

IMPROVING TENSE ACHIEVEMENT OF THE XI APK 3 STUDENTS THROUGH DIALOGUE TEXTS WITH THINK-PAIR-SHARE TECHNIQUE AT SMK MUHAMMADIYAH 1 GENTENG BANYUWANGI

THESIS

by

GALUH AYUNINGTYAS NIM 070210401118

ENGLISH LANGUAGE EDUCATION STUDY PROGRAM

LANGUAGE AND ARTS DEPARTMENT

THE FACULTY OF TEACHER TRAINING AND EDUCATION

JEMBER UNIVERSITY

2012


IMPROVING TENSE ACHIEVEMENT OF THE XI APK 3 STUDENTS THROUGH DIALOGUE TEXTS WITH THINK-PAIR-SHARE TECHNIQUE AT SMK MUHAMMADIYAH 1 GENTENG BANYUWANGI

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English Language Study, Language and Arts Education Department the Faculty of Teacher Training and Education

Jember University

by

GALUH AYUNINGTYAS NIM 070210401118

ENGLISH LANGUAGE EDUCATION STUDY PROGRAM

LANGUAGE AND ARTS DEPARTMENT

THE FACULTY OF TEACHER TRAINING AND EDUCATION

JEMBER UNIVERSITY

2012

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved parents, Fatkurohman and Minuk Sri Haryati, thank you for your love, sacrifice, never ending support, and everything that I cannot mention one by one. I love you.
- 2. My beloved little brothers, Cahya Gemilar Amansyah and Danar Ilma Firdaus.
- 3. My dearest sister, Syarfina Adhelia, thank you for all the sadness and happiness that we have shared together for all this time. I love you.
- 4. My close friends; Nia Zerlinda Livia, Rimbi Budi Setiarini, Vivin Sutha Yuliane, Dinda Ayu Sawita, and Dyah Ayu Wulandari; I will miss all the silly and great things that we have done together for this five years. I love you all girls.
- 5. All ERegTuS members. Thank you for your support and help. You are my big family in Jember.
- 6. My Galih Setyohadi, thank you so much for your love and support that you always give to me, for the happiness and laugh that you bring into my life, I love you.

MOTTO

Trully after a difficulty there is an easy way

(Q.S. Al Insyiroh: 6)

"Grammar is the greatest joy in life" Mery Louise Streep (1949 - present)

"You are the driver, not a passenger in life... If you conceive it, you can achieve it...

That's why I believe in you".

The Brand New Heavies (1998)

THESIS

IMPROVING TENSE ACHIEVEMENT OF THE XI APK 3 STUDENTS THROUGH DIALOGUE TEXTS WITH THINK-PAIR-SHARE TECHNIQUE AT SMK MUHAMMADIYAH 1 GENTENG BANYUWANGI

By Galuh Ayuningtyas NIM 070210401118

Consultants

First Consultant : Drs. Bambang Suharjito, M.Ed.

Second Cosultant : Dra. Wiwiek Istianah, M.Kes., M.Ed. App. Ling.

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled "Improving Tense Achievement of the XI APk 3 Students through Dialogue Texts with Think-Pair-Share Technique at SMK Muhammadiyah 1 Genteng Banyuwangi in the 2011/2012 Academic Year"is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Wednesday

Date : June 6th, 2012

Place: The Faculty of Teacher Training Education

Team of Examiners

The Chairperson

The Secretary

Dra. Musli Ariani, M.App.Ling. Dra. Wiwiek Istianah, M.Kes., M.Ed.App.Ling NIP. 196806021994032001 NIP.19501017198503001

The members,

1. Dra. Siti Sundari, M.A. 1. NIP. 195812161988022001

Drs. Bambang Suharjito, M.Ed.
 NIP. 196110231989021001

The Dean,

The Faculty of Teacher Training and Education

<u>Drs. Imam Muchtar, S.H., M.Hum.</u> NIP. 19540712 198003 1 005

SUMMARY

Improving Tense Achievement of the XI APk 3 Students through Dialogue Texts with Think-Pair-Share Technique at SMK Muhammadiyah 1 Genteng Banyuwangi in the 2011/2012 Academic Year; Galuh Ayuningtyas, 070210401118; 2012: 68 pages; English Language Education Study Program, Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

This Classroom Action Research was intended to improve tense achievement of theXI APk.3 students through dialogue texts with Think-Pair-Share Technique at SMK Muhammadiyah 1 Gentengin the 2011/2012 academic year. Based on the preliminary study in the form of interview with the English teacher of SMK Muhammadiyah 1 Genteng Banyuwangi, it was revealed that the students of grade XI of that school, especially class of XI APk 3 still had problems in comprehending the English materials, especially grammar. It was found that the students' scores of English subject from daily tests were still low in which the students' score were less than the standard minimum scores of the English subject that was 65. Based on the informal interview, she stated that tense was a part of grammar that was extremely difficult for her students. Some of tenses that often made them confused were simple present tense, present continuous tense, simple past tense, and present perfect tense. They still got difficulties in using those tenses. The students could not differentiate the usage of verbs in each of tense. Another problem that arises in that school was that the way of the English teacher in teaching grammar, especially tenses. The teacher still taught tense by the conventional method that was the lecturing method. They explained about the sentence patterns then followed by some examples, and end by giving exercises that were usually given in the form of separate sentences.

