

**IMPROVING STUDENTS' UNDERSTANDING ON SIMPLE
PRESENT TENSE BY USING
TEAMS-GAMES-TOURNAMENTS (TGT)**

(A classroom action research with (8th A) grade students of
SMP Islam Al-Khoiriyah Pemalang in the Academic Year of 2010/2011)

A FINAL PROJECT

Submitted in partial fulfilment of the requirement
for the degree of Bachelor of Islamic Education
in English Language Education

By:

UMARO HASAN IZZA

Student Number: 063411015

**TARBIYAH FACULTY
WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES
SEMARANG
2010**

**KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO
FAKULTAS TARBIYAH**

Alamat: Jl. Prof. Dr. Hamka Ngaliyan Telp/Fax (024) 7601295, 7615387

RATIFICATION

Name : Umaro Hasan Izza
NIM : 063411015
Title : Improving Students' Understanding on Simple Present Tense by Using Teams-Games-Tournaments (TGT): (A classroom action research with (8th a) grade students of SMP Islam Al-Khoiriyah Pemalang in the Academic Year of 2010/2011).

Had been ratified by the team of examiner of thesis of Education Faculty of Walisongo State institute for Islamic Studies Semarang on:

Day : Monday

Date : 20th December 2010

THE TEAM OF EXAMINERS

Chairman,

Secretary,

Drs. Fatah Syukur, M.Ag
NIP: 19681212 199403 1 003

Daviq Rizal, M.Pd
NIP: 19771025 2007011 1 015

Examiner I,

Examiner II,

Dra. Siti Mariam, M.Pd
NIP: 1965727 199203 2 002

Dr. Raharjo, M.Ed. St
NIP: 19651123 199103 1 003

Advisor I

Advisor II

Siti Tarwiyah, M.Hum.
NIP. 19721108 199903 2 001

Drs. Sugeng Ristiyanto, M.Ag.
NIP. 19650819 200302 1 001

ADVISOR APPROVAL

Dear Sir,
Dean of Faculty of Tarbiyah
State Institute of Islamic Studies
(IAIN) Walisongo Semarang

Assalamu 'alaikum Wr. Wb.

After correcting it to whatever extent necessary, we state that the thesis belongs to the student as below:

Name : Umaro Hasan Izza
Reg. Number : 063411015
Department : Tadris Bahasa Inggris
Title : Improving Students' Understanding on Simple Present Tense
by Using Teams-Games-Tournaments (TGT).

is ready to be submitted in joining the final examination.

Wassalamu 'alaikum Wr. Wb.

Semarang, November , 2010

Advisor I

Advisor II

Siti Tarwiyah, M.Hum.
NIP. 19721108 199903 2 001

Drs. Sugeng Ristiyanto, M.Ag.
NIP. 19650819 200302 1 001

A STATEMENT

I certify that this final project is definitely my own work. I am completely responsible for the content of this final project. Other writer's opinion or findings included in final project are quoted or cited in accordance with ethical standards.

Semarang, December 10th 2010

The writer,

Umara Hasan Izza

NIM. 063411015

MOTTO

“So, verily, with every difficulty, there is relief. Verily, with every difficulty there is relief.”¹

- *“Don’t you say what you know but you know that you say”²*

¹Departemen Agama RI, *Al-Qur’an dan Terjemahannya: Ayat Pojok Berbaris*, (Semarang: Asy-Syifa, 1998), p. 478.

²Marwan, *671 Kata Mutiara: Kunci Meraih Sukses untuk Anak Bangsa*, (Semarang: Appilia Press, 2008), p. 64.

DEDICATION

This final project is dedicated to:

1. My beloved father Drs. Arief Djamaluddin and mother Sri Lestari.
2. My beloved brothers Robby Syukron Fauzi and Ibnu Fikri Ghozali.

