

**THE EFFECT OF TAI (TEAM ASSISTED INDIVIDUALIZATION)
COOPERATIVE LEARNING TECHNIQUE ON THE EIGHTH GRADE
STUDENTS' WRITING ABILITY AT MTS. ASHRI JEMBER IN THE
2013/2014 ACADEMIC YEAR**

THESIS

Composed as one of the requirements to obtain S1 degree at the English
Education Study Program, Language and Arts Education Department
Faculty of Teacher Training and Education, Jember University

By:

INDAR EFRIANI

NIM. 060210401383

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

2014

DEDICATION

This thesis is honorably dedicated to following people:

My beloved parents, Sigit Sugito and Robiyatun thanks for your love and sacrifice. You are giving your best to take care of me. This thesis is proudly dedicated to you for your never-ending love;

My lovely husband, Wahyu Sulistyono thank you so much for you love and supporting me either financially and mentally,

My brother, Dega Wasnawang, let us do our best to make our parents happy. Hope God blesses you;

My beloved son, Aven Dhayu Herlistyo who always entertained me while I was getting sad and frustated;

My almamater and Jember University

MOTTO

“Habits in writing as in life are only useful if they are broken as soon as they cease to be advantageous”

(W. Somerset Maugham)

CONSULTANTS' APPROVAL

**THE EFFECT OF TAI (*TEAM ASSISTED INDIVIDUALIZATION*)
COOPERATIVE LEARNING TECHNIQUE ON THE EIGHTH GRADE
STUDENTS' WRITING ABILITY AT MTS ASHRI JEMBER IN THE
2013/2014 ACADEMIC YEAR**

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English Education Program of the Language and Arts Education Department of the Faculty of Teacher Training and Education Jember University

Name	: Indar Efriani
Identification Number	: 060210401383
Level	: 2006
Place and Date of Birth	: Banyuwangi, May 24 th , 1987
Department	: Language and Arts
Study Program	: English Education

Consultant I

Consultant II

Dr. Budi Setyono, M.A.
NIP. 196307171990021001

Drs. Soedarsono, M.Pd
NIP. 196403211992031002

APPROVAL

The thesis entitled “The Effect of TAI (Team Assisted Individualization) Cooperative Learning Technique on the Eighth Grade Students’ Writing Ability at MTs. Ashri Jember in the 2013/2014 Academic Year” is approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date : January 28th, 2014

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

The Examiner Team:

The Chairperson

The Secretary

Dra. Zakiah Tasnim, M.A.
NIP 1962110 198702 2 001

Drs. Soedarsono, M.Pd.
NIP 19640321 199203 1 002

The members:

1. Dr. Budi Setyono, M. A.
NIP 196300717 199002 1 001
2. Drs. Sugeng Ariyanto, M. A.
NIP 19590412 198702 1 001

1.
2.

The Dean

Faculty of Teacher Training and Education
Jember University

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

ACKNOWLEDGEMENT

Thank to Allah S.W.T., the Almighty, who gives me his guidance and blessing, so, I can finish this thesis entitled “The Effect of TAI (Team Assisted Individualization) Cooperative Learning Technique on the Eighth Grade Students’ Writing Ability at MTs Ashri Jember in the 2013/2014 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 Language & Arts Department
3. The Chairperson of English Education Programs
4. My first consultant, Dr. Budi Setyono, M.A and my second consultant, Drs. Soedarsono, M.Pd, for their willingness and suggestions to guide me in accomplishing this thesis. Their valuable guidance and contribution to the writing of this thesis are highly appreciated.
5. The lecturers of the English Education Program who have given me moral supports to work harder in my attempt to complete the thesis
6. The examination committee that have given me a lot of suggestion
7. The principal and the English teacher of of Madrasah Tsanawiyah Ashri Jember in the 2013/2014 academic year for giving me an opportunity, help, and support to conduct this research
8. The eighth grade students of MTs Ashri Jember in the 2013/2014 academic year especially class VIII A and VIII B.

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

Jember, January 2014

The writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
DEDICATION.....	ii
MOTTO	iii
CONSULTANT’S APPROVAL	iv
EXAMINERS’ APPROVAL.....	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS.....	vii
THE LIST OF TABLES	x
THE LIST OF APPENDICES.....	xi
SUMMARY	xii
 CHAPTER I. 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.....	5
1. The English Teacher	5
2. The Students.....	5
3. The Other Researchers	5
 CHAPTER II. REVIEW OF RELATED LITERATURE	
2.1 Writing as a Process and Product	6
2.2 Aspects of Writing.....	7
2.2.1 Grammar	7
2.2.2 Vocabulary.....	8
2.2.2 Mechanics	8
2.2.2 Organization	9

2.2.2 Content	10
2.3 Cooperative Learning	11
2.3.1 Definition of Cooperative Learning	11
2.3.2 Characteristics of Cooperative Learning	12
2.3.3 The Benefits of Cooperative Learning	13
2.4 Teams Assisted Individualization	14
2.4.1 Definition of Teams Assisted Individualization	14
2.4.2 Components of Teams Assisted Individualization	16
2.4.2.1 Placement test	16
2.4.2.2 Teams.....	16
2.4.2.3 Teaching group	16
2.4.2.4 Students Creativity	16
2.4.2.5 Team study	16
2.4.2.6 Team scores and recognition	17
2.4.2.7 Fact-Test	17
2.4.2.8 Whole-Class Unit	17
2.4.3 The Procedures of Applying Teams Assisted Individualization	17
2.4.4 The Teacher’s Roles in Teaching by Using Teams Assisted Individualization	19
2.4.5 The Advantages and Disadvantages of Applying Teams Assisted Individualization	20
2.5 Direct Instruction	21
2.6 The Differences between Cooperative Learning and Conventional Learning	23
2.7 Recount Text	25
2.8 The Effects of TAI on Writing Achievement	27
2.9 Research Hypothesis	30

