

**USING BLENDED LEARNING MODEL IN TEACHING THE SECOND
GRADE STUDENTS READING COMPREHENSION OF
EXPOSITION TEXT AT SMA YAPIP MAKASSAR**

A THESIS

Submitted in Partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan (S.Pd) of English Education Department
of Tarbiyah and Teaching Science Faculty
of Alauddin State Islamic University
of Makassar

By:

NURUL AZIZAH ALNUARI

Reg. Number: 20400114025

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2018**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : Nurul Azizah Alnuari
NIM : 20400114025
Tempat, Tanggal Lahir : Sungguminasa, 31 Desember 1995
Jur/Prodi/Konsentrasi : Pendidikan Bahasa Inggris
Alamat : Jl. Masjid Raya Sungguminasa Gowa
Judul : *Using Blended Learning Model in Teaching Students' Reading Comprehension of Exposition Text at the Second Grade of Senior High School Yapip Makassar*

Menyatakan bahwa Skripsi ini benar adalah hasil karya penulis sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, atau dibuat oleh orang lain sebagian atau seluruhnya, maka Skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Gowa, 2018

Penyusun,

Nurul Azizah Alnuari

NIM: 20400114025

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Nurul Azizah Alnuari NIM: 20400114025**, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul "*Using Blended Learning Model in Teachig Students' Reading Comprehension of Exposition Text at the Second Grade of Senior High School Yapip Makassar*" memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses selanjutnya.

Makassar, 29 April 2018

Pembimbing I

Dr. Hj. Mardiana, M.Hum
NIP. 19690815 199403 2 001

Pembimbing II

Nur Aliyah Nur, S.Pd.I., M.Pd
NUPN. 2004098403

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Using Blended Learning Model in Teaching the Second Grade Students Reading Comprehension of Exposition Text at SMA Yapip Makassar", yang disusun oleh Nurul Azizah Alnuari, NIM : 20400114025, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diujikan dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Selasa, Tanggal 07 Agustus 2018 bertepatan 25 Dzulqa'dah 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan (S.Pd) pada Fakultas Tarbiyah dan Keguruan, Jurusan Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Samata-Gowa, 07 Agustus 2018
25 Dzulqa'dah 1439 H

DEWAN PENGUJI (SK. Dekan No. 2202 Tertanggal 07 Agustus 2018)

Ketua : Dr. Muljono Damopilii, M.Ag.
Sekretaris : Dr. Sitti Nurpahmi, M.Pd.
Munaqisy I : Dr. H. Abd. Muis Said, M.Ed., TESOL
Munaqisy II : Dr. Kamsinah, M.Pd.I.
Pembimbing I : Dr. Hj. Mardiana, M.Hum
Pembimbing II : Nur Aliyah Nur, S.Pd.I., M.Pd.

(.....)
(.....)
(.....)
(.....)
(.....)
(.....)

Mengetahui :
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

(Dr. H. Muhammad Amri, Lc. M.Ag.)
(Nip. 19730120 200312 1 001)

ACKNOWLEDGEMENTS

Alhamdulillah Rabbil Alamin, the researcher praises her highest gratitude to God Allah SWT who has been giving her the mercy and the blessing for completing this thesis. Salam and Shalawat are due to the highly Prophet Muhammad SAW, his families and followers until the end of the world. The researcher really thanks to the people who pray, guide and help her along this time, she realizes these people have a lot contribute during her research and the writing of this thesis. They are:

1. The researcher beloved parents **Rosdiana** and The Late Mr. **Muh. Natsir** with their pray, love, affection, motivate, and advice. So, the researcher can complete this thesis
2. **Prof. Dr. H. Musafir Pababbari, M.Ag.**, the Rector of Alauddin State Islamic University of Makassar.
3. **Dr. H. Muh. Amri, LC.**, the Dean of Tarbiyah and Teaching Science Faculty of UIN Alauddin Makassar.
4. **Dr. Kamsinah, M.Pd.I.**, the Head of English Education Department and **Dr. Sitti Nurpahmi, M.Pd.** the secretary of English Education Department of Tarbiyah and Teaching Science Faculty of UIN Alauddin Makassar as well as all the staff.
5. **Dr. Hj. Mardiana, M.Hum.** as the first consultant and **Nur Aliyah Nur, S.Pd.I., M.Pd.** as the second consultant. Thanks for giving her valuable time and patience, advice, support her during the assistance, and guided her in completing the thesis.

6. The Headmaster, the English teacher, and the students of XI IPA 1 & IPA 2 class of SMA YAPIP MAKASSAR who sacrificed their time and activities for being the subject of this research.
7. All her siblings. her first sister **Sari Ulil Husna** and her young sister **Nurul Nadia Natsir** thanks for being her facilitator and mood booster.
8. Special thanks for her motivator **Septian Galeh Eko Saputro, S.Pd** who always gives support, advice, and motivation since the researcher begin her study until doing this thesis.
9. All her family especially for **Nenek Te'ne's Family** who always support her study in University.
10. All her friends in English Education Department (2014) especially in group 1 and 2 (PBI 1.2). It cannot be mentioned one by one but overall thank you for the friendship, laugh, togetherness and supporting her.
11. Deeply thanks for her be el el Squad **Tut Wuri Handayani, Nurhasmiati, Nurkhalisa, Hijria** and **Nur Asiska** for their supporting, caring, helping, laughing, and be the place for sharing.
12. All her buddies **Rara Sharaswaty Syam, Sutrayanti, Apriliani Sukwar** and **Ifta Juniati** for their loyalty, supporting, caring, and helping.
13. Finally, for everyone connected with the complement of the thesis may Allah SWT blesses us. *Amin Yaa Rabbal Alamiin*

Researcher

Nurul Azizah Alnuari

TABLE OF CONTENTS

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
ACKNOWLEDGMENT	v
TABLE OF CONTENTS	vii
LIST OF TABLES	ix
LIST OF APPENDICES	x
ABSTRACT	xi
CHAPTER I INTRODUCTION	
A. Background.....	12
B. Research Problem	16
C. Research Objectives	16
D. Research Significances	16
E. Research Scope	17
F. Operational Definition of Terms.....	17
CHAPTER II LITERATURE REVIEW	
A. Review of Related Research Findings.....	19
B. Some Pertinent Ideas	21
1. Concept of Reading	21
2. Concept of Reading Comprehension	25
3. Concept of Exposition Text	27
4. Concept of Blended Learning Model	29
C. Theoretical Framework	29
D. Hypothesis	31
CHAPTER III RESEARCH METHOD	
A. Research Design.....	32
B. Research Variabel	33
C. Research Participants	34
D. Research Instrument	34
E. Data Collecting Procedures	35
F. Data Analysis Technique.....	40
CHAPTER IV FINDING AND DISCUSSION	
A. Findings	43
B. Discussion.....	48

CHAPTER V CONCLUSION AND SUGGESTION	
A. Conclusion	51
B. Suggestion.....	52
BIBLIOGRAPHY.....	53
APPENDICES	
CURICULUM VITAE	

LIST OF TABLES

Table 1	The rate percentage of score experimental class in Pre-test	44
Table 2	The rate percentage of score experimental class in Post-test.....	44
Table 3	The rate percentage of score Controlled class in Pre-test	45
Table 4	The rate percentage of score Controlled class in Post-test	46
Table 5	The mean score and standard deviation of experimental and controlled class in pre-test and post-test	47
Table 6	Distribution the value test of t-test and t-table in post-test	47

LIST OF APPENDICES

Appendix I	Lesson Plan	54
Appendix II	Research Instrument Pre-test	72
Appendix III	Research Instrument Post-test.....	82
Appendix IV	Score of Students Pre-test and Post-test in Experimental Class XI IPA 2	93
Appendix V	Score of Students Pre-test and Post-test in Controlled Class XI IPA 1	94
Appendix VI	The Mean Score of Experimental and Controlled Class	95
Appendix VII	Standard Deviation of Experimental and Controlled Class	97
Appendix VIII	The Significance Different	101
Appendix IX	Distribution of t-Table	102
Appendix X	Documentation	104

ABSTRACT

Name : Nurul Azizah Alnuari
Reg. Number : 20400114025
Faculty : Tarbiyah and Teaching Science Faculty
Title : *Using Blended Learning Model in Teaching Students' Reading Comprehension of Exposition Text at the Second Grade of Senior High School Yapip Makassar*
Consultant 1 : Dr. Hj. Mardiana, M. Hum
Consultant 2 : Nur Aliyah Nur, S.Pd.I., M.Pd

The research aims to find out the effectiveness of blended learning model for developing students' reading comprehension of exposition text with two research objectives: to find out whether using blended learning model is effective for developing students' reading comprehension of exposition text and to describe the influence of blended learning model in teaching students' reading comprehension of exposition text . This research was conducted at SMA YAPIP Makassar Regency in Academic Year 2017/2018. In this research, the population were 40 students in the second grade. There were 20 students in Class XI IPA 1 as controlled class and 20 students in XI IPA 2 as experimental class. Quasi experimental design was applied in this research with two group pre-test and post-test design. The instrument used to collect data was reading test, especially multiple choice.

Research findings showed that the second grade students of SMA YAPIP Makassar got score on pre-test with the mean score 56,40 which classified as fair. After giving treatment the students got improvement, they got score with the mean score 67,00 which classified as fairly good. The result of the data analysis indicated that there was a significant improvement in the students' reading comprehension after being taught using *Blended Learning Model*. It was proved by the result of the statistical analysis of the level significance $P = 0.05$ with degree of freedom ($df = 38$) indicated that the t-test values of the students' reading (2,366) was higher than t-table value (2.042). Based on the result of analysis, the researcher concludes that using *Blended Learning Model* was effective to improve reading comprehension at the second grade students' of SMA YAPIP Makassar, because blended learning model have some advantages such as each students can be directly involved in answering a question given to them in the from face to face learning in classroom, secondly, it can increase the students' activity with using e-learning in outside classroom. Thirdly, it can help to avoid students being bored during teaching learning process and blended learning model can motivate and encourage students to be more interested and enthusiastic in learning English.

CHAPTER I

INTRODUCTION

This chapter discusses the research background that leads to research problem, research objectives, research significance, research scope and definitions of operational variables.

A. Background

One of the ways that should be done by the students to get the knowledge is reading. By reading we can get information, knowledge and pleasure. Today there are so many books are written in English. Since the students study at the elementary school, junior high school, they have been taught English. The priority of teaching English in school is reading because it can cover the three other skills. That is why reading is important because by reading someone can know the others. According to Nuttal (1982) there are five aspects of reading which the students' should understand to comprehend a text well, they are determining main idea, finding specific information, reference, inference, and vocabulary.

Comprehension is the process of understanding ideas from text to the reader's mind or comprehension is how the students understand and get the messages from the printed words. Basically, the main goal of reading is comprehension of what is being read. The comprehension is an interactive process. Last, Lines (2005: 69) say that reading comprehension is the one of basic not just for English learning but also for all lessons. by reading, the students get useful knowledge for logical reasoning development, social, and their emotion.

To be specific, it is stated in “*The Regulation Minister of National Education of Republic Indonesia no.23 on 2006 about the Competency Standards of Graduates for Elementary and Secondary Education Units in English Subject*” that reading is one of skills which must be mastered by students. For senior high school students, a greater demand is put in that skill. The demand includes mastery of recount, narrative, procedure, descriptive and report, news items, spoof, hortatory exposition, discussion and review. Those genres are recount, narrative, procedure, descriptive and report, news items, spoof, hortatory exposition, discussion and review.

In regarding with utilization of developing technology for facilitating teaching and learning of reading comprehension, the researcher tries to discuss several problems underlying the importance of employing technology for the teaching. The first problem is most of teachers in *SMA Yapip Makassar* only implement traditional model in teaching reading comprehension. They only employ face to face teaching and learning activities in the class. To be specific, most of teachers there only use paper-based or visual-based teaching and learning activities using projector in delivering the materials without using internet as one of technology widely used to develop their teaching media.

The second problem is that most of students often do not use internet for academic purpose. Based on the researcher interview with several students in *SMA Yapip Makassar*, it is revealed that they only use internet for chatting with their friends, playing video game, or streaming videos which are only for entertainment. It is hardly found that student employs internet access for academic

purposes or for online learning. Therefore, it would be more useful if they use internet for online learning, or read beneficial materials which can increase their knowledge and improve their reading comprehension.

The third one is time limit in teaching reading. Most of teachers in school commonly have to teach four English skills (reading, listening, writing, and speaking) in limited time. In *SMA Yapip Makassar* itself, reading is only taught two meetings per week, with 90 minutes per meeting. Such amount of learning time is insufficient for students to practice reading. In addition, to acquire successful reading comprehension, students need the presence of many component capabilities since comprehension relies on decoding skill, knowledge in several skill, and cognitive processing capability.

