

**IMPROVING THE EIGHTH GRADE STUDENTS' PARTICIPATION AND
SIMPLE PAST TENSE ACHIEVEMENT BY GIVING VERBAL AND NON-
VERBAL REINFORCEMENTS AT SMPN 1 BANGSALSARI-JEMBER**

THESIS

Presented as one of the Requirements to Obtain S1 Degree of the English Education
Program of the Language and Arts Education Department of Faculty of Teacher
Training and Education
Jember University

By:

MALIHATUL WAFIROH

080210491043

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
EDUCATION AND TEACHER TRAINING FACULTY
JEMBER UNIVERSITY
2012**

**IMPROVING THE EIGHTH GRADE STUDENTS' PARTICIPATION AND
SIMPLE PAST TENSE ACHIEVEMENT BY GIVING VERBAL AND NON-
VERBAL REINFORCEMENTS AT SMPN 1 BANGSALSARI-JEMBER**

THESIS

Presented as one of the Requirements to Obtain S1 Degree of the English Education
Program of the Language and Arts Education Department of Faculty of Teacher
Training and Education
Jember University

By:

MALIHATUL WAFIROH

080210491043

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
EDUCATION AND TEACHER TRAINING FACULTY
JEMBER UNIVERSITY
2012**

DEDICATION

This thesis is dedicated to the following people:

1. My beloved parents, H. Imam Syafi'i and Hj. Nikmatun Kamilah. Thank you so much for your guidance and your endless love.
2. My beloved sister and brother, Luluk Nur Hayati and Ahmad Thomy Jiyad. Your Supports and help will be always remembered.
3. The sunshine of my life, Chairul Anwar, S.E, MM. Thanks for always being in my side forever and ever.

Motto

The reward of one duty is the power to fulfill another.

(George Eliot)

CONSULTANTS' APPROVAL

IMPROVING THE EIGHTH GRADE STUDENTS' PARTICIPATION AND SIMPLE PAST TENSE ACHIEVEMENT BY GIVING VERBAL AND NON- VERBAL REINFORCEMENTS AT SMPN 1 BANGSALSARI-JEMBER.

THESIS

Presented as One of the Requirements to Obtain SI Degree of the English Education
Program of the Language and Arts Education Department of Faculty of Teacher
Training and Education
Jember University

By:

Name : Malihatul Wafiroh
Identification Number: 080210491043
Level of Class : 2008
Department : Language and Arts
Place of Birth : Jember
Date of Birth : 1st September 1990

Approved by:

The First Consultant

The Second Consultant

Dra. Musli Ariani, M.App. Ling.
NIP. 19680602 199403 2 001

Drs. Bambang Suharjito, M.Ed
NIP. 19611025 198902 1 004

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University on:

Date :

Place : The Faculty of Teacher Training and Education, Jember University

The Committee

The Chairperson

Secretary

Dra. Wiwiek Istianah, M. Kes, M.Ed
NIP.19501017 1985 032 001

Drs.Bambang Suharjito,M.Ed
NIP. 19611025 198902 1 004

The members,

1. Drs. I Putu Sukmaantara, M.Ed 1.
NIP 19640424 199002 1 003
2. Dra. Musli Ariani, M.App. Ling. 2.
NIP. 19680602 199403 2 001

The Dean,

The Faculty of Teacher Training and Education

Prof. Dr. SUNARDI, M.Pd
NIP. 19540501 198303 1 005

ACKNOWLEDGEMENT

First of all, I would like to thank the almighty Allah SWT. Because of His countless Blessing, Mercy and Grace, I am able to finish the thesis entitled “Improving the Eighth Grade Students’ Participation and Simple Past Tense Achievement by Giving Verbal and non-Verbal Reinforcements at SMPN 1 Bangsalsari-Jember in the 2012/2013 Academic Year”.

I 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;
2. The Chairperson of the Language and Arts Department;
3. The Chairperson of the English Language Education Study Programs;
4. My first consultant, Dra. Musli Ariani, M.App. Ling., and my second consultant, Drs.Bambang Suharjito, M.Ed for their guidance and suggestions in accomplishing this thesis. Their guidance and suggestions are highly appreciated;
5. My academic advisor, Dra. Made Adi Andayani T, M.Ed
6. The lecturers who have taught and given me a lot of knowledge.
7. The Principal, the English teacher and the students of VIIC of SMPN 1 Bangsalsari in the 2012/2013 academic year who helped me obtain the research data;
8. My beloved friends at 2008 level of English Education Program.
9. My beloved parents, husband, brother and sister;

