YOUNG LEARNERS' ACHIEVEMENT TOWARDS THE USE OF TEAM-GAMES-TOURNAMENT (TGT) TECHNIQUE AND FLASHCARDS TEACHING TECHNIQUE IN LEARNING GRAMMAR

A THESIS

By:

Diania Yovita

(8212715002)

ENGLISH EDUCATION STUDY PROGRAM GRADUATE SCHOOL WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA 2017

YOUNG LEARNERS' ACHIEVEMENT TOWARDS THE USE OF TEAM-GAMES-TOURNAMENT (TGT) TECHNIQUE AND FLASHCARDS TEACHING TECHNIQUE IN LEARNING GRAMMAR

THESIS

As a Partial Fulfillment of the Requirement For Master Education Degree In English Language Teaching

By:

Diania Yovita

(8212715002)

ENGLISH EDUCATION STUDY PROGRAM GRADUATE SCHOOL WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA 2017

Approval Sheet

(I)

This thesis entitled Young Learners' Achievement towards the Use of Team-Games-Tournament (TGT) Technique and Flashcards Teaching Technique in Learning Grammar conducted and submitted by Diania Yovita, S. Pd. (8212715002) has been approved and accepted as a partial fulfillment of the requirement for Master Education Degree in Teaching English as a Foreign Language by the following advisor:

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

Thesis Advisor

Approval Sheet

(II)

This thesis entitled Young Learners' Achievement towards the Use of Team-Games-Tournament (TGT) Technique and Flashcards Teaching Technique in Learning Grammar conducted and submitted by Diania Yovita, S. Pd. (8212715002) has been approved to be examined by Thesis Board of Examiners:

Dr. Hendra Tedjasuksmana, M.Hum.

Chair

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

Secretary

Dr. Ruruh Mindari

Member

Director

STATEMENT OF AUTHENTICITY

I declare that this thesis is my own writing, and it is true and correct that I did not take any scholarly ideas or work from others dishonestly, and that all the cited works were quoted in accordance with the ethical code of academic writing.

I also declare that I agree to submit my thesis entitled "Young Learners' Achievement towards the Use of Team-Games-Tournament (TGT) Technique and Flashcards Teaching Technique in Learning Grammar" to Widya Mandala Catholic University library and fully understand that it will be made via internet and other uses of online media.

Surabaya, 5-10-2017

2AEF724699141

Diania Yovita, S. Pd.
NRP. 8212715002

ACKNOWLEDGEMENTS

Above all the writer would like to express her greatest gratitude to Almighty God for His Blessing, Grace and Mercy that enable the writer to accomplish this thesis on due time.

The writer would also like to express her deepest appreciation to the following people who have given their valuable time to support and remarkably help her in finishing her thesis.

- 1. Prof. Dr. Veronica L. Diptoadi, M.Sc, the writer's advisor who has spent her generous hours discussing various problems, given valuable guidance, encouragements, criticisms and suggestions for the accomplishment of this thesis.
- 2. Dr. Hendra Tedjasuksmana, M.Hum. and Dr. Ruruh Mindari, the thesis examiners who provided her with deeper insights, constructive ideas and suggestions.
- 3. All the lecturers of the English Department Graduate Program Widya Mandala Catholic University who have patiently taught the writer and enriched her with valuable knowledge and wisdom during her academic years.
- 4. The writer's beloved family who have given their support, abundant love and prayers so that the writer can accomplish this thesis successfully.
- 5. All the writer's close friends, Yohanna, Amelia, Angel, Irene, Astra, Devina and Bella who have strengthened the writer during the hard times and also supported the writer to finish this thesis.

Finally, the writer's sincere thanks go to all other people who have not mentioned here one by one for giving a big contribution, support and prayer to the writer. The writer realized that without their help this thesis could have never come into its present form.

TABLE OF CONTENTS

APPROVAI	L SHEET (I)	ii
APPROVAI	L SHEET (II)	iii
STATEMEN	NT OF AUTHENTICITY	iv
ACKNOWL	LEDGEMENTS	v
TABLE OF	CONTENTS	vi
LIST OF TA	ABLES	X
ABSTRACT		
CHAPTER 1	I: INTRODUCTION	1
1. 1	Background of the Study	1
1.2	The Problem	4
1.3	The Objectives of the Study	4
1.4	Theoretical Framework	5
1.5	The Hypotheses	6
1.6	The Significance of the Study	6
1.7	Scope and Limitation of the Study	6
1.8	Definition of Key-Terms	7
1.9	Organization of the Study	8
CHAPTER :	II: REVIEW OF RELATED LITERATURE	9
2.1	Theory of Grammar	9
	2.1.1 Descrptive Grammar and Prescriptive Grammar	·10
	2.1.2 Explicit and Implicit Knowledge of Grammar	10
2.2	Teaching Grammar	11
	2.2.1 Basic Approaches to the Teaching of Grammar	11
	2.2.1.1 Deductive Approach	12
	2.2.1.2 Inductive Approach	13
	2.2.2 Advantages & Disadvantages of the Basic Appro	oaches14
	2.2.3 The Role of Grammar in Teaching Young Learn	ners15
	2.2.3.1 Principles of Teaching Grammar to Yo	ung Learners16
2.3	Cooperative Learning	17