There are a lot of ways to solve such problems. There are some researchers believe that an effective way to solve the problem is by using blended learning. some definitions about blended learning by Oliver and Trigwell (2005) in *e-Learning journal* said that blended learning is *Combining any form of instructional technology with face-to-face instructor-led training and Combining instructional technology with actual job tasks*. So in general, Blended learning is the combination of face-to-face traditional instructions and e-learning which part of e-learning opportunities is created online. Blended learning itself is the result of rapid growing of technology and the emergence of internet in educational area. It is a proof that growing realization of technology can also play important role in the daily classroom routine and as the key component to be quality reading instruction. Moreover, in the area of receptive skill especially reading, the role

play of web based environment is in providing exposure. Reading on screen, learners can access meaning on demand by clicking on hyperlink to find out the meaning of a word.

Likewise, by using e-learning, students can access learning materials easily from anywhere and everywhere. It allows teaching and learning activities to be conducted not only inside the classroom, but also outside classroom as Charismiadi argues that blended learning is a powerful solution for an enhanced second-language learning experience. Based on the explanations above, the researcher is going to investigate the effectiveness of *“Using Blended Learning Model in Teaching Students’ Reading Comprehension of Exposition Text at the Second Grade of Senior High School Yapip Makassar”*.

B. Research Problems

Based on the background above, the researcher formulates two research questions of this research as follows:

1. To what extent is the effectiveness of blended learning model in teaching the second grade students reading comprehension of exposition text at SMA Yapip Makassar?
2. How is the influence of blended learning model in teaching the second grade students reading comprehension of exposition text at SMA Yapip Makassar?

C. *Research Objectives*

Related to the research problems above, the research objectives are:

1. To find out whether using Blended Learning Model is effective for developing the second grade students reading comprehension of exposition text at SMA Yapip Makassar
2. To describe the influence of blended learning model in teaching the second grade students reading comprehension of exposition text at SMA Yapip Makassar

D. *Research Significances*

The advantages of this research are divided into two parts, which are provided as follows:

1. Theoretical significance

This research is expected to be a good reference in teaching English especially for teaching reading. The method conducted in this research easy to be applied in the classroom because by using the method of blended will improve the researcher's knowledge in creating students e-learning media as the combination of face-to-face learning activity.

2. Practical Significance

This research has significance for teacher, students, and other researcher. They are explained more detail as follows;

- a. For teacher, the result of this research can help them as an alternative model in teaching learning activity that they can choose.

- b. For students, this research attempts to help them increase their achievement in reading comprehension of exposition text.
- c. For another researcher, the result of this research hopefully may be able to help them as a previous study for their research.

E. *Research Scope*

The research focuses on the effectiveness of Blended Learning Model in teaching students' reading comprehension of Exposition text at the Second Grade of Senior High School Yapip Makassar. Furthermore, the researcher used genre of text (Hortatory) of Exposition Text by using Blended Learning Model.

F. *Operational Definition of Terms*

The improvement of junior high school reading comprehension especially at the experimental class is mark by calculating their score at both pre-test and post-test. The students understood the patterns given (teaching students reading comprehension of exposition text using blended learning model). The model help the students to expand their reading comprehension.

For better understanding of the research, the following terms are define as use in the study. They are:

1. Blended Learning Model

Blended learning is the combination of face-to-face traditional instruction and e-learning which part of e-learning opportunities is created online.

2. Reading Comprehension

Reading comprehension is understanding what we have been read.

3. Exposition Text

Exposition text means a text that has one sides of issue, the issue is supported by series of arguments that relevant to the issue.

CHAPTER II

LITERATURE REVIEW

The chapter is divided into four main sections, namely reviews of related research findings, pertinent ideas, theoretical framework and hypotheses.

A. Review of Related Research Findings

Regarding the effect of blended learning on students reading comprehension of exposition text, there are two researchers that have conducted studies on this topic:

The first study was conducted by Wahyuni (2014), *et al.* “*Blended Learning is Teaching Reading: a Pedagogical Practice to Teaching English as a Foreign Language in an Indonesian University Context, The 61 TEFLIN International Conference.*” The focus of their study was to find whether blended learning may gave alternative way instruction in teaching reading and it could improve student’s score, attitude and motivation in reading. The participants of their study were second years EFL learners who studied at Faculty of Teachers Training and Educational Sciences in Bogor. To collect the data, they used three instruments, classroom observation, documentation of student’s gained score and student result in online learning activity, the last was interview. Through their study, they proved that blended learning could improve student’s score and it could be interactive way in teaching reading in Indonesian University Context.

The Second study was conducted by Zahendi (2015) at Islamic Azad University “*The Effect of Blended Teaching on Reading Strategy Use by Iranian EFL Learners*”. The aim of his study was to find the effect of blended instruction

and face-to-face reading instruction on the use of reading strategies by Iranian EFL learners. The sample of this study was Iranian EFL learners which consisted of 30 students of experimental class and 30 students of controlled class. The experimental class had treatment blended learning instruction on seven reading strategies along seven meetings while the controlled class had face-to-face instruction. He used test and reading strategies questionnaire as the instruments of his study. The result proved that blended learning instruction was more effective than face-to-face instruction on their students' reading strategies.

The researcher can conclude from above findings that are similar in this research and previous research aims to teach the reading by using blended learning model to improve the value and the effectiveness of results, but there are some differences in this research and previous research is the first subject on some previous researchers focus on students in University while this research will be focused in Senior High School students. The second is the technique of previous researchers that only focused on teaching to produce an effective value, but in this research, in addition to teaching, the researchers provided techniques to improve students' reading comprehension of exposition text and this research used quasi-experimental design to prove whether implementing blended learning model in teaching reading comprehension is effective or not to students. This research took place at SMA Yapip Makassar.

B. Pertinent Ideas

1. Concept of Reading

a. Definition of Reading

Many students said that they have read a book but then what they were asked about the main idea of book, they said that is nothing. It is not reading of all, except parrotly. Read one book without any comprehension on her/his reading cannot be called reading. Reading is a complex activity process of decoding symbols in order to construct or derive meaning. According to Charles in Kasihani (2007) reading was a transition of information process where the author was regarded as the informant and the reader. On the other hand, receive during reading process the reader interacted with the author. In addition Wilga (1981) defines reading as one way to know something and by reading we will be excited to study more about what we have read, as a wise people said that “the more we read the more we know”.

Based on some arguments above, the researcher can conclude that reading is a process in language skill that need to develop our knowledge.

b. The Types of Reading

Nash (1984) classified reading into 3 (three) reading. They are oral reading, silent treading, and efficient reading.

Oral reading is a reader vocalises the printed words one by one. Thus a reader who does oral reading must have a good pronunciation oral reading is used when a reader learning to combine words with meaning.

Silent reading does not mean that a reader reads without sound. But the reader may sound in respond to words, but there is no one say each word. A well educated in silent reading only says the word in his mind, therefore, silent reading is understand without any references to pronounce stress on interaction.

Efficient reading includes both intensive and extensive reading. Intensive reading refers to the work done by the students in class.

c. The kinds of Reading

According to Nasr (1984) there are some kinds of reading. There are following kinds of reading. *The first* is skimming, this is the easiest and fastest kind of reading. If a reader skims reading material, he just reads the sign posts or clues in the selection such as the heading and the topic sentence. it is a rapid reading and you are only focusing on the title, headings, topic sentence, sign posts to get the main idea. Example surveying a chapter or article, reviewing something you've read, choosing a magazine/book to buy in the bookstore.

Secondly is scanning, when the reader's purpose is to locate a particular information in the text, he resorts to this kind of reading- scanning. He does this by browsing over the pages and giving a quick look over them. It's also a rapid reading in which you're only getting the keywords. Usually it answered by what, who, where, when, how.

The third is exploratory reading, this is done when the reader wants to know how the whole selection is presented. It aims to get the accurate picture of the whole presentation of ideas. How the whole selection is presented. It is referring

to structure, method of paragraph development, Examples: long articles in magazines, short stories and descriptive text.

The fourth is analytic reading, a careful examination of each work to identify word relationship is the main purpose of analytic reading. It is a careful attention to each word and its importance in relation to other words in the sentence or the paragraph. Reading mathematical problems, scientific formulas, and certain definitive statements of key ideas that require a questioning/inquisitive mind.

The fifth is critical reading, this makes the reader weigh facts, information, or ideas presented in the selection, so that he, too, can perform judgements or conclusions about them. In this, you are questioning, analysing, and evaluating the text using your critical thinking skills. Example reading done in periodicals, books, ads which are loaded with propaganda devices designed to sway opinions.

The sixth is narcotic reading, this is done by a person who wants to get rid of his everyday troubles, depressions, frustrations, problems, through reading magazines, stories, novels, essays, and others. This is done by those people who are frustrated and depressed and they use reading as their hobby to get rid of their problems.

The seventh is extensive reading, if the reader spends his leisure time by reading any kind of material that is interesting to him, he will consider his act of reading extensive reading. It is reading for pleasure and the main purpose of this is to relax and enjoy. Example, comics, humorous stories, tales, novels, short articles in the newspapers and magazines, jokes, and other forms of light reading materials.

The eighth is intensive reading, doing serious reading books, periodicals, and other library materials for research work or a report is the main concern of this kind of reading, it is a careful or in-depth reading, example the kind of reading you do when you study, prepare a term paper, or an oral report.

The next is developmental reading, in case the reading activities of a person are under a comprehensive reading program that consists of several stages starting from the reader's preschool period to his collegiate level developmental reading is the kind of reading that this reader submits to himself. It is done when a reader is under a comprehensive reading program that lets him go through stages & monitors him.

The last is idea reading. This is to get the main idea of material. This involves the three psychological processes of reading-sensation, perception and comprehension. We're only getting the main idea on the paragraph.

d. The Purpose of Reading

Harmer (2007) suggest that reading itself has any aims. The reader has to establish their purpose before reading. Someone may want to get information, read for gist, to study or in order to critique a writers' idea or writing style.

Someone also read for enjoyment, or to expand knowledge of the language being read. Reading for gist is done to get the main points of the text, it is done by skimming. Reading for get information is done to find specific information that done by scanning. Reading for study is necessary in any situation where reader may have to study text in English language. This was done by intensive reading skills.

2. The Concept of Reading Comprehension

a. Definition of Comprehension

According to Smith & Johnson (1980) comprehension is a dynamic process in which information from the text and knowledge processed by the reader interact to enable the reader to construct meaning before, during, and after reading.

b. Reading Comprehension

Nuttal (1982) defines reading comprehension as the ability of understanding and interpreting information in text correctly. Meanwhile Smith and Johnson (1980) states that reading comprehension is understanding, evaluating utilizing of information and gained through the interaction between reader and author.

Perceive reading comprehension as a very complex task requires different cognitive processes and reading abilities in the life span. In addition from Singer in Indah (2014) reading comprehension has been defined as an interpretation of written symbols, the apprehending of meaning, the assimilation of ideas presented by written and the process of thinking while deciphering symbols.

c. Reading Comprehension Level

There are various levels in hierarchy of thinking. Smith & Johnson (1980) categories the level of reading comprehension skills level into four levels, such as literal reading, interpretative reading, critical reading and creative reading.

The first level is *literal reading* is the most obvious, it is the skill of getting the primarily direct literal meaning of words, ideas or sentence in context of the

basic of literal comprehension are recognizing stated main ideas detail and effect and sequence.

The next is interpretative reading or inferential level comprehension, this level, students goes beyond what is said read for deeper meaning. They must be able to read critically and analyse carefully what they have reading.

The third level of reading comprehension is critical reading or applied reading where by ideas information is evaluated. Critical level compares previous experience to elements in new materials, such as content style, expression, information and ideas or values of the author.

The last is about creative reading. It involves going beyond the materials presented by author. Creative reading requires the reader to use their imagination. In creative reading, the reader tries to propose new alternative solutions to the writer.

d. The Process of Reading Comprehension

Nuttall (1982) stated that there are three vital processes of reading comprehension, as follows:

Firstly, is about previewing – scanning, searching, reading bit (heading, illustrations, and paragraph) and setting up some expectation.

Secondly, predicting, it makes guesses which are informed these expectation, knowledge of the subject, the writer, the type of the time writing, of the likely concepts, contents or conventions.

The last is about *checking*: confirming, enhancing or extending predictions or pre-knowledge by using features within the text or resources outside it.

3. Exposition Text

a. Understanding Exposition Text

According to Anderson and Anderson an exposition is a piece of text that presents one side of an issue. The purpose of an exposition is to persuade the reader or listener by presenting one side of an argument. The exposition includes advertisement, spoken arguments, editorials, and legal defenses. Furthermore, Decker states that exposition means explanation, simply an exposing of information or ideas. Its primary function of exposition itself is merely *to explain*.

