

IMPROVING THE SEVENTH GRADE STUDENTS' TENSE ACHIEVEMENT BY USING TEAMS GAMES TOURNAMENT (TGT) TECHNIQUE AT SMPN 1 MANGARAN IN THE 2012-2013 ACADEMIC YEAR

THESIS

By

Irma Dwi Yanti NIM. 080210491021

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

2013

IMPROVING THE SEVENTH GRADE STUDENTS' TENSE ACHIEVEMENT BY USING TEAMS GAMES TOURNAMENT (TGT) TECHNIQUE AT SMPN 1 MANGARAN IN THE 2012-2013 ACADEMIC YEAR

THESIS

Composed to Fulfill One of the Requirements to Obtain the Degree of S1 at the English Education Program, Language & Arts Department, the Faculty of Teacher Training and Education, Jember University

By

Irma Dwi Yanti NIM. 080210491021

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

2013

DEDICATION

This thesis is honorably dedicated to the following people:

- 1. My beloved parents, (the late) Rasimo and Sri Umiyati, thanks for your love and sacrifice. You have been giving your best to take care of me. This thesis is proudly dedicated to you for your everlasting love;
- My dear brother and sister, Irzad Indra Wahyudi and Khusnul Khotimah. Thank you so much for your love and care that encourage me to finish this thesis.

ΜΟΤΤΟ

Sticks in a bundle are unbreakable.^{*)}

Coming together is a beginning. Keeping together is progress. Working together is success. **)

CONSULTANT APPROVAL

IMPROVING THE SEVENTH GRADE STUDENTS' TENSE ACHIEVEMENT BY USING TEAMS GAMES TOURNAMENT (TGT) TECHNIQUE

AT SMPN 1 MANGARAN IN THE 2012-2013 ACADEMIC YEAR

THESIS

Composed to Fulfill One of the Requirements to Obtain the Degree of S1 at the English Education Program, Language & Arts Department, the Faculty of Teacher Training and Education, Jember University

Name	: Irma Dwi Yanti
Identification Number	: 080210491021
Level	: 2008
Place and Date of Birth	: Situbondo, January 26 th , 1990
Department	: Language and Arts Education
Program	: English Language Education Study

Approved by:

Consultant I

Consultant II

<u>Dra. Made Adi Andayani T., M.Ed</u> NIP. 19630323 198902 2 001 Drs.Sugeng Ariyanto M.A NIP. 195904121987021001

APPROVAL OF EXAMINER COMITTEE

This thesis has been approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date : March 14^{th} , 2013

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

Examiner Team

Chairperson

Secretary

<u>Dra. Siti Sundari M.A</u> NIP. 195812161988022001 <u>Drs. Sugeng Ariyanto M.A</u> NIP. 195904121987021001

The Members,

Signatures

- 1. <u>Dra. Wiwiek Eko Bindarti, M.Pd.</u> NIP. 195612141985032001
- 2. <u>Dra. Made Adi Andayani T., M.Ed,</u> NIP. 19630323 198902 2 001

The Dean Faculty of Teacher Training and Education Jember University

> <u>Prof. Dr. Sunardi, M.Pd.</u> NIP. 19540501 198303 1 005

ACKNOWLEDGEMENT

Thank Allah S.W.T., the Almighty, who gives me His guidance and blessing, so, I can finish this thesis entitled "Improving the Seventh Grade Students' Tense Achievement by Using Teams Games Tournament (TGT) Technique at SMPN 1 Mangaran in the 2012-2013 Academic Year".

In relation to the writing and finishing this thesis, I would like to express the deepest and sincerest thanks to:

- 1. The Dean of the Faculty of Teacher Training and Education, Jember University,
- 2. The Chairperson of The Language & Arts Department,
- 3. The Chairperson of English Language Education Study Programs,
- 4. My first consultant, Dra. Made Adi Andayani T., M.Ed and my second consultant, Drs. Sugeng Ariyanto M.A, for the guidance and valuable suggestions that have led me compile and finish my thesis.
- 5. The examination committee,
- 6. My Academic Supervisor, Dra. Zakiyah Tasnim, M.A, who has guided me throughout my study years,
- 7. The lecturers of the English Education Program who have taught and given me a lot of useful knowledge,
- 8. The principal and the English teachers of SMPN 1 Mangaran for giving me an opportunity, help, and support to conduct this research.

Finally, I feel indebted to all of those who gave positive comments for the improvement of this thesis.