	2.3.1 Definition of Cooperative Learning	17
	2.3.2 Theories Underlying Cooperative Learning	18
	2.3.3 Basic Principles of Cooperative Learning	19
	2.3.3.1 Individual Accountability	20
	2.3.3.2 Positive Interdependence	22
	2.3.3.3 Interpersonal and Social Skills	23
	2.3.3.4 Face to Face Interaction	24
	2.3.3.5 Group Processing	24
	2.3.4 Team Games Tournament Technique	25
	2.3.4.1 The Advantages and Disadvantages of TGT	26
	2.3.4.1.1 The Advantages of TGT	26
	2.3.4.1.2 The Disadvantages of TGT	27
	2.3.4.2 The Components of Team Games Tournament	27
	2.3.4.2.1 Class Presentation	27
	2.3.4.2.2 Teams	27
	2.3.4.2.3 Games	27
	2.3.4.2.4 Tournament	28
	2.3.4.3 The Procedures of Team Games Tournament	28
2.4	Flashcards Teaching Technique	30
	2.4.1 The Advantages and Disadvantages of Using Flashcards	31
	2.4.1.1 The Advantages of Using Flashcards	31
	2.4.1.2 The Disadvantages of Using Flashcards	32
2.5	Prepositions	31
	2.5.1 Prepositions of Place and Direction	32
2.6	Previous Related Studies	33
CHAPTER	III: RESEARCH METHODOLOGY	35
	III. RESEARCH METHODOEOGT	
3.1	Research Design	35
3.2	The Variables	36
3.3	Population	36
3.4	Sample	37
3.5	Research Instrument	38
	3.5.1 Try out the Instrument	38
	3.5.2 The Validity of the Test	39

	3.5.3 The Reliability of the Test	39
	3.5.4 Item Analysis	41
	3.5.4.1 The Level of Difficulty	41
	3.5.4.2 The Discrimination Power	42
3.	6 The Treatments	43
3.	7 Data Collection Procedures	45
3.	8 Procedures of Data Analysis	47
CHAPTE	R IV: DATA ANALYSIS & INTERPRETATION OF THE F	INDINGS 49
4.	1 Data Analysis	49
4.	2 Interpretation of Findings	50
4.	3 Discussions	52
CHAPTE	R V: CONCLUSION AND SUGGESTIONS	55
5.	1 Conclusion	55
5.	2 Suggestions	56
	5.2.1 Suggestions for English Teachers	56
	5.2.2 Suggestions for Further Researches	57
REFERE	NCES	59
APPENDI	CES	64
A	Students' Formative Test Scores	64
В.	ANOVA Measurement	65
C.	Try-out Reliability	66
D	. The Calculation of the Try-out Reliability	67
E.	The Level of Difficulty	68
F.	Item Discrimination	69
G	The Experimental Group's Pre-test & Post-Test Scores	70
H	The Control Group's Pre-test and Post-Test Scores	71
I.	The Calculation of the Scores	72
J.	Lesson Plan (1 st Meeting) Experimental Group	73
L.	Lesson Plan (2 nd meeting) – Experimental Group	78
M	Lesson Plan (3 rd meeting) – Experimental Group	83
N	. Lesson Plan (1 st Meeting) – Control Group	88

O.	Lesson Plan (2 nd Meeting) – Control Group	92
P.	Lesson Plan (3 rd Meeting) – Control Group	96
Q.	Students' Pretest and Post-test	100
R.	Students' Pretest and Post-test (Answer Key)	104

LIST OF TABLES

Table 2.1	Advantages and Disadvantages of Basic Approaches to Teach Grammar. 15
Table 3.1	The Research Design
Table 3.2	The Variables
Table 3.3	The Mean Scores of the Formative English Test Scores37
Table 3.4	The Interpretation of Item Reliability40
Table 3.5	The Criteria of the Level Difficulty41
Table 3.6	The Criteria of the Item Discrimination
Table 3.7	The Treatments Conducted in the Study44
Table 3.8	The Schedules of the Pre-Test, Post-Test and Treatments
Table 4.1	The Pre-Test and Post-Test Scores
Table 4.2	The Calculation of the Gained Scores50

ABSTRACT

Yovita, Diania. Young Learners' Achievement towards the use of Team Games Tournament Technique and Flashcards Teaching Technique in Learning Grammar. Master Thesis. Graduate Program Master in Teaching English as a Foreign Language Widya Mandala Catholic University Surabaya, 2017. Advisor: Prof. Dr. Veronica L. Diptoadi, M.Sc.

Keywords: Young Learners, Grammar Achievement, TGT Techinique and Flashcards Teaching Technique.

In recent years, grammar teaching has been through some debates. One of the controversial issues rests on the preference of student-oriented, or teacher-oriented. As a matter of fact, the issue faced by most of the teachers nowadays is how to teach grammar effectively within a communicative context. Grammar teaching traditionally is considered as the presentation and practice of grammatical structures which have a clear independent form. Cooperative learning, meanwhile, proffers increased frequency and variety of foreign language practice through different types of interaction. Teams-Games-Tournament, being one of cooperative learning method, is carefully structured sequence of teaching-learning activities, a blend of three educational techniques-small groups, instructional games, and tournaments. Therefore, this present study aims to investigate the young learners' achievement towards the student-centered approach through Team Games Tournament (TGT) technique and teacher-centered approach through flashcard teaching technique in learning grammar.

A quasi experimental was employed in this study. The writer used two classes as the experimental and control groups. The writer also developed a research instrument which contains fifteen items. After the meetings of the treatment, the writer administered a post test to both classes. Having collected the data, the writer analyzed the mean scores of post-test using independent sample t-test. From the statistical data, the study reveals that there is a significant difference on the students' grammar achievement between those taught using TGT technique and those taught using Flashcard teaching technique.