Based on those experts exposition text means a text that has one side of an issue, the issue is supported by a series of arguments that are relevant to the issue. The arguments have to consist of facts and relevant information with the issue. Moreover, the function of exposition text is to persuade the reader or listener to do something that the writer is stated on the text.

b. Generic Structure of Exposition Text

The generic structure of exposition text according to Anderson and Anderson mainly consists of three sections. Those are an introductory statement, a series of arguments, and a conclusion. Those sections are described below:

First, an introductory statement, this section introduces the author's point of view which is called the thesis of argument and the introduction can include preview arguments that may follow in the text.

Second, a series of arguments that aim to convince the reader. A new paragraph is used for each new arguments. Each new paragraph begins with a topic sentence that introduce the arguments which is folowed by supporting details. Those suporting can be facts, chart or diagram that can support the topic sentence.

Third, a conclusion. This part is the closing of exposition text. in giving conclusion the authors can sum up their point of view in their arguments. In analitical exposition the conclusion can be restatement of the writer thesis and arguments. However, in hortatory exposition the writer give recommendation for the reader. The recommendation consists of should or should not do by the reader based on their arguments.

c. **Grammatical Features of Exposition Text**

Exposition usually includes the following grammatical features as follows.

- a) Words that express the author's attitude (modality), for example, *will, may, must, always, rarely*.
- b) Emotive noun and verbs
- c) Adverbs that show a time sequence and link the arguments.

4. Blended Learning

A lot of scholars share similar definitions of blended learning. Here the writer discusses three similar definitions defined by three scholars. The first one is defined by Sherma. According to Sherma (2011), blended learning is a process of integrated combination of traditional learning (face-to-face) with web based

online approach (online teaching). Alya (2009) also defines blended learning as the purposeful integration of traditional model (face-to-face) and online learning. Then the last, Li Zhingan (2014), *et al.* define blended learning as the combination of traditional classroom-based approach and e-learning for delivering instruction. Based on the definitions stated previously, the writer sees blended learning as a model of teaching and learning activity which combines face-to-face and online learning.

C. Theoretical Framework

Reading is one of skill which is important. Since, reading is related to other language skill especially writing skill. Reading is useful for people especially student. Through reading student will get more information. To get more information in reading student need the ability to understand the message in text, it is why comprehension is needed in reading.

Despite of the usefulness in reading, student sometimes meet some problems that affect on students in learning reading, especially in reading comprehension.

The theoretical framework underlying in this research is given in the following figure:

Figure: Theoretical Framework

Based on framework above, the researcher was taught reading in two classes. First is experimental class and the second is control class. In experimental class, the researcher was used blended learning model in teaching reading. It is quite different from control class; the researcher was used conventional in teaching reading.

D. Hipoteses

There are two kinds of hypotheses in this research. They are:

H₁: Blended learning model is effective for developing students' reading comprehension of exposition text at second grade of *SMA Yapip Makassar*.

H₀: Blended learning model is not effective for developing students' reading comprehension of exposition text at second grade of *SMA Yapip Makassar*

CHAPTER III

RESEARCH METHOD

This chapter explains the research tradition or paradigm used to reveal the focus issues in this research. It contains research design, research design, population, sample, variables, instrumentations, data collection procedures, data analysis techniques, testing hypothesis and statistics procedures employed in this research.

A. Research Design

The research used quasi experimental method with non equivalent control group design. Sugiyono (2014) states that A quasi-experimental developed true experimental design which is difficult to do it. This research applied non equivalent Control Group Design as the design. This design is exactly like pre-test post-test control group design except that there is no random assignment into group (Sugiyono, 2014: 79). The purposes of this method to find out the influence of students' reading comprehension by using blended learning model. The researcher was found the influence students' reading by using blended learning model and without using blended learning model. The researcher can see how the students develop the passage or paragraph that the researcher gives.

The design was as follow:

Experimental Group:	0₁	X	0₂
Controlled Group:	0₃		0₄

Where:

0₁ = pre-test for experimental group

0₂ = post-test for experimental group

0₃ = pre-test for controlled group

0₄ = post-test for controlled group

X = treatment

(Sugiyono, 2014: 79)

This design took two classes at the second grade of SMA Yapip Makassar which divided as experimental class and controlled class. Experimental class applied *Blended Learning Model* in treatment and the controlled class received usual treatment or conventional ways as the habitually of the teacher and students in learning process, here the conventional method was speech method. Both groups were given pre-test and post-test

B. Research Variable

The kinds of variable related to research consisted of independent and dependent variable. According to Arikunto (2006), independent variable is the variable that was influenced by another variable to achieve what is expected by researcher; whereas, the dependent variable is the result that is expected through the implementation of the independent variable. The independent variable in this

research is using blended learning model and the dependent variable is teaching reading comprehension.

C. *Research Participants*

1. Population

According to Arikunto (2013) population is all subjects in the research. The population of the research was the second grade of SMA Yapip Makassar. the population consisted of two classes, XI IPA 1 and XI IPA 2 which consisted of 78 Students.

2. Sample

Arikunto (2013:174) says sample is the most of representative of who are researched. The process of gaining the sample of study, the writer used purposive sampling to find sample. Purposive sampling is one of the forms in nonprobability sampling which is also referred to judgment sampling, it is means that sample elements judged to be typical, or representative for the research, the sample was chosen from two classes which has similar characteristic in learning English. Those classes are XI IPA 2 as experimental class and XI IPA 1 as control class, the writer only choose 20 students in each classes.

D. *Instrument*

The research instruments used here is reading test which was focused on reading comprehension of exposition text. The test instrument was divided into two sections: pre-test and post-test. The pre-test and post-test instrument use multiple-choice questions which were adapted from some books of English 11th grade related to reading in exposition text and other resources. The researcher

created 25 multiple-choice questions for pre-test and 25 for post-test, before administering the test to the students.

E. Data Collecting Procedures

To collect data, the researcher used some procedures as follows, such as pretest, treatment, and post-test.

1. Pre-test

Before doing treatment, the students' were given pre-test to know the students comprehension. It intend to see the students' prior knowledge on reading comprehension

2. Treatment

After giving pre-test, the students were treated for six meeting in class XI IPA 2 by implementing the *Blended Learning Model*. There were some explanations of the treatment that have the researcher taught by blended learning model in the experimental class.

The first treatment was conducted at Monday, 2nd April 2018. The first topic is about *Hortatory Exposition*. It was the first day the researcher came in their class with some steps as the following:

- a. The researcher opened the class by reciting salam and basmalah.
- b. The researcher explained little about exposition text.
- c. To get additional online materials telling about exposition text, the researcher has given a blog and asked students to discuss in <http://blendedlearningnurul.blogspot.com>.

- d. The researcher has given instructions to read the next topic about *Let's Make City Clean and Fresh* that they should learned in additional online then they were integrated with face-to-face learning activity in the next meeting.

The second treatment was conducted on Wednesday, 4th April 2018. The second topic is about *Let's Make City Clean and Fresh*. It was the second day the researcher came in their class with some steps as the following:

- a. The researcher opened the class by reciting salam and basmalah
- b. The researcher invited the leader to pray before beginning the materials.
- c. The researcher explained what have been the students read in additional online.
- d. The researcher has given the students text about *Let's Make City Clean and Fresh*.
- e. The researcher asked students to read more.
- f. The researcher asked one student to explain what he/she has been read.
- g. The researcher has given a paper assignment that the students should answer.
- h. The researcher made a conclusion.
- i. The researcher asked stundents to open the blog then they got additional material then they were integrated with face-to-face learning activity in the next meeting.

The third treatment was conducted on Monday, 16th April 2018. The third topic is about *A Campaign of Important of Reading*. It was the third day the researcher came in their class with some steps as the following:

- a. The researcher opened the class by reciting salam and basmalah
- b. The researcher invited the leader to pray before beginning the materials.
- c. The researcher explained what have been the students read in additional online.
- d. The researcher has given the students teks about *A Campaign of Important of Reading*.
- e. The researcher asked students to read more.
- f. The researcher asked one student to explain what he/she has been read.
- g. The researcher has given a paper assignment that the students should answer.
- h. The researcher made a conclusion.
- i. The researcher asked stundents to open the blog then they got additional material then they were integrated with face-to-face learning activity in the next meeting.

The fourth treatment was conducted on Tuesday, 18th April 2018. The fourth topic is about "*Corruption*". It was the fourth day the researcher came in their class with some steps as the following:

- a. The researcher opened the class by reciting salam and basmalah
- b. The researcher invited the leader to pray before beginning the materials.
- c. The researcher explained what have been the students read in additional online.

- d. The students got teks about "*Corruption*".
- e. The researcher asked students to read more.
- f. The researcher asked one student to explain what he/she has been read.
- g. The researcher has given a paper assignment that the students should answer.
- h. The researcher made a conclusion.
- i. The researcher asked students to open the blog then they got additional material then they were integrated with face-to-face learning activity in the next meeting.

The fifth treatment was conducted on Monday, 23rd April 2018. The fifth topic is about *Home Schooling*. It was the fifth day the researcher came in their class with some steps as the following:

- a. The researcher opened the class by reciting salam and basmalah
- b. The researcher invited the leader to pray before beginning the materials.
- c. The researcher explained what have been the students read in additional online.
- d. The students got teks about *Home Schooling*.
- e. The researcher asked students to read more.
- f. The researcher asked one student to explain what he/she has been read.
- g. Every students got a paper assignment that should be answered.
- h. The researcher made a conclusion
- i. The researcher asked students to open the blog then they was got additional material then they were integrated with face-to-face learning activity in the next meeting.

The sixth treatment was conducted on Saturday, 28th April 2018. The sixth topic is about *Inline Skating*. It was the last day the researcher came in their class with some steps as the following:

- a. The researcher opened the class by reciting salam and basmalah
- b. The researcher invited the leader to pray before beginning the materials.
- c. The researcher explained what have been the students read in additional online.
- d. The students got a teks about *Inline Skating*.
- e. The researcher asked students to read more.
- f. The researcher asked one student to explain what he/she has been read.
- g. The researcher has given a paper assignment that the students should answer.
- h. The researcher made a conclusion.

3. post-test

Post-test have been given into both classes, the function of this post-test is to find out there was any improvement in reading ability between experimental class which had been given treatment with controlled class is not got any treatment.

F. *Data Analysis Technique*

The researcher collected the data through pre-test and post-test analyzed with the following formula:

1. Scoring the students' of pre- test and post-test by using this formula score:

$$x = \frac{\text{Students correct answer}}{\text{Number of item in test}} \times 100$$

(Jabo: 2008)

2. Classifying the students' scores using the following scale:

Score 91 – 100	: Very Good
Score 76 – 90	: Good
Score 61 – 75	: Fair
Score 51 – 60	: Poor
Score less than 50	: Very Poor

(Depdikbud, 1985)

3. Finding the value of the average (mean)

$$\bar{X} = \frac{\sum X}{N}$$

Where:

\bar{X} = Mean score

$\sum X$ = The sum of all score

N = The number of students

(Gay, 2006 : 320)

4. Find the sum of squared of deviations

$$SD = \sqrt{\frac{SS}{N}}, \text{ where } SS = \sum X^2 - \frac{(\sum X)^2}{N}$$

Where:

SD : Standard Deviation

SS : The sum of square

N : Total number of the subject

$\sum X^2$: The sum of all square, each score is squared and all the squares added up

$(\sum X)^2$: The square of the sum; all the scores are added up and the sum is square, totals

(Gay, 2006: 321)

5. Find t-count value

$$t = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\left(\frac{SS_1 + SS_2}{n_1 + n_2 - 2}\right) \left(\frac{1}{n_1} + \frac{1}{n_2}\right)}}$$

Where:

t :test of significance

\bar{x}_1 : Mean score of experimental group

\bar{x}_2 : Mean score of controlled group

SS_1 : Sum square of experimental group

SS_2 : Sum square of controlled group

n_1 : Number of students of experimental group

n_2 : Number of students of controlled group

2 : The number of class involved

1 : Constant number

(Gay, 2006: 346)

6. Testing the Hypotheses

After getting the t-count value then the next step is test the hypotheses by comparing the value of t-test and t-table. Hypotheses testing applicable are:

- If the value t count $>$ t table, then H_1 is received while H_0 is rejected.
- If the value of t count $<$ t table, then H_1 is rejected while H_0 accepted.

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter particularly presents the findings of the research which are presented as data description, and the discussion of the findings reveals argument and further interpretation of the findings. In this chapter, the researcher analyzed the data consisting of the result of pre-test and post-test either in experimental class or control class.

