

THE EFFECTIVENESS OF A COOPERATIVE LEARNING
TECHNIQUE IN INFLUENCING STUDENTS' ACHIEVEMENT
IN THE ENGLISH LANGUAGE SUBJECT

SUGASSNI A/P RAMACHANDARAM

UNIVERSITI UTARA MALAYSIA
2011

THE EFFECTIVENESS OF A COOPERATIVE LEARNING TECHNIQUE IN INFLUENCING STUDENTS' ACHIEVEMENT IN THE ENGLISH LANGUAGE SUBJECT

SUGASSNI A/P RAMACHANDARAM

A masters dissertation submitted to the Dean of Awang Had Salleh Graduate School
of Arts and Sciences, UUM College of Arts and Sciences in partial fulfillment of the
requirement for the degree of Master of Education (Curriculum and Instruction)
Universiti Utara Malaysia

UNIVERSITI UTARA MALAYSIA
2011

Bidang Pengajian Pendidikan
UUM College of Arts and Sciences
(Universiti Utara Malaysia)

PERAKUAN PROJEK SARJANA
(Certification of Masters Project)

Saya yang bertandatangan di bawah, memperakukan bahawa
(I, the undersigned, certify that)

SUGASSNI A/P RAMACHANDARAM (NO. MATRIK : 805238)

Calon untuk Ijazah **Sarjana Pendidikan (Kurikulum & Pengajaran)**
(candidate for the degree of)

telah mengemukakan kertas projek yang bertajuk
(has presented his/her project paper of the following title)

THE EFFECTIVENESS OF A COOPERATIVE LEARNING TECHNIQUE IN

INFLUENCING STUDENTS' ACHIEVEMENT IN THE ENGLISH LANGUAGE

SUBJECT.

seperti yang tercatat di muka surat tajuk dan kulit kertas projek boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.
(as it appears on the title page and front cover of project paper is acceptable in form and content and that a satisfactory knowledge of the field is covered by the project paper)

Nama Penyelia : **Prof. Madya Dr. Mohd. Izam Ghazali**
(Name of Supervisor)

Tandatangan
(Signature)

Tarikh
(Date)

: **30 April 2011**

DECLARATION

I hereby declare that the work in this assignment is my own except for the quotations and summaries which have been duly acknowledged.

30 MARCH 2011

SUGASSNI A/P RAMACHANDARAM
MATRIC NO : 805238

PERMISSION TO USE

While presenting this thesis as part of the requirements for the award of Master of Education degree in Curriculum and Instruction of Universiti Utara Malaysia, I agree that the University Library may make available for inspection. I also agree to the permission for copying if thus project in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or in his absence, by the Dean of Awang Had Salleh Graduate School of Arts and Sciences. It is understood that any copying or publication or use of this thesis thereof for financial gain shall not be allowed without any written permission. It is also agreed that due recognition should be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from this project report.

Request for permission to copy or make other use of materials in this project, in whole or in part, should be addressed to:

Dean of Awang Had Salleh Graduate School of Arts and Sciences,

UUM CAS,

Universiti Utara Malaysia,

06010 Sintok,

Kedah Darul Aman

ACKNOWLEDGEMENT

There are so many people that I am indebted to, in the process of completing this work. First of all, thank you God for enabling me to complete my thesis and for surrounding me with such kind people.

My utmost gratitude goes to my supervisor, Associate Professor Dr. Mohd. Izam Ghazali for the constructive comments and suggestions and for making things that were muddy so easy and clear.

My coursemate and best friend, Muhammad Noor who has relentlessly taught me what research and dissertation is all about. I am truly indebted to you for everything you have done for me Matno. May God bless you always.

Kak Haliza Mohd. Dun for your constant help and support. My course mates Nazatul Shima Zawawi and Chuah Joon Ming for your on-going support . We have made it!

My headmistress, Pn. Dayang Hj. Suadi and colleagues especially, Pn. Sylvia Lawrence and Miss Norhayati Abd. Wahab, thank you so much for all your encouragement, advice and help.

My parents, Mr. P. Ramachandaram and Mdm. M. Thanapaigam, sister R. Tussna who were my shoulder to cry on and my pillar of strength with their advice, prayers and confidence in me. To my father-in-law and my mother-in-law for being so understanding and supportive. I am truly blessed.

