

THE EFFECT OF USING STAD TECHNIQUE ON THE SEVENTH GRADE STUDENTS' TENSE ACHIEVEMENT IN WRITING SENTENCE AT SMPN 3 BALUNG IN THE 2011/2012 ACADEMIC YEAR

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English Education Program, Language and Arts Education Department The Faculty of Teacher Training and Education University of Jember

By:

MUHAMMAD ARIF EFENDI 070210401112

ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRANING AND EDUCATION
JEMBER UNIVERSITY
2012

THE EFFECT OF USING STAD TECHNIQUE ON THE SEVENTH GRADE STUDENTS' TENSE ACHIEVEMENT IN WRITING SENTENCE AT SMPN 3 BALUNG IN THE 2011/2012 ACADEMIC YEAR

THESIS

Composed to fulfill one of the requirements to obtain the S1 degree at the English Education Study Program, Language and Art Department, Faculty of Teacher Training and Education,

The University of Jember

By:

MUHAMMAD ARIF EFENDI 070210401112

ENGLISH EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
THE UNIVERSITY OF JEMBER
2012

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved parents, Moch.Dhofir and Dewi Indah Mulyati;
- 2. My beloved Brother, Imron Wahyudi;
- 3. My irreplaceable friends, ERegTuS (English Regular Two Thousand and Seven). Especially Shofwan Hamid and Hedri
- 4. For Mazidatuz Zahro who always accompanies and gives me motivation and spirit

MOTTO

We Never Walk Alone
Together we can, divided we fall

STATEMENT OF THESIS AUTHENTICITY

I certify that this research is an original and authentic piece of work by the author

himself. All materials incorporated from secondary sources have been fully

acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been carried out

since the official commencement date of the approved thesis title; this thesis has not

been submitted previously, in whole or in part, to quality for any other academic

award; ethics procedure and guidelines of the thesis writing from the university and

the faculty have been followed

I am aware of the potential consequences of any breach of the procedures and

guidelines, e.g. cancelation of academic award

I hereby grant to the University of Jember the right to archive and to reproduce and

communicate to the public my thesis or my project in whole or in part in the

University /Faculty libraries in all forms of media, now or hereafter known

Signiture : _____

Name : M.ARIF EFENDI

Date : 02 FEBRUARY 2013

iv

CONSULTANTS' APPROVAL

THE EFFECT OF USING STAD TECHNIQUE ON THE SEVENTH GRADE STUDENTS' TENSE ACHIEVEMENT IN WRITING SENTENCE AT SMPN 3 BALUNG IN THE 2011/2012 ACADEMIC YEAR

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English

Education Program of the Language and Arts Education Department of the Faculty of

Teacher Training and Education University of Jember

Name : M.Arif efendi Identification Number : 070210401112

Level : 2007

Place, Date of Birth : Jember, February 02nd, 1988

Department : Language and Arts
Program : English Education

Approved By:

Consultant I Consultant II

Dra. Musli Ariani, M.App.Ling.

Dra. Siti Sundari, M.A.

NIP 196806021994032001

Dra. Siti Sundari, M.A.

NIP 195812161988022001

APPROVAL OF THE EXAMINATION COMMMITTEE

This thesis is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Date:

Place: the Faculty of Teacher Training and Education, University of Jember

Examiners team

The Chairperson The Secretary

Dr.Budi Setyono, M.A 19630717199021001 Dra. Siti Sundari, M.A. NIP 195812161988022001

The Members,

- 1. Dra. Musli Ariani, M.App.Ling. 1. NIP 196806021994032001
- Drs. I Putu Sukmaantara, M.Ed.
 NIP 196404241990021003

The Faculty of Teacher Training and Education

The Dean,

<u>Prof. Dr. Sunardi, M.Pd</u> NIP. 195405011983031005

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah, for His entire mercy and blessing till I can finish my thesis entitled "The Effect of Using STAD Technique on the Seventh Grade Students' Tense Achievement in writing sentence at SMPN 3 Balung in the 2011/2012 Academic Year".

