

APPLYING JIGSAW II ACTIVITY IN COOPERATIVE LANGUAGE LEARNING
TO IMPROVE THE ABILITY OF THE GRADE VIII C STUDENTS OF SMPN 1
PUGER JEMBER IN A WRITING NARRATIVE PARAGRAPH
IN THE 2009/2010 ACADEMIC YEAR

THESIS

By:

Moh. Zaenal Abidin

NIM 050210401237

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

2011

APPLYING JIGSAW II ACTIVITY IN COOPERATIVE LANGUAGE LEARNING
TO IMPROVE THE ABILITY OF THE GRADE VIII C STUDENTS OF SMPN 1
PUGER JEMBER IN WRITING A NARRATIVE PARAGRAPH
IN THE 2009/2010 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:

Moh. Zaenal Abidin

050210401237

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

2011

DEDICATION

This thesis is honorably dedicated to:

1. My beloved father and mother, Darim and Arsiyati, thanks for your supports, love, and care, so that I can finish this thesis.
2. My beloved brother and sisters, Siti Sukhoiriyah, Siti Aminah, and Mohammad Ansori, thanks for your motivation and love.

MOTTO

“Anyone who has never made a mistake has never tried anything new”

(Albert Einstein)

CONSULTANTS' APPROVAL

**APPLYING JIGSAW II ACTIVITY IN COOPERATIVE LANGUAGE
LEARNING TO IMPROVE THE ABILITY OF THE GRADE VIII C
STUDENTS OF SMPN 1 PUGER JEMBER IN
WRITING A NARRATIVE PARAGRAPH
IN THE 2009/2010 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

Name : Moh. Zaenal Abidin
Identification Number : 050210401237
Level : 2005
Place and Date of Birth : Jember, December 3rd 1986
Department : Language and Arts Education
Program : English Education

Approved by:

Consultant I,

Consultant II,

Dr. Budi Setyono, M.A
NIP. 19630717 199002 1 001

Drs. I Putu Sukmaantara, M.Ed
NIP. 19640424 199002 1 003

APPROVAL OF THE EXAMINATION COMMITTEE

This Thesis is Approved and Received by the Examination Committee of the Faculty of Teacher Training and Education, Jember University on:

Date : 14 June 2011

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

The Committee

The Chairperson,

The Secretary,

Dra. Wiwiek Istianah, M.Kes, M.Ed
NIP. 19501017 1985032 001

Drs. Putu Sukmaantara M. Ed
NIP. 19640424 199002 1 003

The Members;

1. **Dra. Siti Sundari, M.A**
NIP. 19581216 198802 2 001

1.

2. **Dr. Budi Setyono, M.A**
NIP. 19630717 199002 1 001

2.

The Dean,
Faculty of Teacher Training and Education

Drs. H. Imam Muchtar. S.H. M.Hum
NIP. 19540712 198003 1 005

ACKNOWLEDGEMENT

Firstly, I would like to express my greatest gratitude to Allah SWT, the Almighty, who always gives and provides blessing and guidance to me, so I am able to finish composing this thesis entitled “Applying Jigsaw II Activity in Cooperative Language Learning to Improve the Ability of the Grade VIII C Students of SMPN 1 Puger Jember in Writing a Narrative Paragraph in the 2009/2010 Academic Year”.

Secondly, I would like to express my deepest appreciation and sincerest thanks to the following people.

1. The Dean of Faculty of Teacher Training and Education;
2. The Chairperson of Language and Arts Department;
3. The Chairperson of English Program;
4. My first consultant, Dr. Budi Setyono, M.A and my second consultant, Drs. I Putu Sukmaantara, M.Ed who have given me suggestions and contribution in finishing this thesis;
5. My Academic Advisor;
6. The Examiners’ Committee;
7. The Principal, the English teacher, and VIIIIC students of SMP 1 Puger Jember who helped me obtain the research data;

Finally, I hope this thesis will provide some benefits for readers. Any constructive suggestion of criticism will be respectively welcomed and appreciated.