Last but not least, my dearest husband, words cannot express my gratitude for your love, support, advice and care. Thank you so much for bearing with my unpredictable antics throughout this journey. This wouldn't have been a reality without you.

Thank you again God. Finally, I can see the light at the end of the tunnel.

ABSTRAK

Kajian kuantitatif ini bertujuan untuk membincangkan keberkesanan penggunaan kaedah pembelajaran koperatif dalam meningkatkan pencapaian murid sekolah rendah di dalam kelas Bahasa Inggeris. Kajian ini meneroka keberkesanan penggunaan teknik Jigsaw II dalam meningkatkan pencapaian murid. Enam puluh orang murid tahun 5 dari sebuah sekolah di kawasan pedalaman Sabah terlibat dalam menjayakan kajian ini. Proses pengumpulan data melibatkan pentadbiran ujian pra sebelum teknik ini diajar dalam kelas dan ujian pasca pada akhir kajian ini. Manakala dapatan dari hasil kajian menunjukkan bahawa kaedah pembelajaran kooperatif ini memberi faedah kepada murid. Keputusan kajian menunjukkan bahawa penggunaan kaedah pembelajaran koperatif ini bermanfaat dan berkesan dalam membantu murid menguasai Bahasa Inggeris. Selain itu, dapatan kajian juga menunjukkan bahawa murid perempuan menunjukkan peningkatan yang lebih tinggi berbanding dengan murid lelaki apabila teknik ini diaplikasikan dalam pembelajaran. Kajian ini mencadangkan penggunaan kaedah pembelajaran koperatif di dalam bilik darjah, khususnya di dalam pengajaran dan pembelajaran Bahasa Inggeris.

ABSTRACT

This quantitative study aims to discuss the effectiveness of a cooperative learning (CL) technique in influencing students' achievement in the English Language classroom. The study explores the use of Jigsaw II learning method in the classroom. Sixty primary school children from Year 5 in a rural school in Sabah were the participants of this study. Data were collected by giving them pre-test before teaching using Jigsaw II and post-test at the end of the study. The findings from the study suggest that the students benefited from the implementation of CL in their classroom. The results of this study revealed that using CL to teach students English Language is beneficial and effective in helping to improve their achievement. Besides that, it was also found from this study that the female students obtained better results in the CL classroom compared to their male classmates. The value of this study is to suggest the use of cooperative learning in the classroom, particularly in English language teaching and learning.

TABLE OF CONTENT

DECLARATION.....i

PERMISSION TO USE.....ii

ACKNOWLEDGEMENT.....iii

ABSTRAK.....iv

ABSTRACT.....v

TABLE OF CONTENT.....vi

LIST OF TABLES... ..ix

LIST OF FIGURES.....x

CHAPTER 1 1

INTRODUCTION 1

 1.1 Introduction..... 1

 1.2 Problem Statement..... 5

 1.3 Research Objectives..... 10

 1.4 Research Questions..... 10

 1.5 Significance of study..... 10

 1.6 Limitation of Study 12

 1.7 Definition of terms..... 13

 1.8 Conceptual Framework 15

 1.9 Conclusion 16

CHAPTER 2 17

LITERATURE REVIEW 17

 2.1 Introduction..... 17

2.2 What Is Cooperative Learning	17
2.3 Cooperative Learning Methods.....	22
2.4 Principles of Cooperative Learning	33
2.5 Definition of Variables.....	43
2.6 Related Studies.....	44
2.7 Conclusion.....	47
CHAPTER 3	48
METHODOLOGY	48
3.1 Introduction.....	48
3.2 Research Design.....	48
3.3 Research Procedure.....	52
3.4 Population and Sampling	53
3.5 Research Instruments	54
3.6 Reliability and Validity	55
3.7 Pilot Study.....	56
3.8 Data Collection Procedure	57
3.9 Analysis of Data.....	57
3.10 Breakdown of Test Items.....	58
3.11 Conclusion.....	61
CHAPTER 4	62
ANALYSIS AND RESULT	62

4.1 Introduction.....	62
4.2 Profile of the Respondent.....	63
4.3 Mean Score and Standard Deviation of Respondents	64
4.4 Reliability of the Instrument	65
4.5 Research Findings.....	66
4.6 Conclusion.....	79
CHAPTER 5	81
CONCLUSION.....	81
5.1 Introduction.....	81
5.2 Summary of Research	82
5.3 Findings and Discussions.....	86
5.4 Implication of findings.....	88
5.5 Suggestion for future research	91
5.6 Conclusion	93
REFERENCES	95
APPENDIX A: Test Paper.....	105
APPENDIX B: Letter of Consent from EPRD	120