Jember, March 2013 The writer

TABLE OF CONTENTS

Page

TITLE PAGE	i
DEDICATION	ii
MOTTO	iii
CONSULTANT'S APPROVAL	iv
APPROVAL OF EXAMINATION COMMITTEE	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii
THE LIST OF TABLES AND DIAGRAM	xi
THE LIST OF APPENDICES	xii
SUMMARY	xiii

CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problem of the Research	5
1.3 The Objective of the Research	5
1.4 The Significance of the Research	5
a. For the English Teacher	5
b. For the Students	6
c. For the Researchers	6
CHAPTER 2. REVIEW OF RELATED LITERATURE	7
2.1 The Definition of Cooperative Learning	7
2.1.1 The Elements of Cooperative learning	8
2.2 The Definition of Teams Games Tournament (TGT) technique	9
2.2.1 The Components of (TGT) Technique	10
2.2.2 The Procedures of (TGT) Tecnique	12

	2.2.3 The Advantages of Using Teams Games Tournament	
	(TGT) Technique in the Classroom	1
	2.2.4 The Disadvantages of Using Teams Games Tournament	
	(TGT) Technique in the Classsroom	1
2.3 1	English Tense	1
	2.3.1 Simple Present Tense	1
	2.3.1.1The Use of Simple Present Tense	1
	2.3.1.2The Principles of Simple Present Tense	1
	2.3.1.3The Pattern of Simple Present Tense	
	with the Main verb	1
	2.3.1.4The Pattern of Simple Present Tense	
	with the Verb Be	
	2.3.2 Present Continuous Tense	
	2.3.2.1 The Use of Present Continuous Tense	
	2.3.2.2 The Principles of Present Continuous Tense	
	2.3.2.3The Pattern of Present Continuous Tense	
2.4	The Procedure of Teaching Tenses Using TGT Technique	
2.5	The Previous Research on TGT Technique	
2.6	Action Hypothesis	
CHAPTER	R 3. RESEARCH METHOD	
3.1	The Research Design	,
3.2	The Area Determination Method	
3.3	The Research Subject Determination Method	,
3.4	The Operational Definition of the Terms	,
	3.4.1 Teams Games Tournament (TGT) technique	,
	3.4.2 The Students' Participation	
	3.4.3 The Students' Tense Achievement	
3.5	The Data Collection Methods	,

3.5.1 Test	29
3.5.2 Observation	30
3.5.3 Interview	30
3.5.4 Documentation	31
3.6 Research Procedures	31
3.6.1 The Preparation of the Action	32
3.6.2 The Implementation of the Action	32
3.6.3 The Classroom Observation and Evaluation	32
a. Observation	32
b. Evaluation	33
3.6.4 The Data Analysis and Reflection of the Action	33
a. Data Analysis	33
b. Reflection	34
CHAPTER 4. RESEARCH RESULTS AND DISCUSSION	35
CHAPTER 4. RESEARCH RESULTS AND DISCUSSION4.1 The Results of the Implementation of the Action in Cycle I	35 36
4.1 The Results of the Implementation of the Action in Cycle I	36
4.1 The Results of the Implementation of the Action in Cycle I4.1.1 The Results of the Tense Test in Cycle 1	36 38
4.1 The Results of the Implementation of the Action in Cycle I4.1.1 The Results of the Tense Test in Cycle 14.1.2 The Results of the Observation in Cycle 1	36 38 38
4.1 The Results of the Implementation of the Action in Cycle I 4.1.1 The Results of the Tense Test in Cycle 1 4.1.2 The Results of the Observation in Cycle 1 4.1.3 The Results of Reflection in Cycle 1	36 38 38 40
4.1 The Results of the Implementation of the Action in Cycle I 4.1.1 The Results of the Tense Test in Cycle 1 4.1.2 The Results of the Observation in Cycle 1 4.1.3 The Results of Reflection in Cycle 1 4.2 The Results of the Implementation of the Action in Cycle I	36 38 38 40 41
4.1 The Results of the Implementation of the Action in Cycle I 4.1.1 The Results of the Tense Test in Cycle 1 4.1.2 The Results of the Observation in Cycle 1 4.1.3 The Results of Reflection in Cycle 1 4.2 The Results of the Implementation of the Action in Cycle I 4.2.1 The Results of Tense Test in Cycle 2	36 38 38 40 41 43
4.1 The Results of the Implementation of the Action in Cycle I 4.1.1 The Results of the Tense Test in Cycle 1 4.1.2 The Results of the Observation in Cycle 1 4.1.3 The Results of Reflection in Cycle 1 4.2 The Results of the Implementation of the Action in Cycle I 4.2.1 The Results of Tense Test in Cycle 2	36 38 38 40 41 43 44
4.1 The Results of the Implementation of the Action in Cycle I 4.1.1 The Results of the Tense Test in Cycle 1 4.1.2 The Results of the Observation in Cycle 1 4.1.3 The Results of Reflection in Cycle 1 4.2 The Results of the Implementation of the Action in Cycle I 4.2.1 The Results of Tense Test in Cycle 2	36 38 38 40 41 43 44 46
4.1 The Results of the Implementation of the Action in Cycle I 4.1.1 The Results of the Tense Test in Cycle 1 4.1.2 The Results of the Observation in Cycle 1 4.1.3 The Results of Reflection in Cycle 1 4.2 The Results of the Implementation of the Action in Cycle I 4.2.1 The Results of Tense Test in Cycle 2	36 38 38 40 41 43 44 46 48

