

**The Mastery of Simple Past Tense of the Eighth Grade Students of MTs
Matholiul Ulum Banjaragung Bangsri Jepara in Academic Year 2011/2012
Taught by Using Mistake Buster Technique**

**By
HASANAH
200832080**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

**The Mastery of Simple Past Tense of the Eighth Grade Students of MTs.
Matholiul Ulum Banjaragung Bangsri Jepara in Academic Year 2011/2012
Taught by Using Mistake Buster Technique**

SKRIPSI

**Presented to the University of Muria Kudus in Partial Fulfillment of the
Requirements for Completing the Sarjana Program in English Education**

**By
HASANAH
NIM 200832080**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

MOTTO AND DEDICATION

MOTTO:

- ✚ Stand up to next day.
- ✚ Live is struggle.
- ✚ We can not do anything without God`s hand.

DEDICATION

This skripsi is dedicated to:

- ✚ Allah SWT the Almighty
- ✚ Her beloved parents, Mr. Binuri and Mrs. Rasimah who always give their support and pray every day.
- ✚ Her beloved husband and her daughter, Mr. Abdurrohman and Dhinnary Kharisma who always give their spirit and love.

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of HASANAH has been approved by the thesis advisors for further approval by the Examining Committee.

Kudus, 20 July 2012

Advisor I

Rismiyanto, SS, M.Pd

NIS. 0610701000001146

Advisor II

Fajar Kartika, SS, M.Hum

NIS. 0610701000001191

Acknowledged by

The Faculty of Teacher Training and Education

Drs. Susilo Rahardjo, M.Pd

NIP. 19560619-198503-1-002

EXAMINERS' APPROVAL

This is to certify that the Skripsi of HASANAH (NIM: 2008-32-080) has been approved by the Examining Committee as a requirement for the Sarjana Degree in the Teaching of English as a Foreign Language.

Kudus, 18 July 2012
Thesis Examining Committee:

Rismiyanto, SS, M.Pd,

Chairperson

Fajar Kartika, SS, M.Hum,

Member

Dr. H. A. Hilal Madjdi, M.Pd,

Member

Atik Rokhayani, S.Pd, M.Pd,

Member

Acknowledged by,
The Faculty of Teacher Training and Education
Dean,

Dr. Susilo Rahardjo, M.Pd
NIP. 19560619-198503-1-002

ACKNOWLEDGEMENT

Alhamdulillah, praise and thank to Allah SWT the Almighty and the merciful for the blessing, miracle, and inspiration given to the writer. So the writer can finish this skripsi entitled “The Mastery of Simple Past Tense of the Eighth Grade Students of MTs. Matholiul Ulum Banjaragung Bangsri Jepara in Academic Year 2011/2012 Taught by Using Mistake Buster Technique”.

The writer realize that this skripsi would never be complete without assistance of others. The writer would like to express my sincerest appreciation and deepest gratitude to:

1. Drs. Susilo Rahardjo, M.Pd. as the Dean of Teacher Training and Education Faculty the Universitas of Muria Kudus.
2. Fitri Budi Suryani, SS, M.Pd as the head of Teacher Training and Education Faculty the Universitas of Muria Kudus.
3. Rismiyanto, SS, M.Pd. as the first advisor who always has patience in giving guidance to improve this skripsi.
4. Fajar Kartika, SS, M.Hum. as the second advisor who has carefully read and give suggestion for the improvements of this skripsi.
5. Nur Hadi, S.Pd.i as the head of MTs. Matholiul Ulum Banjaragung Bangsri Jepara.
6. Abdul Qoyyum, S.Pd.i as the teacher English of MTs. Matholiul Uum Banjaragung Bangsri Jepara.

7. Her beloved parents for their pray and support. My beloved husband and my daughter for their love and spirit. And all my friends for their support.
8. All lecturers and staff of Teacher Training and Education Faculty the Universitas of Muria Kudus who have been untiringly supporting me to finish this skripsi.

The writer hopes that this study will give useful significances to the readers, especially for the students of Teacher Training and Education Faculty the Universitas of Muria Kudus.

Kudus, June 2012

The writer

ABSTRACT

Hasanah. 2012. *The Mastery of Simple Past Tense of the Eighth Grade Students of MTs. Matholiul Ulum Banjaragung Bangsri Jepara in Academic Year 2011/2012 Taught by Using Mistake Buster Technique. Skripsi.* English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Rismiyanto, SS, M.Pd., (ii) Fajar Kartika, SS, M.Hum.

Key words: Simple past tense and mistake buster technique.

Junior High School students are expected to master simple past tense to support their English skills to the next level. When the students have known enough grammar, it will help them to make their learning process go easier with the maximum result. However, the fact shows that many students have difficulties to master their grammar especially in simple past tense. Mistake buster technique is one of the technique of teaching that can make the students more interested and motivated.

The purpose of this research is to find out whether there is significant difference of the mastery of simple past tense of the eighth grade students of MTs. Matholiul Ulum Banjaragung Bangsri Jepara in academic year 2011/2012 taught and without using mistake buster technique.

