

**THE EFFECT OF APPLYING STUDENT TEAMS ACHIEVEMENT DIVISIONS
(STAD) TECHNIQUE ON THE EIGHTH YEAR STUDENTS' READING
COMPREHENSION ACHIEVEMENT AT MTs. NEGERI JEMBER II**

THESIS

By:

Siti Rofi'ah

NIM. 060210401368

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

2013

**THE EFFECT OF APPLYING STUDENT TEAMS ACHIEVEMENT DIVISIONS
(STAD) TECHNIQUE ON THE EIGHTH YEAR STUDENTS' READING
COMPREHENSION ACHIEVEMENT AT MTs. NEGERI JEMBER II**

THESIS

By:

Siti Rofi'ah

NIM. 060210401368

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

2013

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 acknowledge 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 part, to qualify for any other academic award; ethics procedures 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 or project in whole or in part in the University/Faculty libraries in all forms of media, now or here after known.

Signature

Name (in BLOCK CAPITALS)

Date

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, Hanifah and M. Ruki.

This thesis is proudly dedicated to you for your endless love.

2. My dearest young brother, M. Fani Andriawan, S.H.

Better late than never. I am sorry for not being a good example for you.

3. My dearest friend, Teguh Dwi Anggarjita.

Finally, I could finish this thesis. Thank you so much for your support, kindness, and everything. It's the greatest time to be with you.

MOTTO

“United we stand, divided we fall”
(Aesop)

CONSULTANT'S APPROVAL

THE EFFECT OF APPLYING STUDENT TEAMS ACHIEVEMENT DIVISIONS (STAD) TECHNIQUE ON THE EIGHTH YEAR STUDENTS' READING COMPREHENSION ACHIEVEMENT AT MTs. NEGERI JEMBER II

THESIS

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

Name	: Siti Rofi'ah
Identification Number	: 060210401368
Level	: 2006
Place, Date of Birth	: Jember, March 9 th , 1988
Department	: Language and Arts
Program	: the English Language Education Study

Approved By:

Consultant I

Consultant II

Dra. Wiwiek Istianah, M.Kes, M.Ed.App.Ling.
NIP.19501017 198503 2 001

Drs. Annur Rofiq, M.A, M.Sc.
NIP. 19681025 199903 1 001

APPROVAL OF THE EXAMINATION COMMITTEE

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

Day : Tuesday

Date : June 4, 2013

Place : Faculty of Teacher Training and Education of Jember University

Team of Examiners

The Chairperson

The Secretary

Drs. I Putu Sukmaantara, M. Ed.
NIP. 19630323 198902 2 001

Drs. Annur Rofiq, M. A., M. Sc.
NIP. 19681025 199903 1 001

The members:

Signatures

1. Dra. Zakiyah Tasnim, M. A.
NIP. 19620110 198702 2 001

(.....)

2. Dra. Wiwiek Istianah M. Kes., M.Ed.App.Ling.
NIP. 19501017 198503 2 001

(.....)

The Dean
Faculty of Teacher Training and Education
Jember University

Prof. Dr. Sunardi, M.Pd
NIP 19540501 198303 1 005

ACKNOWLEDGEMENT

Praised to Allah SWT, the most gracious and the most merciful who always gives me His countless blessing, so I can accomplish this thesis.

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

1. The Dean of Faculty of Teacher Training and Education, Jember University;
2. The Chairperson of Language and Arts Education Department;
3. The Chairperson of the English Language Education Study Program;
4. My first consultant, Dra. Wiwiek Istianah, M.Kes., M.Ed.App. Ling. for giving me guidance and valuable suggestion in writing this thesis;
5. My academic advisor and second consultant, Drs. Annur Rofiq, M.A., M.Sc., who has guided me throughout my study years and also for guiding and helping me to write this thesis;
6. The Examiners who have given me input to the completion of this thesis;
7. The Lecturers of the English Language Education Study Program who have taught and given me a lot of knowledge;
8. The Headmaster, the English teacher and the eighth year students of MTs. Negeri Jember II in the 2011/2012 Academic Year;
9. Other parties who help and support me; MTs. Darussalam Jember, TPA Al-Khairiyah Jember, and all my friends in 2006 Level. Finally, I could finish this thesis.

