

**The Effectiveness of Teaching Reading Using Student
Teams Achievement Divisions (STAD) and Grammar
Translation Method (GTM) on the Reading
Comprehension Achievement of Junior High School
Students**

THESIS

**In Partial Fulfillment of the Requirement for
the Sarjana Pendidikan Degree in
English Language Teaching**

Written By:

Anindita Dewanti

1213007001

**ENGLISH DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA
2011**

APPROVAL SHEET (1)

This thesis entitled The Effectiveness of Teaching Reading Using Student Teams Achievement Divisions (STAD) and Grammar Translation Method (GTM) on the Reading Comprehension Achievement of Junior High School Students, prepared and submitted by Anindita Dewanti, has been approved and accepted by the following advisors as a partial fulfillment of the requirements for the sarjana pendidikan Degree in English Language Teaching.

Prof. Dr. Veronica L. Diptoadi, M.Sc.

Advisor

APPROVAL SHEET (2)

This Thesis has been examined by the committee on the Oral Examination with grade _____ on September 22, 2011

Drs. Stefanus Laga Tukan, M.Pd.
Chairperson

Dra. Susana Teopilus, M.Pd.
Secretary

Dr. V. Luluk Prijambodo, M.Pd.
Member

Prof. Dr. Veronica L. Diptoadi, M.Sc.
Advisor

Approved by:

Dra. Agnes Santi Widiarti, M.Pd.
Dean of the Teacher Training Faculty

Paulus Hady S. Winarlim, M.Sc.
Head of English Department

**SURAT PERNYATAAN
PERSETUJUAN PUBLIKASI KARYA ILMIAH**

Demi perkembangan Ilmu Pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya:

Nama Mahasiswa : Anindita Dewanti

Nomor Pokok : 1213007001

Program Studi : Pendidikan Bahasa Inggris – Jurusan Pendidikan Bahasa & Seni

Fakultas : Keguruan dan Ilmu Pendidikan

Perguruan Tinggi : Universitas Katolik Widya Mandala Surabaya

Tanggal Lulus : 22 September 2011

Dengan ini **SETUJU/TIDAK SETUJU**^{*)} Skripsi atau Karya Ilmiah saya,

Judul: *The Effectiveness of Teaching Reading Using Student Teams Achievement Divisions (STAD) and Grammar Translation Method (GTM) on the Reading Comprehension Achievement of Junior High School Students*

Untuk dipublikasikan/ditampilkan di Internet atau media lain (Digital Library Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan Undang-undang Hak Cipta yang berlaku.

Demikian surat pernyataan **SETUJU/TIDAK SETUJU**^{*)} publikasi Karya Ilmiah ini saya buat dengan sebenarnya.

Surabaya, 22 Oktober 2011
Yang menyatakan,

*Catatan:
) coret yang tidak perlu

Anindita Dewanti
NRP.: 1213007001

ACKNOWLEDGEMENT

First of all, the writer would like to thank God for His blessing and love that gives the writer spirit to finish this thesis. She realizes that without His helps, this would never happen.

The writer would also like to express her deepest gratitude and appreciation to the following people who have guided and helped her in the process of doing the research and writing this thesis.

1. Prof. Dr. Veronica L. Diptoadi, M.Sc., her advisor, who has patiently guided, has given suggestions, and had used her valuable time to support the writer to finish this thesis well.
2. Petrus Bedda Turra, S.Pd., the principal of SMP Katolik Santo Yosef who has welcomed and permitted the writer to conduct the research there.
3. Hiasinta Yanuar Maharatri, S.Pd., the English Teacher at SMP Katolik Santo Yosef, who has given an opportunity to the writer in conducting an experiment and provided all the information that was very needed for the writer.
4. All the students of SMP Katolik Santo Yosef from grade VII A, VII B, and VII C, who has willingly participated in the writer's reasearch.
5. The writer's family who has always supported the writer to finish her study well.
6. All of the lecturers who has supported and helped the writer in her study during the lessons.
7. The writer's friends, Linda, Santi, Yovita, Alan, Ayu, Felicia, Yanita, Niluh and Valentina who has supported the writer to finish this thesis.
8. Theresia Anata and Vani Larasati, the writer's friends who helped checking the counting for statistitic.

Finally, the writer would also thank you for those people who have not been mentioned had given big contribution and support for the writer.

