

Improving Students' Vocational Vocabulary Mastery through Context Clues Technique

Muhammad Ybnu Taufan

¹(English Education Department, Universitas Tomakaka, Indonesia)

* Corresponding Author. E-mail: 1mybnutunm@gmail.com

Receive: 12/10/2020

Accepted: 19/10/2020

Published: 12/12/2020

Abstrak

Penelitian ini bertujuan untuk mengetahui penggunaan *Context Clue Technique* dapat membantu meningkatkan kemampuan kosa-kata siswa secara signifikan atau tidak dan menginvestigasi pandangan siswa terhadap penggunaan metode ini dalam penguasaan kosa-kata. Metode yang digunakan dalam penelitian ini yaitu quasi-ekperimen dengan desain *non-equivalent control grup*. Hasil dari penelitian ini adalah strategi *Context Clue Technique* efektif dalam meningkatkan kemampuan kosa-kata siswa. Hal ini dapat dilihat dari hasil tes t-test yang menunjukkan perbedaan yang signifikan setelah perlakuan selesai. Setelah perlakuan pengajaran ditemukan nilai siswa di kelas eksperimen lebih tinggi dari nilai di kelas kontrol. Selanjutnya, respon siswa terhadap penggunaan *Context Clue Technique* dalam peningkatan kemampuan kosakata siswa terbagi dua yaitu positif respon dengan 80 %, sedangkan yang menganggap negative bahwa penerapan strategi ini sangatlah sulit hanya 20% dari keseluruhan siswa.

Kata Kunci: *Tehnik Context Clue, Penguasaan Kosakata*

Abstract

This research aims to investigate whether the use of context clues technique can help students to improve their vocational vocabulary mastery significantly, to describe the implementation of context clues technique in improving students' vocational vocabulary mastery and to investigate the students' view on the use of context clues technique in improving their vocabulary mastery. This research is a Quasi-experimental with The Non-equivalent Control Group Design. This research found that contextual clue strategy is an effective way to increase the students' vocabulary mastery. It can be seen through the data analysis of the t-test that shows a significant difference after the study has finished. By giving the treatment, students in the experimental group achieve higher mean score than the students in the control group. The students' response on the use of context clues technique in improving students' vocational vocabulary mastery falls into positive and negative response. 80 percent of the respondents state that this method is quiet helping in guessing the meaning of the unknown words because they do not need to know the precise meaning of the words. However, 20 percent respondents state that it is hard to apply this method without a large size of vocabularies.

Keywords: *Context Clues technique, Vocational Vocabulary Mastery*

Introduction

Vocabulary mastery is very important for the success of using English because without extensive vocabulary, someone will not be able to use structure or compose sentences in English. However, teaching vocabulary is indeed not easy for teachers, many teachers are still lacking in creativity in teaching English. The teacher must be able to choose and use many vocabulary teaching techniques. As teachers, they must build students' interest in learning English using a variety of techniques. The choice of teaching technique or strategy is very necessary to consider the material presented, the purpose of learning, the time available, and the number of students, the character of students and classes as well as matters related to the teaching and learning process.

Vocabulary plays important role in the foreign language acquisition and academic achievement. Limited vocabulary might cause problems in reading, writing, speaking and listening. The acquisition of a large number of vocabularies in language learning has long been stressed by the experts as argued by Lewis (in Maghsodi: 2010) that "the single most important task facing language learners is acquiring a large size of vocabularies". Vocabulary is also the key to understand the lesson besides to communicate with other people successfully. Students with insufficient knowledge of vocabulary will find difficult to achieve comprehension.

The lack of vocabulary is one problem that confronted by the English language learners. The learners will find difficulties to read, speak, listen and write. In contrary, the acquisition of a large number vocabulary is very important because it will help the students to read, write, speak, and listen well. Good vocabulary mastery is also can help the students to easily understand the language learning. This situation then will enables the students to handle many kinds of test in

school include vocabulary questions. The acquisition of a large numbers of vocabularies will bring the student in simplicity to do English test. Therefore, the acquisition of a large numbers of vocabularies for students is strongly suggested.

Vocabulary is one of crucial aspects to support the four major skills in English language, especially reading skill. As stated by Sedita (2005), vocabulary is one of five core components of reading instruction that are essential to successfully teach students how to read. These core components include phonemic awareness, phonics and word study, fluency, vocabulary, and comprehension. Vocabulary knowledge is important because it encompasses all the words we must know to access our background knowledge, express our ideas and communicate effectively, and learn about new concepts.

