

**A COMPARATIVE STUDY BETWEEN LEARNING CELL AND DIRECT
INSTRUCTIONAL METHOD TO TEACH READING
(An Experimental Study on the Eighth Grade Students at SMP N 14
Surakarta in the Academic Year 2014/2015)**

**Submitted to the Faculty of Teacher Training and Education of Sebelas
Maret University to Fulfill One of the Requirements for Getting the
Undergraduate Degree of Education in English**

By:

PURNAWATI ZUHRO

K2210064

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
SEBELAS MARET UNIVERSITY
SURAKARTA**

2015

commit to user

PRONOUNCEMENT

I would like to certify that the thesis entitled "A COMPARATIVE STUDY BETWEEN LEARNING CELL AND DIRECT INSTRUCTIONAL METHOD TO TEACH READING" is really my own work. It is not plagiarism or made by others. Everything related to others' works is written in quotation, the sources of which are listed on the bibliography.

If then, this pronouncement proves wrong, I am ready to receive any academic punishment.

Surakarta, December 2014

Purnawati Zuhro

THE APPROVAL OF THE CONSULTANTS

This thesis is approved by the consultants to be examined by the Board of Thesis Examiners of Teacher Training and Education Faculty of Sebelas Maret University.

Approved by:

Consultant I

Dr. Ngadiso, M.Pd.
NIP. 19621231 198803 1 009

Consultant II

Drs. Siswantoro, M.Hum.
NIP. 19541009 198503 1 001

THE APPROVAL OF THE EXAMINERS

This thesis has been examined by the Board of the Examiners of Teacher Training and Education Faculty of Sebelas Maret University and accepted as partial fulfillment of the requirements for the Undergraduate Degree of Education in English.

Day : Friday

Date : 9 January 2015

The Board of Examiners:

1. Chairman:

Teguh Sarosa, S.S., M.Hum.
NIP. 19730205 200604 1 001

(.....)

2. Secretary:

Drs. A. Dahlan Rais, M.Hum.
NIP. 19510326 198303 1 002

(.....)

3. Examiner I:

Dr. Ngadiso, M.Pd.
NIP. 19621231 198803 1 009

(.....)

4. Examiner II:

Drs. Siswanto, M.Hum.
NIP. 19541009 198503 1 001

(.....)

Faculty of Teacher Training and Education

Sebelas Maret University

Dean,

Prof. Dr. H. Muhammad Furqon Hidayatullah, M.Pd

NIP. 19600727 198702 1 001

ABSTRACT

Purnawati Zuhro. K2210064. **A Comparative Study between Learning Cell and Direct Instructional Method to Teach Reading (An Experimental Study on the Eighth Grade Students at SMP N 14 Surakarta in the Academic Year 2014/2015)**. A thesis. Surakarta : Faculty of Teacher Training and Education of Sebelas Maret University, 2014.

The aim of this research is to find out: (1) whether there is a significant difference in the achievement of reading skill between the students taught using learning cell and those taught using direct instructional method; and (2) whether learning cell is more effective to teach reading than direct instructional method.

Related to the objectives of the research, the method used in this research was quantitative through experimental approach in order to analyze the collected data. The research was conducted in August-September 2014. The population of this research was the eighth grade students of SMP N 14 Surakarta in the academic year of 2014/2015. From the whole population, two classes were taken as the sample where each class consisted of 33 students. The sample were class VIII A as the experimental group and VIII B as the control group. The sampling technique used was cluster random sampling. The data were collected by conducting a test and were analyzed by using t-test formula.

The computation of the data shows that: (1) there is a significant difference in reading skill between the students taught using learning cell and those taught using direct instructional method; and (2) learning cell is more effective than direct instructional method to teach reading for junior high school students.

MOTTO

“Innallahha Ma’as Sabirin”

(Al Baqarah 153)

“Miracle is another name of hardwork”

(Korean Drama)

“Lakukan pekerjaanmu dengan penuh bakti, lagaknya sebuah panggilan bukan beban, maka kau tak akan pernah merasa bosan”

(Dewi ‘Dee’ Lestari)

commit to user

DEDICATION

This thesis is whole-heartedly dedicated to those who support me to keep struggling to get better future:

- ❖ My beloved parents, Ibu and Bapak (Alm)
- ❖ My beloved older sisters and brothers
- ❖ My cute nephews and nieces
- ❖ My best (crazy) friends, SBI 22 '10, "You're the treasure of my college life, guys!"
- ❖ My fellow Pondok Sakura friends; Vika, Wijeng, Dhea, Bhreghita, Mbak Yeti, Nindy, Asri, Irma, Amel, Indah, "Thanks for always cheering and supporting me!"
- ❖ All the people who have helped and supported me, "Thank you very much!"

commit to user

ACKNOWLEDGEMENT

Praise be to Allah SWT who has given His blessing to the writer so that she can complete writing this thesis. She would not be able to finish this thesis without His blessing and also a helping hand of many others. Therefore, she would like to express her very first gratitude and appreciation to Dr. Ngadiso, M.Pd and Drs. Siswanto, M.Hum, her first and second consultants, for all the guidance and encouragement.