The Writer

Table of Contents

APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENTS.....	iv
TABLE OF CONTENTS	vi
LIST OF TABLES.....	ix
LIST OF APPENDICES	ix
ABSTRACT	x
I. INTRODUCTION	
1.1 Background of the Study	1
1.2 Statement of the Problem.....	3
1.3 Objectives of the Study.....	3
1.4 Hypotheses.....	4
1.5 Significance of the Study	4
1.6 Scope and Limitation of the Thesis	4
1.7 Definition of the Key Terms	5
1.8 Theoretical Framework.....	6
1.9 Organization of the Study	7

II. REVIEW OF RELATED LITERATURE

2.1 Underlying Theories	8
2.1.1 Reading	8
2.1.1.1 Nature of Reading	8
2.1.1.2 Schema Theory	9
2.1.2 Constructivism	10
2.1.3 Cooperative Learning	11
2.1.4 Student Teams Achievement Divisions (STAD) ...	12
2.1.4.1 Nature of STAD	12
2.1.4.2 Advantages of STAD	12
2.1.4.3 Disadvantages of STAD	13
2.1.4.4 How to Conduct STAD	13
2.1.5 Grammar Translation Method (GTM)	14
2.1.5.1 Nature of GTM	14
2.1.5.2 Advantages of Using GTM	15
2.1.5.3 Disadvantages of Using GTM	15
2.1.5.4 How to Conduct GTM	15
2.2 Previous Studies	17

III. RESEARCH METHODOLOGY

3.1 Research Design	20
3.2 Variables	21

3.3 Population and Sample	22
3.4 Research Instrument	22
3.4.1 Reliability of the Instrument	23
3.4.2 Validity of the Instrument	25
3.4.3 Item Analysis	25
3.4.3.1 Item Facility	26
3.4.3.2 Item Discrimination	27
3.5 Material of the Treatments	28
3.6 Treatments	28
3.7 Procedure of the Data Collection	31
3.8 Procedure of the Data Analysis	32
3.8.1 Scoring Technique	32
3.8.2 Technique of Data Analysis	32
IV. FINDING AND DISCUSSIONS	
4.1 Findings	35
4.2 Discussion of the Findings	37
V. CONCLUSION AND SUGGESTIONS	
5.1 Summary	40
5.2 Conclusion	41
5.3 Suggestions and Recommendations	41
5.3.1 Suggestions for the English Teachers	41
5.3.2 Recommendations for Further Research	42
BIBLIOGRAPHY	43

LIST OF TABLES

Table 1: Previous Studies	18
Table 2: Research Design	20
Table 3: Variables.....	21
Table 4: Population and Sample	22
Table 5: Items for Post Test.....	23
Table 6: Interpretation of Item Reliability	24
Table 7: Interpretation of Item Facility.....	26
Table 8: Interpretation of Item Discrimination	27
Table 9: Materials for Treatments	28
Table 10: Difference Treatment Experimental and Control Group	29
Table 11: Schedule of Try Out, Treatments, and Post Test	30
Table 12: Procedure of the Data Collection.....	31
Table 13: ANOVA the Students' Latest English Summative Scores.	36
Table 14: The Result of the Post Test Using T-test.....	37

LIST OF APPENDICES

Appendix 1: The Calculation of Summative Test Scores	47
Appendix 2: The Calculation of Summative Test Scores ANOVA....	49
Appendix 3: The Calculation of Try Out Reliability	50
Appendix 4: The Calculation of Item Analysis	51
Appendix 5: The Scores for Post Test	52
Appendix 6: The Calculation of the Means of the Post Test	54
Appendix 7: Reading Test (Try Out).....	56
Appendix 8: Lesson Plan	62
Appendix 9: Reading Test (Post Test).....	100

ABSTRACT

Dewanti, Anindita. 2011. The Effectiveness of Teaching Reading Using Student Teams Achievement Divisions (STAD) and Grammar Translation Method (GTM) on the Reading Comprehension Achievement of Junior High School Students. S1 Thesis. Faculty of Teacher Training and Education at Widya Mandala Catholic University Surabaya.

Advisor: Prof. Dr. Veronica L. Diptoadi, M.Sc.

Key Words: Reading, Reading Comprehension, Student Teams Achievement Divisions (STAD), Grammar Translation Method (GTM).

The way the teacher teaches the lesson in the class could affect the students' achievement. The teachers mostly still use the traditional or classical technique like Grammar Translation Method (GTM) for teaching reading. The students get bored easily. They are not motivated to answer the comprehension questions. In order to overcome the problem, the writer decided to use more attractive technique to teach reading in English by using Student Teams Achievement Divisions (STAD).

The writer took students from seventh grade of Junior High School as the population of this study. The samples were the students of grade VII of X Junior High School. The writer used three classes that became pilot group, experimental group, and control group. Each class consists of 44 students. The writer purposely chose the three classes because they were taught by the same teacher. The experimental group received Student Teams Achievement Divisions (STAD) while the control group received Grammar Translation Method (GTM). The pilot group was used for trying out the instrument. The writer used two groups posttest only design so the writer just did post test for experimental and control group after three times treatment. The posttest has tested before to the pilot group to check the reliability and the validity of the instrument.

From the statistical calculation of the post test between experimental group and control group, the writer found that there was a

significant difference between the two groups. The writer found out that the mean of experimental group was 75.8182 and the mean of control group was 71.4545. The students which get STAD have higher scores than the students which get GTM. It means that STAD could improve the reading comprehension achievement of grade VII students.