A. Findings

The findings of the research were based on the results of the data analysis. The data analysis was used to collect data. The test consisted of pre-test and posttest. The pre-test was given to find out the students' background knowledge on reading before presenting *Blended Learning Model* and the post-test was given to find out the enhancement of the students' reading comprehension after giving the treatment.

1. The Classification of the Students' Pretest and Post Test Scores in Experimental Class.

The table 1 and 2 showed the classification of the students' reading comprehension at the second grade of Senior High School Yapip Makassar in pretest and post test scores in experimental class.

Table 1**The Rate Percentage of Score Experimental Class in Pre-Test**

No.	Classification	Score	Frequency	Precentage
1.	Excellent	96-100	0	0%
2.	Very good	86-95	0	0%
3.	Good	76-85	1	5%
4.	Fairly good	66-75	4	20%
5.	Fair	56-65	4	20%
6.	Poor	46-55	6	30%
7.	Very poor	0-45	5	25%
Total			20	100%

Table 1 shows that the rate precentage and frequency of the student's experimental class in the pre-test, the students got neither excellent and nor very good score, 1 (5%) student got good score, 4 (20%) students got fairly good and fair score, 6 (30%) students got poor score and 5 (25%) students got very poor score. It means that, the students' score before given treatment were low.

Table 2**The Rate Percentage of Score Experimental Class in Post-Test**

No.	Classification	Score	Frequency	Precentage
1.	Excellent	96-100	0	0%
2.	Very good	86-95	0	0%
3.	Good	76-85	5	25%
4.	Fairly good	66-75	5	25%
5.	Fair	56-65	9	45%
6.	Poor	46-55	1	5%
7.	Very poor	0-45	0	0%
Total			20	100%

Table 2 shows that in the post-test there were 5 (25%) students got good and fairly good score, 9 (45%) students got fair score and 1 (5%) student got poor score and there were not students got very poor score. It means that, the using of Blended Learning Model was effective to improve students' reading comprehension.

2. The Classification of The Students' Pre-Test and Post-Test Scores in Controlled Class.

The following table (table 3 and 4) showed the classification of the students' reading comprehension at the second grade of Senior High School Yapip Makassar in pre-test and post-test scores in controlled class.

Table 3

The Rate Percentage of Score Controlled Class in Post-Test

No.	Classification	Score	Frequency	Percentage
1.	Excellent	96-100	0	0%
2.	Very good	86-95	0	0%
3.	Good	76-85	2	10%
4.	Fairly good	66-75	3	15%
5.	Fair	56-65	5	25%
6.	Poor	46-55	7	35%
7.	Very poor	0-45	3	15%
Total			20	100%

Table 3 shows that in the pre-test there none of the students' (0)% got in excellent and very good score, 2 (10%) students got good score, 3 (15%) students got fairly good and very poor score, 5 (25%) students got fair score, and 7 (35%)

students got poor score. It means that, the students' score before giving treatment was very low.

Table 4

The Rate Percentage of Score Controlled Class in Post-Test

No.	Classification	Score	Frequency	Percentage
1.	Excellent	96-100	0	0%
2.	Very good	86-95	0	0%
3.	Good	76-85	3	15%
4.	Fairly good	66-75	3	15%
5.	Fair	56-65	4	20%
6.	Poor	46-55	7	35%
7.	Very poor	0-45	3	15%
Total			20	100%

Table 4 shows that in the post-test there none of the students' (0) % got in excellent and very good score, 3 (15%) students got good, fairly good and very poor score, 4 (20%) students got fair score, and 7 (35%) students got poor score. It means that, the students score in post-test in control class not enhancement from pre-test.

3. The Mean Score and Standard Deviation of Experimental Class and Controlled Class.

After calculating the result of the students score, the mean score and standard deviation of both classes can be presented in the following table:

Table 5

**The Mean Score and Standard Deviation of Experimental Class and
Controlled Class in Pre-Test and Post-Test**

Class	Mean score		Range	Standard Deviation	
	Pre-test	Post-test		Pre-test	Post-test
Experimental	56.40	67	-10.6	12.304	9.436
Control	56.80	59	-2.2	12.952	11.814

The table 5 shows that, the mean score of experimental class in pre-test was (56.40) and the standard deviation of experimental class was (12.304), and the mean score of controlled class in pre-test (56.80) and its standard deviation was (12.952). While the mean score of experimental class in post-test was (67) and the standard deviation of experimental class was (9.436), the mean score of controlled class was (59) and standard deviation was (11.814). It can be concluded from both of the tests; the experimental class gained the greater mean score than controlled class.

The significance score between experimental score and control class can be known by using the t-test. The result of the t-test can be seen in table 6.

Table 6

Variable	t-test value	t-table value
Post-test	2.366	2.042

the table above showed that t-test value was greater than t-table. The result of the test showed there was significant difference between t-table and t-test ($2.366 > 2.042$), it means that, t-table was smaller than t-test.

The result of the t-test statistical analysis showed that there was significant difference between the experimental class which got treatment by using Blended Learning Model with controlled class who taught by conventional model. The statement was proved by the t-test value (2.366) which was higher than t-table value (2.042), at the level of significance (α) 0.05 and degree of freedom (df) 38.

B. Discussion

Regarding the effect of blended learning on students reading comprehension, there were two researchers that have conducted the study. The first study was conducted by Wahyuni (2014), *et al.* “*Blended Learning is Teaching Reading: a Pedagogical Practice to Teaching English as a Foreign Language in an Indonesian University Context, The 61 TEFLIN International Conference*”. The focus of their study was to find whether blended learning may gave alternative way instruction in teaching reading and it could improve student’s score, attitude and motivation in reading. Through their study, they proved that blended learning could improve student’s score and it could be interactive way in teaching reading in Indonesian University Context.

The Second study was conducted by Zahendi (2015) at Islamic Azad University “*The Effect of Blended Teaching on Reading Strategy Use by Iranian EFL Learners*”. The sample of this sutudy was Iranian EFL learners which consited of 30 students of experimental class and 30 students of controlled class. The experimental class had treatment blended learning instruction on seven reading strategies along seven meetings while the controlled class had face-to face instruction. He used test and reading strategies questionnaire as the instruments of

his study. The result proved that blended learning instruction was more effective than face-to-face instruction on their students' reading strategies.

Some definitions about blended learning also was explained by Oliver and Trigwell (2005) in e-Learning journal said that blended learning is *Combining any form of instructional technology with face-to-face instructor-led training and* Combining instructional technology with actual job tasks. Blended learning itself is the result of rapid growing of technology and the emergence of internet in educational area. It is a proof that growing realization of technology can also play important role in the daily classroom routine and as the key component to be quality reading instruction. Moreover, in the area of receptive skill especially reading, the role play of web based environment is in providing exposure. Reading on screen, learners can access meaning on demand by clicking on hyperlink to find out the meaning of a word.

The researcher can conclude from above findings and theory that Blended Learning Model is a suitable model applied in the classroom and in the outside of classroom in teaching reading at second grade of SMA YAPIP Makassar. The result of this research showed that this method have influence on improving students' reading comprehension. *Blended Learning Model* is a model that designed for giving student ability to use the students mobile phone or internet not only for chatting, streaming videos, playing the game but also using their phone or their internet to learn. So that, they become addicted to learn more and increased students' reading comprehension.

The researcher found that applying *Blended Learning Model* was effective in improving the students' reading comprehension (see the table 2 and table 4). It was indicated by the total pre-test of experimental group that was 1.128 with the mean score 56.40 and its posttest was 1.340 with mean score was 67.00. Meanwhile, the total of the pre-test and post-test of the controlled group was 1.136 with the mean score was 56.80 and its post test was 1.180 with mean score 59.00. The result of the t-test both groups, experimental and controlled group was higher than t-table result ($2.042 \geq 2.366$).

The researcher concluded that the using of *Blended Learning Model* in teaching reading is effective. It was proved by the result of the data analysis after being with t-table (2.042) with the t-test (2.366).

To sum up, based on the result of this study, which showed the students' scores were higher after the treatment in experimental class using Blended Learning Model. The use of Blended Learning Model for teaching reading was surely beneficial to increase students' ability. In summary, the researcher asserted that Blended Learning Model was important to apply on teaching reading.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter presents the conclusions as well as few suggestions of this study. Suggestions are taken based on findings and conclusions obtained in this research.

A. Conclusion

From the discussion in previous chapter, it can be concluded that *Using Blended Learning* is effective enough for being implemented than conventional model because *Blended Learning Model* improved the students reading comprehension. The students reading comprehension towards Exposition text before using *Blended Learning Model* was very poor (5 or (25%). It was different from the students reading comprehension after using *Blended Learning Model* .

The data analysis there was significant improvement of the students' post-test of experimental class from 20 students, where there was not students got excellent and very good score, 5 (25%) students got good score, 5 (25%) students got fairly good score, 9 (45%) students got fair score and 1 (5%) student got poor score and there were not students got very poor score.

It can be concluded that the main score of the students increase from the **Fair** (56.40) become **fairly good** (67.00). The test value was 2.366 and the table was 2.042, it mean that H_1 was accepted explaining that Blended learning model is effective for developing students' reading comprehension of exposition text at the second grade of *SMA Yapip Makassar* and the null hypotheses (H_0) was rejected. So, using blended learning model is possible to make students using their phone

not only for chatting, streaming videos and playing games, but also using their phone to learn. Blended learning model also gives opportunities for development of teachers, learners and learning itself. Those opportunities can increase students motivation and responsibility, a student-centered approach based on individualization, and also accepting the new and dynamic learner's and teacher's roles.

B. Suggestion

Considering the conclusion above, the researcher puts forward some suggestions as follows:

1. For the Teacher or Lecturer

In teaching/learning activity, especially in reading, the teacher or lecturer could give the materials using Blended Learning Model, in making it effective and efficient. Using this method is possible to make students using their phone not only for chatting, streaming videos and playing games, but also using their phone to learn.

2. For the Next Researcher

For future researcher who needs to conduct similar research and subject teacher who wish to implement blended learning model in their classes. Since this study was contributing technology and internet learning, the researcher should give more time in trial the internet learning to students, because they would be more familiar with internet learning and minimize the technical problem.

BIBLIOGRAPHY

- Amalia, Indah. *Improving Students' Reading Comprehension By Using Retelling Joke Story Method (A Classroom Action Research Of The First Year Students' Of SMAN 3 Sinjai)*. Thesis of UIN Alauddin Makassar. 2014.
- Arikunto, Suharsimi. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: PT Rineka Cipta. 2006
- Baso, Jabu. *English Language Testing*. Makassar: Badan Penerbit UNM. 2008.
- Charismiadi, Nurindra. *What We Do Know About Blended Learning?*, *Center for Studies on Language and Culture-Atma Jaya Catholic University*.
- DEPDIKBUD. 1985. *Garis-garis Besar Program Pengajaran Bahasa Inggris*. Jakarta :Departemen pendidikan dan Kebudayaan.
- Gay, L.R, G.E. Mills. 2006. *Educational Research (Competencies for Analysis and Applications)*. United States. Pearson.
- Harmer, Jeremy. *The practice of English Language Teaching*. 3rdEdition. Longman, 2007.
- Kasihani. *English for Young Learners*, Jakarta: PT. Bumi Aksara. 2007
- Li, Zhingan. *et al*, Switching to Blended Learning: The Impact on Students' Academic Performance, *Journal of Nursing Education and Practice*, Vol. 4, No. 3, 2014.
- Mark Anderson and Kathy Anderson, *Text Types in English 3*, (Australia: Macmillan, 1998) p. 22
- Martin Oliver dan Keith Trigwell dalam jurnal e-Learning, Volume 2, Number 1 tahun 2005
- Nasr. *How to Teach Reading*. California: Addison Wesley Publishing. 1984.
- Nuttal, Cristine. *Teaching Reading Skills in a Foreign Language*. London: Heinemann Educational Books. 1982.
- Peraturan Menteri Pendidikan Nasional Republik Indonesia Nomor 23 Tahun 2006, <http://staff.unila.ac.id/radengunawan/files/2011/09/Permendiknas-No.-23-tahun-2006.pdf>, September 26th 2015
- Rivers. M. Wilga. *Teaching Foreign-Language Skills*. Chicago: The University of Chicago press. 1981.