Context clues involve the linguistic such as words, phrases, sentences and nonlinguistic information available surrounding an unfamiliar word, which a reader can use to infer the word's meaning. Instruction in context clues typically involves teaching students to use linguistic information to predict the meaning of a word. Context clues are defined as words found around an unknown word that provides clues that reveal the meaning of the unknown word (Beck et. al: 2002). Because Contextual clue analysis involves recognizing and understanding unfamiliar words through the use of the words or sentences surrounding them, students can determine the meaning of an unfamiliar word through the context in which the word is found that provide clues that can help students read independently other than using the help of a dictionary.

SMK Tiwikrama is one of schools that located in Mamuju City. According to preliminary research, students in this school are having weak vocabulary mastery. Most of the students have problems with

vocabulary mastery. They feel hard to express their idea and understand the whole English subject matter because a limited vocabulary. Therefore, more strategies to improve students' vocabulary in this school are needed.

This research contributed to provide improvement of pedagogy of the vocational vocabulary learning and its solution for vocabulary problems at vocational school in Indonesia. Specifically, the result of this research is expected to contribute for giving information on a best method that can be employed to improve vocabulary at school, especially in the school where this research is conducted.

Method

This research is a Quasi-experimental with The Non-equivalent Control Group Design. The population of this research is the second year students of SMK TiwikramaMamuju in academic year 2019/2020 which consists of nine classes. The total size of population is 294 students. The population of this research is the second year students of SMK TiwikramaMamuju in academic year 2019/2020 which consists of nine classes. The total numbers of population of the second year student in this school are 294 students. The researcher used vocabulary test in pre-test and post-test. The test items were consisting of 30 numbers of questions in pre-test and post-test. The vocabulary test focuses on four parts of speech (noun, verb, adjective and adverb). The vocabulary test consists of 8 items that refers to Noun, 8 items refers to Verb, 7 items refers to Adjective and 7 items refers to Adverb. The test content is adapted from the complete test of TOEFL Longman. To know the students' response on the use of context clues technique to improve their vocabulary, questionnaires was distributed to students in experimental group after the experimentation was conducted. To investigate about the implementation of context clues technique in improving

students' vocational vocabulary mastery, the researcher used observation checklist.

Result and Discussion

Result

a. The Data of the Vocabulary Mastery Test Score of the Experimental-Group and Control-Group in Pre-Test

Based on the result of the calculation, it shows that the gained mean score of the vocabulary test score of the experimental group in the pre-test is 68.79. The standard deviation (SD) of the scores is 7.879. The maximum score gained in the test is 80 and the minimum score is 50. Based on the result of the calculation, it shows that the gained mean score of the vocabulary test score of the control group in the pre-test is 68.15. The standard deviation (SD) of the scores is 9.546. The maximum score gained in the test is 80 and the minimum score is 50.

Table 1. Descriptive Analysis of the Experimental & Control Group in Pre-test

Group	Mean	SD	Median	Mode	MaxScore	MinScore
Experimental	68.79	7.879	69.00	70.00	80	50
Control	68.15	9.546	65.00	67.00	80	50

Table 2. Distribution Score of the Experimental & Control Group in Pre-test

No.	Score Interval	Category	Group			
			Experimental		Control	
			F	(%)	F	(%)
1	93-100	Very high	0	0	0	0
2	84-92	High	0	0	0	0
3	75-83	Fair	6	18	4	12
4	66-74	Low	21	62	21	65
5	< 65	Very low	7	20	7	23
			34	100	32	100

The students' score is in fair category (18%). There is no student in very high category. There is no student in high

category, while the other 62% is in low category and 20% is in very low category. majority of the students' score (44%) is in high category. It is also supported by the mean score of 68.79 which belongs to the low category. There is also an increase in the very high category with 32%. The other 21% is in fair category and 3% is in low category. The same as in the experimental-group, the majority of the students score is 92. Meanwhile, there is no student in the very low category. It is also supported by the mean score of 87.20 which belongs to the high category. There is no student in high category and the other 12% in fair category and 23% is in very low category.

It is also supported by the mean score of 68.15 which belongs to the low category 66-74. After the data of the pre-test scores were collected from both groups, the next step is to compare the data to see that both groups are in the same level of vocabulary test score before the treatment.

b. The Data of the Vocabulary Test Score of the Experimental & Control-Group in Post Test

Based on the result of the calculation, it shows that the gained mean score of the vocabulary test score of the experimental-group in post-test is 87.20. The standard deviation (SD) of the scores is 7.242. The maximum score gained in the test is 97 and the minimum score is 67.

