

LAPORAN PENELITIAN FUNDAMENTAL

THE IMPLEMENTATION OF COMMUNICATIVE BASED ON CONTEXTUAL TEACHING AND LEARNING

Disusun Oleh:
Dwi Santoso, Ph.D.

Program Studi Pendidikan Bahasa Inggris S2
PROGRAM PASCASARJANA
UNIVERSITAS AHMAD DAHLAN
2016

HALAMAN PENGESAHAN

Judul : The Implementation of Communicative Based
on Contextual Teaching and Learning

Peneliti/Pelaksana : Dwi Santoso, Ph.D.

Nama Lengkap : Dwi Santoso, Ph.D.
NIDN : 0525057401
Jabatan Fungsional : Asisten Ahli
Program Studi : Pendidikan Bahasa Inggris S2
Nomor HP :
Alamat surel (e-mail) : dwisantoso@pbi.uad.ac.id

Institusi Mitra
Nama Institusi Mitra : Program Studi PBI S1 UAD
: Jl. Pramuka No 42 Sidikan, Ulbulharjo,
Yogyakarta
Alamat : Raden Muhammad Ali, S.S., M.Pd.
Penanggung Jawab : 2016
Tahun Pelaksanaan :
Biaya Keseluruhan : Rp 10.000.000,-

Mengetahui,
Direktur Pascasarjana
Universitas Ahmad Dahlan

(Prof. Dr. Ahmad Mursyidi, M.Sc.)
NIP/NIK 60090571

Yogyakarta, 12 Maret 2016
Ketua,

(Dwi Santoso, Ph.D.)

NIP/NIK 60010258
Menyetujui,

Kepala LPP Universitas Ahmad Dahlan

(Dr. Widodo, M.Si.)
NIP/NIK 196002211987091001

Dwi Santoso: 2015. **Politeness in English Through Conventional and Non-Conventional Request**

ABSTRACT

This research entitled “**Politeness in English Through Conventional and Non-Conventional Request**” is aimed to analyze metaphors used in Charles Dickens’ Novel *A Tale of Two Cities*.

This research was a descriptive statistics qualitative and quantitative research. The object of this study is metaphors used in Charles Dickens’ novel *A Tale of Two Cities*. To collect the data, the researcher uses noting technique as a basic technique. The instruments use observation checklist and reading Charles Dickens’ novel *A Tale of Two Cities*.

It was found that there are 18 types of metaphor in Charles Dickens’ novel *A Tale of Two Cities*, they are nominal metaphor, predicative metaphor, sentential metaphor, mixed metaphor, dead metaphor, extended metaphor, absolute metaphor, implicit metaphor, dormant metaphor, synecdoche metaphor, root metaphor, active metaphor, submerge metaphor, conceptual metaphor, dying metaphor, pataphor, complex metaphor, and compound metaphor. In this study the most frequency used metaphor is mixed metaphor (18%). It is followed by dead metaphor (12%), dormant metaphor (10%), complex metaphor (9%), submerge metaphor (6%), nominal metaphor (5%), active metaphor (5%), absolute metaphor (5%), conceptual metaphor (5%), predicative metaphor (4%), pataphor (4%), implicit metaphor (3%), sentential metaphor (3%), synecdoche metaphor (3%), root metaphor (3%), compound metaphor (2%), extended metaphor (%), and dying metaphor (1%). In this research, the writer found out that the functions of metaphor on Charles Dickens’ novel *A Tale of Two Cities* are to allow the readers to experience the language with new understanding and share feelings, experiences, and vision with the novel, the function of metaphor as purely artistic, and to allow the reader greater understanding of the concept, object, or character being described.

Keywords: Pragmatics, Metaphor, Charles Dickens, Novel.

TABLE OF CONTENTS

TITLE PAGE	i
APPROVAL PAGE	ii
TABLE OF CONTENTS	iii
LIST OF TABLES	v
LIST OF CHART	vi
LIST OF APPENDICES	vii
ABSTRACT	viii

CHAPTER I INTRODUCTION

A. Background of the Study	1
B. Identification of the Problem	4
C. Problem Limitation	6
D. Problem Statement	6
E. Objectives of the Study	7
F. Significance of the Study	7

CHAPTER II THEORETICAL FRAMEWORK

A. Review of Relevant Studies.....	9
B. Speaking	10
1. The Nature of Speaking	10
2. Element of Speaking	12
3. Problems in Speaking	15
4. Speaking Skills	20
C. Teaching Speaking	22
1. Goals and Principles in Teaching Speaking.....	25
2. Problems in Teaching Speaking	29
3. Teaching and Activities in Teaching Speaking	30
4. The Role of Feedback	33
D. Communicative Language Teaching	36
1. The Nature of Communicative Language Teaching	36
2. The Characteristics of Communicative Language Teaching	37
3. The Goals of Language Teaching	40
4. How Learners Learn A Language	41
5. The Kinds of Classroom Activities That Best Facilitate Learning	42
6. The Roles of Teachers and Learners in the Classroom	44
7. Classroom Activities in Communicative Language Teaching	45
E. Teaching Speaking in UAD	47

