

**The Effect of Using Deductive Approach and Inductive Approach in Teaching
English to Students on their Conditional Sentence Mastery
(An Experimental Study)**

A THESIS

By

Limris Gorat

8212711010

**MAGISTER PENDIDIKAN BAHASA INGGRIS
WIDYA MANDALA GRADUATE SCHOOL SURABAYA
AUGUSTUS 2013**

**The Effect of Using Deductive Approach and Inductive Approach in Teaching
English to Students on their Conditional Sentence Mastery
(An Experimental Study)**

A THESIS

**Presented to Widya Mandala Catholic University Surabaya in partial fulfillment of
the requirement for the Degree of Magister in Teaching English as a Foreign
Language**

By:

Limris Gorat

8212711010

**MAGISTER PENDIDIKAN BAHASA INGGRIS
WIDYA MANDALA GRADUATE SCHOOL SURABAYA
AUGUSTUS 2013**

APPROVAL SHEET

(1)

This thesis entitled "The Effect of Using Deductive Approach and Inductive Approach in Teaching English to Students on their Conditional Sentence Mastery" prepared and submitted by Limris Gorat / 8212711010 has been approved to examine by the board of examiner.

Dr. V. Luluk Prijambodo M.Pd

Thesis Advisor

APPROVAL SHEET

(II)

This thesis entitled ‘The Effect of Using Deductive Approach and Inductive Approach in Teaching English to Students on their Conditional Sentence Mastery’ prepared and submitted by Limris Gorat / 8212711010 has been approved to examined by the board of examiner.

Prof. Dr. Agustinus Ngadiman
Chair

Dr. V. Luluk Prijambodo M.Pd
Secretary

Dr. Siti Minah Tamah, Ph.D.
Member

Prof. Anita Lie, Ed.D
Director of Widya Mandala Graduate School

STATEMENT OF AUTHENTICITY

I declare that this thesis is my own writing, and it is true and correct that I did not take any scholarly ideas or work from others dishonestly. That all cited works were quoted in accordance with the ethical code of academic writing.

Surabaya, 05 Augustus 2013

Limris Gorat
8212711010

ACKNOWLEDGEMENTS

First of all, I would like to thank God for his mercy, love and blessing in my study especially during preparation and examination of my thesis.

I would also like to express my deepest appreciation and gratitude to:

1. Dr. V. Luluk Prijambodo, M.Pd. as my advisor who has been willing to devote his valuable time to guide and give advice and suggestions, motivation and all kinds of support to me to finish my thesis.
2. Prof. Dr. Agustinus Ngadiman, who had very kindly spend his valuable time in guiding me, given his wise comments and suggestions on my thesis and provided his valuable time to examine his thesis.
3. Dr. Siti Minah Tamah, Ph.D. who had given valuable suggestions and ideas for my thesis and provided her valuable time to examine my thesis.
4. All lecturers who shared their knowledge during my study at “Widya Mandala Catholic University” Surabaya.
5. My father Saidin Gorat and my mother Tiomada Limbong for their material and spiritual support.
6. Ms Cahyani, who helped me to teach the experimental group of my thesis.
7. Miss Dewi Rosaria, who helped me to teach control group of my thesis
8. Leroy Michael Carter who help me to revise and also motivate me to finish this thesis.
9. Miss Maria, who give me advise in doing my thesis
10. Agnes Findia, who always force, motivate and encourage me to finish this thesis
11. Miss Retno, who always helped me in analyzing the try out.
12. Mr. Toni Purwanto, who helped me in analyzing the data of my thesis
13. Mr. Taufik Hidayat, who always motivated me to complete my thesis
14. Miss Ulin, who always motivated and encouraged me to finish my study;
and
15. All of my colleagues for their support and encouragement

Finally, my gratitude also goes to all my classmates (MPBI 16) in Widya Mandala Catholic University and to all teachers at MIMI school who always encouraged and motivated me to finish my thesis. The last but not the least, I also say thank to all of my friends that I can not mention one by one.

ABSTRACT

Gorat, Limris. 2013. The Effect of Deductive Approach and Inductive Approach on Student's Mastery of Conditional Sentences. Thesis. Widya Mandala Catholic University, Surabaya. Advisor: Dr. V. Luluk Prijambodo M.Pd

Key words: Effect, Deductive Approach, Inductive Approach, Conditional Sentences, Perception.

The controversy over approaches of teaching grammar has developed in the recent past, but the question remains as to the relative effectiveness of different approaches. Deductive and inductive approaches are opposing each other. They have different views of how to teach grammar. In deductive approach the rule is firstly verbalized by the teacher and then the learners apply it through practice. In inductive approach, on the other hand, multiple examples of the rule are firstly presented and the learners have to discover the rules by themselves.