Table 3: Descriptive Analysis of the Experimental & Control Group in Post-test

Group	Mean	SD	Median	Mode	Max Score	Min Score
Experimental	87.20	7.242	85.00	87.00	97	67
Control	72.25	7.580	70.00	73.00	87	50

Table 4: Distribution Score of the Experimental & Control Group in Post-Test

No.	Score Interval	Category	Name of Group			
			Experimental		Control	
			F	(%)	F	(%)
1	93-100	Very high	11	32	0	0
2	84-92	High	15	44	1	3
3	75-83	Fair	7	21	9	27
4	66-74	Low	1	3	18	58
5	< 65	Very low	0	0	4	12
			34	100	32	100

After the treatment was conducted, the majority of the students' score (44%) is in high category. There is also an increase in the very high category with 32%. The other 21% is in fair category and 3% is in low category. Meanwhile, there is no student in the very low category. It is also supported by the mean score of 87.20 which belongs to the high category. There is no student in high category and the other 12% in fair category and 23% is in very low category. It is also supported by the mean score of 72.25 which belongs to the low category 66-74.

c. Hypothesis Testing

The hypothesis testing is used to investigate whether or not the treatment which is using contextual clue has significant difference between the two groups in their mean scores of the vocabulary mastery test. It is considered that there is a significant difference when the value of t-observed (t_o) is higher than the value of t-critical in the table (t_t). If t_o is higher than t_t , it means that the alternative hypothesis (H_a) is accepted and the null hypothesis (H_0) is rejected. It can also be seen as significant if the p value is lower than 0.05. The computerization of the calculation is enclosed below.

Table 5: The Hypothesis Testing

Variable	t_o	t_t	P	Interpretation
Post-test	2.817	1.998	0.006	The hypothesis is accepted

Based on the table above, it can be seen that t_o value of the test is 2.817. The t value of the test was compared with the t_t value in the significance level 5%. The t value of the table can be found from the degree of freedom (df). The table with df 64 is 1.998 at significance level of 5%. The p value of the post-test is 0.006. It can be seen that the value of $t_o > t_t$ ($2.817 > 1.998$) and $p < 0.05$; therefore, the proposed hypothesis —there is a significant difference in students' vocabulary mastery between those who are taught by using context clue and those who are not is accepted.

d. The Students' Response on the Use of Context Clues Technique in Improving Students' vocational Vocabulary Mastery

The students' response on the use of context clues technique in improving students' vocational vocabulary mastery in EFL class falls into two different categories namely positive response and negative response. Based on the result of the analysis of the instrument, the students' response on the use of context clues technique in improving their vocational vocabulary mastery can be seen as follows:

Table 6. Students' Positive & Negative Response on the Use of Context Clues Technique in Improving their Vocational Vocabulary Mastery

Response	Reason	F	%
Positive	Contextual clues technique is so much helping in guessing the meaning of the unknown words because the respondents do not need to know the precise definition of the words	27	80
Negative	Respondents need a large vocabulary size in guessing the meaning of the unknown words	7	20
Total		34	100

From the table above, as many as 27 students from 34 students or 80% of the whole respondents drop their choice that

contextual clues technique is so much helping in guessing the meaning of the unknown words because the respondents do not need to know the precise definition of the words. This data indicates that most of the students had a positive response toward the use of context clues technique in improving their vocational vocabulary mastery. The data above also indicates that several students had a negative response toward the use of context clues technique in improving their vocational vocabulary mastery. As many as 7 students from 34 students or 20% of the whole respondents drop their choice which says that Contextual clues technique need a large vocabulary size to be applied in order to be able to guess the meaning of the unknown words.

Discussion

1. The Effectiveness of the Use of Context Clues Technique in Improving the Students' Vocational Vocabulary

The finding of the research proved that there is a significant difference between the experimental and control groups after the treatment was conducted. The result is in line with the previous study conducted by Almunawaroh (2018) that the high understanding of contextual words meaning tends to improve students' vocabulary mastery. Having a significant difference means that the treatment of the study which was using contextual clue analysis to infer word meanings give a positive impact to the students in the experimental group. The score difference of both classes in the post-test can be clearly seen from the statistics result as stated in the hypothesis testing above. The value of t -observed (t_o) is higher than the value of t -critical in the table (t_t) and the p value is lower than 0.05. It can be said that the alternative hypothesis proposed by the researcher —there is a significant difference in students' vocabulary mastery between those who are taught by using contextual clue analysis to

infer word meanings and those who are not is accepted. Based on the results of the study, it is concluded that teaching vocabulary by using context clues strategy contributes significant difference between the students' vocabulary achievement in experimental group which is higher than the students' vocabulary achievement in control group.

