

**THE EFFECT OF USING STAD TECHNIQUE ON THE EIGHTH GRADE
STUDENTS' DESCRIPTIVE PARAGRAPH WRITING ACHIEVEMENT AT
SMPN 1 TEGALAMPEL BONDOWOSO IN 2013/2014 ACADEMIC YEAR**

THESIS

By:

**ALI WAFI
090210401018**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2014**

**THE EFFECT OF USING STAD TECHNIQUE ON THE EIGHTH GRADE
STUDENTS' DESCRIPTIVE PARAGRAPH WRITING ACHIEVEMENT AT
SMPN 1 TEGALAMPEL BONDOWOSO IN 2013/2014 ACADEMIC YEAR**

THESIS

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

By:

ALI WAFI

090210401018

**ENGLISH EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
THE UNIVERSITY OF JEMBER
2014**

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, Leth. H. Darsono and Hj. Maryani;
2. My beloved grand father and mother, Leth. Sare'at and Leth. Jumanten
3. For Henky Ferdinand who always accompanies and gives me motivation and spirit

MOTTO

Togetherhness is one of the ways to get success

STATEMENT OF THESIS AUTHENTICITY

I certify that this research 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 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 or in part, to qualify for any other academic award; ethics procedure and guidelines of the 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. cancelation of 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 my project in whole or in part in the University /Faculty libraries in all forms of media, now or hereafter known

Signature : _____

Name : ALI WAFI

Date : 20 May 2014

CONSULTANTS' APPROVAL

THE EFFECT OF USING STAD TECHNIQUE ON THE EIGHTH GRADE STUDENTS' DESCRIPTIVE PARAGRAPH WRITING ACHIEVEMENT AT SMPN 1 TEGALAMPEL BONDOWOSO IN 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 University of Jember

Name	: Ali Wafi
Identification Number	: 090210401018
Level	: 2009
Place, Date of Birth	: Jember, Nopember 13 nd , 1991
Department	: Language and Arts
Program	: English Education

Approved By:

Consultant I

Consultant II

Dra. Musli Ariani, M.App.Ling.
NIP 19680602 199403 2 001

Dra. Wiwiek Eko Bindarti, M.Pd.
NIP 19561214 198503 2 001

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.

Date : 20 May 2014

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

Examiners team

The Chairperson

The Secretary

Dr. Aan Erlyana Fardhani, M.Pd.
NIP. 19650309 198902 2 001

Dra. Wiwiek Eko Bindarti, M.Pd.
NIP. 19561214 198503 2 001

The Members,

1. Dra. Musli Ariani, M.App.Ling. 1.
 NIP. 19680602 199403 2 001

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

The Faculty of Teacher Training and Education

The Dean,

Prof. Dr. Sunardi, M.Pd
NIP. 195405011983031005

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah, for His entire mercy and blessing till I can finish my thesis entitled *“The Effect of Using STAD Technique on The Eighth Grade Students’ Descriptive Paragraph Writing Achievement At SMPN 1 Tegalampel Bondowoso In 2013/2014 Academic Year”*.

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

1. The Dean of the Faculty of Teacher Training and Education, Jember University,
2. The Chairperson of the Language and Arts Department,
3. The Chairperson of the English Education Programs,
4. My first consultant, Mrs. Musli Ariani, M.App.Ling and my second consultant, Wiwiek Eko Bindarti, M.Pd., for the guidance and valuable suggestions that have led me to compile and finish my thesis.
5. The examination committee.
6. My Academic Supervisor, Mrs. Musli Ariani, M.App.Ling
7. The lecturers of the English Education Program who have taught and given me a lot of knowledge in English.
8. The Principal, the English teachers, and all of the eighth grade students of SMPN 1 Tegalampel – Bondowoso, especially class VIII-A, VIII-B, and VIII-D who helped and participated willingly to involve in this research.

I do understand that this thesis has some weaknesses. Consequently, I hope that there will be constructive criticism and suggestions from the readers to make this thesis better. Finally, I hope that this thesis will be useful for the readers.

Jember, May 2014

Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
DEDICATION	ii
MOTTO	iii
STATEMENT OF AUTHENTICITY	iv
CONSULTANTS' APPROVAL SHEET	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
THE LIST OF APPENDICES	xi
THE LIST OF TABLES	xii
SUMMARY	xiii
I. INTRODUCTION	
1.1 The Background of the Study	1
1.2 The Problems of the Study	4
1.3 Objectives of the Study	4
1.4 The Significance of the Research.....	4
II. REVIEW OF RELATED LITERATURE	
2.1 Cooperative Learning Definition	6
2.2 Models of Cooperative Learning	6
2.3 Student Team-Achievement Division (STAD)	7
2.4 The Components of Student Team-Achievement Division (STAD) ...	7
2.4.1. Class Presentation	8
2.4.2 Group	8

2.4.3 Individual Quiz	8
2.4.4 Individual Improvement and Team Recognition	9
2.5 The Steps of Using STAD Technique.....	10
2.5.1 Prepare the materials	10
2.5.2 Assign students to Teams.....	10
2.5.3 Teach.....	10
2.5.4 Team Study	12
2.5.6 Test.....	12
2.5.7 Team Recognition	13
2.6 The Advantages and Disadvantages of Using STAD	13
2.7 The Implementation of Using STAD in Teaching Writing	
Descriptive Paragraph.....	15
2.8 Descriptive Paragraph	16
2.9 Previous Research on STAD.....	17
2.6 Research Hypothesis	18