This thesis will never exist without the permission and approval from Prof. Dr. H. M. Furqon Hidayatullah, M.Pd, the Dean of the Teacher Training and Education Faculty, Dr. Muh. Rohmadi, S.S, M.Hum, the Head of the Art and Language Education, and Teguh Sarosa, S.S, M.Hum, the Head of English Education Department of Teacher Training and Education Faculty. Her sincere gratitude is also extended to all lecturers in English Department UNS, for all the knowledge and experiences shared.

Her gratitude also goes to Dr. Ratna Purwaningtyastuti, M.Pd, the Headmaster of SMP N 14 Surakarta, for the permission to conduct the research in SMP N 14 Surakarta, Tri Keksih, S.Pd, the English teacher of SMP N 14 Surakarta, for being the best supporter during the research, and of course the students of VIII G, VIII A, and VIII B SMP N 14 Surakarta in the academic year 2014/2015, for the participation.

The writer's last special gratitude is for her family for their love, prayer, supports, caring, and helps, her friends in English Education Department and in Pondok Sakura, for always caring and cheering her.

Needless to say, this thesis is still far from being perfect. The writer will accept gratefully every comment and suggestion. Hopefully, this thesis will give benefit for everyone who concerns with the same research.

Surakarta, December 2014

commit to user

Purnawati Zuhro

TABLE OF CONTENTS

TITLE.....	i
PRONOUNCEMENT	ii
THE APPROVAL OF THE CONSULTANTS.....	iii
THE APPROVAL OF THE EXAMINERS.....	iv
ABSTRACT.....	v
MOTTO.....	vi
DEDICATION.....	vii
ACKNOWLEDGEMENT.....	viii
TABLE OF CONTENTS.....	ix
LIST OF APPENDICES.....	xiii
LIST OF FIGURES.....	xv
LIST OF TABLES.....	xvi
CHAPTER I INTRODUCTION.....	1
A. Background of the Study.....	1
B. Problem Identification.....	5
C. Problem Limitation.....	5
D. Problem Statement.....	6
E. Objective of the Study.....	6
F. The Benefits of the Study.....	6
CHAPTER II THEORETICAL REVIEW.....	8
A. Review of Reading.....	8
1. The Nature of Reading.....	8
<i>commit to user</i>	
2. Micro and Macro Skills of Reading Skill.....	10

3. Principles of Teaching Reading.....	13
4. Purpose of Reading.....	15
5. Strategies in Reading.....	16
6. Models of Reading.....	18
B. Review of Teaching Reading to Junior High School.....	19
1. Teaching Reading.....	20
2. Teaching Reading to Junior High School.....	21
C. Review of Learning Cell.....	22
1. Definition of Learning Cell.....	22
2. Teaching Steps of Learning Cell.....	24
3. The Strengths of Learning Cell.....	25
4. The Weaknesses of Learning Cell.....	27
D. Review of Direct Instructional Method.....	27
1. Definition of Direct Instructional Method.....	27
2. Teaching Steps of Direct Instructional Method.....	28
3. The Strengths of Direct Instructional Method.....	33
4. The Weaknesses of Direct Instructional Method....	34
E. Rationale.....	34
F. Hypothesis.....	36
CHAPTER III RESEARCH METHOD.....	37
A. The Method of the Research.....	37
B. The Setting of the Research.....	38
C. The Subject of the Research.....	39
1. Population.....	39