Jember, June 2011

The Writer

TABLE OF CONTENTS

TITLE	i
DEDICATION	ii
MOTTO	iii
CONSULTANTS' APPROVAL.....	iv
APPROVAL OF EXAMINATION COMMITTEE	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii
LIST OF TABLES	x
LIST OF CHARTS	xi
LIST OF APPENDICES	xii
SUMMARY	xiii
1. INTRODUCTION.....	1
1.1 The Research Background.....	1
1.2 The Research Problem	4
1.3 The Research Objectives.....	5
1.4 The Operational Definition of the Terms	5
1.5 The Research Significancece.....	6
1.6 The Research Scope.....	7
2. REVIEW OF RELATED LITERATURE	8
2.1 Writing Ability	8
2.2 The Aspects of Writing	9
2.3 Ability in Writing Narrative Paragraph	10
2.4 The Characteristics of narrative.....	12
2.5 Assessment of Writing Ability	13
2.6 Cooperative Language Learning	14

2.6.1	Features of Cooperative Language Learning.....	14
2.6.2	Benefits of Cooperative Language Learning	16
2.7	Jigsaw II Activity.....	17
2.7.1	The Meaning of Jigsaw II activity.....	17
2.7.2	The Activities of Jigsaw II	18
2.7.3	The Benefits of Jigsaw II Activity	19
2.8	The Implementation of Jigsaw II Activity in Teaching Writing	20
2.9	The Use of Picture Series in Writing a Narrative Paragraph...	21
2.10	Action Hypotheses	22
3.	RESEARCH METHOD.....	23
3.1	The Research Design	23
3.2	The Research Area	26
3.3	The Research Subject.....	26
3.4	The Data Collection Methods	26
3.4.1	Observation	27
3.4.2	Writing Test	28
3.5	Research Procedures	30
3.5.1	Planning the Action	30
3.5.2	Implementation of the Action	30
3.5.3	Observation and Evaluation.....	32
3.5.4	Reflection of the Action.....	33
3.6	Data Analysis Methods	33
4.	RESEARCH RESULTS AND DISCUSSION.....	35
4.1	The Results of Action in First cycle	35
4.1.1	The Results of Observation in First cycle.....	35
4.1.2	The Results of Writing Test 1 in First cycle	43
4.1.3	The Results of Reflection in First cycle.....	46

4.2 The Results of Action in Second cycle	49
4.2.1 The Results of Observation in Second cycle	49
4.2.2 The Results of Writing Test 2 in Second cycle.....	54
4.2.3 The Results of Reflection in Second cycle	56
4.4 The Discussion	58
5. Conclusion and Suggestions.....	63
5.1 Conclusion	63
5.2 Suggestions	64

REFERENCES

APPENDICES

LIST OF TABLES

NO	NAMES OF TABLE	PAGE
3.1	The Observation Checklist	27
3.2	The Scoring Criteria of the Students' Written Work	29
3.3	The Classification of the Students' Score Level	33
4.1	The Results of the Students Writing Test 1 in First cycle	44
4.2	The Classification of the Students' Writing Test 1	45
4.3	The Achievements of the Research Targets (First cycle)	47
4.4	The Results of the Students Writing Test 2 in Second cycle	54
4.5	The Classification of the Students' Writing Test 2	55
4.6	The Achievements of the Research Targets (Second cycle)	56
4.7	The Students' Participation in the Teaching and Learning Activity of First Cycle & Second Cycle	59

LIST OF CHARTS

NO	NAMES OF CHARTS	PAGE
2.1	The Forming of Expert Group	20
2.2	The Forming of Home Group	21
3.1	The Design of the Classification Action Research	24
4.1	The Percentage of Students' Active and Passive Participation (Lesson plan 1 First cycle)	39
4.2	The Number of Students Who Participated in the Teaching Learning Process (Lesson plan 1 First cycle)	40
4.3	The Percentage of Students' Active and Passive Participation (Lesson plan 2 First cycle)	42
4.4	The Number of Students Who Participated in the Teaching Learning Process (Lesson plan 2 First cycle)	43
4.5	The Percentage of Students' Active and Passive Participation (Lesson plan 2 Second cycle)	52
4.6	The Number of the Students Who Participated in the Teaching Learning Process (Lesson plan 3 Second cycle)	53
4.7	The Number of Active and Passive Students in the Teaching Learning Process	59
4.8	The Improvement of the Students' Writing Scores	60