REFERENCES	55
APPENDICES	58

THE LIST OF TABLES AND CHART

A. List of Tables	Page
Table 3.1 The Format of the Observation Checklist	32
Table 4.1 The Result of the Students' Tense Achievement Test	
in Cycle 1	36
Table 4.2 The Revision of the Implementation of Actions in Cycle 1	42
Table 4.3 The Result of the Students' Tense Achievement Test	
in Cycle 2	43
Table 4.4 The Result of the Students' Tense Achievement Test	
in Cycle 1 and Cycle 2	49
B. List of Charts	Page
Chart 4.1 Tense Achievement Result in Cycle 1	37
Chart 4.2 Observation Result in Cycle 1	38
Chart 4.3 The Observation Result of Students' Active Participation	
in Meeting 1 and Meeting 2	39
Chart 4.4 Tense Achievement Result in Cycle 2	44
Chart 4.5 The Observation Result in Cycle 2	45
Chart 4.6 The Observation Result of Students' Active Participation	
in Meeting 1 and Meeting 2	46
Chart 4.7 The Improvement of the Students' Participation during the Teaching	
Learning Process of Listening in Cycle 1 and Cycle 2	48
Chart 4.8 The Improvement of Students' Tense Achievement	
from Cycle 1 to Cycle 2	50

THE LIST OF APPENDICES

Appendix A. Research Matrix	58
Appendix B. The Guideline of Research Instrument	60
Appendix C. Names of Class VII A	61
Appendix D. Previous Score Class VII A	62
Appendix E. Observation Checklist	63
Appendix F. Lesson Plan Cycle 1 Meeting 1	64
Appendix G. Lesson Plan Cycle 1 Meeting 2	84
Appendix H. Lesson Plan Cycle 2 Meeting 1	101
Appendix I. Lesson Plan Cycle 2 Meeting 2	121
Appendix J. Tense Test cycle 1	138
Appendix K. Tense Test cycle 2	144
Appendix L. The Result of Students' Tense Test Cycle 1	150
Appendix M. The Result of Students' Tense Test Cycle 2	151
Appendix N. The Result of Observation in Cycle 1 Action 1	152
Appendix O. The Result of Observation in Cycle 1 Action 2	153
Appendix P. The Result of Observation in Cycle 2 Action 1	154
Appendix Q. The Result of Observation in Cycle 2 Action 2	155
Appendix R. Surat Permohonan Izin Penelitian	156
Appendix S. Surat Keterangan Penelitian	157

SUMMARY

Improving the Seventh Grade Students' Tense Achievement by Using Teams Games Tournament (TGT) Technique at SMPN 1 Mangaran in the 2012/2013 Academic Year; Irma Dwi Yanti, 080210491021; 2008; 54 pages; English Education Program of Language and Arts Department of the Faculty of Teacher Training and Education of Jember University.

This research was a classroom action research that was conducted collaboratively by the researcher with the English teacher. It used Teams Games Tournament (TGT) technique to improve the seventh grade students' tense achievement of SMPN 1 Mangaran.