- S. Alya, Jesica. Blended Learning as New Approach to Social Work Education, *Journal of Social Work Education*, Vol. 45, No. 2, 2009.
- Sharma, Pete. Key Concept in ELT “Blended Learning”, *ELT Journal*, Vol. 64/4, 2011.
- Smith, Richardj, and D dale D Johnson. *Teaching Reading: A Handbook*. USA:St. Martin Press. 1980.
- Sugiyono. *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta. 2014.
- Wahyuni, Asih. *et al*, Blended Learning is Teaching Reading: a Pedagogical Practice to Teaching English as a Foreign Language in an Indonesian University Context, *The 61 TEFLIN International Conference*, 2014.
- Zahendi, Zahara. The Effect of Blended Teaching on Reading Strategy Use by Iranian EFL Learners, *International Journal of Foreign Language Teaching and Research*, Vol. 3, No.11, 2015.

APPENDIX I
RENCANA PELAKSAAN PEMBELAJARAN

(I)

Sekolah : SMA YAPIP MAKASSAR
Mata pelajaran : Bahasa Inggris
Kelas /Semester : XI IPA 2 (*Experimental class*)
Aspek/Skill : Membaca (*Reading*)
Alokasi Waktu : 2x45 menit

A. Tujuan Pembelajaran

Setelah mengikuti pembelajaran ini, peserta didik diharapkan mampu mengetahui pengetahuan umum dalam bahasa Inggris

B. Materi pembelajaran

Hortatory Exposition Text (*Exposition Text*)

C. Model pembelajaran

Using Blended Learning

D. Langkah-Langkah Pembelajaran

No.	Langkah Pembelajaran	Kegiatan Pembelajaran	Alokasi Waktu
1	Kegiatan Awal	1. Peneliti membuka dengan salam dan memberi brain storming 2. Peneliti mengecek absensi kehadiran siswa. 3. Peneliti mengecek kesiapan siswa	10 menit
2	Kegiatan Inti	1. Peneliti menjelaskan sedikit tentang tujuan pembelajaran 2. Peneliti memberikan Instruksi untuk membuka blog http://blendedlearningnurul.blogspot.com .	70 menit

		<ol style="list-style-type: none"> 3. Peneliti menjelaskan tentang teks <i>hortatory exposition</i>. 4. Peneliti memberikan sebuah teks <i>hortatory exposition</i> kepada siswa. 5. Siswa bersama sama membaca seksama teks eksposisi yang telah diberikan 6. Peneliti meminta siswa untuk membaca secara lantang hasil dari teks yang sudah secara bergantian. 7. Peneliti meminta siswa untuk mengidentifikasi kosa kata yang sulit kemudian mengidentifikasinya bersama-sama. 8. Peneliti membagi siswa menjadi kelompok kecil. 9. Peneliti memberi soal yang berkaitan dengan teks yang dibahas. 10. Peneliti dan siswa sama sama membahas hasil jawaban siswa. 	
3.	Kegiatan Akhir (Penutup)	<ol style="list-style-type: none"> 1. Peneliti mengulas secara singkat apa yang siswa telah pelajari pada hari tersebut. 2. Peneliti memberikan siswa dan mengingatkan siswa untuk membaca ekstra material yang berkaitan dengan yang mereka bahas di <i>online learning</i> dan untuk mengerjakan soal latihan di dalam kelas. 3. Peneliti menutup dengan hamdalah. 	10 menit

Makassar, 02 April 2018

Guru Mata Pelajaran

Mahasiswa

Drs. Muh. Kasim

NIP:19641231 198803 1 117

Nurul Azizah Alnuari

NIM : 20400114025

RENCANA PELAKSAAN PEMBELAJARAN

(II)

Sekolah : SMA YAPIP MAKASSAR
 Mata pelajaran : Bahasa Inggris
 Kelas /Semester : XI IPA 2 (*Experimental class*)
 Aspek/Skill : Membaca (*Reading*)
 Alokasi Waktu : 2x45 menit

A. Tujuan Pembelajaran

Setelah mengikuti pembelajaran ini, peserta didik diharapkan mampu mengetahui pengetahuan umum dalam bahasa Inggris

B. Materi pembelajaran

Hortatory Exposition Text (*Let's Make City Clean and Fresh*)

C. Model pembelajaran

Using Blended Learning

D. Langkah-Langkah Pembelajaran

No.	Langkah Pembelajaran	Kegiatan Pembelajaran	Alokasi Waktu
1	Kegiatan Awal	1. Peneliti membuka dengan salam dan memberi brain storming 2. Peneliti mengecek absensi kehadiran siswa. 3. Peneliti mengecek kesiapan siswa	10 menit
2	Kegiatan Inti	1. Peneliti meminta salah satu siswa untuk menerangkan apa yang sudah mereka pelajari di pertemuan online learning. 2. Peneliti memberikan sebuah teks <i>hortatory exposition</i> kepada siswa.	70 menit

		<ol style="list-style-type: none"> 3. Siswa bersama sama membaca seksama teks eksposisi yang telah diberikan 4. Peneliti meminta siswa untuk membaca secara lantang hasil dari teks yang sudah secara bergantian. 5. Peneliti meminta siswa untuk mengidentifikasi kosa kata yang sulit kemudian mengidentifikasinya bersama-sama. 6. Peneliti membagi siswa menjadi kelompok kecil. 7. Peneliti memberi soal yang berkaitan dengan teks yang dibahas. 8. Peneliti dan siswa sama sama membahas hasil jawaban siswa. 	
3.	Kegiatan Akhir (Penutup)	<ol style="list-style-type: none"> 1. Peneliti mengulas secara singkat apa yang siswa telah pelajari pada hari tersebut. 2. Peneliti memberikan siswa dan mengingatkan siswa untuk membaca ekstra material yang berkaitan dengan yang mereka bahas di <i>online learning</i> dan untuk mengerjakan soal latihan di dalam kelas. 3. Peneliti menutup dengan hamdalah. 	10 menit

D. Penilaian

- Teknik: Tugas/ Unjuk Kerja
- Aspek yang dinilai: Pengetahuan dan Pemahaman Konsep
- Instrumen penilaian “*face to face learning*”
 - a. Lembar soal: Terlampir
 - b. Lembar penilaian: Pada lembar kerja Siswa
 - c. Kriteria Penilaian

Kriteria: Betul = 2; Salah= 0; Total soal= 5; Sekor maksimal = 10

Nilai = $10 \times 10 = 100$

Makassar, 04 April 2018

Guru Mata Pelajaran

Mahasiswa

Drs. Muh. Kasim

Nurul Azizah Alnuari

NIP:19641231 198803 1 117

NIM : 20400114025

RENCANA PELAKSANAAN PEMBELAJARAN

(III)

Sekolah : SMA YAPIP MAKASSAR
 Mata pelajaran : Bahasa Inggris
 Kelas /Semester : XI IPA 2 (*Experimental class*)
 Aspek/Skill : Membaca (*Reading*)
 Alokasi Waktu : 2x45 menit

A. Tujuan Pembelajaran

Setelah mengikuti pembelajaran ini, peserta didik diharapkan mampu mengetahui pengetahuan umum dalam bahasa Inggris

B. Materi pembelajaran

Hortatory Exposition Text (*A Campaign of Important of Reading*)

C. Model pembelajaran

Using Blended Learning

D. Langkah-Langkah Pembelajaran

No.	Langkah Pembelajaran	Kegiatan Pembelajaran	Alokasi Waktu
1	Kegiatan Awal	1. Peneliti membuka dengan salam dan memberi brain storming 2. Peneliti mengecek absensi kehadiran siswa. 3. Peneliti mengecek kesiapan siswa	10 menit
2	Kegiatan Inti	1. Peneliti meminta salah satu siswa untuk menerangkan apa yang sudah mereka pelajari di pertemuan sebelumnya. 2. Peneliti memberikan sebuah teks	70 menit

		<p><i>hortatory exposition</i> kepada siswa.</p> <ol style="list-style-type: none"> 3. Siswa bersama sama membaca seksama teks eksposisi yang telah diberikan 4. Peneliti meminta siswa untuk membaca secara lantang hasil dari teks yang sudah secara bergantian. 5. Peneliti meminta siswa untuk mengidentifikasi kosa kata yang sulit kemudian mengidentifikasinya bersama-sama. 6. Peneliti membagi siswa menjadi kelompok kecil. 7. Peneliti memberi soal yang berkaitan dengan teks yang dibahas. 8. Peneliti dan siswa sama sama membahas hasil jawaban siswa. 	
3.	Kegiatan Akhir (Penutup)	<ol style="list-style-type: none"> 1. Peneliti mengulas secara singkat apa yang siswa telah pelajari pada hari tersebut. 2. Peneliti memberikan siswa dan mengingatkan siswa untuk membaca ekstra material yang berkaitan dengan yang mereka bahas di <i>online learning</i> dan untuk mengerjakan soal latihan di dalam kelas. 3. peneliti menutup dengan hamdalah. 	10 menit

D. Penilaian

- Teknik: Tugas/ Unjuk Kerja
- Aspek yang dinilai: Pengetahuan dan Pemahaman Konsep
- Instrumen penilaian “*face to face learning*”
 - a. Lembar soal: Terlampir
 - b. Lembar penilaian: Pada lembar kerja Siswa
 - c. Kriteria Penilaian

Kriteria: Betul = 2; Salah= 0; Total soal= 5; Sekor maksimal = 10

Nilai = $10 \times 10 = 100$

Makassar, 16 April 2018

Guru Mata Pelajaran

Mahasiswa

Drs. Muh. Kasim

Nurul Azizah Alnuari

NIP:19641231 198803 1 117

NIM : 20400114025

RENCANA PELAKSAAN PEMBELAJARAN
(IV)

Sekolah : SMA YAPIP MAKASSAR
 Mata pelajaran : Bahasa Inggris
 Kelas /Semester : XI IPA 2 (*Experimental class*)
 Aspek/Skill : Membaca (*Reading*)
 Alokasi Waktu : 2x45 menit

A. Tujuan Pembelajaran

Setelah mengikuti pembelajaran ini, peserta didik diharapkan mampu mengetahui pengetahuan umum dalam bahasa Inggris

B. Materi pembelajaran

Hortatory Exposition Text (*Corruption*)

C. Model pembelajaran

Using Blended Learning

D. Langkah-Langkah Pembelajaran

No.	Langkah Pembelajaran	Kegiatan Pembelajaran	Alokasi Waktu
1	Kegiatan Awal	1. Peneliti membuka dengan salam dan memberi brain storming 2. Peneliti mengecek absensi kehadiran siswa. 3. Peneliti mengecek kesiapan siswa	10 menit
2	Kegiatan Inti	1. Peneliti meminta salah satu siswa untuk menerangkan apa yang sudah mereka pelajari di pertemuan online learning. 2. Peneliti memberikan sebuah teks	70 menit

		<p><i>hortatory exposition</i> kepada siswa.</p> <ol style="list-style-type: none"> 3. Siswa bersama sama membaca seksama teks eksposisi yang telah diberikan 4. Peneliti meminta siswa untuk membaca secara lantang hasil dari teks yang sudah secara bergantian. 5. Peneliti meminta siswa untuk mengidentifikasi kosa kata yang sulit kemudian mengidentifikasinya bersama-sama. 6. Peneliti membagi siswa menjadi kelompok kecil. 7. Peneliti memberi soal yang berkaitan dengan teks yang dibahas. 8. Peneliti dan siswa sama sama membahas hasil jawaban siswa. 	
3.	Kegiatan Akhir (Penutup)	<ol style="list-style-type: none"> 1. Peneliti mengulas secara singkat apa yang siswa telah pelajari pada hari tersebut. 2. Peneliti memberikan siswa dan mengingatkan siswa untuk membaca ekstra material yang berkaitan dengan yang mereka bahas di <i>online learning</i> dan untuk mengerjakan soal latihan di dalam kelas. 3. peneliti menutup dengan hamdalah. 	10 menit

D. Penilaian

- Teknik: Tugas/ Unjuk Kerja
- Aspek yang dinilai: Pengetahuan dan Pemahaman Konsep
- Instrumen penilaian “*face to face learning*”
 - a. Lembar soal: Terlampir
 - b. Lembar penilaian: Pada lembar kerja Siswa
 - c. Kriteria Penilaian

Kriteria: Betul = 2; Salah= 0; Total soal= 5; Sekor maksimal = 10

Nilai = $10 \times 10 = 100$

Makassar, 18 April 2018

Guru Mata Pelajaran

Mahasiswa

Drs. Muh. Kasim

Nurul Azizah Alnuari

NIP:19641231 198803 1 117

NIM : 20400114025

RENCANA PELAKSANAAN PEMBELAJARAN

(V)

Sekolah : SMA YAPIP MAKASSAR
 Mata pelajaran : Bahasa Inggris
 Kelas /Semester : XI IPA 2 (*Experimental class*)
 Aspek/Skill : Membaca (*Reading*)
 Alokasi Waktu : 2x45 menit

A. Tujuan Pembelajaran

Setelah mengikuti pembelajaran ini, peserta didik diharapkan mampu mengetahui pengetahuan umum dalam bahasa Inggris

