

IMPROVING THE EIGHTH YEAR STUDENTS' STRUCTURE ACHIEVEMENT THROUGH REMEDIAL TEACHING AT SMPN 1 AMBULU IN THE 2011-2012 ACADEMIC YEAR

THESIS

By: Erik Estrada 050210401189

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

2012

IMPROVING THE EIGHTH YEAR STUDENTS' STRUCTURE ACHIEVEMENT THROUGH REMEDIAL TEACHING AT SMPN 1 AMBULU IN THE 2011-2012 ACADEMIC YEAR

THESIS

Presented as One of the Requirements to Obtain S1 Degree of the English Education
Program of the Language and Arts Education Department of Faculty of Teacher
Training and Education
Jember University

By: Erik Estrada 050210401189

ENGLISH EDUCATION PROGRAM

LANGUAGE AND ARTS DEPARTMENT

FACULTY OF TEACHER TRAINING AND EDUCATION

JEMBER UNIVERSITY

2012

DEDICATION

This thesis is dedicated to:

- 1. My beloved parents, Sukardi and Supriyanti.
- 2. My brother, Deky Ovyrian.
- 3. My fiancée, Miswati Nur Hasanah

CONSULTANTS APPROVAL SHEET

IMPROVING THE EIGHTH YEAR STUDENTS' STRUCTURE ACHIEVEMENT THROUGH REMEDIAL TEACHING AT SMPN 1 AMBULU IN THE 2011-2012 ACADEMIC YEAR

THESIS

Composed to Fulfill One of the Requirements to Obtain the S-1 Degree at the English Education Program, Language & Arts Education Department, Faculty of Teacher Training and Education,

Jember University

Name : Erik Estrada

Place / Date of Birth: Jember, December 17, 1986

NIM : 050210401189

Program : English Education Program

Department : Language and Arts

Faculty : Teacher Training and Education

Approved by:

Consultant I Consultant II

Dra. Siti Sundari, M.A.

Dra. Made Adi Andayani T., M.Ed
NIP. 195812161988022001

NIP. 196303231989022001

APPROVAL OF THE EXAMINATION COMMITTEE

This Thesis is Approved and Received by the Examination Committee of the Faculty

of Teacher Training and Education, Jembo	er University on:		
Day : Friday			
Date : April 20 th , 2012			
Place : Jember			
The Committee			
The Chairperson,	The Secretary,		
Dr. Budi Setyono, M.A	Dra. Made Adi Andayani T., M.Ed		
NIP. 196307171990021001	NIP. 196303231989022001		
The Members;			
1. Dra. Wiwiek Eko B., M.Pd NIP. 195612141985032001	1		
 Dra. Siti Sundari, M.A. NIP. 195812161988022001 	2		
	ne Dean,		
Faculty of Teacher	Training and Education		

Drs. H. Imam Muchtar. S.H. M.Hum NIP. 195407121980031005

SUMMARY

Improving the Eighth Year Students' Structure Achievement Through Remedial Teaching at SMPN 1 Ambulu in the 2011-2012 Academic Year; Erik Estrada; 050210401189; 42 pages; English Education Program Faculty of Teacher Training and Education University of Jember; 1. Dra.Siti Sundari, M.A, 2. Dra. Made Adi Andayani.T, M.Ed.

This research was a classroom action research. It was intended to improve the eighth year students' structure achievement. The research subject was the students of class VIII B. The research subjects were chosen because most of the students got less than 75 in structure, in which 75 was the standard minimum requirement (*KKM/Kriteria Ketuntasan Minimal*). They had difficulties in class. The students of VIII B had problems in writing the simple past tense sentences. They could not differentiate between the use of verbs either in the past tense or in the present tense.

This classroom action research was conducted in cycles in which each cycle covered the planning of the action, the implementation of the action, observation and evaluation, data analysis, and the reflection of the action. This research used observation and structure test as the data collection methods. Observation was used to observe the students' participation in the teaching learning process of structure through remedial teaching. Structure test was used for measuring the students' structure achievement after they were given the action. The test materials covered the use of simple past tense and modal auxiliary.

The classroom action research was successful if 75% of research subjects taking the test get score 75 as the minimum score ($SKM/Standar\ Kelulusan\ Minimal$), and if 75% students are active in the teaching learning through remedial teaching. In Cycle 1, the result of the structure test showed that there were only 10 students who got score \geq 75. In other words, the percentage of the students who got scores at least 75 in Cycle1 was 27% of 37 students. The mean score was 66.4. Besides, the result of

observation also showed that there were only 12 students or 32.4% of the students who were active in the teaching learning process of structure through remedial teaching. In conclusion, Cycle 1 was failed to achieve the targeted minimum requirement. It had to be continued to the Cycle 2.

In Cycle 2, the result of the structure test showed 27 students or 100% of the students got score ≥75. The mean score improved from 66.4 in Cycle 1 to 83.9 in Cycle 2. The result of observation also showed a significant improvement that there were 21 students of 27 students categorized as active students or 77.7% of the students took part actively in the remedial teaching learning process. Based on the results both of the structure test and the observation in Cycle 2, it could be concluded that it had already achieved the objective of the research. Therefore, the research stopped in Cycle 2. It means that the action of teaching structure through remedial teaching could improve the students' structure achievement.

ACKNOWLEDGEMENT

Thanks to Allah SWT for the guidance and mercy, so that I can finish the thesis entitled "Improving the Eighth Year Students' Structure Achievement through Remedial Teaching at SMPN 1 Ambulu in the 2011-2012 Academic Year".