ABSTRACT

Umara Hasan Izza (063411015) *“Improving Students’ Understanding on Simple Present Tense by Using Teams-Games-Tournaments (TGT)”*, (A classroom action research with (8th A) grade students of SMP Islam Al-Khoiriyah Pemalang in the Academic Year of 2010/2011). Final project, Semarang: Bachelor Program of English Language Education Tarbiyah Faculty of Walisongo State Institute for Islamic Studies Semarang, 2010.

Keyword: Improving, Students’ understanding, Simple Present Tense, TGT (Teams Games Tournaments).

The background of this research is focused on the grammar especially simple present tense. The teaching of grammar is generally felt boring and even confusing for students at SMP Islam Al-Khoiriyah because it needs more analytical ability.

This research is aimed to find the answer to the following research questions:

1. How does the implementation of TGT type improve students’ understanding on simple present tense?
2. How good is students’ understanding on simple present tense after being taught by using TGT?

The objectives of this study are (1) to explain how the implementation of TGT type to improve students’ understanding on simple present (2) to identify the improvement students’ understanding on simple present tense after being taught by using TGT.

This study is a classroom action research that was done in three cycles. Data collection is done using observation, interview, documentation, and test. To analyze the data, descriptive quantitative and qualitative analysis is used; it is to present result of the study in the form descriptive explanation.

The implementations of TGT are class presentation, team, game, tournament, and team recognition and this success can be seen from the result of students’ average score from the pre-test was 55, 25, the first cycle was 61, 5, the average of students’ test result in the second cycle was 70, 25, the average of students’ test result in the third cycle was 85, 5. So that, there is an improvement before and after students get the teaching by using TGT. The main factor that affected this improvement was the students really interested in learning English through TGT.

Based on the result of the study, the writer suggested that the use of TGT can be an alternative way to teach the language learner, especially to improve the students’ understanding on simple present tense. This result hopefully would motivate language teacher to use TGT in teaching English in the classroom, especially when teaching grammar to the level of Junior High School students.

ACKNOWLEDGEMENT

Bismillahirromahmaanirrohim,

All Glory is to almighty Allah Who bestowed His blessing upon the researcher in his life and enabled him to accomplish this thesis entitled *Improving Students' Understanding on Simple Present Tense by Using Teams-Games-Tournaments (TGT)*”, (A classroom action research with (8th A) grade students of SMP Islam Al-Khoiriyah Pemalang in the Academic Year of 2010/2011). The prayer and salaams are always offered for the Prophet Muhammad the most beloved Prophet of Allah, his relatives and companions.

In this opportunity, the writer extends his gratitude to:

1. Dr. Suja'i, M.Ag., Dean of Tarbiyah Faculty for providing academics facilities which supported the researcher in completion of this thesis.
2. Siti Tarwiyah, M. Hum and Drs. Sugeng Ristiyanto M. Ag. as my advisors for providing their valuable guidance, whose encouraging, kind, and valuable assistance enabled him to complete this study. He can never forget their politeness because their precious suggestions and valuable advice removed all his hurdles.
3. He is also thankful to all the English lecturers for providing academics assistance and support.
4. Drs. Erwanto, as the Head master of SMP Islam Al-Khoiriyah Petarukan-Pemalang who have given permission for the writer to conduct the study there, and all teachers, especially Lukman Hakim, S. Pd. for all the time, the information about the teaching learning process of English and his guidance there, and the students of 8th grade class A, thanks for the cooperation.
5. My beloved father (Drs. Arief Djameluddin) and mother (Sri Lestari), thank you very much for your prayer and love which are always accompany me.
6. My beloved little Brothers (Robby Syukron Fauzi & Ibnu Fikri Ghozali), never give up in your study, and go always with Great Spirit.
7. My beloved 'Devi Fauziana Ulfa' you are spirit in my life, Thank you for your love and patience.
8. All my friends in LSB, Cah grombyangan (IMPP), PMII Walisongo Semarang, especially in ADASSA community.