This research was begun by conducting an interview with the English teacher of the seventh grade students of SMPN 1 Mangaran. It revealed that the seventh grade students of SMPN 1 Mangaran still experienced difficulties in learning tenses. They could not differentiate between simple present tense and present continuous tense in writing sentences. The teacher stated that only 37.5% of the students could reach the standard score of *Standar Kompetensi Minimum (SKM)* of 70. It means that the students' tense achievement was still low. Besides, the students were also lack of participation in the classroom during the teaching and learning process. It could be seen from the students' interaction while they responded the teacher' explanation and questions. The teacher stated that only a few students paid attention to the teacher's explanation and answered the questions.

To overcome the above problems, the researcher applied Teams Games Tournament (TGT) technique in teaching tenses. This technique was chosen because it was an effective technique for improving the students' tense achievement and active participation since it involved all the students actively in the teaching learning process through discussion and competition among groups. As stated by Devries (1980:5) that TGT is a teaching technique that can make important and widespread changes in students' attitudes and achievement. He also stated that the purpose of TGT is to create an effective classroom environment in which all the students are actively involved in the teaching learning process and consistently receive encouragements for successful performance (Devries, 1980:3).

The research design was Classroom Action Research (CAR) with cycle model. Each cycle consisted of four stages of activity namely, the planning of the action, implementation of the action, classroom observation and evaluation, and data analysis and reflection of the action. This research was conducted at SMPN 1 Mangaran. The seventh grade students of SMPN 1 Mangaran were the research subjects of this research. The data in this research were gathered by administering tense achievement test and by having observation in the class in each cycle.

In cycle 1, the results of the tense test showed that there was only 54.2% of the total students could achieve the target score, that was at least 70. In other words, the percentage of the students' tense achievement that got scores at least 70 below 70%. Then, based on the classroom observation it was revealed that the average percentage of students' active participation in the first cycle was 62.5%. It means that the result of the observation had not achieved the target criteria of observation, that was at least 70% of the students did at least three from four indicators being observed. There were some factors that influenced the result of the students' tense achievement and their active participation in Cycle 1. First, it was the first time for the students to learn tense by using TGT technique so they had problems in following the procedures. Second, some students did not feel comfortable to work with their group since the members of their group were determined by the researcher. Third, the students still got difficulty in differentiating between simple present tense and present continuous tense. Therefore, the actions were continued to the second cycle by revising some necessary aspects. In Cycle 2, the researcher explained more about the procedures of TGT and repeated the instructions of TGT technique in each stage to the students. Besides, the researcher gave more explanation about the characteristic of each tense and gave more examples.

In Cycle 2, the results of tense test showed improvement. The improvement was from 54.2% in the first cycle to 75% of students who got score of 70 or higher in the second cycle. Then, based on the classroom observation it was revealed that the average percentage of students' active participation in the second cycle was 83.3%. It means that the result of the observation had achieved the requirement of the research, that was at least 70% of the students did at least three from four indicators being observed. These results indicated that this research had fulfilled the criteria of the success of this action research.

Finally, the findings in Cycle 2 led to the conclusion that TGT technique could improve the students' tense achievement and their active participation. Therefore, the English teacher is suggested to use TGT technique as an alternative in teaching tenses to improve the students' tense achievement.

CHAPTER 1. INTRODUCTION

This chapter presents some aspects supporting the topic of the study. They include background of the research, problems of the research, objectives of the research, and the significance of the research.

1.1 Background of the Research

As an international language, English has an important role as a means of the world communication. English makes people around the world communicate with other people to share information, knowledge, ideas, and feeling. Moreover, since there are many books written in English, this language is becoming a key that people can use to open the door of knowledge.

In Indonesia, English has been taught formally from the elementary up to the university level. In the *Basic Course Outline of 2006 Curriculum (KTSP)* for Junior High School, it is stated that the objective of teaching English is to develop students' skills in listening, speaking, reading and writing, as well as three language components: grammar, vocabulary and pronunciation. Both language skills and language components should be taught integratedly to the students in the teaching learning process.

Grammar as one of the language components is very important to be learnt by the students. It is supported by Ur (1988:4) that knowledge of grammatical rules is definitely essential for the mastery of the language. She believes that it is impossible for us to use words unless we know how they should be put together. Meanwhile, Hodge (1981:102) states that a speaker and a listener could communicate because they know and share the structure in which their ideas and experiences are encoded. As a part of English grammar, tenses are also important to be taught. Farbrain and Winch (1996:110) say that mastering tenses is also significant in order to be able to communicate in an acceptable Standard English. Moreover, Rusli et al. (1998:2) state that the achievement of tenses will be useful in reading sentences or written texts in