

THE EFFECT OF USING ROUNDTABLE TECHNIQUE IN COOPERATIVE LEARNING ON THE EIGHTH GRADE STUDENTS' WRITING ACHIEVEMENT AT SMPN 1 WULUHAN - JEMBER

THESIS

Proposed to Fulfill One of the Requirements to Obtain the S1 Degree at the English

Education Program of Language and Arts Department

The Faculty of Teacher Training and Education

Jember University

By YUSNITA DWI RETNANINGSIH NIM. 100210401100

ENGLISH EDUCATION PROGRAM

LANGUAGE AND ARTS DEPARTMENT

FACULTY OF TEACHER TRAINING AND EDUCATION

JEMBER UNIVERSITY

2014

THE EFFECT OF USING ROUNDTABLE TECHNIQUE IN COOPERATIVE LEARNING ON THE EIGHTH GRADE STUDENTS' WRITING ACHIEVEMENT AT SMPN 1 WULUHAN - JEMBER

THESIS

Proposed to Fulfill One of the Requirements to Obtain the S1 Degree at the English

Education Program of Language and Arts Department

The Faculty of Teacher Training and Education

Jember University

By YUSNITA DWI RETNANINGSIH NIM. 100210401100

ENGLISH EDUCATION PROGRAM

LANGUAGE AND ARTS DEPARTMENT

FACULTY OF TEACHER TRAINING AND EDUCATION

JEMBER UNIVERSITY

2014

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by author

herself. All materials incorporated from secondary source have been fully

acknowledged and referenced.

I certify that the content of the thesis 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 a part, to qualify for any other academic award;

ethnics procedures and guidelines of thesis writing from the university and the

faculty have been followed.

I am aware of the potential consequences of any branch of the procedures and

guidelines, e.g. cancellation of my academy award.

I hereby grant the University of Jember the right to archive and to reproduce

and communicate to the public my thesis or project in whole or in a part in the

University/Faculty Libraries in all forms of media, now or hereafter known.

Signature : _____

Name : Yusnita Dwi Retnaningsih

Date : Jember, November 2014

ii

DEDICATION

This thesis is honorably dedicated to:

- 1. My great parents, Bonaji and Yuliani;
- 2. My two brothers, Dendi Renata P. and Moh. Trio Chandra Alfiandi;
- 3. All my friends and colleagues at Jember University.

MOTTO

Sit down to write what you have thought, and not to think about what you shall write.

(William Cobbett)

Problems are not stop signs, they are guidelines.
(Robert H. Schuller)

CONSULTANTS' APPROVAL

THE EFFECT OF USING ROUNDTABLE TECHNIQUE IN COOPERATIVE LEARNING ON THE EIGHTH GRADE STUDENTS' WRITING ACHIEVEMENT AT SMPN 1 WULUHAN - JEMBER IN THE 2014/2015 ACADEMIC YEAR

THESIS

Proposed to Fulfill One of the Requirements to Obtain the S1 Degree at the English

Education Program of Language and Arts Department

The Faculty of Teacher Training and Education

Jember University

Name : Yusnita Dwi Retnaningsih

Identification Number : 100210401100

Generation : 2010

Place and Date of Birth : Jember, July 29th, 1991

Department : Language and Arts Education

Study Program : English Education

Approved by:

Consultant I Consultant II

<u>Dra. Wiwiek Eko Bindarti, M.Pd</u> NIP. 19561214 198503 2 001 Eka Wahjuningsih, S.Pd., M.Pd NIP. 19700612 199512 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.

Day : Thursday

Date: November 27th, 2014

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

Team of Examiners

The Chairperson,

The Secretary,

Dr. Budi Setyono, M.A

NIP. 19630717 199002 1 001

Eka Wahjuningsih, S.Pd., M.Pd

NIP. 19700612 199512 2 001

Member I

Member II

Dra. Wiwiek Eko Bindarti, M.Pd

NIP. 19561214 198503 2 001

Dra. Siti Sundari, M.A

NIP. 19581216 198802 2 001

Acknowledgement by
The Faculty of Teacher Training and Education

The Dean,

Prof. Dr. Sunardi M.Pd

NIP. 19540501 198303 1 005

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah the Almighty for blessing and giving me strength and patience so that I can finish writing my thesis entitled "The Effect of Using Roundtable Technique in Cooperative Learning on the Eighth Grade Students' Writing Achievement at SMPN 1 Wuluhan - Jember in the 2014/2015 Academic Year". Eventually, I also would like to express my deepest and sincere thanks to the following persons.