B. Materi pembelajaran

Hortatory Exposition Text (*Home Schooling*)

C. Model pembelajaran

Using Blended Learning

D. Langkah-Langkah Pembelajaran

No.	Langkah Pembelajaran	Kegiatan Pembelajaran	Alokasi Waktu
1	Kegiatan Awal	1. Peneliti membuka dengan salam dan memberi brain storming 2. Peneliti mengecek absensi kehadiran siswa. 3. Peneliti mengecek kesiapan siswa	10 menit
2	Kegiatan Inti	1. Peneliti meminta salah satu siswa untuk menerangkan apa yang sudah mereka pelajari di online learning. 2. Peneliti memberikan sebuah teks <i>hortatory exposition</i> kepada siswa.	70 menit

		<ol style="list-style-type: none"> 3. Siswa bersama sama membaca seksama teks eksposisi yang telah diberikan 4. Peneliti meminta siswa untuk membaca secara lantang hasil dari teks yang sudah secara bergantian. 5. Peneliti meminta siswa untuk mengidentifikasi kosa kata yang sulit kemudian mengidentifikasinya bersama-sama. 6. Peneliti membagi siswa menjadi kelompok kecil. 7. Peneliti memberi soal yang berkaitan dengan teks yang dibahas. 8. Peneliti dan siswa sama sama membahas hasil jawaban siswa. 	
3.	Kegiatan Akhir (Penutup)	<ol style="list-style-type: none"> 1. Peneliti mengulas secara singkat apa yang siswa telah pelajari pada hari tersebut. 2. Peneliti memberikan siswa dan mengingatkan siswa untuk membaca ekstra material yang berkaitan dengan yang mereka bahas di <i>online learning</i> dan untuk mengerjakan soal latihan di dalam kelas. 3. peneliti menutup dengan hamdalah. 	10 menit

D. Penilaian

- Teknik: Tugas/ Unjuk Kerja
- Aspek yang dinilai: Pengetahuan dan Pemahaman Konsep
- Instrumen penilaian “*face to face learning*”
 - a. Lembar soal: Terlampir
 - b. Lembar penilaian: Pada lembar kerja Siswa
 - c. Kriteria Penilaian

Kriteria: Betul = 2; Salah= 0; Total soal= 5; Sekor maksimal = 10

Nilai = $10 \times 10 = 100$

Makassar, 23 April 2018

Guru Mata Pelajaran

Mahasiswa

Drs. Muh. Kasim

Nurul Azizah Alnuari

NIP:19641231 198803 1 117

NIM : 20400114025

RENCANA PELAKSANAAN PEMBELAJARAN

(VI)

Sekolah : SMA YAPIP MAKASSAR
 Mata pelajaran : Bahasa Inggris
 Kelas /Semester : XI IPA 2 (*Experimental class*)
 Aspek/Skill : Membaca (*Reading*)
 Alokasi Waktu : 2x45 menit

A. Tujuan Pembelajaran

Setelah mengikuti pembelajaran ini, peserta didik diharapkan mampu mengetahui pengetahuan umum dalam bahasa Inggris

B. Materi pembelajaran

Hortatory Exposition Text (*Inline Skating*)

C. Model pembelajaran

Using Blended Learning

D. Langkah-Langkah Pembelajaran

No.	Langkah Pembelajaran	Kegiatan Pembelajaran	Alokasi Waktu
1	Kegiatan Awal	1. Peneliti membuka dengan salam dan memberi brain storming 2. Peneliti mengecek absensi kehadiran siswa. 3. Peneliti mengecek kesiapan siswa	10 menit
2	Kegiatan Inti	1. Peneliti meminta salah satu siswa untuk menerangkan apa yang sudah mereka pelajari di pertemuan online learning. 2. Peneliti memberikan sebuah teks	70 menit

		<p><i>hortatory exposition</i> kepada siswa.</p> <p>3. Siswa bersama sama membaca seksama teks eksposisi yang telah diberikan</p> <p>4. Peneliti meminta siswa untuk membaca secara lantang hasil dari teks yang sudah secara bergantian.</p> <p>5. Peneliti meminta siswa untuk mengidentifikasi kosa kata yang sulit kemudian mengidentifikasinya bersama-sama.</p> <p>6. Peneliti membagi siswa menjadi kelompok kecil.</p> <p>7. Peneliti memberi soal yang berkaitan dengan teks yang dibahas.</p> <p>8. Peneliti dan siswa sama sama membahas hasil jawaban siswa.</p>	
3.	Kegiatan Akhir (Penutup)	<p>1. Peneliti mengulas secara singkat apa yang siswa telah pelajari pada hari tersebut.</p> <p>2. peneliti menutup dengan hamdalah.</p>	10 menit

D. Penilaian

- Teknik: Tugas/ Unjuk Kerja
- Aspek yang dinilai: Pengetahuan dan Pemahaman Konsep
- Instrumen penilaian “*face to face learning*”
 - a. Lembar soal: Terlampir
 - b. Lembar penilaian: Pada lembar kerja Siswa

c. Kriteria Penilaian

Kriteria: Betul = 2; Salah= 0; Total soal= 5; Sekor maksimal = 10

Nilai = $10 \times 10 = 100$

Makassar, 28 April 2018

Guru Mata Pelajaran

Mahasiswa

Drs. Muh. Kasim

NIP:19641231 198803 1 117

Nurul Azizah Alnuari

NIM : 20400114025

APPENDIX II

Research Instrument for Pre-test in Experimental and Controlled Class

Name:

Class:

Read the Texts Carefully and Answer the Questions! Choose a, b, c, d or e by giving (X) to your choice. (1 hour) (Pre-test).

The Following is text for questions 1-5

Inline skating is one of the fastest growing sports in the world. It can be a competitive sport, such basketball and hockey, can be played on inline scaters, and skiers may cross-train on inline skates off-season. However, the majority of inline skaters do it primereley for fitness.

An avarege skaters who skates for 30 minutes at a “steady comfortable rate” burns 285 calories and raises the heart rate to 148 beats per minute. To make sure that your heart is getting a workout. You must skate hard enough to break a sweat.

Inline skating tones the muscle tones the muscle in the entire upper leg. When you swing your arms vigereously during skating, you can tone your biceps, triceps, and shoulder muscles too.

Most people should be able to learn inline skating although people who have problems with their sense of balance may encounter difficulty. In line skating especially popular among children because it does not require them to join a team or depend on a parent to drive them anywhere. (*Adapted from: Advanced Learning English 2*)

1. To make sure that our heart is getting a work out, we must skate for...

- a. 30 minutes
 - b. All day along
 - c. 30 minutes or more
 - d. Less than 30 minutes
 - e. More than 30 minutes
2. Inline skating tones the muscles of...
- a. Biceps
 - b. Triceps
 - c. Shoulder
 - d. stomach
 - e. upper leg
3. What kind of people that may find difficulty to learn inline skating?
- a. Children
 - b. Old people
 - c. Young people
 - d. Creative people
 - e. Unbalanced people
4. These are the advantages of inline skating, except...
- a. Increase physical fitness
 - b. It can be competitive sport
 - c. Increase children creativity
 - d. May become a form of transportation
 - e. All kind of sports can be played on inline skates
5. Word in the text that has the same meaning with word *need* is...
- a. Able
 - b. Allow
 - c. Should
 - d. Require
 - e. Depend

The Following is text for question 6-10

Agricultural

Nowadays, many people have realized that agriculture is much more important than as the supporting tools in economic development. In Indonesia, agriculture should be the priority of development because of some good reasons.

First of all , the agriculture's contribution in the beginning of the development is highest among the other sectors. At present, almost half of total Indonesian labors are working in agriculture sector, but the contribution of agriculture sector does not reach 30 percent.

Second, agriculture sector is expected to fulfill the need of food in a country. As the number of population increase in an alarming rate each year, food supply must also increase. But in developing countries, food production and agricultural production per capita never increase more than one percent each year, and in some extreme case, it even stagnant.

Last but not least, without agricultural development, the growth of industrial sector will be hampered because the growth that comes from industry will bring a wider gap into the internal economy in that country. In turn, this gap will create serious poverty problem, wider inequality of income distribution, and increase unemployment.

Based on the above discussion, it is obvious that the government should put agriculture as the priority of national development. (*Adapted from: www.nodai.ac.jp in Interlanguage:English for Senior High School Students XI*)

6. "...tools in economic development." The underline word means?

- a. Growth
 - b. Increase
 - c. Massive
 - d. Big
 - e. Postpone
7. What does the writer suggest that the government should do?
- a. Increase the industrial sector
 - b. Put agricultural as the priority of national development.
 - c. Stop the agricultural sector.
 - d. Increase the impor of food to help agricultural sector.
 - e. Supply more seeds and fertilizers to develop agricultural sector.
8. What is the main idea of paragraph 3?
- a. Agricultural sectore is expected to fulfill the need of food in a country.
 - b. Agricultural sector can help the national echnomic.
 - c. Agricultural sector will increase the labor.
 - d. Agricultural sector will decrease the industrial sector.
 - e. Agricultural sector can help the farmer economical problem.
9. What is the further effect if we have poor development of argicultural?
- a. More people will lost their job.
 - b. Pepople will suffer hunger.
 - c. Industrial sector will hampered and create economic problem
 - d. It will make global warming become worse.
 - e. Many farmers willll lost their field.
10. What the kind of test is the passage above?
- a. Narrative
 - d. Hortatory Exposition

- b. Descriptive
- c. Analytical Exposition.
- e. Spoof Text.

The Following is Text for question 11-16

Home Schooling

Home schooling is an education system which provides child's main education programme at home. Home schooling takes the place of full-time school attendance and, in the United States and Canada, it usually meets state requirements for compulsory education. Although home schooling could achieve the objectives of compulsory education, there are some points that should be noticed from the home schooling.

First, the idea of taking our children's education on home schooling can be a bit intimidating. Since our country is so large and the people are from so many different kinds of backgrounds, students need some kind of social glue to make them stick together and to give them a sense of unity in spite of all the differences. They will not get such a unity when they are in home schooling. They will get the sense of unity when they are in the compulsory public schools since *it* is the easiest and best places to make this glue.

Then, the home schooling may not be able to prepare children to fit into the mass society, which means, among other things, believing what most people believe and liking what most people like. Or it may not be able to help children to find a set of values with which they could resist and reject at least many of the values of the mass society.

Recognizing the lack of home schooling in the case of children's socialization opportunity, we should afford them abundant social opportunities. We can have active home school support groups. We can hold ongoing park days, meetings at the zoo, the science museum, book clubs, history clubs, language clubs, home school scouting troops and many more options to provide *them* opportunities to socialize with others. (*Adapted from: <http://www.idebate.org> in Interlanguage:English for Senior High School Students XI*)

11. What is the text tell us?
 - a. Some complaints on home schooling.
 - b. Children's complaints on home schooling.
 - c. Ban on home Schooling
 - d. Some criticism and suggestions on home schooling.
 - e. The goverment's concern in home schooling.

12. Where does home schooling meet state requirements for compulsory education?

a. In Indonesia.	d. In Canada and Japan.
b. In Canada and the US.	e. In the US and in Great Britain.
c. In Japan.	

13. Considering the weakness of home schooling, what should be done according to the text?
 - a. Parents should give them many social opportunities.
 - b. Parents should be able to tell them to study harder.
 - c. Home schools teacher should be able to teach social science.

- d. The government must ban home schooling.
 - e. Parents should not have their children home schooled.
14. The word “it” in line 23 refers to...
- a. A social community.
 - b. An ethnic group.
 - c. A public school.
 - d. Home schooling
 - e. The government.
15. What should be prepared for children to fit into the society according to text?
- a. Creativity
 - b. Financial support.
 - c. The sense of unity.
 - d. Independence.
 - e. High quality school.
16. The word “them” in the last lines refer to...
- a. The government.
 - b. Parents.
 - c. Children.
 - d. Home schools.
 - e. Public schools.

The following is text for question 17-21

Why are Diazinon and Dursban should be Banned

Diazinon and dursban are chemicals used on lawns, gardens, agricultural crops and livestock as an insecticide or nematocide (for worms). They are banned for several good reasons. Firstly, they cause nausea, dizziness, burning sensations, headaches, blurred visions, stomach and muscle cramps, twitching, diarrhea, aching joints, disorientation and an inability to concentrate.

Secondly, these chemicals cause human and animal birth defects in many areas of the human body including the brain, nervous system, teeth, eyes, ears,

nipples and genitals. They can also cause profound growth and mental retardation when pregnant mothers are exposed. This may affect on lower birth weights of infants if mothers are exposed before and during pregnancy, and this is associated with lower IQs.