CHAPTER III. RESEARCH METHOD

3.1 Research Design	32
3.2 Area Determination Method	34
3.3 Respondent Determination Method	34
3.4 Data Collection Method	35
3.4.1 Writing Test	36
3.4.2 Writing Assignment	39
3.5 Operational Definition of the Terms	40
3.5.1 TAI Technique	40
3.5.2 Student's Writing Achievement	42
3.6. Data Analysis Method	42

CHAPTER IV. RESEARCH RESULTS AND DISCUSSION

4.1 Schedule of the Research	43
4.2 Results of Supporting data Analysis	43
4.3 Result of Main Data Analysis	43
4.3.1. The Analysis of Post Test	45
4.4. Hypothesis Verification	47
4.5. Discussion	48

CHAPTER V. CONCLUSION AND SUGGESTIONS

5.1 Conclusion	50
5.2 Suggestions	50
5.2.1 The English Teacher	50
5.2.2 The Students	51
5.2.3 The Other Researchers	51

REFERENCES

APPENDICES

THE LIST OF TABLES

List of Tables	Page
2.1 Direct Instruction Training Model.....	22
2.2 Comparison between Cooperative Learning and Conventional Learning.....	24
3.1 Total Number of Eighth Grade Students of MTs Ashri Jember in 2011/2012 Academic Year.....	34
3.2 Syllabus of English Curriculum at MTs. Ashri Jember for Eighth Grade Use.....	36
4.1 The Schedule of Administering the Research.....	43
4.2 Output of Mean Score Difference of Experimental and Control Groups.....	46
4.3 The Output of Independent Sample t-Test.....	47

THE LIST OF APPENDICES

	Page
A. Research Matrix	57
B. Supporting Data Instruments.....	58
C. Writing Score Recapitulation of Experimental and Control Groups	60
D. Output of Homogeneity Test.....	62
E. Output of ANOVA.....	63
F. Lesson Plan 1	64
G. Lesson Plan 2	78
H. Try Out	101
I. Post-test	102
J. Scoring Guide	104
K. The Example of Way of Scoring	105
L. Output of Independent Sample t-Test	107
M. Statement Letter for Accomplishing the Research from MTs. Ashri Jember	108
N. Permission Letter for Conducting Research from the Faculty of Teacher Training and Education of Jember University	109
O. Schedule of Administering the Research at MTs “ASHRI” in 2013/2014 Academic Year.....	110
P. The Examples of the Students Answer Sheets of Post Test in Experimental Class.....	111
Q. The Examples of Students’ Worksheets of Writing Assignment	117

SUMMARY

The Effect of TAI (Team Assisted Individualization) Cooperative Learning Technique on the Eighth Grade Students' Writing Ability at MTs. Ashri Jember in the 2013/2014 Academic Year; Indar Efriani, 060210401383; 2014; 52 pages; English Education Study Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

As stated in KTSP, writing is one of compulsory subject taught in Junior High School. However it is considered as the most difficult one compared with other language skills (reading, listening, and speaking). Unfortunately, all of the writing requirements could not be mastered at all for most students in Junior High School, especially the students in eighth grade at MTs. Ashri Jember. It was because writing is too complex to be learned. The students need time to learn it step by step. Besides that, each of the students entered the class with different ability backgrounds (knowledge, skills, gender, religion and so on) so that the ability of the students in mastering the lesson is not the same as well.

The purpose of this research was intended to know whether or not there was a significance effect of using TAI on the eighth grade students' writing achievement at MTs. Ashri Jember in the 2013/2014 academic year.

Based on the result of the homogeneity test, the research subjects were class VIII A and class VIII B. Class VIII A was chosen as the experimental group while class VIII B was chosen as the control group because both of the classes had the closest mean score compared with other classes.

The research design was quasi experimental. It began from conducting homogeneity test, deciding the experimental group and the control group, giving the treatment to the experimental group, giving the same post-test to both groups, and the last analyzing the results of the post-test by using t-test.

The result of this research showed that there was a significant effect of using TAI technique on the eighth gradestudents' writing achievement. It was

proven by the value of significant column of t-test table by using SPSS Software was 0.007. It was lower than 0.05. It means that there is statistically different between the experimental and the control groups dealing with students' writing achievement. Finally, the findings led to the conclusion that TAI learning method has a significant effect on the eighth grade students' writing achievement at MTs.Ashri Jember in the 2013/2014 academic year.

Since using TAI learning technique gave the significant effect for eighth grade students on their writing achievement, this learning technique can be used as a consideration to improve other students' ability in mastering English not only in writing but also in other language skills such as reading, speaking and listening. Thus, the researcher expects that this thesis also useful for English teacher (to enrich his/her teaching techniques so that the class would be boring), students (to increase their motivation in improving their writing achievement), and the other researcher (to conduct further research dealing with the similar topic by using different language skills and components but might be in different research design, for instance in improving grammar skill by using TAI or improving reading skill by using TAI and so on).