I would like to express my deepest appreciation and sincerest thanks to the following people:

- 1. The Dean of the Faculty of Teacher Training and Education, Jember University,
- 2. The Chairperson of the Language and Arts Department,
- 3. The Chairperson of the English Education Programs,
- 4. My first consultant, Mrs. Musli Ariani, and my second consultant, Mrs. Siti Sundari, for the guidance and valuable suggestions that have led me to compile and finish my thesis.
- 5. The examination committee.
- 6. My Academic Supervisor, Mrs. Musli Ariani.
- 7. The lecturers of the English Education Program who have taught and given me a lot of knowledge from not knowing to knowing
- 8. The Principal, the English teachers, and all of the seventh grade students of SMPN 3 Balung Jember, especially class VII-A, VII-B, and VII-C who helped and participated willingly to involve in this research.

I do understand that this thesis has some weaknesses. Consequently, I hope that there will be constructive criticism and suggestions from the readers to make this thesis better. Finally, I hope that this thesis will be useful for the readers.

Jember, October 2012

Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
DEDICATION	ii
MOTTO	
STATEMENT AUTHENTICITY	iv
CONSULTANTS' APPROVAL SHEET	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
THE LIST OF APPENDICES	xi
THE LIST OF TABLES	xii
SUMMARY	xiii
I. INTRODUCTION	
1.1 The Background of the Study	1
1.2 The Problems of the Study	4
1.3 Objectives of the Study	5
1.4 The Significance of the Study	5
II. REVIEW OF RELATED LITERATURE	
2.1 Cooperative Learning Definitions	6
2.1.1 The Elements of Cooperative Learning	7
2.1.1.1 Positive Interdependence	8
2.1.1.2 Individual Accountability	8
2.1.1.3 Face-to-face Interaction	8
2.1.1.4 Development of Social Skills	9

2.1.1.5 Group Evaluation	9
2.1.2 Models of Cooperative Learning	10
2.2 The Features of Student Team-Achievement Division (STAD)	11
2.2.1 The Components of Student Team-Achievement	
Division (STAD)	12
2.2.1.1Class Presentation	12
2.2.1.2Group	12
2.2.1.3Quizzes	13
2.2.1.4 Individual Improvement	13
2.2.2 The procedure of Implementing STAD technique	14
2.2.2.1 Prepare materials which are going to be taught	
to the students	14
2.2.2.2 Assign students to Teams	14
2.2.2.4 Teach	15
2.2.2.5 Team Study	15
2.2.2.6 Test	16
2.2.2.7 Team Recognition	17
2.2.3 The Strengths of STAD	17
2.2.4 The Weakness of STAD in the Classroom	18
2.2.4.1 Team Member not Getting Along	18
2.2.4.2 Absences	18
2.2.4.3 Ineffective Use of Team Practice Time	18
2.2.4.4 Students face that individual Improvement	
Score System is not fair	18
2.3 Sentence writing	
2.3.1 Basic elements of Sentence	19
2.3.2 Types of Sentence	20
2.3.3 Controlled Sentence Writing	21

2.4 English Tense	. 22
2.4.1 Simple Present Tense	23
2.4.2 The use of Simple Present Tense	23
2.4.3 The Principle of Simple Present Tense	. 24
2.4.4 The Use of Present Continuous Tense	. 25
2.4.5 The Principles of Present Continuous Tense	26
2.5 Previous Research on STAD	. 27
2.6 Research Hypothesis	. 28
III. RESEARCH METHODS	
3.1 Research Design	. 29
3.2 The Operational definition of the term	31
3.2.1 Student Team achievement division	31
3.2.2 Tense Achievement	32
3.2.3 Writing English Sentences	32
3.2.4 The Experimental Treatment	32
3.3 Area Determination Method	. 33
3.4 Respondent Determination Method	. 33
3.5 Data Collection Method	34
3.5.1 Test	34
3.5.2 Interview	38
3.5.3 Documentation	38
3.6 Data Analysis Method	. 39
IV. RESEARCH RESULTS AND DISCUSSION	
4.1 The Description of the Experimental Treatment	40
4.2 The Result of Supporting Data	42
4.2.1 The Result of Interview	42

4.2.2 The Result of Documentation	43
4.2.3 The Result of Homogeneity Test	44
4.2.4 The Result of the Tryout	44
4.2.4.1 The Validity of the Tense Achievement Test	44
4.2.4.2 The Analysis of Difficulty Index of tense	
Achievement Test	45
4.2.4.3 The Analysis of Reliability Coefficient of the	
Tense achievement Test	45
4.3 Primary Data	46
4.3.1 The Results of the Tense Achievement Posttest	46
4.4 Hypothesis Verification	47
V. CONCLUSION AND SUGGESTION	
5.1 Conclusion	50
5.2 Suggestions	50
5.2.1 The Students	50
5.2.2 The English teacher	51
5.2.3 The Other Researchers	51
REFERENCES	52
APPENDICES	

