

**THE SIMPLE PAST TENSE MASTERY OF
THE EIGHTH GRADE STUDENTS OF MTs NU MUALLIMAT KUDUS
IN THE ACADEMIC YEAR 2012/2013
TAUGHT BY USING MISTAKE BUSTER TECHNIQUE**

By
AZIZATIN NIDA MAEZIDA
NIM 200832006

**DEPARTEMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

**THE SIMPLE PAST TENSE MASTERY OF
THE EIGHTH GRADE STUDENTS OF MTs NU MUALLIMAT KUDUS
IN THE ACADEMIC YEAR 2012/2013
TAUGHT BY USING *MISTAKE BUSTER TECHNIQUE***

**DEPARTEMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

MOTTO AND DEDICATION

MOTTO:

- ✓ Yesterday is lesson, now is struggle and tomorrow is reality.
- ✓ You can't have a better tomorrow if you are thinking about yesterday all the time.
- ✓ Fail that usual but trying is excruciatingly.

DEDICATION:

1. My Beloved parents: Zaenudin and Maemanah.
2. My Beloved brother and sister: Rifqi Maezida Hilmi and Ikmalatul Ghina Maezida.
3. My best friends (Ina Udayanti, Median Aprilia, Isti Faizah, Yulia Charisma, and Melinda Nugrahaini) and every one who always support to finish composing her skripsi.
4. The lecturers on Muria Kudus University.

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of Azizatin Nida Maezida (2008-32-006) has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, March 2013

Advisor I

Fajar Kartika, SS, M.Hum
NIS 0610701000001191

Advisor II

Rismiyanto, SS, M.Pd
NIS 0610701000001146

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Azizatin Nida Maezida (NIM: 2008-32-006) has been approved by the Examining Committee as a requirement for the Sarjana Program in the Teaching of English as a Foreign Language.

Kudus, 16 March 2013

Skripsi Examining Committee:

Fajar Kartika, SS, M.Hum

NIS. 0610701000001191

Chairperson

Rismiyanto, SS, M.Pd

NIS. 0610701000001146

Member

Fitri Budi Suryani, SS, M.Pd

NIS. 0610701000001155

Member

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

NIS. 0610713020001020

Member

Acknowledged by

The Faculty of Teacher Training and Education Dean,

Drs. Susilo Rahardjo, M.Pd

NIP. 19560619 198503 1 002

ACKNOWLEDGEMENT

The writer thanks to Allah SWT, The Great One for mercy and blessing.

So that, the writer can finish writing her skripsi. Having finished this skripsi, the writer would like to express her gratitude to:

1. Drs. Susilo Rahardjo, M.Pd, The Dean of Teacher Training and Education Faculty
2. Fitri Budi Suryani, SS, M.Pd, The Head of English Education Department
3. Fajar Kartika, SS, M.Hum, the first advisor, who has already approved this research and given a lot of guidance, correction and suggestion in the completing in this Skripsi.
4. Rismiyanto, SS, M.Pd, the second advisor, who has patiently and kindly given valuable and continuous guidance, correction, advice, as well as encouragement in making and completing this Skripsi.
5. All lecturers and staffs of English Education Departement Teacher Training and Education Faculty.
6. Dra. Khasnah, the Headmaster of MTs NU Muallimat Kudus, who has given permission to the writer to do this research. Winarti, S.Pd., the English teacher of MTs NU Muallimat Kudus, who helped the writer in doing her research. And the students of VIII especially VIII B.
7. Her beloved parents Zaenudin and Maemanah, her brother Rifqi Maezida Hilmi, her sister Ikmalatul Ghina Maezida, and all my family, who has prayed and has given motivation to the writer in doing this research.

8. Her best friends (Ina Udayanti, Median Aprilia, Isti Faizah, Yulia Charisma, and Melinda Nugrahaini).
9. And to all her friends that she cannot mention one by one and people who helped the writer in finishing this skripsi.

Finally, the writer hopes that this skripsi has advantages for the readers and it could add knowledge of the readers.

