIS DI IAIN
PALANGKA RAYA**

ABSTRAK

Penelitian ini bertujuan untuk mengukur hubungan antara petunjuk sinonim dalam konteks (*Synonym Context Clue*) dan pemahaman membaca pada Program Studi bahasa Inggris di IAIN Palangka Raya. Desain penelitian ini adalah desain korelasional; jenis penelitian ini adalah pendekatan kuantitatif untuk mengetahui masalah penelitian. Masalah penelitian ini adalah "apakah ada korelasi antara petunjuk sinonim konteks (*Synonym Context Clue*) dan pemahaman membaca untuk mahasiswa semester ketiga program studi bahasa Inggris dari IAIN Palangka Raya?".

Dalam penelitian ini, penulis menggunakan desain korelasi, dimana penulis menggunakan desain ini untuk mengkorelasikan dua variabel yang petunjuk sinonim dalam konteks (*Synonym Context Clue*) (Variabel X) dan pemahaman membaca (Variabel Y). Sampel penelitian ini adalah mahasiswa semester tiga program studi bahasa Inggris di IAIN Palangka Raya dan jumlah subjek penelitian adalah 15 siswa. Dalam pengumpulan data, penulis menggunakan tes; uji petunjuk sinonim dalam konteks (*Synonym Context Clue*) dan uji pemahaman membaca.

Penulis menganalisis data menggunakan Korelasi *Pearson Product Moment* pada perhitungan manual dan SPSS 16 program untuk menguji hipotesa. Hasil analisa menggunakan perhitungan manual adalah 0,26422307 dan r_{tabel} sebesar 5% dan tingkat signifikan 1% adalah 0,5139 dan 0,6411 atau $0,26422307 < 0,5139$ itu berarti bahwa nilai $r_{hitung} < r_{tabel}$. Hasil perhitungan dengan menggunakan SPSS 16 Program menemukan bahwa nilai r_{hitung} (0,264) adalah lebih rendah dari r_{tabel} sebesar 5% dan tingkat signifikansi 1% atau $0,5139 > 0,264$. Bisa disimpulkan bahwa hipotesa alternatif (H_a) diterima dan (H_o) yang ditolak. Hasil perhitungan dengan menggunakan Program SPSS 16 menemukan bahwa ada korelasi dalam level yang rendah antara nilai mahasiswa petunjuk sinonim dalam konteks (*Synonym Context Clue*) dan pemahaman membaca pada mahasiswa program studi bahasa Inggris di IAIN Palangka Raya. Hasil perhitungan kontribusi antara petunjuk sinonim dalam konteks (*Synonym Context Clue*) dan pemahaman membaca menunjukkan bahwa petunjuk sinonim dalam konteks (*Synonym Context Clue*) (Variabel X) memberikan kontribusi sekitar 69,81383% serta pemahaman membaca (Variabel Y) sebesar 30,18617% pada kelas sampel yang dipengaruhi oleh aspek-aspek lain. Berdasarkan temuan penelitian, terlihat bahwa ada korelasi yang signifikan antara petunjuk sinonim dalam konteks (*Synonym Context Clue*) dan pemahaman membaca mahasiswa program studi bahasa Inggris di IAIN Palangka Raya.

Kata kunci: Korelasi, Petunjuk Sinonim dalam Konteks, Pemahaman Membaca.

ACKNOWLEDGEMENTS

In the name of Allah SWT The Most Beneficent and The Most Merciful. All praises are to Allah SWT for all blesses so that the writer can accomplish this thesis. In addition may peace and Salutation be given to the prophet Muhammad SAW who has taken all human being from the Darkness to the Lightness.

Since the writer comes in this college to learn and study until she can finish her study, it cannot apart from many people around her who give her supports. Without their support and prayer, she will not complete her study and this thesis. That is why, the writer would like to express her genuine gratitude to :

1. Dr. Ibnu Elmi A.S. Pelu, SH, M.H., as the Rector of IAIN Palangka Raya for his direction and permission of conducting this thesis.
2. Drs. Fahmi, M.Pd, as the Dean faculty of Education and teacher traning for his permission so that the writer can accomplish the requirements for composing this thesis.
3. Dra. Hj. Roudhatul Jennah, M.Pd as the vice dean of academic.
4. Santi Erliana, M.Pd as the chairwoman of language education departement
5. M. Zaini Miftah, M.Pd, as the Coordinator of the English Education Study Program for his permission so that the writer can accomplish the requirements for composing this thesis.
6. Hj. Apni Ranti, M.Hum., as the first advisor for the advice, suggestion, guidance, and encouragement in conducting and composing this thesis.