LIST OF TABLES

Table No.		Page
2.1	The Johnson & Johnson Model of Cooperative Learning	21
2.2	The Six Key Concepts of Cooperative Learning as Identified by Kagan	22
2.3	Kagan Principles of Cooperative Learning	34
4.1	The Division of the Respondents' Gender	63
4.2	Mean Score and Standard Deviation of Respondents	64
4.3	Reliability Coefficients for Test Paper	65
4.4	The Scores of Pre-Test & Post-Test in CL classroom	67
4.5	The Results of Pearson Correlation on Test between CL Technique and Student Achievement	69
4.6	The Scores of Pre-Test & Post-Test in TL classroom	70
4.7	The Results of Pearson Correlation on Test between TL Technique and Student Achievement	72
4.8	The scores of Male Students in Pre-Test	74
4.9	The scores of Female Students in Pre-Test	74
4.10	The results of independent T-Test between respondents' gender and achievement in pre-test for CL technique	75
4.11	The scores of Male Students in Post-Test	77
4.12	The scores of Female Students in Post-Test	77
4.13	The results of independent T-Test between respondents' gender and achievement in post-test for CL technique	78

LIST OF FIGURES

Figure No.		Page
1	Comparison between Cooperative Learning and Traditional Groups	8
2	Conceptual Framework	15
3	Breakdown of Items in the Test Paper	59

CHAPTER 1

INTRODUCTION

1.1 Introduction

“Education is not about filling empty vessels but lighting fires”

William Butler Yeats

Learning is a process where we obtain knowledge about something new or unknown to us. Later, we are able to use that knowledge or information obtained, in a situation which requires us to have an existing schemata or prior knowledge about that particular topic. It is a process that everyone does till their last breath whether consciously or unconsciously. It is a process that happens automatically in all kinds of situation. The learning might take place from our mistakes, based on our experiences, by talking to others, from a teacher, in a classroom, by reading a book or from other resources. Learning is always a mixture of unlearning and learning. It is not a smooth process (Tan et al., 2006). The difference is whether we do it formally or informally. Formal education is something we gain or acquire through a proper channel such as kindergarten, school, college, university, institute or other institutions. Formal education is an education system that has elements such as hierarchy, compulsion, entry requirements, standard curricula and certificates. It is recognizable in every context; it is not regarded simply as an arbitrary list of education bodies (Rogers, 2005). When we look at the school context, usually teacher is the sole provider of the

The contents of
the thesis is for
internal user
only

REFERENCES

- Abrami, et al. (1995). Classroom connections: Understanding and using cooperative learning. Canada: Harcourt Brace & Company.
- Allard, J. (2003). Direct instruction in cooperative learning and meaningful group work. Retrieved from: <http://gse.gmu.edu/assets/docs/lmtip/vol2/J.Allard.pdf>.
- Balnaves, M. & Caputi, P. (2001). Introduction to quantitative research methods: An *investigative approach*. London: Sage Publications.
- Belk, R. W. (2006). Handbook of qualitative research methods in marketing. UK: Edward Elgar Publishing Limited.
- Brody, C. M. & Davidson, N. (1998). *Professional development for cooperative learning: Issues and approaches*. Albany: State University of New York Press.
- Brophy, J. (2010). *Motivating students to learn (3rd ed.)*. New York: Routledge.

Deutsch, M. (1973). *The resolution of conflict: Constructive and destructive processes*. UK: Yale University Press.

DeVries, D. L. (1980). *Teams-games-tournament: The Team Learning Approach*. New Jersey: Educational Technology Publications.

Ellison, C.M. & Boykin, A.W. (1994). Comparing outcomes from differential cooperative and individualistic learning methods. *Social Behavior and Personality*, 22(1), 91-103. Retrieved from:
<http://web.ebscohost.com.eserv.uum.edu.my/ehost/pdf?vid=4&hid=7&sid=cace884e-f729-4c8d-a559-0336920863a9%40sessionmgr12>.

