

SKRIPSI

**IMPROVING THE GRAMMAR MASTERY OF THE SEVENTH YEAR
STUDENTS OF SMP 2 NALUMSARI, JEPARA IN ACADEMIC YEAR
2013/2014 BY USING INDUCTIVE APPROACH**

By
MOCHAMMAD HARYANTO
NIM 2009 32 188

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2014**

**IMPROVING THE GRAMMAR MASTERY OF THE SEVENTH YEAR
STUDENTS OF SMP 2 NALUMSARI, JEPARA IN ACADEMIC YEAR
2013/2014 BY USING INDUCTIVE APPROACH**

SKRIPSI

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

**By
MOCHAMMAD HARYANTO
NIM 2009 32 188**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2014**

MOTTO AND DEDICATION

Motto:

- ✓ Life is struggle
- ✓ Experience is the best teacher

Dedication:

This skripsi is dedicated to:

- ✓ The writer's beloved parents who always give their love, attention, and pray for me,
- ✓ All of friends in English Education Department,
- ✓ Those, who love knowledge and wisdom,

ADVISORS' APPROVAL

This is to certify that the Skripsi of Mochammad Haryanto (NIM : 2009-32-188) has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, march 2014

Advisor I

Agung Dwi Nurcahyo, S.S., M.Pd

NIS : 0610701000001187

Advisor II

Drs. Muhamad Syafei, M.Pd

NIP : 19620413 198803 1 002

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

Dr. Drs. Slamet Utomo, M.Pd.
NIP 19621219198703-1-001

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Mochammad Haryanto (NIM: 2009-32-188)
Has been approved by the Examining Committee as a requirement for the
Sarjana Degree of English Education

Kudus, September, 2014

Skripsi Examining Committee

Agung Dwi Nurcahyo, S.S.,M.Pd
0610701000001187

, Chairperson

Drs. Muh. Syafei, M.Pd
19620413 198803 1 002

, Member

Titis Sulistyowati, S.S, M.Pd
19810402-200501-2-001

, Member

Rusiana, S.Pd., M.Pd
0610701000001226

, Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

ACKNOWLEDGEMENT

First of all, the writer wants to express his a lot of gratitude to Allah subhanahu wa ta'ala, the god of universe, because of only for his consent and blessing, finally the writer can accomplish this skripsi entitled “ THE GRAMMAR MASTERY OF THE SEVENTH YEAR STUDENTS OF SMP 2 NALUMSARI, JEPARA IN ACADEMIC YEAR 2013/2014 TAUGHT BY USING INDUCTIVE APPROACH”.

This skripsi would not be completed without support and guidance from many people. So, the writer would like to express his a lot of gratitude to :

1. Dr. Slamet Utomo, M.Pd as the Dean of Teacher Training Education Faculty of Muria Kudus University.
2. Diah Kurniati, S.Pd.,M.Pd as the head of English Education Department of Muria Kudus University.
3. Agung Dwi Nurcahyo, S.S.,M.Pd as the first advisor. The writer thanks him for all his patience, help, advice and attention.
4. Drs. Muh. Syafei, M.Pd as the second advisor. The writer thanks him for his advice and guidance.
5. All lecturers and staff. The writer thanks them for their teaching and fluency of administration.
6. The librarian in the library of Muria Kudus University who always gives good service.

7. The Headmaster of SMP 2 Nalumsari who gives permission to the writer to conduct the research at the school.
8. All friends in English Education Department.
9. The mother who always gives support and suggestion to complete the skripsi.
10. All people who has given a help to writer

Finally, the writer realizes that this skripsi is far from perfection. A constructive criticism will be accepted pleasantly.

Kudus, March 2014

Mochammad Haryanto

ABSTRACT

Haryanto, Mochammad. 2014. *Improving the Grammar Mastery of the Seventh Year Students of SMP 2 Nalumsari, Jepara In Academic Year 2013/2014 By Using Inductive Approach.* Skripsi. English Education Department of Teacher Training and Education Faculty. Muria Kudus University. Advisor; (1) Agung Dwi Nurcahyo, SS. M.Pd. (2) Drs. Muh. Syafei, M.Pd.

Key words : teaching grammar, inductive approach, enthusiastic, improvement

As long as the writer teaches grammar, the writer teaches by using deductive approach. Steps in deductive approach is started from general part goes to particular part. By using this technique, the writer has found that the students are less attracted and less active. Besides, the average of the students' grammar mastery is still under the criteria of minimum mastery. Solution is needed to improve student's activity in the classroom and to increase the student's mastery of grammar. One of the approaches of teaching grammar that can facilitate the way to teach grammar is inductive approach.