F. Designing Communicative Language Teaching in Teaching Speaking	48
G. Implementing Communicative Language Teaching in Teaching Speaking of EFL Classroom	51
H. Hypothesis	53
CHAPTER III RESEARCH METHOD	
A. Research Design	54
B. Variables of the Research	56
C. Approach of the Study	57
D. Research Subjects and Settings	58
E. Instrument for Collecting Data	58
F. Criteria for Evaluation Students' Speaking	59
G. Techniques for the Data Analysis	61
1. Descriptive Analysis	62
2. Inferential Analysis	63
H. Research Schedule	66
CHAPTER IV RESEARCH FINDINGS AND DISCUSSION	
A. Data Analysis	68
1. Data Description of Experimental Class	68
2. Data Description of Control Class	70
B. Inferential Analysis	73
1. Normality	73
2. Homogeneity	73
C. Significance Difference	73
D. Hypothesis Testing	79
CHAPTER V CONCLUSIONS AND SUGGESTIONS	
A. Conclusion	81
B. Suggestion	82
BIBLIOGRAPHY	
APPENDICES	
AUTOBIOGRAPHY	

LIST OF TABLES

Table 3.1 The Effectiveness of Treatments	65
Table 3.2 Research Schedule.....	66
Table 4.1 The Schedule of the Experimental and Control Class.....	69
Table 4.2 Data Description of Pre-test Result of Experimental and Control Class	85
Table 4.3 Data Description of Pre-test Result of Experimental and Control Class	85
Table 4.4 The Categorization of Scores.....	87
Table 4.5 Frequency Distribution of Pre-test Score Categorization in Experimental Class	87
Table 4.6 Frequency Distribution of Pre-test Score Categorization in Control Class	88
Table 4.7 Frequency Distribution of Post-test Score Categorization in Experimental Class	89
Table 4.8 Frequency Distribution of Post-test Score Categorization in Control Class	89
Table 4.9 The Effectiveness of Treatments.....	91

LIST OF CHARTS

CHARTS	PAGE
4.1 Pre-test Score of Experimental Research	79
4.2 Post-test Score of Experimental Class	80
4.3 The Difference between Pre-Test and Post-Test	81
4.4 Pre-Test Score of Control Class	82
4.5 The Post-Test Score of Control Class	82
4.6 The Difference between Pre-Test and Post-Test	83

LIST OF APPENDICES

Appendix 1 Silabus.....	84
Appendix 2 Lesson Plan	87
Appendix 3 Test	133
Appendix 4 Normality Test of Experimental Class	134
Appendix 5 Normality Test of Control Class	135
Appendix 6 Homogeneity Test	136
Appendix 7 Data Description of Experimental Class	137
Appendix 8 Data Description of Experimental Class	138
Appendix 9 Scores of Experimental and Control Class	139
Appendix 10 Table of Chi Square Distribution	141
Appendix 11 Table of F Distribution	142
Appendix 12 Research Administration	143

Dwi Santoso, Ph.D. 2016. The Implementation of Communicative Based on Contextual Teaching and Learning.

ABSTRACT

This thesis is aimed at proving the effectiveness of using Communicative Language Teaching in teaching speaking to the first semester students, and significant difference in performance between the students who were taught with Communicative Language Teaching and those taught by conventional technique.

This research is an experimental research. The participants of this research were the first semester students of English Department of Ahmad Dahlan University, Yogyakarta in academic year 2012/2013 which consisted of 24 students in experimental class and 24 in control class. The instruments used in collecting data were tests. The tests were given twice, pre-test and post-test. The aims of distributing tests were to know students' speaking ability before and after Communicative Language Teaching applied. Descriptive Statistics was used to analyse the significant difference between the students who were taught with and without Communicative Language Teaching and *Chi Square* for two independent samples formula to analyse students' speaking ability between experimental and control class after Communicative Language Teaching was applied.

Based on the data analysis by using Descriptive Statistics, it was found that there was no significant difference between students who were taught with and without Communicative Language Teaching. However, the obtained *Chi square* for two independent samples was 9.70. According to the *Chi square table*, it was found that *Chi square* table was 3.841 at 5% level. It means that χ^2 , (*Chi square* table), and it could be concluded that the null hypothesis (H_0) was declined. This implied that Communicative Language Teaching was effective in teaching speaking to the first semester students and made them more interested, more motivated, more communicative, and more active in speaking.

Keywords: Effectiveness, Communicative Language Teaching, Speaking Skill