III. RESEARCH METHODS

3.1 Research Design.....	19
3.2 Research Area	20
3.3 Research Respondents.....	21
3.4 Writing Achievement.....	21
3.5 Descriptive Paragraph.....	21
3.6 Students Team Achievement Division (STAD).....	21
3.7 Data Collection Methods	22
3.7.1 Test	22
3.7.2 Interview	26
3.7.3 Documentation	26
3.8 Data Analysis Methods	26

IV. RESEARCH RESULTS AND DISCUSSION	
4.1 The Description of the Treatment	28
4.2 The Result of Supporting Data	30
4.2.1 The Result of Interview	30
4.2.2 The Result of Documentation	31
4.2.3 The Result of Students' Previous Score	31
4.2.4 The Result of the Tryout Test.....	32
4.3 Primary Data.....	32
4.3.1 The Results of the Descriptive Paragraph Posttest.....	33
4.4 Hypothesis Verification.....	33
4.5 Discussion	34
V. CONCLUSION AND SUGGESTION	
5.1 Conclusion	36
5.2 Suggestions	36
5.2.1 The Students	37
5.2.2 The English teacher	37
5.2.3 The Other Researchers	37
REFERENCES	38
APPENDICES	

THE LIST OF APPENDICES

	Page
A. Research Matrix	40
B. Interview Guideline, Documentation Guideline	42
C. The Students' Writing Previous Scores	43
D. The Analysis of Variance Computation	44
E. The Names of the Research Respondents	46
F. Lesson Plan 1	47
G. Lesson Plan 2	69
H. Posttest	88
I. Posttest Scores.....	92
J. Analysis of Posttest Scores	98
K. Improvement Point.....	101
L. The Students' Groups.....	102
M. The Students' Works	105

THE LIST OF TABLES

	Page
4.1 The Schedule of the Implementation of the Research	30
4.2 The Number of the Seventh Grade Students of each Class	31

SUMMARY

The Effect of Using STAD Technique on the Eighth Grade Students Descriptive Paragraph Writing Achievement at SMPN 1 Tegalampel Bondowoso in The 2013-2014 Academic Year; Ali Wafi, 090210401018; 2014: 39 pages; English Education Program of Language and Arts Education department, the Faculty of Teacher Training and Education, Jember University.

There are many problems in teaching English as a foreign language, especially at SMPN 1 Tegalampel Bondowoso, one of the problems is writing. There are many students who feel difficulties in it, especially in describing something. It is simply because in describing something the students need ideas, vocabularies and structure. Moreover, based on the interview with the English teacher of SMPN 1 Tegalampel Bondowoso, one problem that is also worth considering is that there are many students that have different capability in English which they bring to the class. It makes the teacher think twice even three times how to address the various needs of the mixed-levels of students in a big class. Besides, the teacher usually teaches writing a descriptive paragraph monotonously by explaining briefly then giving exercises based on the students' worksheet. It seems that the good students will dominate the class and the weak students remain the same as they lose their confidence in learning English.

Concerning with the problems above, the researcher tried to apply a new technique that can involve all students (high, average, and low achievers) in the teaching learning process and let them interact, solve problems and master the material given. The technique was called STAD. STAD is categorized as one of cooperative language learning developed by Slavin and his colleagues at John Hopskin University. There are 5 (five) components in STAD, those are: 1) Class presentation 2) Group discussion 3) individual Quiz 4) Individual improvement 5) Team recognition

A research was conducted to investigate the effect of using STAD on the eighth grade students' in descriptive paragraph writing achievement at SMPN 1 Tegalampel Bondowoso in the 2013/2014 academic year. The population of this research was all of the eighth grade students of SMPN 1 Tegalampel Bondowoso in the 2013/2014 academic year. The research respondents were determined by taking the students' writing previous scores and analyzing by using Anova. The result was homogenous and cluster random sampling was applied to decided experimental and control groups by using lottery. Then, 34 students of grade VIII-B were selected as the experimental group that was taught descriptive Paragraph by using STAD, while 33 students of grade VIII-A were selected as the control group that was taught descriptive Paragraph by lecturing technique.

The primary data of this research were collected from the students' post test scores, while the supporting data were gained trough interview and documentation. The primary data were collected then analyzed by using t-test formula. Based on the calculation, the mean score of the experimental group was higher than the mean score of the control group (80.11 > 72.93). It means the statistical value of t-test was higher than the critical value of t-test ($4.24 > 1.9971$). Therefore, the null hypothesis (H_0) formulated: "there is no significant effect of using STAD technique on the eighth grade students' writing descriptive paragraph achievement at SMPN 1 Tegalampel Bondowoso in the 2013-2014 academic year" was rejected. On the other hand, the alternative hypothesis (H_a): "There is a significant effect of using STAD technique on the eighth grade students' writing descriptive paragraph achievement at SMPN 1 Tegalampel Bondowoso in the 2013-2014 academic year" was accepted.

The research results proved that there was a significant effect of STAD technique on the eighth grade students' descriptive paragraph writing achievement at SMPN 1 Tegalampel Bondowoso in the 2013-2014 academic year. Therefore, it is recommended for the English teachers to use STAD technique as an alternative technique in teaching descriptive paragraph writing.