Therefore, this conventional method often made the students difficult to apply the patterns in real communication both in the written and spoken forms.

The data collection methods used tense achievement test and the observation in the form of checklist to get the primary data. The data were analyzed statistically and non-statistically. The action was implemented in two cycles in order to achieve the objectives of this classroom action research. The first cycle was done in three meetings including the test. The result of the tense achievement test in the first cycle had not achieved the criteria of success of the research that was 70% of the students got 65 or higher in the tense achievement test. The percentage of the students who got score \geq 65 was only 20 students or 58.8% of 34students. In addition, the results of the classroom observation showed that 44.1% in meeting 1 and 52.8% in meeting 2 of the students were active during the teaching learning process. It showed that there was improvement of the students' active participation from meeting 1 to meeting 2, but it had not achieved the objective of the research that was 70% of the students who were active in the tense teaching learning process.

Based on the results of the first cycle above, the second cycle was necessary to be conducted. Some revision had been made to solve the problems found in the first cycle. The tense achievement test and classroom observation in the second cycle showed an improvement. In the tense achievement test result, the percentage of the students who got score ≥ 65 in the tense achievement test was 25 students, or 73.5% of 34 students. Furthermore, in the classroom observation, the students' active participation showed that 73.5% in meeting 1 and 82.4% in meeting 2 of the students were actively participated in the teaching learning process. Thus, the result of the observation in meeting 1 and meeting 2 had achieved the objective of the research. Based on those results, it can be concluded that the actions in the second cycle were successful because the results of tense achievement test and classroom observation achieved the objectives of the research.

Finally, it can be summarized that the use of dialogue texts with Think-Pair-Share technique could improve tense achievement of the XI APk. 3 students and their

active participation in the tense teaching learning process at SMK Muhammadiyah 1 Genteng Banyuwangi in the 2011/2012 academic year.

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah the Almighty, the most Gracious and the most Merciful. Because of His countless blessing, mercy and grace, I can accomplish the writing of this thesis.

I also would like to express my great appreciation and sincerest gratitude to the following people:

- 1. The Dean of the Faculty of Teacher Training and Education Jember University;
- 2. The Chair person of the Language and Arts Education Department;
- 3. The Chair person of the English Language Education Study Program;
- 4. My supervisors, Drs. Bambang Suharjito, M.Ed. and Dra. Wiwiek Istianah, M.Kes., M.Ed.App.Ling. for their guidance and valuable suggestions that led me compile and finish my thesis;
- 5. My academic supervisors, Drs. Annur Rofiq, M.A., M.Sc.
- 6. The lecturers of the English language study program who have taught and given me a lot of knowledge,
- 7. The Headmaster, the English teachers and the students of class XI Apk. 3 at SMK Muhammadiyah 1 Genteng Banyuwangi 2011/2012 Academic Year who gave me permission and helped me to obtain the data for the research;

Finally, I hope this thesis will provide some advantages to the readers. Any criticism, suggestions, and input will be appreciated to make this thesis better.

Jember, May 2012

The writer

TABLE OF CONTENTS

	Page
COVER PAGE	i
TITLE PAGE	ii
DEDICATION	iii
MOTTO	iv
CONSULTANTS' APPROVAL	V
APPROVAL OF THE EXAMINATION COMMITTEE	vi
SUMMARY	vii
ACKNOWLEDGEMENT	X
TABLE OF THE CONTENTS	xi
LIST OF APPENDICES	. xiv
LIST OF TABLES	XV
LIST OF CHARTS	. xvi
I. INTRODUCTION	
1.1 Research Background	1
1.2 Research Problems	6
1.3 Research Objectives	6
1.4The Significance of the Research	6
II. REVIEW OF RELATED LITERATURE	
2.1 English Tense	8
2.1.1 Simple Present Tense	9
2.1.1.1 The Use of Simple Present Tense	9
2.1.1.2 The Principles of Simple Present Tense	10
2.1.1.3 The Pattern of Simple Present Tense	10
2.1.2 Present Continuous Tense	12