Kudus, 16 March 2013

The Writer

(Azizatin Nida Maezida)

ABSTRACT

Maezida, Azizatin Nida. 2013. *The Simple Past Tense Mastery of the Eighth Grade Students of MTs NU Muallimat Kudus in the Academic Year 2012/2013 Taught by Using Mistake Buster Technique*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (1) Fajar Kartika, SS, M.Hum, (2) Rismiyanto, SS, M.Pd.

Key words: grammar, tense, simple past tense, mistake buster technique

English is important language, so English becomes one of the materials in teaching and learning in Indonesia. One way of mastering English is by improving the mastery of grammar. Grammar is the whole system and structure of a language in general. When talk about grammar, it will be connected with tense. The word 'Tense' is a form of verb used to express time relation. There are only two tenses in English which are marked by inflections. These are the simple past tense and simple present tense. Simple past tense is one of material learning in English subject for Junior High School, especially eighth grade. It is also taught for the eighth grade students of MTs NU Muallimat Kudus in the academic year 2012/2013. The students are difficult in learning simple past tense.

The objectives of this research are to find out the simple past tense mastery of eighth grade students of MTs NU Muallimat Kudus in the academic year 2012/2013 before being taught by using mistake buster technique, to find out the simple past tense mastery of eighth grade students of MTs NU Muallimat Kudus in the academic year 2012/2013 after being taught by using mistake buster technique, to find out the significant difference between the simple past tense mastery of the eighth grade students of MTs NU Muallimat Kudus in the academic year 2012/2013 before and after being taught by using mistake buster technique.

The design used in this research is quantitative experimental research. The population is the eighth grade students of MTs NU Muallimat Kudus in the academic year 2012/2013. The writer takes VIII B as the sample by using cluster random sampling. The research instrument used by the writer is the pre-test and the post-test with multiple choice formats. The number of the tests is 30 items.

The pre-test result shows the mean is 61.18 and the standard deviation is 9.7, while the post-test data shows the mean is 79.05 and the standard deviation is 9.9. The calculation of t-test shows $t_0 = 17.32 > t\text{-table} = 2.021$, it means there is a significant difference between the simple past tense mastery of the eighth grade students of MTs NU Muallimat Kudus in the academic year 2012/2013 before and after being taught by using mistake buster technique.

Based on the result above, the writer suggests that the teacher should use the various techniques in teaching English. By using mistake buster technique, the students are more interested, more active, and easier in learning simple past tense.

ABSTRAKSI

Maezida, Azizatin Nida. 2013. *Penguasaan Simple Past Tense Siswa Kelas VIII MTs NU Muallimat Kudus Tahun Pelajaran 2012/2013 yang Diajarkan dengan Menggunakan Teknik Mistake Buster*. Skripsi. Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (1) Fajar Kartika, SS, M.Hum, (2) Rismiyanto, SS, M.Pd.

Kata kunci: grammar, tense, simple past tense, teknik mistake buster

Bahasa Inggris adalah bahasa yang penting, maka bahasa Inggris menjadi salah satu materi dalam pengajaran dan pembelajaran di Indonesia. Salah satu cara penguasaan bahasa Inggris adalah dengan meningkatkan penguasaan grammar (tata bahasa). Grammar adalah keseluruhan sistem dan susunan sebuah bahasa secara umum. Ketika membicarakan tentang grammar, hal itu akan berhubungan dengan tense. Kata tense adalah sebuah bentuk kata kerja yang digunakan untuk mengungkapkan hubungan waktu. Terdapat dua tense saja dalam bahasa Inggris yang ditandai dengan perubahan bentuk kata. Itu adalah simple past tense dan simple present tense. Simple past tense adalah salah satu materi pembelajaran pelajaran bahasa Inggris untuk Sekolah Menengah Pertama, khususnya kelas delapan. Simple past tense juga diajarkan untuk siswa kelas delapan MTs NU Muallimat Kudus tahun pelajaran 2012/2013. Siswa sulit dalam belajar simple past tense.