The subject of the research is the eighth grade students of MTs. Matholiul Ulum Banjaragung Bangsri Jepara in academic year 2011/2012 with the number of students 40. The design of this research is experimental research by using test instrument (post test) and giving the treatment in two groups.

The result showed that the mastery of simple past tense of the eighth grade students of MTs. Matholiul Ulum Banjaragung Bangsri Jepara in academic year 2011/2012 without using mistake buster technique is categorized sufficient. The score of mean and standard deviation are 60,8 and 6,70. Meanwhile, the mastery of simple past tense of the eighth grade students of MTs. Matholiul Ulum Banjaragung Bangsri Jepara in academic year 2011/2012 taught by using mistake buster technique is categorized good. The score of mean and standard deviation are 71,5 and 7,05. The calculation of t-test gets result 4,92 and the level of significance 5% and the degree of freedom (df) 38 which is gained $N_1 + N_2 - 2$, t-table is 2,03. It is concluded that there is significant difference of the mastery of simple past tense of the eighth grade students of MTs. Matholiul Ulum Banjaragung Bangsri Jepara in academic year 2011/2012 taught and without using mistake buster technique.

Considering the process and the result of this research, the writer suggest that the teacher should use an interesting technique in teaching English, especially in simple past tense. One of them is mistake buster technique as an alternative technique in teaching simple past tense.

ABSTRAKSI

Hasanah. 2012. *Penguasaan Simple Past Tense Siswa Kelas Delapan MTs. Matholiul Ulum Banjaragung Bangsri Jepara Tahun Ajaran 2011/2012 Diajar Menggunakan Mistake Buster Technique*. Skripsi: Jurusan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing (1) Rismiyanto, SS, M.Pd., (2) Fajar Kartika, SS, M.Hum.

Kata kunci: simple past tense dan mistake buster technique.

Siswa SMP diharapkan untuk menguasai simple past tense untuk mendukung kemampuan bahasa Inggris mereka ke tingkat selanjutnya. Ketika siswa telah mengetahui grammar yang cukup, hal ini akan membantu proses belajar mereka menjadi lebih mudah dengan hasil yang maksimal. Namun, fakta menunjukkan bahwa banyak siswa mengalami kesulitan untuk menguasai grammar, khususnya pada simple past tense. Mistake buster technique adalah salah satu teknik pengajaran yang dapat membuat siswa tertarik dan termotifasi.

Tujuan dari penelitian ini adalah untuk mengetahui apakah ada perbedaan yang signifikan dari penguasaan simple past tense kelas delapan MTs. Matholiul Ulum Banjaragung Bangsri Jepara tahun ajaran 2011/2012 diajar menggunakan dan tanpa menggunakan mistake buster technique.

Subjek dari penelitian ini adalah siswa kelas delapan MTs. Matholiul Ulum Banjaragung Bangsri Jepara tahun ajaran 2011/2012 dengan jumlah siswa 40. Desain penelitian ini adalah penelitian experimental dengan menggunakan instrument tes (post tes) dan memberukan pengobatan atau treatment dalam dua kelompok.

Hasilnya menunjukkan bahwa penguasaan simple past tense kelas delapan MTs. Matholiul Ulum Banjaragung Bangsri Jepara tahun ajaran 2011/2012 tanpa menggunakan mistake buster technique dikategorikan cukup. Nilai mean dan standar deviasi 60,8 dan 6,70. Sementara itu, penguasaan simple past tense kelas delapan MTs. Matholiul Ulum Banjaragung Bangsri Jepara tahun ajaran 2011/2012 diajar menggunakan mistake buster technique dikategorikan baik. Nilai mean dan standar deviasi 71,5 dan 7,05. perhitungan t-test mendapatkan hasil 4,92 dan tingkat signifikan 5% dan degree of freedom (df) 38 yang diperoleh dari $N1 + N2 - 2$, t-table adalah 2,03. hal ini disimpulkan bahwa ada perbedaan yang signifikan pada penguasaan simple past tense kelas delapan MTs. Matholiul Ulum Banjaragung Bangsri Jepara tahun ajaran 2011/2012 diajar menggunakan dan tanpa menggunakan mistake buster technique.

Mengingat proses dan hasil penelitian ini, penulis menyarankan bahwa guru harus menggunakan teknik yang menarik dalam mengajar bahasa Inggris, terutama dalam penguasaan simple past tense. Salah satunya adalah mistake buster teknik sebagai alternative dalam pengajaran bahasa Inggris.