This study investigates the effect of using deductive and inductive approaches in teaching English to students on their conditional sentence mastery. This study also intends to describe the students' perception toward deductive or inductive teaching approaches. This study was a queasy experimental study which on the students mastery of conditional sentences of deductive approach and inductive approaches teaching conditional sentences.

The sample of this study is 64 SMK Mahardhikha students in their academic years of 2012-2013. The sample consist of two classes and each class comprises 32 students. They are all from Accountancy program. One class accountancy B (control group) was taught deductively while the other class Accountancy C (experimental group) was taught inductively. This study was conducted in five out of seven meetings: the first meeting was the pre test, the second to the fifth meetings were treatment; the sixth was for post test and the questionnaire administration; and the last meeting was for interviewing.

The data to answer the first research question are pre-test and post. Pre test and post test are the same and they are constructed by the writer himself. Before the pre test was administered to students the writer tried it out to find the reliability and the validity of the test. The realibility and validity were computed by using ANCOVA. ANCOVA was used to compare two subject matters. The result of this study found that there is a significant difference between the scores obtained by the students taught inductively and the score obtained by the students taught deductively. It was found that inductive teaching approach was more effective than deductive approach when used to teach conditional sentences.

The get the data to answer the second research question data were elicited through students' answers to the questionnaire and interview transcript. The questionnaires are divided into two parts. The first, is to get the students' perception whether they like or dislike inductive or inductive approach. The second, is to get whether the students are satisfied with deductive or inductive approach. In analyzing the data the writer applied Likert Scale. The result of the questionnaire indicates that students perceptions toward deductive or inductive approach are positive, Those who were taught

using inductive approach were satisfied because they could remember and understand the form and the meaning of conditional sentences. On the other hand, those who were taught using deductive is not satisfied because they cannot memorize the pattern and understand the meaning. To confirm the students answer of the questionnaire the writer interviewed the students. The result of interview indicates that students' perception toward deductive approach it had oversimplified explanation of grammar especially for those who got lower score and for those who get high score like the approach but they did not really understand the meaning of conditional sentences. Concerning the inductive approach, those who scored low perceived that inductive approach was hard to follow while those who scored high perceived that it was challenging.

In conclusion, teaching conditional sentences using inductive approach is more effective than using deductive approach. Students also like inductive approach and they are satisfied taught using inductive approach. Therefore, teachers should vary the method in teaching grammar to avoid the students' boredom. They can vary their teaching approach by using inductive approach so that the students are not bored when they learn a new grammar rule. The teacher should be creative in teaching grammar so that the students do not have any difficulties in memorizing the grammar pattern and understanding the meaning of the sentences. This study is far from being perfect, it only focus on grammar. However, the effect of deductive and inductive approach on students speaking and reading abilities were not examined and remain unknown. Researcher can explore these two English skills in follow –up studies to elucidate the effect of deductive and inductive approach on speaking and reading abilities.

TABLE OF CONTENTS

APPROVAL SHEET I	i
APPROVAL SHEET II	ii
STATEMENT OF AUTHENTICITY	iii
ACKNOWLEDGMENT	iv
ABSTRACT	v
TABLE OF CONTENTS	vii
I. INTRODUCTION.....	1
1.1. Background of the Study	1
1.2. Research Problem	5
1.3. The Objective of the Study	6
1.4. Theoretical Framework.....	6
1.5. Hypothesis	6
1.6. The Significance of Study.....	7
1.7. Scope and Limitation	7
1.8. Definitions and Key Terms	8
II. REVIEW OF RELATED LITERATURE	10
2.1. The Nature of English Grammar	10
2.2. The Conditional Sentences.....	12
2.3. The Purposes of Conditional Sentences.....	13
2.4. Types of Conditional Sentences	14
2.4.1. Zero Conditional	15
2.4.2. First Conditional.....	15
2.4.3. Second Conditional	17
2.4.4. Third Conditional	19
2.4.5. Conditional Clause with “wish”	21
2.5. The Problems in Teaching Conditional sentences	21
2.5.1. Form	22
2.5.2. Meaning	23
2.5.3. Oversimplified Explanation.....	26

2.5.4. Time Tenses Relationship.....	26
2.6.The Approaches of Teaching Grammar	26
2.6.1.Deductive Approach	27
2.6.1.1. The Advantages of Deductive Approach	29
2.6.1.2. The Disadvantages of Deductive Approach	29
2.6.2.Inductive Approach	30
2.6.2.1. The Advantages of Inductive Approach	32
2.6.2.2. The Disadvantages of Inductive Approach	32
2.7. Students Perception in Foreign Language Learning	33
2.8.Review of Previous Study	36
2.8.1. Previous study on Deductive Approach	36
2.8.2.Previous Study on Inductive Approach	38
2.8.3.Previous Study on Students Perceptions.....	39
III. RESEARCH METHOD	42
3.1. Research Design	42
3.2. Variables	43
3.3. Population	44
3.4. Sample	44
3.5. Treatment	45
3.6. Internal Threat to Validity	46
3.7. The Instrument	46
3.8. Instrument Try Out.....	49
3.8.1. The Reliability of Test.....	49
3.8.2. The Validity of Test	51
3.8.3. Item Difficulty	52
3.8.4. Item Discrimination.....	54
3.8.5. The Reliability of Questionnaire	55
3.8.6. The Validity of Questionnaire.....	56
3.9. Data Collection Procedures	56
3.10. Technique of Data Analysis	58

