STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis 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 the work which has been carried out since the official commencement date of approved thesis title; this thesis has not been submitted previously, in whole or in part, to qualify for any other academic award; ethics procedure and guidelines of 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. cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis of project in whole or in part in the University/Faculty libraries in all forms of media, now or hereafter known.

Risca Ferdiana Jember, February 28th 2013


THE EFFECT OF USING ROUNDTABLE TECHNIQUE IN COOPERATIVE LANGUAGE LEARNING ON TENSE ACHIEVEMENT OF THE EIGHTH YEAR STUDENTS AT SMPN 1 JENGGAWAH IN THE 2012/2013 ACADEMIC YEAR

THESIS

By RISCA FERDIANA NIM 080210401030

ENGLISH LANGUAGE EDUCATION STUDY PROGRAM LANGUAGE AND ARTS DEPARTMENT THE FACULTY OF TEACHER TRAINING AND EDUCATION JEMBER UNIVERSITY 2013


THE EFFECT OF USING ROUNDTABLE TECHNIQUE IN COOPERATIVE LANGUAGE LEARNING ON TENSE ACHIEVEMNET OF THE EIGHTH YEAR STUDENTS AT SMPN 1 JENGGAWAH IN THE 2012/2013 ACADEMIC YEAR

THESIS

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

By

RISCA FERDIANA

NIM 080210401030

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:

1. My beloved father, Bapak H Riyadi Kadir S.Pd, I will always make you proud.

My beloved mother, Ibu Sutinah, thank you for all your sacrifice.

- 2. My younger brothers Yudha Sakti D and Viki Fitrananda, who always give me support and accompany me.
- 3. All of my family who always support me and pray for me to finish my thesis.
- 4. My best friends, Setya Agustin, Siti Aisyah, Lailiyah Kamali, and Dwi Widya Retno who always support me and give me suggestions.

ΜΟΤΤΟ

Great minds discuss ideas; average minds discuss events; small minds discuss people^{*)}

^{*)} Eleanor Roosvelt

CONSULTANTS' APPROVAL

THE EFFECT OF USING ROUNDTABLE TECHNIQUE IN COOPERATIVE LANGUAGE LEARNING ON TENSE ACHIEVEMENT OF THE EIGHTH YEAR STUDENTS AT SMPN 1 JENGGAWAH IN THE 2012/2013 ACADEMIC YEAR

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1 at the English Education Program of The Language and Arts Education Department The Faculty of Teacher Training and Education

Jember University

Name	: Risca Ferdiana
Identification Number	: 080210401030
Generation	: 2008
Place and Date of Birth	: Jember, February 6 th , 1990
Department	: Language and Arts Education
Study Program	: English Education Program

Approved by:

Consultant I

Consultant II

<u>Dra. Siti Sundari. M.A</u> NIP. 19581216 198802 2 001 Dra. Made Adi Andayani T, M.Ed. NIP. 19630323 198902 2 001

The Faculty of Teacher Training and Education

Jember University

The Dean

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

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.

Day : Tuesday

Date : February 26th, 2013

Place : The Faculty of Teacher Training and Education

Team of Examiners

The Chairperson

Dr. Budi Setyono, M.A

NIP. 1963 0717 1990 021 001

Dra. Made Adi Andayani T, M.Ed. NIP. 19630323 198902 2 001

The Secretary

The members,

- 1. <u>Dra. Siti Sundari. M.A</u> NIP. 19581216 198802 2 001
- 2. <u>Dra. Wiwiek Eko Bindarti, M.Pd</u> NIP. 19561214 198503 2 001

Signatures

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT for blessing me and giving me strength so that I can finish writing the thesis entitled "The Effect of Using Roundtable Technique in Cooperative Language Learning on Tense Achievement of the Eighth Year Students at SMPN 1 Jenggawah in 2012/2013 Academic Year". In relation to the writing and finishing of 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 English Education Study Programs.
- The first and the second consultants, Dra. Siti Sundari, M.A and Dra. Made Adi Andayani T. M.Ed who spent much time to check and give suggestions and many ideas in the writing of this thesis.
- 4. The lecturers of the English Education Program who have given me moral supports to work harder to complete my study.
- 5. The examination committee that have given me a lot of suggestions to revise the writing of this thesis.
- 6. The Principal and the English teacher of SMPN 1 Jenggawah who helped me to get the data.
- The eighth grade students of SMPN 1 Jenggawah in the 2011/2012 academic year as the respondents.

I believe that this thesis might have some weaknesses. Therefore, any criticism from those who really want to improve the thesis will be wisely appreciated.