2. The Students' Response on the Use of Context Clues Technique in Improving Students' vocational Vocabulary Mastery

Two different categories namely positive and negative response is found after the implementation of context clues technique in improving students' vocabulary mastery. There are 80% respondents feel that context clues technique is a good technique in improving students' vocabulary mastery. One reason why the respondents like this method is because this method is so much helping in guessing the meaning of the unknown words because the respondents do not need to know the precise definition of the words. In other words, they do not need dictionary to find out the meaning of the unknown words.

Indeed, one of the advantages of the use of context clues technique is that the learners do not have to know the precise meaning of the unknown words. This is in line with a research result found by Inaccian and Sam (2017) that through context clues technique learners do not have to know the precise meaning of the unknown words. Besides, the students do not have to memorize a list of words and definitions, they become aware of the meanings of word in different passage, they use the skill only when they come across difficult words in text, they read and understand general vocabulary without needing precise definitions; general meanings usually enable them to continue reading, the learners develop the quality of taking risks and make them more confident and

independent in their approach to reading, they read and understand precise meanings of subject terms on which they will be tested.

On the contrary, there are 20% respondents feel that context clues technique is a bad technique in improving students' vocabulary mastery. One reason why the respondents do not like this method is because to apply contextual clues, respondents need a large size of vocabulary in order to be able to guess the meaning of the unknown words. This is in line with Karbalaei (2012) theory that the students who have not enough vocabulary will be difficult to understand the clue given in a sentence. The successful guessing meanings from context rely on the students' vocabulary size. It is also difficult to guess the meaning of unfamiliar words if the students do not have knowledge about parts of speech or they have no experiences to decide whether the unknown word is noun, adverb, adjective and verb and so on. They will be unable to choose the most suitable meaning of the unknown word because they do not understand the clue. Therefore, finally they will look up the words' meaning in a dictionary. Contextual clues are also difficult for students to use if they do not know the relationship between the clause and sentence containing the unknown word. The students will fail to understand the context and will make errors in meaning of the unknown word.

Conclusion

The context clue is an effective method to improve students' vocabulary mastery at SMK Tiwikrama Mamuju. Students were able to differentiate four words classes namely noun, verb, adjectives and adverb. Students were able to mention it, know the meaning and know when to use it in a sentence. It can be seen from the significant difference in mean score between the experimental and the control group in post-test. It means that both groups are in the same level of category before the treatment

is conducted. By giving the treatment, students in the experimental group achieve higher mean score than the students in the control group. Therefore the hypothesis of this research is accepted. The context clue is well implemented by the students and the implementation is able to improve the students' vocabulary mastery. Most of the students state that the use of context clues is very important and facilitate them to infer the unknown words meaning especially while reading and it can increase the students' vocabulary mastery.. The students' response on the use of Context Clues technique in improving students' vocational vocabulary mastery in EFL class falls into two categories namely positive and negative response. In the positive response, most of the respondents state that this method quiet helping in guessing the meaning of the unfamiliar words. Meanwhile, in the negative response, several respondents state that it is hard to apply this method without a large number of vocabularies.

