

TABLE OF CONTENTS

STATEMENT OF AUTHORIZATION.....	Error! Bookmark not defined.
PREFACE.....	Error! Bookmark not defined.
ACKNOWLEDGEMENT.....	Error! Bookmark not defined.
ABSTRACT.....	Error! Bookmark not defined.
TABLE OF CONTENTS	1
LIST OF TABLES.....	Error! Bookmark not defined.
LIST OF FIGURES	Error! Bookmark not defined.
LIST OF APPENDICES.....	Error! Bookmark not defined.
CHAPTER I	
INTRODUCTION	
1.1 Background of the Study.....	Error! Bookmark not defined.
1.2 Purpose of the Study.....	5
1.3 Research Questions	Error! Bookmark not defined.
1.4 Research Methodology	6
1.5 Significance of the Study	6
1.6 Clarification of Key Terms.....	7
1.7 Outline of the Thesis.....	8
CHAPTER II	
LITERATURE REVIEW	
2.1 Overview of National Curriculum for Senior High School.....	9
2.1.1 Definition and Rationale of 2013 Curriculum.....	11
2.1.2 Philosophical Foundation of 2013 Curriculum	13
2.1.3 Structure of 2013 Curriculum for Senior High School	15
2.2 Notion of Approach , Method, and Technique	20
2.3 Notion of Scientific Method	23
2.3.1 Definition of Scientific Method.....	23
2.3.2 Basic Principle of Scientific Method in Learning	25
2.3.3 Procedure of Scientific Method in Learning	28
2.4 Teaching English as a Foreign Language in Indonesia	35
2.5 Scientific Method to Language Teaching	37
2.6 Notion of Perception in Relation to Learning.....	40
2.7 Report of Previous Related Studies.....	42
2.8 Concluding Remarks	44

CHAPTER III

RESEARCH METHODOLOGY

3.1 Sites and Participants	45
3.2 Design.....	46
3.3 Data Collecting Techniques	46
3.3.1 Classroom Observation	46
3.3.2 Interview.....	47
3.3.3 Questionnaire	48
3.4 Instrument of the Study.....	49
3.5 Procedure of Collecting the Data.....	50
3.6 Data Analysis.....	51
3.6.1 Data Reduction.....	53
3.6.2 Data Display.....	53
3.6.3 Conclusion Drawing and Verification.....	53

CHAPTER IV

FINDINGS AND DISCUSSIONS

4.1 Teacher's Implementation of Scientific Method in the Classroom Practice	54
4.1.1 Observing Stage.....	57
4.1.2 Questioning Stage.....	63
4.1.3 Experimenting Stage	69
4.1.4 Associating Stage	73
4.1.5 Communicating Stage	75
4.2 Teacher's Interpretation of Scientific method	79
4.2.1 Teacher's general belief about 2013 Curriculum	80
4.2.2 Teacher's conceptual understanding about scientific method	81
4.2.3 Problems during the implementation of scientific method	84
4.3 Students' Perception towards Scientific method	86
4.3.1 Students' attitude towards English lesson	87
4.3.2 Students' perception towards the materials given during teaching learning process.....	89
4.3.3 Students' perception towards scientific-based activities	91
4.3.4 Students' perception towards the impact of the scientific-based activities ...	94

CHAPTER V

CONCLUSIONS, LIMITATIONS OF THE STUDY, AND RECOMMENDATIONS

5.1 Conclusions	96
-----------------------	----

5.2 Limitations of the Study.....	99
5.3 Recommendations	101
REFERENCES.....	103
APPENDICES	