THE EFFECT OF COOPERATIVE LEARNING METHOD AND GRAMMAR TRANSLATION METHOD ON THE READING ACHIEVEMENT OF TENTH GRADE STUDENTS AT SMUK. SANTA AGNES, SURABAYA

THESIS

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

By: PAULINE TANUWIJAYA 1213003038

ENGLISH DEPARTMENT

FACULTY OF TEACHER TRAINING AND EDUCATION

WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA

JULY, 2007

Approval Sheet (1)

This thesis entitled "The Effect of Cooperative Learning Method and Grammar Translation Method on the Reading Achievement of Tenth Grade Students at SMUK. Santa Agnes, Surabaya" which is prepared and submitted by Pauline Tanuwijaya (1213003038) has been approved and accepted as a partial fulfilment of the requirement for the Sarjana Pendidikan Degree in English department by the following advisors:

Prof. Dr. Veronica L. Diptoadi, M. Sc

Advisor I

Dr. Tjahjaning Tingastuti, M. Pd

Advisor II

Approval Sheet (2)

This thesis entitled has been examined by the committee of an Oral Examination with the grade of $__$ on July 24^{th} , 2007.

Jahranina	
Ward	Stellen
Dr. Tjabyaning Tingastuti, M.Pd.	Drs. Stefanus Laga Tukan, M.Pd.
Member	Member
A Read	llumes
Dra. Ruruh Mindari, M.Pd.	Prof. Dr. Veronica L. Diptoadi, M.Sc.
Secretary	Member
	- P
8	W.
Dra. Susana	Teopilus, M.Pd.
Ch	airman
Cir	All Hidi
Dra Agnes Santi Widiati, M.Pd.	airman Dra: Susana Teopilus, M.Pd. Head of English Department
MEGURUAN DAN Dean of FKIP	Head of English Department

ACKNOWLEDGEMENT

First of all, the writer would like to thank God for his help and blessings for the accomplishment of this thesis. The writer would also like to express her deepest gratitude and appreciation especially to the following persons:

- 1. Prof. Dr. Veronica L. Diptoadi, M.Sc, her first advisor, who has been willing to spend her valuable time for guiding, giving comments and suggestions for the improvement of the writer's thesis.
- 2. Dr. Tjahjaning Tingastuti, M.Pd, her second advisor, who has been patiently guiding, giving advice and suggestions to the writer in the accomplishment of her thesis.
- 3. Drs. Stefanus Laga Tukan, M.Pd., the writer's academic advisor, who has supported the writer to finish her thesis on time.
- 4. Sr. Valeria S.Sp.S, S.Pd, the headmistress of SMUK. Santa Agnes Surabaya, who has permitted the writer to conduct her study at the school.
- 5. Diana Mutiara Rahardjo, S.Pd, the English teacher of SMUK. Santa Agnes Surabaya, who has given help and opportunity to the writer in conducting her experiment in her class.
- 6. All the students of SMUK. Santa Agnes Surabaya of the academic year of 2006-2007, especially the tenth grade students, who have participated in the study under report.
- 7. The writer's family and Purwani Ningsih, S.Pd, who have given so much help, love, and support during the accomplishment of this thesis.

8. All the writer's friends especially Elvina Ariyanto, Fifin Yanuarita, Fonny

Goenardi, and Johan Marselinus, who have given their help, support, and

prayer in the accomplishment of this thesis

Finally, the writer also wants to thank those whose names have not

been mentioned here for giving valuable contribution and help to the writer during

the process of writing this thesis.

The writer realizes that without all of the guidance, cooperation, time

and help given by all the above mentioned, she would not be able to conduct the

study and finish writing this thesis the way it should be.

Surabaya, July 2007

The writer

v

TABLE OF CONTENT

APPROVAL SHEET (1)	ii
APPROVAL SHEET (2)	iii
ACKNOWLEDGEMENT	iv
ΓABLE OF CONTENT	vi
LIST OF TABLES	x
ABSTRACT	xi
CHAPTER I: INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statement of the Problem	3
1.3 Objective of the Study	4
1.4 Scope and Limitation of the Study	5
1.5 Significance of the Study	5
1.6 Definition of Key Terms	6
1.7 Theoretical Framework	7
1.8 Hypotheses	8
1.9 Organization of the Study	8
CHAPTER II: REVIEW OF RELATED LITERATURE	10
2.1 Related Theories	10
2.1.1 The Theory of Reading	10
2.1.2 The Schema Theory	14
2.1.3 The Teaching of Reading	17
2.1.4 The Theory of Cooperative Learning Method	17
2.1.4.1 The Advantages of Cooperative	

Learning Method2	. 1
2.1.4.2 The M.U.R.D.E.R technique of Cooperative	
Learning Method2	22
2.1.4.3 The Organization of Cooperative Learning by	
Using the M.U.R.D.E.R technique in Reading	
Class	4
2.1.5 The Theory of Grammar Translation Method2	26
2.1.5.1 The Advantages of the Grammar Translation	
Method2	8
2.1.5.2 The Organization of the Translation Technique in	1
Reading Class2	8
2.1.6 The News Item Theory2	9
2.2 Related Previous Studies	0
CHAPTER III: RESEARCH METHODOLOGY	1
3.1 Research Design	31
3.1.1 The Design	1
3.1.2 The Variables	2
3.2 Population and Sample	32
3.3 The Treatments.	33
3.4 Schedule of the Treatment	6
3.5 Instructional Material	7
3.6 Research Instrument	8
3.6.1 The Try Out of the Test	88
3 6 1 1 The Reliability of the Test	39