Finally, residues, of course, are on some foods--up to 14 days on lettuce, for example--and the chemical also seeps into the nearby water.

Therefore, the government must be urged to keep the safety factor of pesticides paramount in their thinking. Children are so much more sensitive than adults to the toxic effects of chemicals. (*Adapted from: <http://www.sixwise.com> in Interlanguage:English for Senior High School Students XI*)

17. What does the text discuss?

- a. Why farmer should use diazinon and dursban.
- b. Why worms are resistant to diazinon and dursban.
- c. Why pests can be removed fast and effectively by using diazinon and dursban.
- d. Why farmers choose diazinon and dursban instead of other pesticides.
- e. Why diazinon and dursban are banned.

18. What is the purpose of this text?

- a. To inform the reader why diazinon and dursban should be banned..
- b. To ask the goverment to legalize diazinon and dursban.
- c. To inform the redaer the benefits of diazinon and dursban.
- d. To inform the reader the cost of diazinon and dursban.

- e. They convince the reader to use diazinon and dursban.
19. What would happen if a pregnant mother is exposed to diazinon or dursban?
- a. It may have an effect on their nervous system.
 - b. It may cause lower birth weight and lower IQs of the baby.
 - c. It may cause a terrible headache.
 - d. It may have an effect on its eyes, ears, and teeth.
 - e. This may increase its weight and IQs.
20. What does the writer suggest that the government should do?
- a. Allow farmers to use diazinon and dursban.
 - b. Help the victims of diazinon and dursban.
 - c. Ban the use of diazinon and dursban.
 - d. Immunize children regularly.
 - e. Subsidize farmers with safe pesticides.
21. "Children are so much more sensitive than adults to the toxic effects of chemicals." What does the statement mean?
- a. We should protect our children from dangerous chemicals.
 - b. Children are resistant to several chemicals.
 - c. Parents should not be worried about their children's health.
 - d. The government should pay more attention to adults than to children.
 - e. Children have greater immunity than adults.

The following is text for question 22-25

Private Schools

Private schools are schools that are not run by the government. They offer various types of schools and levels of education. Although the government does not directly run the private schools, the government should give more attention to private schools for some good reasons.

Private schools provide parents with an alternative to the state sector, and a learning environment, which might better suit their children. In addition, whilst there are many bad state schools, there are also bad private schools, and some excellent state schools which compete with the best private schools.

The existence of private education can actually be financially beneficial to state schools. The state funds the education system through taxation. Parents who do not send their children to state schools still pay the same taxes. Therefore, there is more money per child in the state sector.

There is evidence that a large number of parents, who send their children to private schools, are both “first time buyers” – i.e. neither parent attending a private school – and not from the privileged elite that the opposition would have us believe.

Based on the above discussion, it is obvious that the government should give more attention to private schools because they also contribute much in the education world. *(Adapted from: <http://www.idebate.org> in Interlanguage:English for Senior High School Students XI)*

22. What is the text about?

- a. The benefic of private school for education.
- b. The weakness of private school.

- c. Private school is banned by government.
 - d. The existence of private school.
 - e. Private schools as an alternative education for their children.
23. The writer purpose in writing this text is?
- a. Remind parents an alternative education for their children.
 - b. To ban private school.
 - c. To legalize the private school.
 - d. To ask goverment for giving more attention to private schools.
 - e. To give more donation to private schools.
24. "Private schools provide parents..." the underline word can be replaced by?
- a. Supply.
 - b. Add.
 - c. Keep.
 - d. Hold.
 - e. Keep.
25. "They offer various types...". The word *They* in line 2 refers to...
- a. Private school.
 - b. Government.
 - c. Schools.
 - d. Parents
 - e. Children.

APPENDIX III

Research Instrument Post-test in Experimental and Controlled Class

Name:

Class:

Read the Texts Carefully and Answer the Questions! Choose a, b, c, d or e by giving (X) to your choice. (1 hour)(Post-test)

The following is text for questions 1 to 5.

Corruption

Corruption is common everywhere in the world, even in the United States. It's just a matter of intensity. However, it is quite shocking when one reliable survey claims Jakarta as the most corrupt place in Indonesia.

The survey has made me sad, actually, because I stay and earn a living here in the capital city. As most people know, Tanjung Priok port smuggling is not new thing at all. Entrepreneurs who want to minimize their tax payments tend to do such a thing more often. They even bribe the officials.

Well, I think the measure taken so far to overcome the problem by punishing the corruptors is still not far enough. We have to prevent the younger generation from getting a bad mentality caused by corruption. I believe we should start at the earliest stages in school and I think everyone should be involved in the effort to eradicate corruption. (*Adapted from: Advanced Learning English 2*)

1. The last paragraph is called?
 - a. Orientation
 - b. Thesis
 - c. Arguments.

- d. Suggestion.
 - e. Conclusion.
2. What does the reliable survey claim about?
- a. Corruption is common in United States.
 - b. Jakarta is the most corrupt place in Indonesia.
 - c. Jakarta is an ideal place to earn living.
 - d. Entrepreneurs bribe the officers.
 - e. Younger generation from getting a bad mentality caused by corruption.
3. The word “*they*” in paragraph 2, last line refers to...
- a. The corruptions
 - b. The corruptors
 - c. The entrepreneurs
 - d. The young generation
 - e. The officers
4. “... I stay and earn a living here in the capital city.”. What is the synonym of “earn a living”?
- a. Smuggle
 - b. Bribe
 - c. Overcome
 - d. Work
 - e. Prevent
5. Why do entrepreneurs bribe the officials?
- a. They want to minimize their tax payment.
 - b. They want to earn more money.
 - c. They thank the official.
 - d. They don't want to do smuggling.
 - e. That is the way they earn living

This following is text for questions 6 to 9

Anybody who is over the age of six knows that there is nowhere safe for skateboarder to skate. This prevents young people from enjoying an activity, energetic and adventurous pastime.

Just watch local street for a short while and note the steady stream of skaters speeding up and down the footpath. Toddlers can be trampled on and old ladies can be knocked down as they struggle home carrying their cat food from supermarkets. Thunderous rattles are heard on our main roads each night as skaters travel without signs or without signs to oncoming car.

Skateboarding is a serious sport can improves young people's health. It increases fitness, improves balance and strengthens the joints in knees and ankels. Although it appears to be a solo sport, when groups practice together and complete to perform stunts or runs they form firm fraeinships.

Young people should be prevented from becoming overweight coach potatoes. If they are actively involved in skating, they do not smoke, take drugs or break laws for fun.

Kids will always seek thrills and excitemen. They need to practice their 180s, 360s and Ollie'sfree restrictions. We must build skateparks in the suburbs so that streets are safe for small children and senior citizens and skaters spaces wher they can race, chase, speed, and soar towards the soar towards the sun. (*Adapted from: Strategi Sukses Ujian Nasional Bahasa Inggris.*)

6. Where do the kids usually ride their skateboard?

- a. In the main roads and foot paths
 - b. In front of the supermarket
 - c. In front of their home
 - d. In the suburbs
 - e. In the park
7. What is the main idea of par. 3?
- a. There is no safe place for skateboarders
 - b. Kids seek an excitement in skate
 - c. The goodness of skateboarding
 - d. The skateboarding is serious sport
 - e. How to prevent overweight by skateboarding
8. The writer's purpose in writing the text is...
- a. To invite the local teenagers to skate in a park built specifically for skaters
 - b. To convince the readers that they need a safe place for skaters to skate
 - c. To provoke youngsters into the local government policy
 - d. To promote the writer's business of skateboarding class
 - e. To inform parents about the goodness of skateboarding
9. What must we do to let the skaters play?
- a. Join with them anywhere
 - b. Give them space in the park
 - c. Let them play in the main roads
 - d. Let them play in the local street
 - e. Build a skate park in the suburbs

The following text is for questions no. 10 to 13.

Continued progress in advanced technology is not necessary. Already the technical progress in our world has caused severe pollution in the air and in the water. Although the technical progress in previous years has been helpful, recent technology has significantly increased pollution. Another reason to stop technical progress is that many inventions which were developed for good causes are now also used for powerful weapons or have been found to have serious side effects. For example, pesticide put inside particle boards to prevent termites has now been found to be toxic to human life. Technology doesn't always bring good effects; computers do much work faster than man, but man loses his job to a machine. Because no man can guarantee that technology will have only good effects and will be used only for the benefit of man, we should delay the continued development of technology. (*Adapted from: Strategi Sukses Ujian Nasional Bahasa Inggris*)

10. What is the text about?
- The reason not to continue progress in advanced technology
 - Pollution caused by technology
 - The advantages of technology
 - The importance of technology for human
 - The unstoppable technology
11. According to the text, one of the reasons to stop technical progress ...
- Technology is very expensive
 - It is significantly increased pollution

- c. The men will get better jobs without technology
 - d. It helps human in increasing food
 - e. Technology may be developed fast
12. The author's purpose in writing this paragraph is...
- a. To describe pollution caused by advanced technology
 - b. To show how advantageous advanced technology is for human being
 - c. To have people stop developing advanced technology
 - d. To explain what further inventions in technology should be made
 - e. To make people implement advanced technology
13. "... We should delay the continued ..." (last sentence). The underlined word means...
- a. Cancel
 - b. Engage
 - c. Stop
 - d. Continue
 - e. Postpone

The following text is for questions no. 14 to 17

"Indonesian Idol" is an annual Indonesian televised singing competition which has been airing on RCTI. Part of the Idol franchise, it originated from the british reality program "Pop Idol". "Indonesian Idol" is a combination of a reality show and a talent search show. Unfortunately, instead of giving the opportunity to anyone who has talent and capable to be promoted as an Idol, I find some weaknesses in this program.

Sometimes, the winner is not guaranteed to have a quality of a good singer because the winner is merely determined by public voting by phone and sms.

Most of these voters do not consider the jury's comments on the contestant's performance because they would prefer focusing on the contestant's physical appearance and personality rather than his/her singing quality.

As a consequence, after the competition is over, only few of the winners get chance to be professional singers. Why? Because they don't have great skills to be professional singers.

Furthermore, most of them only have little experience in the show business, while being professional singers need a long process and time.

My suggestion is that "Indonesian Idol" should not determine the winner based on the contestant's popularity. The singing quality of each contestant should be the first priority. (*Adapted from: Strategi Sukses Ujian Nasional Bahasa Inggris*)

14. What is the text about?

- a. How to get new talented singers
- b. "Indonesian idol" competition singing
- c. Music performance in "Indonesian Idol"
- d. The weaknesses of "Indonesian Idol"
- e. The description of "Indonesian Idol"

15. Why do only few singers get the chance to be professional? Because ...

- a. They are stars from "Indonesian Idol"
- b. They don't prepare themselves well
- c. They have to compete each other
- d. They don't have great skills to be professional singers

- e. Music industry is difficult
16. “They would prefer focusing on the contestant’s physical appearance and personality rather than his/her singing quality.” This sentence means that ...
- a. They like the contestant’s physical appearance and personality better than the quality of a good singer
 - b. They like the quality of a good singer better than the contestant’s physical appearance and personality
 - c. They prefer the quality of a good singer to the contestant’s physical appearance and personality
 - d. They prefer the quality of a good and talented singer
 - e. They don’t like the physical appearance and the personality
17. The word “opportunity” (par. 1) may be replaced by ...
- a. Eager
 - b. Reality
 - c. Chance
 - d. Determine
 - e. Important

The following text is for questions no. 18 to 21

The right to freedom of religion is enshrined in the UN charter and considered by many to be a basic human right. Some religions require special diet, others prayer at specific time. Why should religious mode of dress receive as much protection as these other aspects of religious freedom?

Many muslim women view the veil as a means to protect their modesty and privacy. Just as we would not force any women to be seen in public in her underwear if she didn’t feel comfortable doing so, why should a woman be forced

to show her hair if she doesn't want to? Modesty is a personal judgment call; some are comfortable in the smallest bikini while others prefer a lot more clothing. No one but the woman herself should make that decision.

Muslim women are not the only ones to feel coerced over their mode of dress. Most people are affected by the social norms surrounding them. Fashion trends could be seen in exactly the same light as religious traditions.

Banning head coverings is only likely to provoke a more extreme reaction among highly religious communities. Framing laws to ban only Islamic forms of dress could be considered an attack on one religion. Feeling under attack could cause the Islamic Community to coil off into itself. It could set up religious schools where their children can dress as they want them to and not mix with children from other faiths. These effects could not be good for the integration of society and would further the influence of extremists. Internationally the perceived attack on Islamic values would inflame wider Muslim opinion, feed conspiracy theories and add to the dangerous feeling that there is a clash of civilizations.