The objective of this research is to find out whether there is any significant difference between the mastery of understanding grammar at the seventh year students at SMP 2 Nalumsari in academic year 2013/2014 before and after being taught by using inductive approach.

The design of this research is quantitative experimental research by using test instrument. The experiment is applied to the seventh grade students of SMP 2 Nalumsari Jepara, to explore the result of their grammar mastery before and after being taught by using inductive approach. In this research, the writer gives the students a pre test, and then continue by implementing of teaching grammar by using inductive approach, and the last stage given to them is post test.

The result of this research indicates that using inductive approach in teaching grammar is effective to improve the grammar mastery of the students. It can be seen from the pre-test and post-test result. The pre-test result of the average (mean) is 69.8 , median is 68.7 , modus is 67.85 and standard deviation is 7.2 . So, the result of grammar mastery of the seventh grade students of SMP 2 Nalumsari in academic year 2013/2014 before being taught by using inductive approach is sufficient. Meanwhile, on the post-test result the average of mean is 76.05 , median is 75.8 , modus is 76.25 and standard deviation is 5.85 . It means that the result of grammar mastery of the seventh grade students of SMP 2 Nalumsari in academic year 2013/2014 after being taught by using inductive approach is good. The hypothesis confirmed in level of significance 0.05 (5%) is 2.03, and degree of freedom (N-1) is 39 shows that there is a significant difference between the

grammar mastery of the seventh grade students of SMP 2 Nalumsari in academic year 2013/2014 before and after being taught by using inductive approach. The result of t_0 (10.57) is higher than t-table (2.03). Therefore, it can be said that the null hypothesis (H_0) is rejected, while the alternative hypothesis (H_a) is confirmed.

The writer has a suggestion that english teacher would be better to use various methods to improve the grammar mastery. One of them is by using inductive approach. In addition, the English teacher should motivate the students in mastering their grammar so that they have spirit in learning it.

ABSTRAKSI

Haryanto, Mochammad. 2014. *Peningkatan Penguasaan Grammar oleh Siswa Kelas Tujuh SMP 2 Nalumsari, Jepara, Tahun Ajaran 2013/2014 dengan menggunakan pendekatan induktif*. Skripsi. Program Studi Pendidikan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Muria Kudus. Pembimbing;(1) Agung Dwi Nurcahyo, SS. M.Pd. (2) Drs. Muh. Syafei, M.Pd.

Kata kata kunci : mengajar grammar, pendekatan induktif, antusias, peningkatan

Selama ini penulis mengajar grammar dengan menggunakan pendekatan deduktif. Langkah-langkah dalam pendekatan deduktif adalah dimulai dari bagian yang bersifat umum menuju ke bagian yang bersifat khusus. Dengan menggunakan teknik ini, penulis menemukan bahwa murid-murid kurang antusias dan kurang aktif. Disamping itu, rata-rata penguasaan grammar mereka masih dibawah KKM. Solusi diperlukan untuk mengoptimalkan aktivitas siswa di kelas, dan meningkatkan kemampuan grammar siswa. Salah satu pendekatan dalam mengajar bahasa Inggris yang dapat memfasilitasi hal tersebut adalah dengan pendekatan induksi.

Tujuan dari penelitian ini adalah untuk menemukan ada atau tidaknya perbedaan antara kemampuan siswa kelas tujuh SMP 2 Nalumsari Jepara tahun ajaran 2013/2014 sebelum dan sesudah diajarkan menggunakan pendekatan induksi.

Desain rancangan dari penelitian ini adalah quasi eksperimen (eksperimen semu) dengan menggunakan instrument tes. Penelitian eksperimen ini diterapkan untuk siswa kelas tujuh SMP 2 Nalumsari Jepara untuk mencari hasil kemampuan grammar mereka sebelum dan sesudah diajarkan dengan menggunakan pendekatan induksi. Dalam penelitian ini, guru memberikan pre-test kepada siswa, kemudian dilanjutkan pelaksanaan pengajaran menggunakan pendekatan induksi, dan langkah terakhir memberikan post-test pada siswa.

Hasil dari penelitian ini menunjukkan bahwa penggunaan pendekatan induksi dalam pengajaran grammar lebih efektif. Ini dapat diketahui dari hasil pre-test dan post-test. Hasil pre-test dengan nilai rata-rata (mean) = 69,8, median = 68,7, modus = 67,85 dan standar deviasi 7,2. Jadi hasil dari kemampuan siswa kelas tujuh SMP 2 Nalumsari Jepara tahun ajaran 2013/2014 adalah **sedang** sedangkan pada hasil post-test dengan nilai rata-rata (mean) = 76,05, median = 75,8, modus = 76,25, dan standar deviasi = 5,8. Jadi hasil dari kemampuan sesudah diajarkan menggunakan pendekatan induksi pada siswa kelas tujuh SMP 2 Nalumsari Jepara tahun ajaran 2013/2014 adalah baik. Hipotesis pada tingkat signifikan 0,05 (5%) = 2,03, dan tingkat kebebasan (N-1) = 39 menunjukkan bahwa ada perbedaan antara kemampuan grammar siswa kelas tujuh SMP 2 Nalumsari Jepara tahun ajaran 2013/2014 sebelum dan sesudah diajarkan

menggunakan pendekatan induksi. Hasil t_0 (10,57) lebih tinggi dari t_t (2,03). Oleh karena itu dapat dikatakan bahwa null hipotesis (H_0) ditolak, sementara alternatif hipotesis (H_a) diterima.