References

- [1] Almunawaroh, N.F.(2018). *Teaching Vocabulary through Context Clues Strategy*. Retrieved October 3, 2019, from <https://www.researchgate.net/publication/324561358>.
- [2] Basturkmen H.(2006). (ESL & Applied Linguistics Professional Series) : Ideas and Options in English for Specific Purposes (ESL & Applied Linguistics Professional Series)-Lawrence Erlbaum Associates.
- [3] Baumann, J. F. Edwards E. C,Boland E M., and Olejnik, S.(2003). Vocabulary Tricks: Effects of Instruction in Morphology and Context on Fifth-Grade Students' Ability to Derive and Infer Word Meanings. *American Educational Research Journal Summer 2003, Vol. 40, No. 2, pp. 447-494*.
- [4] Beck, I.L. and Mckeown, M. G.(2015). *Teaching Vocabulary: Making the Instruction Fit the Goal*. Retrieved October 4, 2019, from <https://www.researchgate.net/publication/234746230>.
- [5] Ebber, S.M.(2009). Vocabulary through Morphemes: Suffixes, Prefixes, and Roots for Intermediate Grades (research base and curriculum overview). Retrieved October 4, 2019, from <https://www.researchgate.net>
- [6] Gay, L.R, Mills G.A, and Airasian P (2018). *Educational Research: Competencies for Analysis and Applications*. Pearson Merrill Prentice Hall.
- [7] Gebhard-G, J.(2000). *Teacing English as aforeign or second language*. Michigan: The University of Michigan Press. Retrieved on April 5, 2019, from http://google_scholar.com
- [8] Haspelmath, M. (2001). Word Classes and Part of Speech. Retrieved online on 22 February, 2020. DOI: 10.1016/B0-08-043076-7/02959-4.
- [9] Hiebert E. H. and Kamil M. L.(2005). *Teaching and Learning Vocabulary Bringing Research to Practice*. London : Lawrence Erlbaum Associates, Publishers.
- [10] Inacci L.D. and Sam. P.(2017). Using Contextual Clues As A Vocabulary Learning Strategy: An Experimental Study. *Journal of English language and Literatue (JOELL). An International Peer Review Journal*.
- [11] Jackson. H.(2002). *Grammar andvocabulary a source book for students*.London, NY: Routledge.
- [12] Khanfar, R. (2018). Investigating Learners' Attitudes towards Using Contextual Clues in Guessing Foreign Language Words' Meaning. (online).Retrieved on January 9, 2020, from <http://www.asian-efl-journal.com>.
- [13] Karbalaei, A., AmoliF. A, &Tavakoli M. M.(2012). The Effects of Explicit Teaching Of Context Clues At Undergraduate Level In EFL And ESL Context. *European Online Journal Of*

- Natural And Social Sciences 2012*, [23] Thornbury, S.(2002). *How to teach vocabulary*. Harlow: Pearson Education Limited.
- [14] Malik, L.R.(2016). The Implementation of Contextual Clues to Increase Students' Vocabulary Mastery of Second Year Students At MtsNegeri 1 TulangBawang. Retrieved on December 12, 2019, from <http://repository.unlamp.ac.id>
- [15] Na, Y.(2009). Context clues and contextual guessing. *US English Teaching*, ISSN 1539-8072, USA. May 2009, Volume 6, No.5 (Serial No.65). Retrieved on December 9, 2019, from <http://www.asian-efl-journal.com>.
- [16] Nation, P. (2000). Teaching Vocabulary. *ELT Journal* 32, 3: 171-175.
- [17] Pirozzi, R. (1995). *Strategies for Reading and Study Skills*. NTC Publishing Group, 1995.
- [18] Richard, J. C, &Renandya W. A. (2002). *Methodology in Language Teaching: An Anthology of Current Practice*. Cambridge University.
- [19] Schmitt, N., & McCarthy, M.(1997). *Vocabulary: description, acquisition and pedagogy*. Cambridge: Cambridge University Press.
- [20] Sedita, J. (2005). Effective Vocabulary Instruction. *Insights on Learning Disabilities 2(1)* 33-45. www.keystoliteracy.com
- [21] SUN, B. & ZHOU, R. (2005). A research report on the senior high school students' use of contextual clues in lexical guessing. *FLTA*, 2, 49-54.
- [22] Szimborski J. A.(1995). Vocabulary Development: Context Clues Versus Word Definition. Retrieved on December 5, 2019, from <http://repository.unja.org>
- [24] Wagner, R. K., Muse, A.E. & Tannennbaum, K.R.(2007). *Vocabulary Acquisition Implications for Reading Comprehension*. The Guilford Press: London
- [25] Walters, J.(2006). *Methods of Teaching Inferring Meaning from Context*. SAGE Publications. Retrieved from <http://RELC.sagepub.com>. Vol 37(2) 176-190 | DOI: 0.1177/0033688206067427
- [26] Wilson, A. (2013). *The Impact of Inferring Word Meaning: Context Clues*. Sophia, the St. Catherine University. Retrieved December 12 from repository website: <https://sophia.stkate.edu/maed/29>
- [27] ZHANG, W.(1997). *English lexicology*. Beijing: Foreign Language Teaching and Research Press. (in Chinese).

WRITER'S PROFILE

The writer, Muhammad Ybnu T, was born in Ujung Pandang on November 25, 1995. The writer's parents named H. Ahmad Taufan and Hj. Gusnawati Honjong. The researcher has six brothers and two sisters. The researcher is now living in Mamuju City on Jl. H. Abd. Syakur and working as the Director of Education in Tomakaka University.

Tomakaka