- 1. The Dean of the Faculty of Teacher Training and Education, Jember University.
- 2. The Chairperson of Language and Arts Department.
- 3. The Chairperson of English Education Study Program.
- 4. My first and second consultants, Dra. Wiwiek Eko Bindarti, M.Pd. and Eka Wahjuningsih, S.Pd., M.Pd. Thank you very much for your academic and moral guidance and support during the whole accomplishment of this thesis.
- 5. My academic Consultant, Dra. Siti Sundari, M.A., who has guided me throughout my study years.
- 6. The lecturers of English Education Program who have given me moral supports in accomplishing the thesis.
- 7. The principal, the teachers, and the administration staff of SMPN 1 Wuluhan Jember for helping me to get the data and supporting me in conducting the research.
- 8. The eighth grade students of SMPN 1 Wuluhan Jember in the 2014/2015 academic year, especially classes VIII-B and VIII-H as the respondents of the research.
- 9. My parents who always pray for me and support me to accomplish the thesis.

10. My best cousin, Wastiti Ika Febriana who always gives me great supports in accomplishing the thesis.

11. My friends of 41A, especially Lutfi, Latifah, Nia, Nisa and Lail. Thank you very much for your great supports and helps.

12. My friends of DNC. Thank you for your help and support.

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

Jember, November 2014

The Writer

TABLE OF CONTENTS

TITLE	i
STATEMENT OF THESIS AUTHENTICITY	ii
DEDICATION	iii
MOTTO	iv
CONSULTANTS' APPROVAL	V
APPROVAL OF THE EXAMINATION COMMITTEE	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	ix
THE LIST OF APPENDICES	xii
THE LIST OF TABLES	xiii
SUMMARY	xiv
CHAPTER 1. INTRODUCTION	
1.1 Background of the Research	1
1.2 The Problem Formulation	3
1.3 The Objective of the Study	4
1.4 The Significance of the Research	5
CHAPTER 2. REVIEW OF RELATED LITERATURE	
2.1 Writing in English Language Teaching	6
2.2 The Text Types of Writing in Junior High School	7
2.2.1 Descriptive Text	7
2.3 The Components of Writing	8
2.3.1 Grammar	8
2.3.2 Vocabulary	9
2.3.3 Mechanics	9
2.3.4 Content	10

2.3.5 Organization	10
2.4 Assessing Writing	11
2.5. Cooperative Learning	12
2.5.1 Basic Elements of Cooperative Learning	13
2.5.2 Advantages and Disadvantages of Cooperative	
Learning	15
2.5.2.1 Advantages of Cooperative Learning	15
2.5.2.2 Disadvantages of Cooperative Learning	17
2.5.3 Roundtable Technique	18
2.5.4 Procedures of Using Roundtable Technique in	
Teaching a Descriptive Text	21
2.5.5 Procedures of Teaching Writing Using Direct Instruction	23
2.6 Hypothesis of the Research	23
CHAPTER 3. RESEARCH METHOD	
3.1 Research Design	25
3.2 Area Determination Method	26
3.3 Respondent Determination Method	27
3.4 Operational Definition of the Term	27
3.4.1 Roundtable Technique	28
3.4.2 Direct Instruction	28
3.4.3 Students' Writing Achievement	28
3.5 Data Collection Method	29
3.5.1 Writing Test	29
3.5.2 Interview	32
2.5.3 Documentation	32
3.6 Data Analysis Method	32
CHAPTER 4. RESEARCH RESULT AND DISCUSSION	
4.1 The Description of the Experimental Treatment	34