7. Sabarun, M.Pd., as the second advisor for the guidance, encouragement, and suggestions during composing this thesis.
8. The lecturers of islamic institute of Palangka Raya
9. The students of state Islamic Institute of Palangka Raya for their helping to finish this study.
10. All of the big family
11. All of friends of TBI 2012

Thank you for the support, praying, patience, suggestion, corrections comment and guidance that help the researcher to finish her thesis. Finally, the researcher realized that the thesis is far from the perfect, therefore some constructive critical and suggestions are welcomed. May Allah always bless us.

Palangka Raya, Oktober 2016

Fitri Rohmani
1201120750

DECLARATION OF AUTHENTICATION

In the name of Allah

I myself make declaration that thesis entitles **THE CORRELATION BETWEEN SYNONYM CONTEXT CLUE AND READING COMPREHENSION OF ENGLISH STUDY PROGRAM STUDENTS OF IAIN PALANGKA RAYA** is truly my own writing so, it is given a citation and shown in the list of references.

If my own declaration is not right in this thesis one day so, I am ready to be given academic sanction namely, the cancellation of the degree of this thesis.

Palangka Raya, Oktober 2016
My own declaration

Fitri Rohmani
SRN. 1201120750

DEDICATION

This thesis is dedicated to some special people as follow:

- My beloved parents, **FATHURRAHMAN and ZULHAINI** thanks for you support and pray, for every pray you sent up for me in your every prayer you cried to pray me. You always love me and accepted me in the sad moment and beautiful moment and you always give motivation, love and smile to make me comfortable. Thanks for educating me with all the meaning of life and love.
- My beloved younger brother and sister, **MUHAMMAD KHOIRIL ANAM** and **HALIMA TUSYADIYAH** and My older and sister, **MUHAMMAD NAJMUDIN** and **NAFATUL AINI**, thanks for all kindness, support, and smiling that makes me happy.
- My beloved advisor 1 and 2, **HJ. APNI RANTI, M.Hum and SABARUN, M.Pd** who give me guidance and direction to my thesis. Thank so much.
- My beloved, **ALL FAMILY** thanks for your pray to me.
- Thanks for my beloved friends, for your support, my happy friends Aisyah Hafshah Saffura El Muslimah, Tiara Yunita, Mutia Intan Sari, Novita Arista, Nurtini, Elviani Sartika, Sri tinawati, Jakiyah, Umu, Anisa, Rusidayati, Ayu Kuala sari, Anniza, Rubbyanti, Fika, Mahloli and Faizatunnisa. Thanks a lot for spending our times together.
- All my lovely friend of **ENGLISH EDUCATION STUDY PROGRAM** in academic year 2012, I am happy to be your friends. Never give up.

MOTTO

“Allah akan meninggikan orang-orang yang beriman diantara kamu dan orang-orang yang berilmu pengetahuan beberapa derajat.
Dan Allah Maha mengetahui apa yang kamu kerjakan
(Al-Mujadillah:11)

TABLE OF CONTENT

	Page
COVER PAGE	i
LIST OF THE APPROVAL	ii
OFFICIAL NOTE	iv
ABSTRACT	vi
ACKNOWLEDGMENT	viii
DECLARATION OF AUTHENTICATION	ix
DEDICATION	x
LIST OF LEGALIZATION	xi
MOTTO	xii
TABLE OF CONTENTS	xiii
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii

CHAPTER I INTRODUCTION

A. Background of the Study	1
B. The Problem of the Study	4
C. Objective of the Study	4
D. Significance of the study	5
E. Definition of key terms.....	5
F. Hypothesis of the study	6
G. Variables of the study	6
H. Limitation of the study.....	7
I. Framework of the study	7

CHAPTER II THEORETICAL REVIEW

A. Previous Study.....	8
B. Correlation	11
C. Synonym context clue	14
1. Definition of synonym	14
2. Synonym restatement clue.....	15
3. Context clue.....	16
4. Using Context Clue	21
D. Theory of reading	22
1. The Nature of reading	22
2. Components of reading	23
3. Specific skills involved in reading	25
E. Reading Comprehension	27
1. Factors effecting reading comprehension.....	29
2. Strategies of reading comprehension	30

F. Reading Comprehension Test	30
1. The Type of Reading Comprehension	31

CHAPTER III REASERCH METHODOLOGY

A. Research Design	35
B. Research Type	35
C. The population and sample	35
D. Data Collection procedure	37
E. Research Instrument	38
F. Data Analyzing	48