Penulis menyarankan agar guru sebaiknya menggunakan metode yang variatif untuk meningkatkan kemampuan grammar. Salah satunya dengan menggunakan pendekatan induksi. Selain itu, guru seharusnya memotivasi siswa dalam penguasaan grammar sehingga mereka memiliki dorongan/semangat dalam mempelajarinya.

TABLE OF CONTENTS

PAGE OF COVER	i
PAGE OF LOGO	ii
PAGE OF TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGMENT	vii
ABSTRACT	ix
RINGKASAN	xi
TABLE OF CONTENTS	xiii
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	3
1.4 Significance of the Research	4
1.5 Limitation of the Research	4
1.6 Operational of the Terms	4
CHAPTER II : REVIEW OF LITERATURE	
2.1 Grammar	5

2.2 Mastery	6
2.3 Two Core Approaches in Grammar Presentation	14
2.4 Descriptive Text	19
2.5 Review of Previous Research	20
2.6 Theoretical Framework	21
2.7 Hypothesis	22
CHAPTER III : RESEARCH METHOD	
3.1 Design of the Research	23
3.2 Population and Sample	25
3.3 Instrument of the Research	26
3.4 Technique of Collecting Data	30
3.5 Technique of Analyzing Data	31
CHAPTER IV : RESEARCH FINDING	
4.1 Research Finding	36
4.2 Hypothesis Testing	42
CHAPTER V ; DISCUSSION	44
CHAPTER VI : CONCLUSION AND SUGGESTION	
6.1 Conclusion	48
6.2 Suggestion	49
BIBLIOGRAPHY	50
APPENDICES	53
STATEMENT	84
CURRICULUM VITAE	85

LIST OF TABLES

Table 3.1 The Population of the Seventh Grade Students of SMP 2 Nalumsari in Academic Year 2013/2014	25
Table 4.1 The Grammar Mastery before being taught by using inductive approach of the seventh grade students of SMP 2 Nalumsari in academic year 2013/2014	37
Table 4.2 The Frequency Distribution of the Grammar Mastery Before Being Taught by Using Inductive Approach of the seventh Grade Students of SMP 2 Nalumsari in Academic Year 2013/2014	38
Table 4.3The Grammar Mastery after being taught by using inductive approach of the seventh grade students of SMP 2 Nalumsari in academic year 2013/2014	40
Table 4.4 The Frequency Distribution of the Grammar Mastery after Being Taught by Using Inductive Approach of the Seventh Grade Students of SMP 2 Nalumsari in Academic Year 2013/2014	41

LIST OF FIGURES

Figure 3.1 Design of Single Group with Pre Test – Post Test Experiment.....	24
Figure 4.1 The grammar mastery before being taught by using inductive approach of the seventh grade students of SMP 2 Nalumsari in academic year 2013/2014	39
Figure 4.2 The grammar mastery after being taught by using inductive approach of the seventh grade students of SMP 2 Nalumsari in academic year 2013/2014	42

LIST OF APPENDICES

APPENDIX 1: The Syllabus of Seventh Year Students of Yunior High

School of KTSP Curriculum 2006	53
APPENDIX 2: Lesson Plan	55
APPENDIX 3: Item Test	65
APPENDIX 4: Key Answer	66
APPENDIX 5: Students' Answer Sheet	67
APPENDIX 6: Tabulation of Reliability of Try out Test	71
APPENDIX 7: Calculation of Reliability of Test Items	72
APPENDIX 8: The Calculation of the Mean ,the Median, the Modus and the Standard Deviation of Scores of the Grammar Mastery of Seventh Year Students of SMP 2 Nalumsari in Academic Year 2013/2014 before being Taught by Using Inductive Approach	74
APPENDIX 9: The Calculation of the Mean, the Median, the Modus And the Standard Deviation of Scores of the Grammar Mastery of the Seventh Year Student of SMP 2 Nalum sari in Academic Year 2013/2014 after being Taught by Using Inductive Approach	77
APPENDIX 10: The calculatin to find out t observation	80
APPENDIX 11: T-table	82