2.1.2.1 The Use of Present Continuous Tense	12
2.1.2.2 The Principles of Present Continuous Tense	13
2.1.2.3 The Pattern of Present Continuous Tense	13
2.1.3 Simple Past Tense	14
2.1.3.1 The Use of Simple Past Tense	14
2.1.3.2 The Principles of Simple Past Tense	14
2.1.3.3 The Pattern of Simple Past Tense	15
2.1.4 Present Perfect Tense	17
2.1.4.1 The Use of Present Perfect Tense	17
2.1.4.2 The Principles of Present Perfect Tense	18
2.1.4.3 The Pattern of Present Perfect Tense	19
2.2 Tense in English Language Teaching	21
2.3 Texts	21
2.3.1 The Definitions of Text	21
2.3.2 The Functions of Text	22
2.3.3 The Types of Text	23
2.3.4 The Dialogue Text	23
2.4 The Sources of Texts	24
2.5 Teaching Tense Through Dialogue Texts	26
2.6 Think-Pair-Share Technique	28
2.6.1 The Meaning of Think-Pair-Share Technique	28
2.6.2 The Steps of Think- Pair-Share Technique	28
2.6.3 The Procedure of Teaching Tense through Texts with TPS	30
2.6.4 The Advantages and Disadvantages of TPS Technique	31
2.7 The Students Active Participation in Teaching Tense	32
2.8Action Hypotheses	33
III. RESEARCH DESIGN	
3.1 Research Design	34

3.2AreaDetermination Method	37
3.3 Subjects Determination Method	38
3.4 Operational Definitions of the Terms	38
3.5 Data Collection Method	39
3.5.1 Primary Data	39
3.5.2 Supporting Data	43
3.6 Research Procedure	44
3.6.1 The Planning of The Action	44
3.6.2 The Implementation of The Action	45
3.6.3 Observation and Evaluation	45
3.6.4 Reflection of the Action	46
3.7 Data Analysis Method	47
IV. RESARCH RESULTS AND DISCUSSION	
4.1 The Results of the Actions in Cycle 1	48
4.1.1 The Results of Tense Achievement Test in Cycle 1	49
4.1.2 The Results of the Observation in Cycle 1	52
4.1.3 Reflection of Cycle 1	54
4.2 The Results of the Actions in Cycle 2	56
4.2.1 The Result of Tense Achievement Test in Cycle 2	58
4.2.2 The Results of the Observation in Cycle 2	61
4.2.3 Reflection of Cycle 2	63
4.3 Discussion	64
V. CONCLUSION AND SUGGESTIONS	
5.1 Conclusion	67
5.2 Suggestions	68
REFERENCES	69

LIST OF APPENDICES

		Page
A.	Research Matrix	73
B.	Guide of Supporting Data Instruments	77
C.	The Guidelines of Students' Active Participation Checklist	78
D.	The Names of the Students	80
E.	The Previous English Score	81
F.	Lesson Plan 1 (Cycle I, Meeting 1)	82
G.	Lesson Plan 2 (Cycle I, Meeting 2)	98
H.	Tense Achievement Test (Cycle I)	115
I.	Lesson Plan 3 (Cycle II, Meeting 1)	120
J.	Lesson Plan 4 (Cycle II, Meeting 2)	137
K.	Tense Achievement Test (Cycle II)	154
L.	The Result of Tense Achievement Test (Cycle I)	160
M.	The Result of Tense Achievement Test (Cycle II)	162
N.	The Result of Observation Checklist Cycle I Meeting 1	164
O.	The Result of Observation Checklist Cycle I Meeting 2	166
P.	The Result of Observation Checklist Cycle II Meeting 1	168
Q.	The Result of Observation Checklist Cycle II Meeting 2	170
R.	The Samples of the Students' Worksheet in Tense Test Cycle I	172
S.	The Samples of the Students' Worksheet in Tense Test Cycle II	175
T.	Research Permission from the Dean of the Faculty of	
	Teacher Training and Education	178
U.	Statement Letter of Accomplishing the Research from the Principal of	SMK
	Muhammadiyah 1 Genteng Banyuwangi	179

LIST OF TABLES

	Page
3.1 Table of Items Distribution of Tense Achievement Test in Cycle 1	41
3.2 Table of Items Distribution of Tense Achievement Test in Cycle 2	42
4.1 The Schedule of Activities in Cycle 1	48
4.2 The Result of the Students' Tense Achievement Test in Cycle 1	50
4.3 The Schedule of the Activities in Cycle 2	57
4.4 The Revisions of the Implementation of the Action in Cycle 1	58
4.5 The Result of the Students' Tense Achievement Test in Cycle 2	59

LIST OF CHARTS

	Page
4.1Tense Achievement Test Result in Cycle 1	51
4.2 Observation Result in Cycle 1	53
4.3 Tense Achievement Test Result in Cycle 2	60
4.4 Observation Result in Cycle 2.	63