Tujuan penelitian ini adalah untuk mengetahui penguasaan simple past tense siswa kelas delapan MTs NU Muallimat Kudus tahun pelajaran 2012/2013 sebelum diajar dengan menggunakan teknik mistake buster, untuk mengetahui penguasaan simple past tense siswa kelas delapan MTs NU Muallimat Kudus tahun pelajaran 2012/2013 sesudah diajar dengan menggunakan teknik mistake buster, untuk mengetahui perbedaan yang signifikan penguasaan simple past tense siswa kelas delapan MTs NU Muallimat Kudus tahun pelajaran 2012/2013 sebelum dan sesudah diajar dengan menggunakan teknik mistake buster.

Rancangan yang digunakan dalam penelitian ini adalah penelitian eksperimen kuantitatif. Populasinya adalah kelas delapan MTs NU Muallimat Kudus tahun pelajaran 2012/2013. Penulis mengambil sampel dengan menggunakan cluster random sampling. Instrument penelitian yang digunakan oleh penulis adalah pre-test dan post-test dengan format pilihan ganda. Jumlah tesnya adalah 30 soal.

Hasil pre-test memperlihatkan bahwa mean 61.18 dan standar deviasi 9.7, sementara data post-test memperlihatkan mean 79.05 dan standar deviasi 9.9. Perhitungan t-test memperlihatkan $t_0 = 17.32 > t\text{-table} = 2.021$, hal itu berarti

bahwa ada perbedaan yang signifikan antara penguasaan simple past tense siswa kelas delapan MTs NU Muallimat Kudus tahun pelajaran 2012/2013 sebelum dan sesudah diajar dengan menggunakan teknik mistake buster.

Berdasarkan pada hasil diatas, penulis menyarankan bahwa guru seharusnya menggunakan bermacam-macam teknik dalam mengajar bahasa Inggris. Dengan menggunakan teknik mistake buster, siswa menjadi lebih tertarik, lebih aktif dan lebih mudah dalam belajar simple past tense.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL.....	v
EXAMINERS APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
TABLE OF CONTENTS.....	xiii
LIST OF TABLES	xvii
LIST OF FIGURES	xviii
LIST OF APPENDICES.....	xix

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problem.....	4
1.3 Objectives of the Research.....	4
1.4 Significance of the Research.....	4
1.5 Limitation of the Research.....	5
1.6 Operational Definition	5

CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS

2.1 Teaching English in MTs NU Muallimat Kudus	7
2.1.1 The Purposes of Teaching English in MTs NU Muallimat Kudus	8
2.1.2 The Curriculum and Material of Teaching English in MTs NU Muallimat Kudus	9
2.1.3 Technique of Teaching English in MTs NU Muallimat Kudus	9

2.2	Simple Past Tense	10
2.2.1	Function of Simple Past Tense.....	11
2.2.2	Structure of Simple Past Tense	11
2.3	Mistake Buster as Technique of Teaching.....	13
2.3.1	The Use of Mistake Buster Technique for Teaching Simple Past Tense.....	14
2.3.2	The Step of Teaching Simple Past Tense Using Mistake Buster Technique	15
2.5	Review of Previous Study.....	17
2.6	Theoretical Framework.....	17
2.7	Hypothesis.....	18

CHAPTER III METHOD OF THE RESEARCH

3.1	Design of the Research	19
3.2	Population and Sample	20
3.3	Instrument of the Research	21
3.4	Data Collection.....	23
3.5	Data Analysis	24

CHAPTER IV FINDING OF THE RESEARCH

4.1	The Simple Past Tense Mastery of the Eighth Grade Students of MTs NU Muallimat Kudus in the Academic Year 2012/2013 before being Taught by Using Mistake Buster Technique.....	28
-----	--	----

4.2	The Simple Past Tense Mastery of the Eighth Grade Students of MTs NU Muallimat Kudus in the Academic Year 2012/2013 after being Taught by Using Mistake Buster Technique	31
4.3	Hypothesis Testing	33