CHAPTER IV REASERCH FINDING AND DISCUSSION

A. Data Presentation	52
2. Distribution of reading comprehension	52
3. Distribution of synonym context clue	53
B. Result of Data Analysis	56
1. Testing Normality and Homogeneity and Linearity	56
2. Testing Hypothesis	58
a. Testing Hypothesis using Manual calculation	60
b. Testing Hypothesis using SPSS Program	64
3. Interpretation	69
4. Discussion	70

CHAPTER V CLOSING

A. Conclusion	75
B. Suggestion	76

REFERENCE

APPENDICES

CURRICULUM VITAE

LIST OF TABLES

Table 3.1 The population of third semester IAIN Palangka Raya	36
Table 3.2. Number of population of at third semester of IAIN Palangka Raya...	37
Table 3.3 The sources of the data and the data needed.....	38
Table 3.4. Item Specification of Instrument Try Out	45
Table 3.5. Valid and Invalid Item Specification	47
Table 3.6. Tes Item Specification of Instrument of study	48
Table 4.1 The description of Synonym context clue test scores of the data achieved by the students of the sample class	52
Table 4.2 The calculation of mean, median, mode, and standard deviation of the Synonym context clue test scores of the sample class using SPSS 16 program....	53
Table 4.3 The description of Reading comprehension test scores of the data achieved by the students of the sample class.....	54
Table 4.4. The calculation of mean, median, mode, and standard deviation of the Reading Comprehension test scores of the sample class using SPSS 16 program .	5
Table 4.5 Testing of Normality One-sample kolmogorov-smirnov Test.....	57
Table 4.6 Testing Linearity Regression.....	58
Table 4.7 The description of reading comprehension test scores of the data achieved by the students of the sample class.....	59
Table 4.8 The Interpretation Coefficient Correlation r.	61
Table 4.9 The result of manual calculation.....	61

Table 4.10 The calculation of Pearson Product Moment correlation using SPSS 16 Program.	64
Table 4.11 The calculation of Pearson Product Moment correlation using SPSS 16 Program.	65

LIST OF APPENDICES

Appendix

- | | |
|----------|---|
| Appendix | 1. Research Schedule |
| Appendix | 2. The syllabus of Reading Comprehension |
| Appendix | 3. Instrument of research (tryout, test and test analyze) |
| Appendix | 4. Students Names and Codes |
| Appendix | 5. Students Present List |
| Appendix | 6. Students Score (tryout, test) |
| Appendix | 7. Documentation of the study |
| Appendix | 8. Letters |
| Appendix | 9. Curriculum Vitae |

REFERENCES

- Ali, Z. Jayakaran Mukundan, Ahmad Fauzi Mohd Ayub, Dr. Roselan Baki Moh kusen, **“Using Graphic Organizers To Improve Students’ Reading Comprehension”**, in bambang yudi cahyono (eds) *Techniques And Strategies To Enhance English Language Learning*: Malang State University of Malang Press.
- Ary, Donald et. All. ***Introduction to Research in Education***, Canada: Wadsworth, 2010.
- Bailey, E. <http://www.readingrockets.org/article/using-context-clues-understand-word-meanings>. Copyright © 2015 WETA Public Broadcasting Submitted by marilyn d rosol (not verified) on May 14, 2014 - 1:54pm
- Bouchard, Margaret. 2005. *Comprehension Strategies for English Language*
- Byrne, D. ***Teaching Writing Skills***, England: Longman Excerpted From Irwin L. Joffe’s *Opportunity For Successful Reading*, 3rd ed.,
- Creswell, J. 2002, *Educational Research*, Canada: PEARSON,
- Daniel Muijs, *Doing Quantitative Research In Education With Spss*, london: sage publication, 2011. 2nd edition.
- Djiwandono, S. 2008, ***TesBahasa, Indonesia***:PTmacanan Jaya Cemerlang, \
- Donald, Ary, et. all, ***Introduction to Research in Education***, Canada:Nelson Education,2010.
- Erliana, S.***Instructioanal Material For Reading Comprehension***, Palangkaraya, 2007.
- Fajar. 2013.***English Education Study Program of Indonesia University of Education***.
- Fatmawati, *The correlation between students’ achievement in vocabulary and reading comprehension of eleventh grade students, / e-Journal of English Language Teaching Society (ELTS) Vol. 2 No. 3 2014 – ISSN 2331-1841*.
- Fauziaty, E. ***Teaching Learning***, READING – Context Clues rev. August 2005
- Furqon, F. *Correlation between students’ vocabulary mastery and their reading comprehension. The Journal of English and Education* 2013, 1(1), 68-80.
- Harris, P.D.***Testing English As. The Effectiveness Of Using Contextual Clues Learning Vocabulary***
- Heather C. **Primary subject-Language Arts Grade level 3**
- Heaton, J.B. ***Writing English Language test***, Longman, 1974.
- Ikah, ***The Correlation Between Students’ Achievement And Reading Ability, At The Second Grade Student Of Madrasah Aliyah Negeri (MAN) II Narogong***, Bekasi, Thesis, Jakarta: 2006.
- Irwin, L. ***Joffe’s. Opportunity for successful reading***, 3rd ed.
- Isadore Newman, And Carolyn R. Benz, ***Quantitative Research Methodology Exploring The InternativeContimum***, United State Of America: Southern Lllinois University, 1998.