IV. FINDINGS AND DISCUSSION	61
4.1. Findings and Discussion on Per test and Post test	61
4.1.1. Liner Relationship between Pre test and Post test	61
4.1.2. Statistical Analysis	62
4.2. Discussion on the Pre test and Post test Result	64
4.3. Findings and Discussion on Students' Perception.....	68
4.3.1. Findings on Students' Perception.....	68
4.3.2. Interpretation of Interview Transcript	76
4.3.2.1. Interview of Deductive Approach	76
4.3.2.2. Interview of Inductive Approach	78
4.4. Discussion on the Students' Perception.....	80
V. CONCLUSION AND SUGGESTIONS	84
5.1. Conclusion	84
5.2. Suggestions	85
VI. REFERENCES	88
VII. APPENDICIES	92
7.1. Lesson Plan on Deductive and Inductive Approaches	92
7.1.1. Appendix 1 (Lesson Plan for the First Meeting)	92
7.1.2. Appendix 2 (Lesson Plan for the Second Meeting)	95
7.1.3. Appendix 3 (Lesson Plan for the Third Meeting)	97
7.1.4. Appendix 4 (Lesson Plan for the Fourth Meeting).....	99
7.2. Appendix 5 (Questionnaire on Deductive Approach)	101
7.3. Appendix 6 (Questionnaire on Inductive Approach).....	102
7.4. Appendix 7 (Interview on Deductive Approach)	103
7.5. Appendix 8 (Interviews on Inductive Approach)	105
7.6. Appendix 9 (Deductive Approach Worksheet)	107
7.7. Appendix 10 (Worksheet Inductive Worksheet)	111
7.8. Appendix 11(The Key Answer of Deductive Lesson Plan)	116
7.9. Appendix 12 (The Key Answer of Inductive lesson plan)	119
7.10. Appendix 13 (The Pre- Test and Post Test)	123
7.11. Appendix 14 (The Key Answer of Pre- Test and Post Test)	127

7.12. Appendix 15 (Assessment Form of Pre Test and Post Test)	130
7.13. Appendix 16 (The Result of Pre-test and Post Test on Deductive)....	131
7.14. Appendix 17 (The Result of Pre- Test and Post Test on Inductive) ..	132
7.15. Appendix 18 (The Result of questionnaire on Deductive Approach)	133
7.16. Appendix 19 (Result of Questionnaire on Inductive Approach)	134
7.17. Appendix 20 The Result of Test Try out (Essay Test)	135
7.18. Appendix 21 The Result of Test Try Out (Multiple Choice Test)....	137
7.19. Appendix 22 Try Out Test.....	139
7.20. Appendix 23 (Reliability Analysis of Try Out Essay)	143
7.21. Appendix 24 (Reliabilities Analysis of Try Out Multiple Choice) ...	144
7.22. Appendix 25 (Items Analysis of Essay Try Out).....	145
7.23. Appendix 26 (Items Analysis of Multiple choice).....	146
7.24. Appendix 27 (Result of Questionnaire Try Out)	147
7.25. Appendix 28 (The Reliability of Questionnaire)	148
7.26. Appendix 29 (The Validity of Deductive Questionnaire)	151
7.27. Appendix 30 (The Validity of Inductive Questionnaire).....	153
7.28. Appendix 31 (Deductive Questionnaire Translation).....	155
7.29. Appendix 32 (Inductive Questionnaire Translation)	156
7.30. Appendix 33 (Table of ANCOVA Analysis)	157

LIST OF TABLE

3.1. Test Specifications.....	51
3.2. Table Time of Data Collection	58
4.1 Linear Relationship Between Pre Test and Post Test	62
4.2 Statistical Analysis.....	63
4.3 Students' Perception on Deductive or Inductive Approach.....	68
4.4 Students' Preference on Deductive or Inductive Approach.....	69
4.5 Teacher Guidance in Learning Conditional Sentences	70
4.6 Learning through Detail Explanation or Analyze the example	70
4.7 Students Perception on the Usefulness	71
4.8 Students Perception on the Satisfaction	72
4.9 Students' Perception on the Effectiveness.....	73
4.10 Students Perception on Time Consuming	73
4.11 The Satisfaction of Learning with Deductive and Inductive	74
4.12 The Difficulty Learning with Deductive and Inductive Approach...	75