2. Sample.....	39
3. Sampling.....	39
4. Variable.....	40
D. The Technique of Collecting the Data.....	41
1. The Instrument of Collecting the Data.....	41
2. Validity and Reliability.....	41
a. Validity.....	41
b. Reliability.....	42
E. The Technique of Analyzing the Data.....	43
1. Descriptive Statistics.....	43
2. Normality Test.....	43
3. Homogeneity Test.....	44
4. T-test.....	45
F. Statistical Hypothesis.....	46
CHAPTER IV THE RESULT OF THE STUDY.....	47
A. The Description of the Data.....	47
1. Pre-test Score.....	47
a. The Experimental Group.....	47
b. The Control Group.....	50
2. Post-test Score.....	53
a. The Experimental Group.....	53
b. The Control Group.....	55
B. Prerequisite Tests.....	58
1. Pre-test Score.....	58

	a. Similarity of Two Classes.....	58
	b. Result of Normality Test.....	58
	c. Result of Homogeneity Test.....	59
	2. Post-test Score.....	60
	a. Result of Normality Test.....	60
	b. Result of Homogeneity Test.....	61
	C. Hypothesis Testing.....	61
	1. The First Hypothesis.....	61
	2. The Second Hypothesis.....	62
	D. Discussion.....	63
CHAPTER V	CONCLUSION, IMPLICATION, AND SUGGESTION.....	66
	A. Conclusion.....	66
	B. Implication.....	66
	C. Suggestion.....	67
BIBLIOGRAPHY	69
APPENDICES	72

LIST OF APPENDICES

Appendix 1: Research Schedule.....	73
Appendix 2: Lesson Plan for Experimental Class	75
Appendix 3: Lesson Plan for Control Class	114
Appendix 4: Blue Print of Reading Test Instrument before Try-out.....	152
Appendix 5: Reading Test Instrument before Try-out.....	153
Appendix 6: The Validity of Reading Try-out.....	164
Appendix 7: The Reliability of Reading Try-out Valid Items.....	174
Appendix 8: Blue Print of Reading Test Instrument after Try-out.....	180
Appendix 9: Reading Test Instrument after Try-out.....	181
Appendix 10: List of Students' Name.....	189
Appendix 11: The Score of Pre-test.....	191
Appendix 12: The Score of Post-test.....	192
Appendix 13: Students Answer Sheet of Experimental Group.....	193
Appendix 14: Students Answer Sheet of Control Group.....	197
Appendix 15: Frequency Distribution.....	201
Appendix 16: Normality Test of Pre-test of the Experimental Group.....	205
Appendix 17: Normality Test of Pre-test of the Control Group.....	207
Appendix 18: Normality Test of Post-test of the Experimental Group.....	209
Appendix 19: Normality Test of Post-test of the Control Group.....	211
Appendix 20: Homogeneity Test of Pre-test.....	213
Appendix 21: Homogeneity Test of Post-test.....	216
Appendix 22: T-test Computation of Pre-test of the Experimental Group and	

the Control Group.....	219
Appendix 23: T-test Computation of Post-test of the Experimental Group and the Control Group.....	221
Appendix 24: Table of r Product Moment.....	223
Appendix 25: Table of the Standard Normal Distribution.....	224
Appendix 26: Table of Critical Value of Lilliefors Test.....	225
Appendix 27: Table of Chi-Square Distribution.....	226
Appendix 28: Table of t Distribution.....	227
Appendix 29: Photographs.....	229
Appendix 30: Legalization.....	233

LIST OF FIGURES

Figure 4.1: The Histogram of the Distribution of Pre-test Scores of the Experimental Group.....	49
Figure 4.2: The Polygon of the Distribution of Pre-test Scores of the Experimental Group.....	50
Figure 4.3: The Histogram of the Distribution of Pre-test Scores of the Control Group.....	52
Figure 4.4: The Polygon of the Distribution of Pre-test Scores of the Control Group.....	52
Figure 4.5: The Histogram of the Distribution of Post-test Scores of the Experimental Group.....	54
Figure 4.6: The Polygon of the Distribution of Post-test Scores of the Experimental Group.....	55
Figure 4.7: The Histogram of the Distribution of Post-test Scores of the Control Group.....	57
Figure 4.8: The Polygon of the Distribution of Post-test Scores of the Control Group.....	57

LIST OF TABLES

Table 2.1: Reading Strategies by Brewster, Ellis, and Girard.....	18
Table 3.1: The Schedule of the Research.....	39
Table 4.1: The Frequency Distribution of the Experimental Group Pre-test.....	49
Table 4.2: The Frequency Distribution of the Control Group Pre-test.....	51
Table 4.3: The Frequency Distribution of the Experimental Group Post-test.....	54
Table 4.4: The Frequency Distribution of the Control Group Post-test.....	56
Table 4.5: The Result of Normality Test for Experimental Group and Control Group Pre-test.....	59
Table 4.6: The Result of Normality Test for Experimental Group and Control Group Post-test.....	60