Falchikov, N. & Blythman, M. (2001). *Learning together: Peer tutoring in higher education*. New York: RoutledgeFalmer.

Fehling, S. _____. *Cooperative learning in the EFL classroom*. Germany: Universitat Kassel.

Green, K. (2011). *5 Basic elements of cooperative learning*. Retrieved from:
<http://cooperativelearning.nuvvo.com/lesson/216-5-basic-elements-of-cooperative-learning>.

Gardner et al. (1990). *Toward a scientific practice of science education*. New Jersey:
 Lawrence Erlbaum Associates.

Gillies, R.M. & Ashman, A.F. (2003). *Cooperative learning: The social and intellectual outcomes of learning in groups*. London : RoutledgeFalmer.

Goodman, L. (1990). *Time and learning in the special education classroom*. Albany:
 State University of New York Press.

Hamizah, A. (2009). *The challenges will learners and teachers in Malaysia face in learning and teaching ESL/EFL*. Germany: GRIN Verlag.

Ismail, H. N. & Alexander, J. M. (2005). Learning within scripted and non-scripted peer tutoring sessions: The Malaysian context. *The Journal Of Educational Research, Educational Journals* 99(2): 67- 79.

Johnson, D.W. & Johnson, R.T. (1999). *Learning together and alone: Cooperative, competitive and individualistic learning*. Boston: Allyn & Bacon.

Johnson, B. & Christensen, L. (2011). *Educational research: Quantitative, qualitative and mixed approaches* (4th ed.). California: Sage Publications.

Kagan, S. (1994). *Cooperative learning*. San Clemente, CA: Resources for Teachers, Inc.

Kexian, W. (2003). *Using cooperative learning in English classrooms in China*. China: Hainan University.

Kinzie, C.L. & Markovchick, K. _____. Cooperative learning structures. Retrieved from: <http://www.mainesupportnetwork.org>.

Klein, S. S. (2007). *Handbook for achieving gender equity through education* (2nd ed). New Jersey: Lawrence Erlbaum Associates.

Reynolds, C. R. & Fletcher-Janzen, E. (2007). *Encyclopedia of special education: A reference for the education of children, Adolescents and adults with disabilities and other exceptional individuals* (3rd ed.). Vol.3. New Jersey: John Wiley & Sons.

Rogers, C. & Kutnick, P. (1990). *The social psychology of the primary school*. New York:Routledge.

Rogers, A. (2005). *Non formal education: Flexible schooling or participatory education?*. New York: Springer Science + Business Media.

Sagor, R. & Cox, J. (2004). *At risk students: Reading and teaching them* (2nd ed.) New York: Eye on Education.

Slavin, R. E. (1985). *Learning to cooperate, cooperating to learn*. New York: Plenum Press.

Slavin, R. E. et al. (1989). *School and classroom organization*. New Jersey: L.Erlbaum Associates.

- Slavin, R.E. (1990). *Cooperative learning: Theory, research & practice*. Massachusetts: Allyn & Bacon.
- Slavin, R. E. et al. (1994). *A practical guide to cooperative learning*. Massachusetts: Allyn & Bacon.
- Slavin, R. E. et al. (1999). *Educational psychology: Theory and practice*. (6th ed.). New Jersey: Prentice Hall.
- Suci, S. (2009). The effectiveness of teaching reading using jigsaw technique to the first year students of SMP Al Islam Kartasura. [Degree Research Paper.] Muhammadiyah University of Surakarta.
- Syafini, I. & Tengku N. R. (2009). *The effects of cooperative learning in enhancing writing performance*. Bangi: Universiti Kebangsaan Malaysia.
- Tan, I. G., Sharan, S., Lee, C. K. (2006). *Group investigation & student learning: An experiment in Singapore schools*. Singapore: Marshall Cavendish Int.

Tok, H. S. (2006). *Cooperative learning and achievement in English language acquisition in a literature class in a secondary school*. [Masters Dissertation.] Universiti Teknologi Malaysia.

Wahyuni, E. (2006). The Effectiveness of cooperative learning technique in increasing the students' comprehension of literary texts.[Ph. D Dissertation.] Muhammadiyah University of Malang.

Wilkinson, D. & Birmingham, P. (2003). *Using research instruments: A guide for researchers*. London: RoutledgeFalmer.

Williams, R. B. (2002). *Cooperative learning: A standard for high achievement*. California: Corwin Press.