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, Oktober 2012

Writer

TABLE OF CONTENT

	Page
TITLE	i
DEDICATION	ii
MOTTO	iii
CONSULTANT’S APPROVAL SHEET	iv
APPROVAL OF THE EXANINATION COMMITTEE SHEET	v
ACKNOLEDGEMENT	vi
TABLE OF CONTENT	vii
THE LIST OF TABLES	x
THE LIST OF APPENDICES	xi
SUMMARY	xiii
1. INTRODUCTION	
1.1 The Background of the Research	1
1.2 The Problems of the Research.....	5
1.3 Objectives of the Research	5
1.4 The Significance of the Research	5
a. The English Teacher	6
b. The Students	6
c. The Other Researchers	6
II. REVIEW OF RELATED LITERATURE	
2.1 Reinforcement in English Language Teaching and Learning.....	7
2.2 The Implementation of Positive Reinforcement in Teaching Tense.....	12
2.2.1 The principles of Using Positive Reinforcement.....	12
2.2.2 The Schedule of Giving Positive Reinforcement.....	14
2.2.3 The Advantages of Giving Positive Reinforcement.....	16
2.3 The Students’ Participation in Teaching Tenses.....	16
2.4 English Tense.....	17
2.4.1 Simple Past Tense.....	17

2.4.2 The Use of Simple Past Tense.....	18
2.4.3 The Principles of Simple Past Tense.....	18
2.4.4 The Patterns of Simple Past Tense with the main verbs.....	19
2.4.5 The patterns of the Simple Past Tense with the verb “be”.....	19
2.5 Previous Research of giving reinforcement.....	20
2.6 Action Hypothesis.....	21

III. RESEARCH METHODOLOGY

3.1 Research Design	22
3.2 Area Determination Method	25
3.3 Research Subject Determination Method.....	26
3.4 Operational Definitions of the Term.....	26
3.4.1 Verbal and non verbal reinforcement.....	26
3.4.2 The Students’ Participation.....	27
3.4.3 The Students’ Simple Past Tense Achievement.....	27
3.5 Data Collection Method	27
3.5.1 Test	27
3.5.2 Observation	28
3.5.3 Interview	29
3.5.4 Documentation	29
3.6 Research Procedures	29
3.6.1 The Preparation of the Action	30
3.6.2 The Implementation of the Action	30
3.6.3 The Classroom Observation and Evaluation.....	31
3.6.4 The Data Analysis and Reflection of The Action	32

IV. RESEARCH RESULTS, DATA ANALYSIS AND DISCUSSION

4.1 Description of the Action Cycle	34
4.1.1 Action Cycle 1	34
4.1.2 Action Cycle 2	35
4.2 The Result of the Action in Cycle I	35

4.2.1 Action in Cycle 1	36
4.2.2 Observation in Cycle 1	47
4.2.3 Simple Past Tense Test in cycle I	50
4.2.4 Reflection in Cycle I.....	52
4.3 The Results of the Action in Cycle 2	57
4.3.1 Action in Cycle 2	58
4.3.2 Observation in Cycle 2.....	70
4.3.3 Simple Past Tense Test in cycle 2.....	73
4.3.4 Reflection in Cycle 2	75
4.4 Discussion	77

V. CONCLUSION AND SUGGESTIONS

5.1 Conclusion	81
5.2 Suggestions	81

REFFERENCES

APPENDICES

THE LIST OF TABLES

No	Table	Page
1.	The List of Reinforcements on the Students' Participation During Teaching and Learning Process in the First Meeting	37
2.	The List of Verbal and Non verbal Reinforcement During the Teaching and Learning Process in the First Meeting of Cycle I	38
3.	The List of Reinforcements on the Simple Past Tense During Teaching and Learning Process in the First Meeting	41
4.	The List of Reinforcements on the Students' Participation During Teaching and Learning Process in the Second Meeting	42
5.	The List of Verbal and Non verbal Reinforcement During the Teaching and Learning Process in the Second Meeting of Cycle I	43
6.	The List of Reinforcements on the Simple Past Tense During Teaching and Learning Process in the Second Meeting	46
7.	The Result of the Observation in Cycle 1	48
8.	The Students' Simple Past Tense Test Score in Cycle 1	50
9.	The Classification and Frequency of Tense Test in Cycle 1	52
10.	The Problems Found in the Firs Cycle and The Solutions Applied in the Second Cycle	53
11.	The Revisions of the Implementation of Actions in Cycle 1	57
12.	The List of Reinforcements on the Students' Participation During Teaching and Learning Process of the First Meeting	59
13.	The List of Verbal and Non Verbal Reinforcements During the Teaching and Learning Process in the First Meeting of Cycle II	60
14.	The List of Reinforcements on the Simple Past Tense During Teaching and Learning Process of the First Meeting	64
15.	The List of Reinforcements on the Students' Participation	65