TABLE OF CONTENTS

	Page
COVER.....	i
LOGO.....	ii
TITLE.....	iii
MOTTO AND DEDICATION.....	iv
ADVISORS` APPROVAL.....	v
EXAMINERS` APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT.....	ix
ABSTRAKSI.....	x
TABLE OF CONTENTS.....	xi
LIST OF TABLES.....	xv
LIST OF FIGURES.....	xvi
LIST OF APPENDICES.....	xvii

CHAPTER I INTRODUCTION

1.1 Background of the Research.....	1
1.2 Statement of the Problem.....	3
1.3 Objective of the Research.....	4
1.4 Significance of The Research.....	4
1.5 Scope of the Research.....	5
1.6 Operational Definition.....	5

CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS

2.1. Teaching English in MTs. Matholiul Ulum.....	6
2.1.1 The Purpose of Teaching English at MTs. Matholiul Ulum.....	7
2.1.2 The Curriculum of Teaching English at MTs. Matholiul Ulum.....	8
2.1.3 The Material of Teaching English at MTs. Matholiul Ulum.....	8

2.1.4 The Technique of Teaching English at MTs. Matholiul Ulum	10
2.2 The Mastery of Simple Past Tense	11
2.2.1 Simple Past Tense	11
2.2.2 The Use of Simple Past Tense	11
2.2.3 The Form of Verb in Simple Past Tense	13
2.2.4 Adverbs of Time in Simple Past Tense	16
2.3 Mistake Buster as a Technique of Teaching	17
2.3.1 Mistake Buster Technique.....	17
2.3.2 The Benefits of Mistake Buster Technique	18
2.3.3 The Process of Mistake Buster Technique	18
2.3.4 The Steps of Mistake Buster.....	20
2.3.5 Teaching Simple Past Tense Using Mistake Buster Technique	21
2.4 Review of Previous Research.....	22
2.5 Theoretical Framework.....	23
2.6 Hypothesis.....	24
 CHAPTER III METHOD OF THE RESEARCH	
3.1 Design of the Research	25
3.2 Population and Sample	27
3.3 Instrument of the Research.....	28
3.4 Data Collection.....	29

3.5	Data Analysis	29
-----	---------------------	----

CHAPTER IV FINDING OF THE RESEARCH

4.1	The Mastery of Simple Past Tense of the Eighth Grade Students of MTs. Matholiul Ulum Banjaragung Bangsri Jeparu in Academic Year 2011/2012 Taught by Using Mistake Buster Technique	33
4.2	The Mastery of Simple Past Tense of the Eighth Grade Students of MTs. Matholiul Ulum Banjaragung Bangsri Jeparu in Academic Year 2011/2012 without Using Mistake Buster Technique	35
4.3	Hypothesis Testing	36

CHAPTER V DISCUSSION

5.1	The Mastery of Simple Past Tense of the Eighth Grade Students of MTs. Matholiul Ulum Banjaragung Bangsri Jeparu in Academic Year 2011/2012 Taught by Using Mistake Buster Technique	38
5.2	The Mastery of Simple Past Tense of the Eighth Grade Students of MTs. Matholiul Ulum Banjaragung Bangsri Jeparu in Academic Year 2011/2012 without Using Mistake Buster Technique	39
5.3	The Differences between the Mastery of Simple Past Tense of the Eighth Grade Studentsof MTs. Matholiul Ulum Banjaragung Bangsri Jeparu in AcademicYear 2011/2012 taught and without Using Mistake Buster Technique	40

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion.....	42
6.2 Suggestion.....	43
BIBLIOGRAPHY	44
APPENDICES.....	45
CURICULUM VITAE.....	114

LIST OF TABLES

Table	Page
2.1 The Material of English of Eighth Grade Students.....	8
2.2 The Regular Past Tense Forms ends in-ed	15
2.3 The Irregular Past Tense	15
3.1 The Criteria of Measuring t-test Score	31
4.1 The Frequency Distribution of the Mastery of Simple Past Tense of the Eighth Grade Students of MTs. Matholiul Ulum Banjaragung Bangsri Jepara in Academic Year 2011/2012 Taught by Using Mistake Buster Technique	34
4.2 The Frequency Distribution of the Mastery of Simple Past Tense of the Eighth Grade Students of MTs. Matholiul Ulum Banjaragung Bangsri Jepara in Academic Year 2011/2012 without Using Mistake Buster Technique	36

LIST OF FIGURES

Figure	Page
4.1 The Bar Diagram of the Distribution of the Mastery of Simple Past Tense of the Eighth Grade Students of MTs. Matholiul Ulum Banjaragung Bangsri Jepara in Academic Year 2011/2012 Taught by Using Mistake Buster Technique	34
4.2 The Bar Diagram of the Distribution of the Mastery of Simple Past Tense of the Eighth Grade Students of MTs. Matholiul Ulum Banjaragung Bangsri Jepara in Academic Year 2011/2012 without Using Mistake Buster Technique	36

LIST OF APPENDICES

Appendix	Page
1. The Syllabus.....	45
2. The Table of Specification	52
3. Lesson Plan for Experimental group.....	53
4. Students` Worksheet and Answers Key	69
5. Lesson plan for Control Group	77
6. Student worksheet and Answers Key	91
7. The Post test.....	99
8. Answers key of Post Test	101
9. The data of distributive of post test of experimental group`.....	103
10. The data of distributive of post test of control group.....	106
11. The names of students of experimental class	109
12. The names of students of control class	110
13. The calculation of t- test.....	111
14. The Value of T-Table	113