Jember, 26 January 2013

The Writer

TABLE OF CONTENTS

COVER	i
TITLE PAGE	ii
DEDICATION	iii
МОТТО	iv
CONSULTANT'S APPROVAL	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
ACKNOWLEDMENT	vii
TABLE OF CONTENTS	viii
LIST OF APPENDICES	xi
THE LIST OF TABLES	xii
SUMMARY	xiii
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problem of the Research	4
1.3 The Objectives of the Research	4
1.4 Significance of the Research	5
a. For the English Teacher	5
b. For the Students	5
c. For the Future Researchers	5
CHAPTER 2. REVIEW OF RELATED LITERATURE	6
2.1 English Tense Definitions	6
2.1.1 Past Continuous Tense	7
2.1.2 Past Perfect Tense	8
2.2 Cooperative Language Learning	9
2.2.1 The Definitions of Cooperative Language Learning	9

2.2.2 The Characteristics of Cooperative Language Learning	10
2.2.3 The Benefits of Cooperative Language Learning	12
2.2.4 The Disadvantages of Cooperative Language Learning	13
2.2.5 The Steps to Initiate Cooperative Learning	
in the Classroom	14
2.2.6 The Types of Cooperative Learning	15
2.3 Roundtable Technique	16
2.3.1 The Definitions of Roundtable Technique	16
2.3.2 The Steps of Roundtable Technique	18
2.4 The Research Hypothesis	20
CHAPTER 3. RESEARCH METHODOLOGY	21
3.1 Research Design	21
3.2 The Area Determination Method	23
3.3 The Respondent Determination Method	24
··· -··· F ····· ··· ··· ··· ··· ··· ···	
3.4 Operational Definitions of the Terms	24
-	24
3.4 Operational Definitions of the Terms	24 25
3.4 Operational Definitions of the Terms3.4.1 The Meaning of Roundtable Technique in Cooperative	
3.4 Operational Definitions of the Terms	25
 3.4 Operational Definitions of the Terms	25 25
 3.4 Operational Definitions of the Terms	25 25 26
 3.4 Operational Definitions of the Terms	25 25 26 26
 3.4 Operational Definitions of the Terms	25 25 26 26 26
 3.4 Operational Definitions of the Terms 3.4.1 The Meaning of Roundtable Technique in Cooperative Language Learning 3.4.2 The Students' Tense Achievement 3.4.3 English Tense 3.5 Data Collection Methods 3.5.1 Primary Data 3.5.1.1 Tense Achievement Test 	25 25 26 26 26 26
 3.4 Operational Definitions of the Terms 3.4.1 The Meaning of Roundtable Technique in Cooperative Language Learning 3.4.2 The Students' Tense Achievement 3.4.3 English Tense 3.5 Data Collection Methods 3.5.1 Primary Data 3.5.1.1 Tense Achievement Test a. Homogeneity Test 	25 25 26 26 26 26 27
 3.4 Operational Definitions of the Terms 3.4.1 The Meaning of Roundtable Technique in Cooperative Language Learning 3.4.2 The Students' Tense Achievement 3.4.3 English Tense 3.5 Data Collection Methods 3.5.1 Primary Data 3.5.1.1 Tense Achievement Test a. Homogeneity Test b. Try Out Test 	25 25 26 26 26 26 26 27 28
 3.4 Operational Definitions of the Terms 3.4.1 The Meaning of Roundtable Technique in Cooperative Language Learning 3.4.2 The Students' Tense Achievement 3.4.3 English Tense 3.5 Data Collection Methods 3.5.1 Primary Data 3.5.1.1 Tense Achievement Test a. Homogeneity Test b. Try Out Test c. Post Test 	25 25 26 26 26 26 26 27 28 30

3.6 Data Analysis Method	31
CHAPTER 4. RESULTS AND DISCUSSION	33
4.1 The Description of the Treatment	33
4.2 The Results of Supporting Data	34
4.2.1 The Results of the Interview	34
4.2.2 The Results of the Documentation	35
4.3 The Results of the Homogeneity Test	36
4.4 The Results of the Try Out Test	37
4.4.1 The Analysis of the Test Validity	38
4.4.2 The Analysis of the Difficulty Index	38
4.4.3 The Analysis of the Reliability Coefficient	39
4.5 The Results of the Primary Data	41
4.5.1 The Results of the Post Test	41
4.5.2 The Hypothesis Verification	43
4.6 Discussion	43
CHAPTER 5. CONCLUSION AND SUGGESTIONS	45
5.1 Conclusion	45
5.2 Suggestions	45
a. The English Teacher	45
b. The Students	45
c. The Other Researcher	46
REFFERENCES	49
APPENDICES	