No	Table	Page
	During Teaching and Learning Process of the Second Meeting	
16.	The List of Verbal and Non verbal Reinforcements During the Teaching and Learning Process in the Second Meeting of Cycle II	66
17.	The List of Reinforcements on the Simple Past Tense During Teaching and Learning Process of the Second Meeting	69
18.	The Result of the Observation in Cycle 2	71
19.	The Students' Simple Past Tense Test Score in Cycle 2	73
20.	The Classification and Frequency of Tense Test in Cycle 2	75
21.	The Percentage of The Students' Active Participation in The First and Second Cycle	76
22.	The Improvement of the Students' Participation and Tense Achievement from Cycle I to Cycle II	78

THE LIST OF APPENDICES

	Appendices
Research Matrix	A
Lesson Plan Cycle 1 (Meeting 1 and Meeting 2)	B
Lesson Plan Cycle 2 (Meeting 3 and Meeting 4)	C
Tense Test Cycle 1	D
Tense Test Cycle 2	E
Guide of Supporting Data Instruments	F
The Students' Previous Grammar Test Score	G
Observation Checklist Cycle 1 Meeting 1	H
Observation Checklist Cycle 1 Meeting 2	I
Observation Checklist Cycle 2 Meeting 1	J
Observation checklist cycle 2 Meeting 2	K
The Students' Simple Past Tense Test Score in Cycle 1	L
The Students' Simple Past Tense Test Score in Cycle 2	M
Permission Letter of Conducting Research from the Faculty of Teacher Training and Education Jember University.	N
The Statement letter for accomplishing the research from SMPN 1 Bangsalsari	O
The Sample of Students' Worksheet in Simple Past Tense Test Cycle 1	P
The Sample of Students' Worksheet in Simple Past Tense Test Cycle 2	Q

SUMMARY

Improving the Eighth Grade Students' Participation and Simple Past Tense Achievement by Giving Verbal and non-Verbal Reinforcements at SMPN 1 Bangsalsari-Jember in the 2012/2013 academic year; Malihatul Wafiroh; 2012; 080210491043; 82 pages; English Education Program Faculty of Teacher Training and Education, Jember University.

This classroom action research was intended to improve the eighth grade students' participation and simple past tense achievement by giving Verbal and non-Verbal Reinforcements at SMPN 1 Bangsalsari-Jember in the 2012/2013 academic year. This research began by conducting a preliminary study by interviewing the English teacher of the eighth grade students of SMPN 1 Bangsalsari on 15th May 2012. It was found that the students of class VIII C had less motivation and had difficulties in learning tense, especially simple past tense. Moreover, they couldn't apply that tense in a sentence and got the difficulties in memorizing the patterns of that tense. Besides, the students lack of participation in the classroom during the teaching and learning process of tense. This finding was supported by the English teacher's admission and the average score of the students' grammar test that was 65 while the minimum standard score requirement of the school was 70. About 16 students of class VIII-C got ≥ 70 in the test and 18 students got < 70 . It means that only 47% of the students achieved the standard score.

This classroom action research was conducted collaboratively with class VIII-C English teacher of SMPN 1 Bangsalsari. There were four stages of activities in this research, namely: preparation of the action, implementation of the action, observation and evaluation, and data analysis and reflection. The data collection methods that were used in this research were interview, documentation, previous tense test, and classroom observation. This classroom action research was carried out in two cycles and each cycle was conducted in three meetings. The first and the second meetings were used to do the actions and the third meeting was used to conduct the simple past tense test.

In the first cycle, it was known that the percentage of the active students was 79.4%. It means that the minimum requirement percentage of the active students in this research (75%) had been achieved successfully. Meanwhile, the students' mean score of the simple past tense test in the first cycle was 68.4. The students' mean score had not achieved the minimum standard score requirement of SMPN 1 Bangsalsari (70). Moreover, the percentage of the students who achieved ≥ 70 was only 67.6% whereas the minimum requirement percentage in this research was 70%. Dealing with the results, it was necessary to continue the action to the second cycle by revising some necessary aspects in the first cycle.

In the second cycle, the percentage of the students who were active during the teaching learning process was 92.5%. It achieved the minimum requirement percentage (75%) and was higher than the percentage of the active students in cycle 1 (79.4%). Besides, the students' mean score of the simple past tense test improved from 68.4 (cycle 1) to 75.15 (cycle 2). The students' mean score in cycle 2 also achieved the minimum requirement standard score (70). Meanwhile, the percentage of the students who got ≥ 70 was 82.3%. It means that the minimum requirement percentage of the students who got ≥ 70 had been achieved in cycle 2. Since all of research targets had been successfully achieved in the second cycle, the action was stopped.

Based on the research results from cycle 1 to cycle 2, it could be concluded that teaching simple past tense by giving verbal and non verbal reinforcements could improve the students' participation and simple past tense achievement. Thus, the English teacher was suggested to use of Verbal and Non verbal Reinforcements in teaching tenses since it could make the students participate actively in the teaching learning process of tenses and improve their tense achievement, especially in Simple Past Tense.