Intolerant schools make up problems as an excuse for not allowing Muslims freedom of religious expression. In a multicultural society, students should be aware of the different religious practices and cultural traditions of their classmates, and be taught to understand and respect these. Without such respect, Muslims and other groups with distinctive dress, such as Orthodox Jews and Sikhs, will be driven out of mainstream education and forced to educate their children separately, which will really create divisions and alienations.

Based on the above facts, the government should not banned Muslim's headscraft as a part of school or office uniforms. (*Adapted from: Startegi Sukses Ujian Nasional Bahasa Inggris*)

18. What is the text about?

- a. Muslim students
- b. Muslim boarding school
- c. Muslim life
- d. Muslim headscraft
- e. Muslim community

19. Paragraph 4 tells us that banning on Muslim headscarf could...

- a. Arouse social conflict among social communities
- b. Maintain solidarity among social communities
- c. Provoke a more extreme reaction among highly religious of communities
- d. Teach students social awareness
- e. Make Muslim women loose their identity

20. What does the writer suggest?

- a. Schools should not be tolerant to any freedom of religious expression
- b. Students should know various social groups among the society
- c. The government should ban Muslims headscarf because it may arouse conflicts
- d. Muslim's headscarf as a part of school or office uniforms should not be banned
- e. Schools are allowed to ban Muslim headscarf because it may arouse many problems

21. The word “veil” in paragraph 2 has similar meaning to ...

- a. Helmet
- b. Glove
- c. Headscarf
- d. Napkin
- e. Sock

The following text is for questions no. 22 to 25

Sometimes parents question whether they should have their children study at a course or just by themselves. When students feel weak in a certain subject, attending a course is good for them. However, parents should not force their children to attend many courses.

Students who attend many courses may be dependent on their course teachers. They will feel that they have “someone” to go to when they have problems. They will just ask their teachers to help them do difficult assignments, without knowing the process of solving the task.

Besides, attending many courses will make students tired, with less time to rest. As a result, they cannot concentrate and absorb well what they have learned, both at school or courses.

Based on the above reasons, it is clear that attending many courses is not good for students. Therefore it is better if students attend only one or two courses a week.

And, parents should make sure that their children benefit from the courses they attend, either by observation or questions to the children. (*Adapted from: Detik-*

Detik Ujian Nasional Bahasa: Inggris Tahun Pelajaran 2013/2014.)

22. What is the purpose of the text?

- a. To compare courses and individual studies.
 - b. To tell the readers why it is good to attend courses
 - c. To tell the readers the pros and cons of attending a course
 - d. To tell the readers why study groups is better than courses
 - e. To tell the readers why students should not attend many courses
23. The second paragraph supports the view that...
- a. Attending course will lighten students' burden
 - b. Attending many courses is not good for students
 - c. Students need to ask their teachers if they have problems
 - d. Students should not depend on their course teachers
 - e. Teachers should function as facilitators, not the sources of knowledge
24. The effects mentioned in paragraph 3 are...
- a. Make students tired, so they cannot understand learning materials
 - b. Make students smarter, so they cannot understand learning materials
 - c. Make students braver, so they can be brave in learning materials
 - d. Make students absorb less than what they should
 - e. Make parents tired, so students cannot absorb what they have learned
25. The writer recommends that students should ...
- a. Manage their time well
 - b. Study first before courses
 - c. Not have courses at all
 - d. Only have one or two courses a week
 - e. Have a group course, not a private course, to socialize well

APPENDIX IV

Score of Students' Pre-test dan Post-Test in Experimental Class XI IPA 2

Respondent	Pre-test	Post-test	X1 ²	X2 ²
R1	48	56	2.304	3.136
R2	64	68	4.096	4.624
R3	44	72	1.936	5.184
R4	40	60	1.600	3.600
R5	52	64	2.704	4.096
R6	72	80	5.184	6.400
R7	80	80	6.400	6.400
R8	48	72	2.304	5.184
R9	68	68	4.624	4.624
R10	64	76	4.096	5.776
R11	60	64	3.600	4.096
R12	64	68	4.096	4.624
R13	48	52	2.304	2.704
R14	52	56	2.704	3.136
R15	40	60	1.600	3.600
R16	44	60	1.936	3.600
R17	52	56	2.704	3.136
R18	72	84	5.184	7.056
R19	72	80	5.184	6.400
R20	44	64	1.936	4.096
Σ	1.128	1.340	66.496	91.472

APPENDIX V

Score of Students' Pre-test dan Post-Test in Control Class XI IPA 1

Respondent	Pre-test	Post-test	X1 ²	X2 ²
R1	48	52	2.304	2.704
R2	56	60	3.136	3.600
R3	48	44	2.304	1.936
R4	52	48	2.704	2.304
R5	48	52	2.304	2.704
R6	60	60	3.600	3.600
R7	68	72	4.624	5.184
R8	60	56	3.600	3.136
R9	56	64	3.136	4.096
R10	64	72	4.096	5.184
R11	40	44	1.600	1.936
R12	44	52	1.936	2.704
R13	52	52	2.704	2.704
R14	48	52	2.304	2.704
R15	36	44	1.296	1.936
R16	48	52	2.304	2.704
R17	72	72	5.184	5.184
R18	76	80	5.776	6.400
R19	80	76	6.400	5.776
R20	80	76	6.400	5.776
Σ	1136	1180	67.712	72.272

APPENDIX VI**The mean score of experimental and controlled class****A. Experimental class**

1. Pre-test

$$\bar{x} = \frac{\sum x}{n}$$

$$\bar{x} = \frac{1.128}{20}$$

$$\bar{x} = 56.4$$

2. Post-test

$$\bar{x} = \frac{\sum x}{n}$$

$$\bar{x} = \frac{1.340}{20}$$

$$\bar{x} = 67$$

B. Controlled Class

1. Pre-test

$$\bar{x} = \frac{\sum x}{n}$$

$$\bar{x} = \frac{1.136}{20}$$

$$\bar{x} = 56.8$$

2. Post-test

$$\bar{x} = \frac{\sum x}{n}$$

$$\bar{x} = \frac{1.180}{20}$$

$$\bar{x} = 59$$

APPENDIX VII

Standard deviation of Experimental and Controlled class

A. Experimental Class

1. Pre-test

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

Where :

$$SS_1 = \sum x_1^2 - \frac{(\sum x_1)^2}{n}$$

$$SS_1 = 66.496 - \frac{(1.128)^2}{20}$$

$$SS_1 = 66.496 - \frac{1.272.384}{20}$$

$$SS_1 = 66.496 - 63.619,2$$

$$SS_1 = 2.876,8$$

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

$$SD = \sqrt{\frac{2876,8}{20-1}}$$

$$SD = \sqrt{\frac{2876,8}{19}}$$

$$SD = \sqrt{151,410}$$

$$SD = 12,304$$

2. Post-test

$$SD = \sqrt{\frac{SS_2}{n-1}}$$

Where :

$$SS_2 = \sum x_2^2 - \frac{(\sum x_2)^2}{n}$$

$$SS_2 = 91.472 - \frac{(1.340)^2}{20}$$

$$SS_2 = 91.472 - \frac{1.795.600}{20}$$

$$SS_2 = 91.472 - 89.780$$

$$SS_2 = 1.692$$

$$SD = \sqrt{\frac{SS_2}{n-1}}$$

$$SD = \sqrt{\frac{1.692}{20-1}}$$

$$SD = \sqrt{\frac{1.692}{19}}$$

$$SD = \sqrt{89,052}$$

$$SD = 9,436$$

B. Controlled Class

1. Pre-test

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

Where :

$$SS_1 = \sum x_1^2 - \frac{(\sum x_1)^2}{n}$$

$$SS_1 = 67.712 - \frac{(1.136)^2}{20}$$

$$SS_1 = 67.712 - \frac{1.290.496}{20}$$

$$SS_1 = 67.712 - 64.524,8$$

$$SS_1 = 3.187,8$$

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

$$SD = \sqrt{\frac{3.187,8}{20-1}}$$

$$SD = \sqrt{\frac{3.187,8}{19}}$$

$$SD = \sqrt{167,77}$$

$$SD = 12,952$$

3. Post-test

$$SD = \sqrt{\frac{SS_2}{n-1}}$$

Where :

$$SS_2 = \sum x_2^2 - \frac{(\sum x_2)^2}{n}$$

$$SS_2 = 72.272 - \frac{(1.180)^2}{20}$$

$$SS_2 = 72.272 - \frac{1.392.400}{20}$$

$$SS_2 = 72.272 - 69.620$$

$$SS_2 = 2.652$$

$$SD = \sqrt{\frac{SS_2}{n-1}}$$

$$SD = \sqrt{\frac{2.652}{20-1}}$$

$$SD = \sqrt{\frac{2.652}{19}}$$

$$SD = \sqrt{139,57}$$

$$SD = 11,814$$

APPENDIX VIII

The Significance Different

$$\mathbf{X_1 = 67} \qquad \mathbf{SS_1 = 1.692}$$

$$\mathbf{X_2 = 59} \qquad \mathbf{SS_2 = 2.652}$$

1. t-Test

$$t = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\left(\frac{SS_1 + SS_2}{n_1 + n_2 - 2}\right) \left(\frac{1}{n_1} + \frac{1}{n_2}\right)}}$$

$$t = \frac{67 - 59}{\sqrt{\left(\frac{1.692 + 2.652}{20 + 20 - 2}\right) \left(\frac{1}{20} + \frac{1}{20}\right)}}$$

$$t = \frac{8}{\sqrt{\left(\frac{4.344}{38}\right) (0,1)}}$$

$$= \frac{8}{\sqrt{(114,31)(0,1)}}$$

$$= \frac{8}{\sqrt{(11,431)}}$$

$$= \frac{8}{3,380}$$

$$\mathbf{t_{Hitung} = 2,366}$$

2. t- Table

For level of significance (D) = 0.05

Degree of freedom (df) = (N₁ + N₂) - 2 = (20 + 20) - 2 = 38

t - Table = 2.042

APPENDIX IX

The Distribution of T-Table

<i>Df</i>	<i>P</i>			
	0.10	0.05	0.01	0.001
1	6,314	12,706	63,657	636,619
2	2,920	4,303	9,925	31,599
3	2,353	3,182	5,841	12,924
4	2,132	2,776	4,604	12,924
5	2,015	2,571	4,032	6,869
6	1,943	2,447	3,707	5,959
7	1,895	2,365	3,499	5,408
8	1,860	2,306	3,355	5,041
9	1,833	2,262	3,250	4,781
10	1,812	2,228	3,169	4,587
11	1,796	2,201	3,106	4,437
12	1,782	2,179	3,055	4,318
13	1,771	2,160	3,012	4,221
14	1,761	2,145	2,977	4,140
15	1,753	2,131	2,947	4,073
16	1,756	2,120	2,921	4,015
17	1,740	2,110	2,898	3,965
18	1,734	2,101	2,878	3,922
19	1,729	2,093	2,861	3,883
20	1,725	2,086	2,845	3,819

21	1,721	2,080	2,831	3,819
22	1,717	2,074	2,819	3,792
23	1,714	2,069	2,807	3,768
24	1,711	2,064	2,797	3,745
25	1,708	2,060	2,787	3,725
26	1,706	2,056	2,779	3,707
27	1,703	2,052	2,771	3,690
28	1,701	2,048	2,763	3,674
29	1,699	2,045	2,756	3,659
30	1,697	2,042	2,750	3,646
40	1,684	2,021	2,704	3,551
50	1,676	2,009	2,678	3,496
60	1,671	2,000	2,660	3,460
80	1,664	1,990	2,639	3,416

APPENDIX X
DOCUMENTATION

CURRICULUM VITAE

Nurul Azizah Alnuari is the second child of Muh. Natsir and Rosdiana. She was born on 31 December, 1995 in Sungguminasa, Makassar Regency Province of South Sulawesi. She began her study in primary school at SDI Sungguminasa and graduated in 2008. Then, she continued her secondary school at SMP Neg. 4 Sungguminasa and graduated in 2011. After that, she continued her senior high school at SMA Yapip Makassar and graduated in 2014. She continued her study as a student in college at Islamic State University of Alauddin Makassar (UINAM).

In Islamic State University of Alauddin Makassar the researcher choose English Education Department, Tarbiyah and Teaching Science Faculty as her major. In this Green Campus the researcher tried to develop and increase her knowledge and leadership. While active in his college, the researcher joined also in some extra organizations. They are; board of New Generation Club Makassar Period 2016-2017 as a Treasure. In 2015 she also joined as participant of Peace Camp for University Students Makassar (Peace Generation).

She joined in intra Organization Association Students' English Education Department (HMJ-PBI). She was ever appointed as the Treasure of HMJ-PBI period 2017-2018.