LIST OF APPENDICES

1.	Research matrix	50
2.	Guide of Supporting Data Instrument	51
3.	Homogeneity Test	53
4.	Lesson Plan 1 (Experimental Group)	58
5.	Lesson Plan 2 (Experimental Group)	70
6.	Lesson plan 1 (Control Group)	82
7.	Lesson plan 2 (Control Group)	91
8.	Post Test	100
9.	The Schedule of Administering the Research	105
10.	The Names of the Sample in the Class H (Experimental Group)	106
11.	. The Names of the Sample in the Class E (Control Group)	107
12.	. The Odd Number Scores of the Post Test Items on Each Respondent in	
	Try Out Class (X)	108
13.	. The Even Number Scores of the Post Test Items on Each Respondent	
	in Try Out Class (Y)	110
14.	. The Division of Odd and Even Numbers	112
15.	The Difficulty Index of Each Test Items and Its Interpretation	114
16.	. The Scores of the Post Test	115
17.	. Surat Permohonan Ijin Penelitian	116
18.	Surat Keterangan Penelitian	117

THE LIST OF TABLES

Table 4.1 The Total Number of the Eighth Year Students at SMPN 1	
Jenggawah in the 2012/2013 Academic Year	35
Table 4.2 The Result of the Homogeneity Test Using ANOVA	36
Table 4.3 The Result of the Post Test	42
Table 4.4 The Output of Independent Sample T-Test of Tenses Score	42

SUMMARY

The Effect of Using Roundtable Technique in Cooperative Language Learning on Tense Achievement of the Eighth Year Students at SMPN 1 Jenggawah in the 2012/2013 Academic Year; Risca Ferdiana, 080210401030; 2013:49 Pages; English Language Education Study Program, Language and Arts Department, The Faculty of Teacher Training and Education, Jember University.

English tense is one of the language components of English that is very important in learning English. It cannot be ignored because it is needed by the students to master four language skills, namely: listening, speaking, reading, and writing. Based on the result of the interview with the English teacher of SMPN 1 Jenggawah, many students have problems in learning English tenses. There are many reasons that cause this problem. One of the reasons is the students do not have motivation in learning English, especially the English tenses. Many students are bored when they learn English tenses in the same situation, by using lecturing method.

Therefore, to solve this problem, the English teacher has to find the appropriate techniques to reduce the students' boredom and to motivate the students in learning English tenses. One of the techniques that can be used by the teacher is Roundtable Technique in Cooperative Language Learning. Lan and Rapman (1995) said that Cooperative learning enhanced students' enthusiasm for learning and their determination to achieve academic success. In another research who conducted by Istiqomah (2010) found out that the use of roundtable technique could improve the students' tense achievement after she taught English tenses by using roundtable technique to the seventh grade students at SMPN 2 Balung-Jember. With those considerations, the use of Roundtable Technique is hoped to increase the students' tense achievement that can help them to comprehend the English tenses to master the four language skills, namely speaking, listening, reading, and writing.

The purpose of this research was to know whether or not there was a significant effect of using Roundtable Technique in Cooperative Language Learning on Tense Achievement of the Eighth Year Students at SMPN 1 Jenggawah in the 2012/2013 Academic Year. The area of this research was SMPN 1 Jenggawah which was chosen purposively because the English teacher had never applied Roundtable Technique in teaching English, especially in teaching English tenses. The population of the research was the eighth year students of SMPN 1 Jenggawah in the 2012/2013 academic year which consisted of eight classes (8A, 8B, 8C, 8D, 8E, 8F, 8G, and 8H). The respondents of the research were class H (the experimental group) that consisted of 38 students and class E (the control group) that consisted of 37 students.

There were two kinds of data in this research; they were the supporting data and the primary data. The supporting data were got from the interview to the English teacher of SMPN 1 Jenggawah and from the documentation of the list and the names of the respondents (the experimental group and control group). The primary data were got from the tense test achievement which consisted of the homogeneity test, try out test, and tense posttest.

In this research, pre-experimental with non equivalent posttest-only design was applied. In the first step, the researcher gave the homogeneity test to the eighth year students at SMPN 1 Jenggawah. After the results of the homogeneity test were analyzed, the result was homogeneous, the researcher took the respondents as the experimental and the control groups by lottery. After that, the experimental group was taught the English tenses (Past Continuous Tense and Past Perfect Tense) by using Roundtable Technique while the control group was taught them by using lecturing method. Then, both classes were given tense post-tested with the same test items. At last, the tense posttest scores were analyzed by using ANOVA through SPSS.

The result of the analysis of t-test showed that the value of significant column of Lavene's test was 0.013. It was lower than 0.05. Consequently, the row that must

be read was the second row of t-test column. In t-test column, the value of significant (2 tailed) was less than 0.05 that was 0.000. It means that there was a statistical difference between the experimental group and the control group.

Based on the explanation above, it was concluded that there was a significant effect of using Roundtable Technique on the eighth year students' tense achievement at SMPN 1 Jenggawah in the 2012/2013 academic year.