Finally, I hope this thesis will be useful for the readers. Any constructive suggestions and criticism are appreciated.

Jember, June 2013

The writer

TABLE OF CONTENTS

	Page
COVER	i
STATEMENT OF THESIS AUTHENTICITY	ii
DEDICATION	iii
MOTTO	iv
CONSULTANT’S APPROVAL	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
LIST OF TABLES	xi
LIST OF APPENDIXES	xii
SUMMARY	xiii
CHAPTER 1. INTRODUCTION	
1.1 Background of the Research	1
1.2 Problem of the Research	4
1.3 Objective of the Research	4
1.4 Significance of the Research	4
1.5 The Limitations of the Research	5
CHAPTER 2. REVIEW OF RELATED LITERATURE	
2.1 Reading Comprehension	6
2.2 Reading Comprehension Achievement	7
2.2.1 General Information in the Reading Text	7
2.2.2 Specific Information in the Reading Text	8
2.3 Cooperative Learning (CL)	8
2.3.1 The Components of Cooperative Learning	9

2.3.2 Cooperative Learning Methods.....	11
2.4 Student Teams Achievement Divisions (STAD)	12
2.4.1 The Components of STAD Technique	12
2.4.2 The Procedures of Applying STAD Technique	14
2.4.3 The Advantages and Problems in Applying STAD Technique	18
2.5 Teaching Reading by Applying STAD Technique	22
2.5.1 The Implementation of STAD Technique in Teaching Reading	22
2.5.2 The Procedure of Teaching Reading by Applying STAD Technique	23
2.6 Research Hypothesis	24
 CHAPTER 3. RESEARCH METHODOLOGY	
3.1 Research Design	25
3.2 Operational Definition of the Key Terms.....	27
3.3 Area Determination Method	29
3.4 Participant Determination Method	29
3.5 Data Collection Methods.....	30
3.5.1 Test	30
3.5.2 Documentation.....	34
3.5.3 Interview	34
3.6 Data Analysis Method.....	34
 CHAPTER 4. RESEARCH RESULTS AND DISCUSSION	
4.1 The Description of the Treatment	36
4.2 The Results of Interview	37
4.3 The Result of Documentation	38
4.4 The Analysis Result of the Eighth Year Students'	

English Test Score in the First Semester in 2011/2012	
Academic Year	39
4.5 The Result of the Try Out Analysis	40
4.5.1 The Analysis of Realiability Coefficient	41
4.5.2 The Analysis of Index Difficulty	42
4.6 The Analysis of Postest Result	43
4.7 Degree of Relative Effectiveness (DRE)	45
4.8 Hypothesis Verification	45
4.9 Discussion	46
CHAPTER 5. CONCLUSION AND SUGGESTIONS	
5.1 Conclusion	52
5.2 Suggestions	52
REFERENCES	54
APPENDIXES	57

LIST OF TABLES

List of Tables	Page
2.1 The Calculation of Improvement Scores for Students' performances	16
2.2 An Example of How Improvement Score are Calculated	17
2.3 Team Reward or Team Recognition	18
3.5.1 Content Validity of the Test	31
4.1 The Schedule of Administering the Research	36
4.2 The Schedule of Administering the Teaching Learning Process	37
4.3 The Total Number of the Eighth Year Students at MTs Negeri Jember II in the 2011/2012 Academic Year	38
4.4 The Analysis Result of the Eighth Year Students' English Test Score in the First Semester in 2011/2012 Academic Year Using ANOVA Computation	39
4.5 The Mean Score of the Eighth Year Students' English Test in the First Semester at MTs Negeri Jember II in the 2011/2012 Academic Year	40
4.6 The Output of Independent Sample T-Test of Post Test	44