3.6.1.2 The Level of Difficulty	40
3.6.1.3 The Discrimination Power	41
3.6.1.4 The Validity of the Test	42
3.7 Data Collection Procedure	43
3.8 Data Analysis Technique	44
CHAPTER IV: FINDINGS AND DISCUSSIONS	46
4.1 The Findings of an Analysis of Two Means Tests of	
Experimental and Control Group	46
4.1.1 Factual Question	47
4.1.2 Inference Question.	48
4.1.3 Main Idea Question	48
4.2 Discussion of the Findings	49
CHAPTER V: CONCLUSION AND SUGGESTION	
5.1 Conclusion	53
5.2 Suggestions	55
5.2.1 Suggestions for English Reading Teachers	55
5.2.2 Recommendation for Further Research	56
BIBLIOGRAPHY	58
APPENDICES	61
Appendix 1 : Midterm Test Score	61
Appendix 2A: Data Analysis of Midterm Test Score (Oneway)	62
Appendix 2B : Data Analysis of Midterm Test Score (Homogeneity)	63
Appendix 2C : Data Analysis of Midterm Test Score (Anova)	64
Annendiy 3A : Lesson Plan of the Evnerimental Group (1st Treatment)	65

Appendix 3B	:	Lesson Plan of the Experimental Group (2 nd Treatment)	67
Appendix 3C	:	Lesson Plan of the Experimental Group (3 rd Treatment)	69
Appendix 4A	:	Lesson Plan of the Control Group (1st Treatment)	71
Appendix 4B	:	Lesson Plan of the Control Group (2 nd Treatment)	73
Appendix 4C	:	Lesson Plan of the Control Group (3 rd Treatment)	75
Appendix 5A	:	Students' Worksheet, Reading Quiz, and Answer Key	
		(1 st Treatment)	77
Appendix 5B	:	Students' Worksheet, Reading Quiz, and Answer Key	
		(2 nd Treatment)	80
Appendix 5C	:	Students' Worksheet, Reading Quiz, and Answer Key	
		(3 rd Treatment)	83
Appendix 6	:	The Try Out and the Answer Key	86
Appendix 7	:	The Reliability of the Try Out	91
Appendix 8	:	The Difficulty Index of the Try Out	92
Appendix 9	:	The Discrimination Power of the Try Out	93
Appendix 10	:	The Posttest and the Answer Key	94
Appendix 11	:	The Calculation of Posttest Score for Total	
		Question	99
Appendix 12	:	The Calculation of Posttest Score for Factual	
		Question	102
Appendix 13	:	The Calculation of Posttest Score for Inference	
		Question	105
Appendix 14	:	The Calculation of Posttest Score for Factual	
		Ouestion	108

LIST OF TABLES

TABLE 3.1	:	The Research Design.	32
TABLE 3.2	:	The Treatment of the Experimental and the Control	
		Group	35
TABLE 3.3	:	The Schedule of the Treatment	37
TABLE 3.4	:	The Table of Specification of Reading	
		Comprehension Questions	38
TABLE 3.5	:	The Table of Specification of Reading Quizzes	38
FIGURE 3.6	:	The Formula of KR21	39
FIGURE 3.7	:	The Difficulty Level Formula.	40
FIGURE 3.8	:	The Discrimination Power Formula	41
TABLE 3.9	:	The Table of Specification.	43
FIGURE 3.10	:	The Mean Formula.	45
FIGURE 3.11	:	The Standard Deviation Formula.	46
FIGURE 3.12	:	The t–Observation Formula	46
TABLE 4.1	:	The Calculation of the Mean Scores of Posttest in	
		Total Question.	47
TABLE 4.2	:	The Calculation of the Mean Scores of Posttest in	
		Three Types of Reading Comprehension Question	48

ABSTRACT

Tanuwijaya, Pauline. 2007. The Effect of Cooperative Learning Method and Grammar Translation Method on the Reading Achievement of Tenth Grade Students at SMUK. Santa Agnes, Surabaya. Fakultas Keguruan dan Ilmu Pendidikan Jurusan Pendidikan Bahasa dan Seni Program Studi Pendidikan Bahasa Inggris. Universitas Katolik Widya Mandala Surabaya.

Advisors: (1) Prof. Dr. Veronica L. Diptoadi, M. Sc (2) Dr. Tjahjaning Tingastuti, M.Pd.

Keywords: Reading Comprehension, Schemata, Cooperative Learning

Having the reading ability is very important for SMU students since they can acquire a lot of knowledge. Besides, reading is also important for their academic success. However, the writer found out that some students still find difficulties in comprehending English passages. This could happen due to the teaching techniques used by the teacher. As the result, students get bored and can not understand the passage well.

Considering the students' difficulties above, the writer conducted a study about teaching reading by using the M.U.R.D.E.R technique of Cooperative Learning Method and the Translation Technique of Grammar Translation Method. The objective of this study is to find out whether students taught with Cooperative Learning Method obtain higher reading achievement than students taught with Grammar Translation Method. Students' reading achievement in this study is measured through three types of reading questions; factual questions, inference questions, and main idea questions.

In conducting the experiment, the writer used two classes of the tenth grade students of SMUK Santa Agnes Surabaya, belonging to the school year of 2006-2007. The research instrument used in this study was in the form of a reading test consists of 20 multiple choice items. There were four options with only one correct answer for each item. After conducting treatment, the writer administered a posttest to the two classes.

After collecting the data, the writer analyzed the mean scores of the posttest by using t-test for independent samples at 0.5 level of significance and 77 degrees of freedom. The result showed that there was no significant difference between the mean scores of the two groups. Therefore, it can be concluded that the tenth grade students taught with Cooperative Learning Method do not obtain higher reading achievement than those taught with Grammar Translation Method.