Related to the appreciation for this thesis, I would like also to express my deepest appreciation and my sincere thanks to the following people and institution:

- 1. The Dean of the Faculty of Teacher Training and Education.
- 2. The Chairperson of Language and Arts Education Department.
- 3. The Chairperson of the English Program of the Faculty of Teacher Training and Education.
- 4. The first and second consultants, Dra.Siti Sundari, M.A and Dra. Made Adi Andayani T., M.Ed, who have given me guidance and helped me in finishing this thesis. Their willingness in guiding and their suggestions are highly appreciated.
- 5. The examination committee.
- 6. The principal of *SMP Negeri 1 Ambulu* Jember Drs. Bambang Setyonohadi, M.M who gave me permission in conducting my research, the English teacher Maroji, S.Pd and the eighth grade students in the 2011/2012 academic year who have helped me in obtaining the research data and gave me support so that I could finish the research.
- 7. All of my friends at English Education Program, especially the 2005 level.
- 8. English Department, Faculty of Teacher Training and Education, Jember University.

I do realize that this thesis might have some weaknesses. Therefore, I really hope there will be some suggestions from the readers to make this thesis well improved. I also hope that this thesis can be useful for the readers later.

Jember, March 18, 2012

The writer

TABLE OF CONTENTS

		Page
COVER		ii
DEDICATION	N	iii
CONSULTAN	VT APPROVAL SHEET	iv
APPROVAL (OF THE EXAMINATION COMMITTEE	v
SUMMARY		vi
ACKNOWLE	DGEMENT	viii
TABLE OF C	ONTENT	ix
LIST OF TAB	BLES	xii
APPENDICES	5	xiii
CHAPTER 1. INTRODUCTION		1
	1.1 Background of the Study	1
	1.2 Research Problems	3
	1.3 Scope of the Research	3
	1.4 Objectives of the Research	4
	1.5 The Significance of the Research	4
CHAPTER 2.	REVIEW OF LITERATURE	6
	2.1 The Meaning of Structure	6
	2.1.1 The Teaching Material of Structure for	
	Junior High School students	6
	2.1.2 Structure Material Taught to the Subject	7
	2.2 Remedial Teaching Definitions	11
	2.2.1 The Aim of Remedial Teaching	12
	2.2.2 The Functions of Remedial Teaching	13
	2.2.3 The Elements of Remedial Teaching	14

	2.2.4 The Steps of Remedial Teaching	14
	2.2.5 Materials and Time of Remedial Teaching	15
	2.2.6 Learning Difficulty Factors	16
	2.2.7 Level of Difficulty	17
	2.2.8 Diagnosis of Learning Difficulties	17
	2.2.9 The Implementation of Remedial Teaching of Structure	e
		18
	2.3 Improving the Students' Structure Achievement	
	through Remedial Teaching	19
	2.4 Action Hypothesis	20
CHAPTER	3. RESEARCH METHODS	21
	3.1 Research Design	21
	3.2 Area Determination Method	24
	3.3 Research Subjects	24
	3.4 Operational Definitions of the Terms	24
	3.5 Data Collection Method	25
	3.5.1 Structure Test	26
	3.5.2 Observation	27
	3.5.3 Interview	27
	3.5.4 Documentation	28
	3.6 Research Procedure	28
	3.6.1 Planning of the Action	28
	3.6.2 Implementation of the Actions	28
	3.6.3 Observation	29
	3.6.4 Evaluation and Reflection	30
	3.7 Data Analysis Method	31

CHAPTER 4.	RESULTS, DATA ANALYSIS AND DISCUSSION	33
	4.1 The Results of the Implementation of the Action in Cycle l	
		33
	4.1.1 The Result of Observation in Cycle 1	34
	4.1.2 The Result of Students' Structure Test in Cycle 1	35
	4.1.3 The Results of Reflection in Cycle 1	36
	4.2 The Results of the Implementation of the Action in Cycle	2
		38
	4.2.1 The Result of Observation in Cycle 2	39
	4.2.2 The Result of Structure Test in Cycle 2	40
	4.3 Reflection	4 0
	4.4 Discussion	41
CHAPTER V.	CONCLUSIONS AND SUGGESTIONS	44
	5.1 Conclusions	44
	5.2 Suggestions	44
BIBLIOGRAI	PHY	
APPENDIX		

LIST OF TABLES

	Page	age	
4.3.1.1 Table of the Weaknesses in Cycle 1 and Revision in Cycle 2		38	

APPENDICES

- 1. Matrix
- 2. The Students' Diagnostic Test Worksheet
- 3. Lesson Plan 1 of Cycle 1
- 4. Lesson Plan 2 of Cycle 1
- 5. The Students' Structure Test Worksheet Cycle 1
- 6. Lesson Plan 1 of Cycle 2
- 7. Lesson Plan 2 of Cycle 2
- 8. The Students' Structure Test Worksheet Cycle 2
- 9. Students' Name
- 10. Observation Checklist
- 11. The Result of Observation Checklist in Cycle 1
- 12. The Result of Observation Checklist in Cycle 2
- 13. The Result of Structure Test of Cycle 1
- 14. The Result of Structure Test of Cycle 2
- 15. Interview Guide
- 16. Students' Daily Test Score
- 17. The Result of Students' Diagnostic Test Score
- 18. The Example of Students' Diagnostic Test
- 19. The Example of Students' Structure Test Cycle 1

- 20. The Example of Students' Structure Test Cycle 2
- 21. Permission Letter from the Faculty
- 22. Permission Letter from the School
- 23. List of Mean Score of All Class VIII
- 24. Revision Sheet from the Consultant