- Jalal, S & Reza, H Niknaqsh, *The Effect of Context Clues on EFL Learners' Reading Comprehension, Golestan University, Gorgan, Iran, December 2013 | Volume 3, Issue 6 / ELT Voices – India International Journal/ISSN 2230-9136 (Print) 2321-7170 (Online)*
- John W. Creswell, 2002, *Educational Research*, Canada: PEARSON,
- Kusen, M. "Using Graphic organizers to improve students' reading comprehension", in bambang yudi cahyono (eds) *techniques and strategies to enhance english language learning: malang state university of malang press*, 2011.
- Learners. New York: Scolastic Inc
- Muijs, D. *Doing Quantitative Research In Education With Spss*, london: sage publication, 2011. 2nd edition.
- Mukhroji, M. Fatridha, Ani. *the teaching of reading "a theoretical review"* in bambang yudi cahyono (eds), *techniques and strategies to enhance english language learning*, Malang State University Of Malang Press, 2011.
- Nurwati, D. Jamansah "English Speech The Importance Of Mastering English"
- Puspita. *The Correlation Between Vocabulary Mastery And Speaking Ability Of Third Semester Students Of English Departement Of Sarjanawiyata Tamansiswa University*, thesis, jogjakarta: sarjanawiyata tamansiswa, 2005
- Readwritethink.
- Riduan, *Metode dan teknik Menyusun Thesis*, Bandung: Alfabeta, 2004.
- Sadily, H. dkk, *ensiklopedia Indonesia*, 1991, Jakarta: PT. Ichtiar Baru dan Van.
- Sudijino, A. *Pengantar Statistic Pendidikan*.
- Sugiono, *metode penelitian kuantitatif kualitatif dan R & D*, Bandung: Alfabeta: 2009.
- Suraprana, S. 2004. *Analisis, Validitas, Reliabilitas dan INTERPRETASI HASIL TES*.
- Syamsudin and Damaianti, S. *metode pendidikan bahasa*, Bandung : rosda, 2006.
- Thesaurus. www.thesaurus.com/browse/restatement Online activity. Accessed on August 2016
- Trakia. *Journal of Sciences*, Vol. 3, No. 6, pp 27-31, 2005 Copyright © 2005 Trakia University Available online at: <http://www.uni-sz.bg>.
- Wang, T. And Hirst, G. *Department of Computer Science, University of Toronto, Toronto, ON M5S 3G4, Canada* e-mail: {tong, gh}@cs.toronto.edu. (Received 7 April 2010; revised 4 March 2011; accepted 8 April 2011; first published online 1
- Bouchard, Marganet. 2005. *Comprehension Strategies of English Language*

INTERNET SOURCES

[Http://www.readwritethink.org/files/resources/lesson/images/lesson1089/types context clues pdf](http://www.readwritethink.org/files/resources/lesson/images/lesson1089/types-context-clues-pdf)

[Http://www.slideshare.net/mfilano/context-clues](http://www.slideshare.net/mfilano/context-clues). Online activity. Accessed on August 2016

[Http://mgmp2008.wordpress.com/2008/11/10/english-speech-the-importance- of- mastering english \(on April14, 013\)](http://mgmp2008.wordpress.com/2008/11/10/english-speech-the-importance-of-mastering-english/). (Unpublished)

CURRICULUM VITAE

Name : FITRI ROHMANI

Born : Tanggor Praya, June 23th 1992

Hobbies : Cooking, Listening Music, and Reading

Parents :

Father : Fathurrahman

Mother : Zulhaini

Sister : 1. Nafatul Aini

2. Halima Tusyadiyah

Brother : 1. Muhammad Najmudin

2. Muhammad Khoiril Anam

Graduated : Elementary School SDN Wonorejo Kec. Sematu Jaya, Kab. Lamandau 2004 Islamic Junior High School SMP N 2 Sematu Jaya, Kab. Lamandau 2009 Senior High School SMAN 1 Kec. Purwarejo, Kab. Lamandau 2011. To continue her study, she registered to the State Islamic Institute of Palangka Raya in 2012.