CHAPTER V DISCUSSION

5.1	The Simple Past Tense Mastery of the Eighth Grade Students of MTs NU Muallimat Kudus in the Academic Year 2012/2013 before being Taught by Using Mistake Buster Technique	35
5.2	The Simple Past Tense Mastery of the Eighth Grade Students of MTs NU Muallimat Kudus in the Academic Year 2012/2013 after being Taught by Using Mistake Buster Technique	36
5.3	Significant Difference between the Simple Past Tense Mastery of the Eighth Grade Students of MTs NU Muallimat Kudus in the Academic Year 2012/2013 before and after being Taught by Using Mistake Buster Technique	38

CHAPTER VI CONCLUSION AND SUGGESTION

6.1	Conclusion	41
6.2	Suggestion.....	41

BIBLIOGRAPHY	43
APPENDICES	44
STATEMENT SHEET	75
CURRICULUM VITAE	76

LIST OF TABLES

Table	Page
3.1 The Validity of the Coefficient Correlation of Test.....	23
3.2 The Criteria Measuring the Test of Students' Score.....	25
4.1 The Score of the Simple Past Tense Mastery of the Eighth Grade Students of MTs NU Muallimat Kudus in the Academic Year 2012/2013 before being Taught by Using Mistake Buster Technique.....	29
4.2 Score Frequency of the Simple Past Tense Mastery of the Eighth Grade Students of MTs NU Muallimat Kudus in the Academic Year 2012/2013 before being Taught by Using Mistake Buster Technique.....	29
4.3 The Score of the Simple Past Tense Mastery of the Eighth Grade Students of MTs NU Muallimat Kudus in the Academic Year 2012/2013 after being Taught by Using Mistake Buster Technique.....	31
4.4 Score Frequency of the Simple Past Tense Mastery of the Eighth Grade Students of MTs NU Muallimat Kudus in the Academic Year 2012/2013 after being Taught by Using Mistake Buster Technique.....	32

LIST OF FIGURES

Figure		Page
3.1	The Experimental Design Pre-test and Post-test	20
4.1	The Bar Diagram of the Simple Past Tense Mastery of the Eighth Grade Students of MTs NU Muallimat Kudus in the Academic Year 2012/2013 before being Taught by Using Mistake Buster Technique	30
4.2	The Bar Diagram of the Simple Past Tense Mastery of the Eighth Grade Students of MTs NU Muallimat Kudus in the Academic Year 2012/2013 after being Taught by Using Mistake Buster Technique	32

LIST OF APPENDICES

Appendix	Page
1 Syllabus	46
2 Lesson Plan.....	47
3 The Table of Specification for the Pre-test and Post-test to Measure the Simple Past Tense Mastery of the Eighth Grade Students of MTs NU Muallimat Kudus in Academic Year 2012/2013 Taught by Using Mistake Buster Technique.....	59
4 The Multiple Choice Test on the Simple Past Tense Mastery of the Eighth Grade Students of MTs NU Muallimat Kudus in the Academic Year 2012/2013 Taught by Using Mistake Buster Technique	60
5 Answer's Key of the Test on the Simple Past Tense Mastery of the Eighth Grade Students of MTs NU Muallimat Kudus in the Academic Year 2012/2013 Taught by Using Mistake Buster Technique	63
6 The Result of Try-out Test	64
7 The Calculation of the Try-out Test Reliability	65
8 The Score of the Simple Past Tense Mastery of the Eighth Grade Students of MTs NU Muallimat Kudus in the Academic Year 2012/2013 before being Taught by Using Mistake Buster Technique.....	66
9 The Score of the Simple Past Tense Mastery of the Eighth Grade Students of MTs NU Muallimat Kudus in the Academic Year 2012/2013 after being Taught by Using Mistake Buster Technique	68
10 The Calculation of t-test	70
11 The Value of T-Table for Any Number Degree of Freedom	71