THE LIST OF APPENDICES

		_
		Page
A.	Research Matrix	55
В.	Interview Guideline, Documentation Guideline	57
C.	Homogeneity Test	58
D.	The Homogeneity Test Scores of the Eighth Grade Students of	
	SMPN 3 Balung	61
E.	The Analysis of Variance Computation	62
F.	The Name of Research Respondents	64
G.	Lesson Plan 1	65
H.	Lesson Plan 2	97
I.	Odd Even Number	128
J.	The Calculation of Odd Even Number	130
K.	Reliability Coefficient	131
L.	Difficulty Index	133
M.	Posttest	134
N.	Posttest Score	138
O.	Improvementpoint	142
P.	Student sheet	143

THE LIST OF TABLES

	Page
4.1 The Schedule of the Implementation of the Reserch	42
4.2 The Number of the Seventh Grade Students of each Class	43

SUMMARY

The Effect of Using STAD Technique on the Students Tense Achievement in Writing Sentences at SMPN 3 Balung Jember in The 2011-2012 Academic Year; Muhammad Arif Efendi, 070210401112; 2012:55pages; English Education Program of Language and Arts Education department, the Faculty of Teacher Training and Education, Jember University.

In Indonesia, especially at SMPN 3 Balung-Jember, there are many students facing a lot of difficulties in learning English. One of them is to understand and apply English grammar. Especially, they find it difficult to apply correct tenses when writing English sentences. It is simply because English sentence structure is different from the Indonesian sentence structure. Moreover, based on the interview with the English teacher of SMPN 3 Balung. One problem that is also worth considering is that there are many students that have different capability in English which she/he brings to the class. It makes the teacher think twice or even three times how to address the various needs of the mixed-level students in a big class. Besides the teacher usually taught tenses monotonously by explaining briefly then giving exercises based on the students' worksheet. It seems that the good students will dominate the class and the weak students remain the same as they lose their confidence in learning English.

Concerning with the problems above, the researcher tried to apply a technique that can involve all students (high, average, and low achiever) in teaching learning process and let them interact, solve problems and master the material given. The technique is called STAD. It is categorized as one of cooperative language learning developed by Slavin and his colleagues at John Hopskin University. There are 5(five) element of cooperative learning that are important to know; 1) positive interdependence.2) individual accountability.3)face to face interaction. 4)development of social skill. 5)group evaluation.

A research was conducted to investigate the effect of using STAD on the seventh grade students' tense achievement in writing sentences at SMPN 3 Balung-Jember in the 2011/2012 academic year. The population of this research was all of the seventh year students of SMPN 3 Balung-Jember in the 2011/2012 academic year. The research respondents were determined by delivering a homogeneity test (a tense test, covering simple present and present continuous tense) to all seventh grade classes. Then, 32 students of grade VII-B were selected as the experimental group that taught tenses by using STAD, while 32 students of grade VII-A were selected as the control group that taught tenses by lecturing technique.

The primary data of this research were collected from the students' post test, while the supporting data were gained trough interview and documentation. The primary data were collected then analyzed by using t-test formula. Based on the calculation, the mean score of the experimental group was higher than the mean score of the control group (72.34 > 65.62. It means the statistical value of t-test is higher than critical value of t-test (2.62>2.00). Therefore, the null hypothesis (H_0) formulated: "there is no significant effect of using STAD technique on the seventh grade students' tense achievement in writing sentences at SMPN 3 Balung-Jember in the 2011-2012 academic year" was rejected. On the other hand, the alternative hypothesis (H_a): "there is a significant effect of using STAD technique on the seventh grade students' tense achievement in writing sentences at SMPN 3 balung in the 2011-2012 academic year" was accepted.

The research results proved that there was a significant effect of STAD technique on the seventh grade students' tense achievement at SMPN 3 Balung-Jmber in the 2011/2012 academic year. Therefore, it is recommended for the English teacher to use STAD technique as an alternative technique in teaching tenses.