4.2 The Result of Supporting Data	35
4.2.1 The Result of Interview	35
4.2.2 The Result of Documentation	35
4.3 The Result of Homogeneity Analysis	36
4.4 The Result of Primary Data	38
4.4.1 The Analysis of the Post Test	38
4.4.2 The Hypothesis Verification	40
4.5 Discussion	40
CHAPTER 5. CONCLUSION AND SUGGESTIONS	
5.1 Conclusion	43
5.2 Suggestion	43
5.2.1 The English Teacher	43
5.2.2 The Students	43
5.2.3 The Other Researchers	44
REFERENCES	45
ADDENDICES	18

THE LIST OF APPENDICES

Appendix A. Research Matrix

Appendix B. The Guide of Supporting Data Instrument

Appendix C. The Homogeneity Test

Appendix D. The Scores of Homogeneity Test

Appendix E. Lesson Plan 1

Appendix F. Lesson Plan 2

Appendix G. Post Test

Appendix H. The Scores of Post Test

Appendix I. The Names of the Respondents

Appendix J. The Samples of the Students' Result of Writing

Appendix K. The Letter of Research Permission from the Dean of Faculty of Teacher

Training and Education of Jember University

Appendix L. The Letter of Accomplishing the Research from the Principal of SMPN

1 Wuluhan - Jember

THE LIST OF TABLES

- Table 2.1 The Example of Descriptive Text
- Table 3.1 The Scoring Criteria
- Table 4.1 The Schedule of Administering the Research
- Table 4.2The Total Number of the Eighth Grade Students of SMPN 1 Wuluhan Jember in the 2014/2015 Academic Year
- Table 4.3 The Mean Score of the Eighth Grade Students
- Table 4.4 The Result of the Homogeneity Test
- Table 4.5 The Output of Group Statistics of Post Test
- Table 4.6 The Output of Independent Sample T-Test of the Post Test

SUMMARY

The Effect of Using Roundtable Technique in Cooperative Learning on the Eighth Grade Students' Writing Achievement at SMPN 1 Wuluhan - Jember in the 2014/2015 Academic Year; Yusnita Dwi Retnaningsih, 100210401100; 2014:47 pages; English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

The research was intended to know whether or not there was a significant effect of using roundtable technique in cooperative learning on the eighth grade students' writing achievement at SMPN 1 Wuluhan - Jember in the 2014/2015 academic year. The population of this research was all the eighth grade students of SMPN 1 Wuluhan - Jember in the 2014/2015 academic year. The research respondents were determined by using cluster random sampling based on the result of homogeneity analysis. According to the result of homogeneity analysis by using ANOVA formula, the population of the research was homogeneous. Therefore, two classes were chosen as the respondents of the research by lottery. The number of the respondents was 72 students, consisting of 36 students of class VIII-B as the experimental group and 36 students of class VIII-H as the control group. The experimental group was taught writing by using roundtable technique and the control group was taught writing by using direct instruction.

The primary data of this research were collected from the students' scores of writing post test. The writing post test was given to both the experimental and the control groups after the treatment given. Then, the result of the post test was analyzed to find the mean difference of both groups. They were

analyzed by using independent sample t-test formula (SPSS) to know whether or not there was a significant effect of using roundtable technique on the students' writing achievement.

The result of the data analysis by using independent sample t-test formula showed that the value of significant (2 tailed) column of t-test table was 0.035 which was lower than 0.05 (significant level of 5%). It means that the null hypothesis (H₀): "there is no significant effect of using roundtable technique in cooperative learning on the eighth grade students' writing achievement at SMPN 1 Wuluhan - Jember in the 2014/2015 academic year" was rejected. Then, the alternative hypothesis (H_a): "there is a significant effect of using roundtable technique in cooperative learning on the eighth grade students' writing achievement at SMPN 1 Wuluhan - Jember in the 2014/2015 academic year" was accepted.

The research showed that there was a significant effect of using roundtable technique in cooperative learning on the eighth grade students' writing achievement at SMPN 1 Wuluhan - Jember in the 2014/2015 academic year. Therefore, it is recommended that the English teachers to use roundtable technique as an alternative technique in teaching writing to increase the students' writing achievement.