LIST OF APPENDIXES

	Page
1. Research Matrix	57
2. The Guideline of Interview and Documentation	58
3. The Result of Interview with the Eighth Year English Teacher of MTs Negeri Jember II	59
4. Lesson Plan I.....	60
5. Lesson Plan II	76
6. Lesson Plan III	91
7. Post Test	107
8. The Name of Research Participants	112
9. The List of the Student Teams Achievement Divisions (STAD) Teams.....	113
10. Post Test (Try Out).....	114
11. The Odd Number Scores of Post Test Items on Each Participant in Try Out Class (X).....	120
12. The Even Number Scores of Post Test Items on Each Participant in Try Out Class (Y).....	121
13. The Division of Odd and Even Numbers	122
14. The Difficulty Index of Each Test Items and Its Interpretation	123
15. The Analysis of Individual Quiz Result	124
16. The Scores of Post Test	129
17. The Permission Letter of Conducting Research	130
18. The Statement Letter of Conducting Research	131
19. Team Reward or Team Recognition	132

SUMMARY

The Effect of Applying Student Teams Achievement Divisions (STAD) Technique on the Eighth Year Students' Reading Comprehension Achievement at MTs. Negeri Jember II; Siti Rofi'ah, 060210401368; 2013: 53 Pages; the English Language Education Study Program, Language and Arts Education Department, Faculty of Teacher Training and Education, Jember University.

Reading is one of the language skills that should be mastered by the students in Junior High School, including the students at MTs. Negeri Jember II. Based on the preliminary study in the form of interview with the English teacher of the eighth students of MTs. Negeri Jember II, the English teacher never asked the students to work in group to discuss the reading material given. The teacher helped them by listing the meaning of unfamiliar words in the text that they want to discuss. After that she asked the students some questions related to the reading text that would be discussed. Some students were less motivated, bored, and not interested in reading. It will be easier if they work in group, discuss the material given to comprehend the reading text. Therefore, applying STAD technique as one of technique in Cooperative Learning can help the students to comprehend the reading materials and motivate students to learn. This research was an experimental research. The purpose of this research was to know whether or not the applying of STAD technique has a significant effect on the eighth year students' reading comprehension achievement at MTs. Negeri Jember II. The design of this research was Experimental Research. Nonequivalent-Groups Posttest-Only Design was chosen to do the research because this research design is suitable to be applied when the research subject includes classroom situation where it is hard to tightly control the variables (McMillan, 1992:178). The location of this research was MTs. Negeri Jember II that was chosen purposively. The population of this research was the eighth year students MTs. Negeri Jember II in the 2011/2012 academic year that were divided into six classes. To determine the participants of the research, the eighth year students' first semester

score of English test in 2011/2012 was analyzed by using ANOVA. Based on the result of using ANOVA computation, the population of the research was homogenous, so that two classes were determined as the participants of the research which were determined by cluster sampling by a lottery. The total number of the participants was 71 students that consisted of 35 students of VIII C as the experimental group taught by applying STAD technique, while the control group consisted of 36 students of VIII F taught by applying Question-Answer (Q-A) technique, the teaching technique that was used by the English teacher. The data of this research were collected from the students' scores of reading comprehension test, interview, and documentation. The reading comprehension test was administered to make comparison between the two groups after the treatment, and the result was analyzed by using SPSS software. Based on the calculation, the mean score of the experimental group was higher than the mean score of the control group ($71.86 > 61.25$). The result of the t-test analysis was lower than 0.05 ($0.000 < 0.05$). The research results proved that there was a significant effect of applying STAD technique on the eighth year students' reading comprehension achievement at MTs. Negeri Jember II in the 2011/2012 academic year. Therefore, it is suggested to the English teacher to apply STAD technique as an alternative technique in teaching reading.