Finally, the researcher realizes that thesis is far from being perfect; therefore, the writer will happily accept constructive criticism in order to make it better. The writer expects that this thesis may be helpful for all. Amin.

Semarang, December 10th 2010

The writer,

Umaro Hasan Izza
NIM.063411015

TABLE OF CONTENT

COVER.....	i
RATIFICATION.....	ii
ADVISOR APPROVAL.....	iii
THESIS STATEMENT.....	iv
MOTTO.....	v
DEDICATION.....	vi
ABSTRACT.....	vii
ACKNOWLEDGEMENT.....	viii
TABLE OF CONTENT.....	x
LIST OF TABLES.....	xiii
LIST OF FIGURE.....	xiv
LIST OF APPENDEX.....	xv

CHAPTER I INTRODUCTION

A. Background of the Study	1
B. Reasons for Choosing the Topic	4
C. Research Questions	4
D. Objectives of the Study	4
E. Significance of the Study	5
F. Scope of the Study	5
G. Definitions of Key Terms	6

CHAPTER II REVIEW OF RELATED LITERATURE

A. Models of Cooperative Learning	
1. Definition of Cooperative Learning Method	7
2. Basic Principles of Cooperative Learning	10
3. Teams-Games-Tournaments as One of Cooperative Learning Type	
a. Illustration of Teams-Games-Tournaments	11
b. The Characteristic of Approaches of Small Group in TGT	12
c. The Implementation TGT in Learning.....	13
B. Teaching English Grammar	
1. Teaching Grammar	15
2. Approaches in Teaching Grammar	17
a. Deductive Approach	17

b. Inductive Approach	18
3. Methods Involving Grammar Aspect	20
4. Descriptive Text.....	21
5. General Concept of Simple Present Tense.....	22
a. The use of simple present tense.....	22
b. The form of simple present tense.....	23
6. Teaching Simple Present Tense Using TGT.....	25
C. Previous Research	27

CHAPTER III METHOD OF INVESTIGATION

A. Research Design	29
B. Subject of the Research.....	32
C. Time and Setting of the Study.....	32
D. Variables	32
E. Technique of Data Collection	32
F. Procedure of the Research	35
G. Technique of Data Analysis	44

CHAPTER IV DATA ANALYSIS

A. Result of the Study.....	47
1. Pre-test.....	47
2. The first cycle.....	47
3. The second cycle.....	49
4. The third cycle.....	51
B. Discussion.....	52
1. Pre-test.....	52
2. Cycle I.....	53
3. Cycle II.....	54
4. Cycle III.....	54
5. The result of observation.....	55
6. The result of test.....	56

CHAPTER V CONCLUSION

A. Conclusion	58
B. Suggestion	59
C. Closing	60

BIBLIOGRAPHY

APPENDIX

CURRICULUM VITAE

LISTS OF THE TABLE

Table 2.1 The Scoring of Criterion	15
Table 3.1 The Observation Checklist	33
Table 3.2 The First Cycle	36
Table 3.3 The Second Cycle	39
Table 3.4 The Third Cycle	41
Table 3.6 Level of Achievement	46
Table 4.9 The Result of Observation	56

LISTS OF THE FIGURE

Figure 2.1 Assignments to Tournament Tables 14
Figure 3.1 The steps of classroom action research..... 31
The Diagram 4.1 The Students' Score from Pre-Test until Third Cycle 57

LIST OF APPENDIXES

1. List of the students
2. Basic competence, indicators, and main subject.
3. Lesson plan of cycle I
4. Lesson plan of cycle II
5. Lesson plan of cycle III
6. Test of pre-test
7. Tournament worksheet cycle I
8. Tournament worksheet cycle II
9. Tournament worksheet cycle III
10. Test of cycle I
11. Test of cycle II
12. Test of cycle III
13. Answer key for cycle I, II, and III
14. Interview Guideline
15. The observation checklist of cycle I
16. The observation checklist of cycle II
17. The observation checklist of cycle III
18. Documentations of Teaching Process