LIST OF APPENDICES

- Appendix 1 Research Matrix
- Appendix 2 Data Instrument of Preliminary Study
- Appendix 3 The Previous Score of Grade VIII C Students
- Appendix 4 The Analytic Method of Scoring
- Appendix 5 Lesson Plan 1 (first cycle)
- Appendix 6 The Results of the Students' Writing Task 1 (first cycle)
- Appendix 7 The Results of Observing the Students 'Participation 1 (lesson plan 1 first cycle)
- Appendix 8 Lesson Plan 2 (first cycle)
- Appendix 9 The Results of the Students' Writing Task 2 (first cycle)
- Appendix 10 The Results of Observing the Students 'Participation 2 (lesson plan 2 first cycle)
- Appendix 11 The Writing Test 1 (first cycle)
- Appendix 12 The Results of Students' Writing Test 1 (first cycle)
- Appendix 13 The Students' Compositions of the Writing Test 1 (first cycle)
- Appendix 14 Lesson Plan 3 (first cycle)
- Appendix 15 The Results of the Students' Writing Task 3 (second cycle)
- Appendix 16 The Results of Observing the Students 'Participation 3 (lesson plan 3 second cycle)
- Appendix 17 The Writing Test 2 (second cycle)
- Appendix 18 The Results of Students' Writing Test 2 (second cycle)
- Appendix 19 The Students' Compositions of the Writing Test 2 (second cycle)
- Appendix 20 The Forming of Expert and Home Groups

SUMMARY

Applying Jigsaw II Activity In Cooperative Language Learning To Improve The Ability Of The Grade VIII C Students Of SMPN 1 Puger Jember In Writing A Narrative Pararaph In The 2009/2010 Academic Year; Moh. Zaenal Abidin, 05-1237; 2010; 63 pages; English Education Program of Language and Arts Department of the Faculty of Teacher Training and Education of Jember University.

This research was intended to improve the writing ability of the grade VIII C students of *SMPN 1 Puger Jember* in the 2009 / 2010 academic year. This research was started by conducting preliminary study through interview and classroom observation. From the results of preliminary study, it was known that, the students' writing achievement was unsatisfactory, especially grade VIII C class. It was so because (1) the students had difficulty to start their writing, (2) to write the correct sentence structure in writing, (3) to organize their ideas in writing (4) and had low motivation in writing classes. To overcome those problems, the researcher offered three techniques that related to the problems. Finally, both the researcher and English teacher agreed to apply Jigsaw II activity because this technique was more appropriate and suitable to overcome the students' problems in writing.

This research was carried out in two cycles. Each cycle covered the stages of classroom action research that include planning the action, implementation of the action, observation and evaluation, and reflection of the action. The first cycle was conducted in four meetings including the writing test 1 and three meetings including the writing test 2 for the second cycle. The research data were collected through the writing test, observation checklist and field notes. The results of students' writing achievement in the first cycle showed that the percentage of the students who got score 70 or more was 40%. In addition, the results of observation revealed that only 55–70% of 40 students participated actively during teaching and learning process (TLP). The rest of students (30–45% of 40 students) participated passively during TLP. This happened because the students could not build positive interdependence

and they had difficulty to write the correct sentence structure in writing and to apply the simple past tense consistently. Besides, they had difficulty to organize their narrative writing. Based on those results, it could be concluded that the action given in the first cycle was not successful yet. Therefore, the action was continued to the second cycle by revising the lesson plans in the first cycle by considering on the strength and weaknesses of the students during the implementation of the action of first cycle and by considering the weaknesses and errors that the students made in the writing test.

In second cycle, the teacher explained the construction of simple past sentence and the way to organize the ideas in writing narrative paragraph. Moreover, to encourage the students to work cooperatively in doing the task given the teacher assigned specific roles of checker and writer in the group. The high achievers were assigned to be the groups' checker. Meanwhile, the middle and low achievers were assigned to be the groups' writer. This assignment of specific roles intended to promote the students accountability and responsibility. The results of the students' writing achievement in the second cycle showed that 75.67% of students got score 70 or more. It improved from 40% in first cycle to 75.67% in second cycle. Besides, there was also an improvement on the percentage of the students' active participation in the teaching and learning process of writing by applying Jigsaw II activity. It improved from 55% -70% in first cycle to 85 % in second cycle. It means that both the students' writing test and the students' active participation in the TLP of writing by applying Jigsaw II activity improved in the second cycle and fulfilled the success criteria of this research. Thus, the action research was ended.

Based on the results of the research above, it could be concluded that the application of Jigsaw II activity in the teaching and learning of writing could improve the students' writing ability in two cycles. Then, it is suggested to the English teacher and the students to apply the Jigsaw II activity as an alternative technique in writing. It is due to the fact that this type of activity not only could improve the students writing ability in writing but also encouraged the students actively in writing activity.