

**THE EFFECT OF GIVING NON-VERBAL REINFORCEMENT ON READING
COMPREHENSION ACHIEVEMENT OF THE EIGHTH GRADE STUDENTS
AT SMPN 1 PAKUSARI JEMBER IN THE 2011/2012 ACADEMIC YEAR**

THESIS

By:

Dedi Susanto

NIM. 060210491059

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

2012

**THE EFFECT OF GIVING NON-VERBAL REINFORCEMENT ON READING
COMPREHENSION ACHIEVEMENT OF THE EIGHTH GRADE STUDENTS
AT SMPN 1 PAKUSARI JEMBER IN THE 2011/2012 ACADEMIC YEAR**

THESIS

**Composed to fulfill one of the requirements to obtain S1 Degree at the
English Education Program of the Language and Arts Education
Department of the Faculty of Teacher Training and Education Jember
University**

By:

Dedi Susanto

NIM. 060210491059

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

CONSULTANT'S APPROVAL

**THE EFFECT OF GIVING NON-VERBAL REINFORCEMENT ON
READING COMPREHENSION ACHIEVEMENT OF THE EIGHTH
GRADE STUDENTS
AT SMPN 1 PAKUSARI JEMBER IN THE 2011/2012 ACADEMIC YEAR**

THESIS

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

Name	: Dedi Susanto
Identification Number	: 060210491059
Level	: 2006
Place, Date of Birth	: Jember, December 14 th , 1986
Department	: Language and Arts
Program	: English Education

Approved By:

Consultant I

Consultant II

Dra. Wiwiek Istianah, M.Kes. M.Ed, App.Ling.
NIP.19501017 198503 2 001

Dra. Zakiyah Tasnim, M.A
NIP. 19680602 199403 2 001

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.

Day : Thursday

Date : September 13rd 2012

Place : Faculty of Teacher Training and Education

The Examiner Team

The Chairperson,

The Secretary,

Drs. I Putu Sukmaantara, M.Ed
NIP. 196404241990021003

Dra. Zakiyah Tasnim, M.A.
NIP. 196806021994032001

The members:

1. Drs. Sugeng Ariyanto, M.A
NIP.195904121987021001

1.

2. Dra. Wiwiek Istianah, M.kes. M.Ed, App. Ling
NIP. 19501171985032001

2.

The Dean,

Faculty of Teacher Training and Education

Drs. H. Imam Muchtar, S.H. M.Hum
NIP. 195407121980031005

DEDICATION

This thesis is honorably dedicated to:

1. My beloved mother, Sri Kusnanik,
2. my beloved father, Zaenal Abidin,
3. My beloved brothers, Hendra Wijaya and Ramdhane Akbar,
4. My beloved grandmother, Sukarti,

MOTTO

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

([George Elliot](#))

ACKNOWLEDGEMENT

Praise to Allah SWT, the most gracious and the most merciful who always gives me His blessings, so I can accomplish this thesis entitled “The Effect of Giving Non-Verbal Reinforcement on Reading Comprehension Achievement of the Eighth Grade Students at SMPN 1 Pakusari Jember”.

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 Chairperson of the Language and Arts Education Department;
3. The Chairperson of the English Education Program;
4. My Academic Advisor, Dra Zakiyah Tasnim, M.A.
5. My first consultant, Dra. Wiwiek Istianah, M.Kes. M.Ed, App.Ling. for giving me guidance and valuable suggestion in writing this thesis;
6. My second consultant, Dra. Zakiyah Tasnim, M.A for giving me guidance and valuable suggestion in writing this thesis;
7. The Examination Committee;
8. The Headmaster, the English teacher and the eighth year students of SMPN 1 Pakusari Jember.

Finally, I hope this thesis will provide some advantages for the writer as well as the readers. Any constructive suggestions or criticisms is respectfully welcomed and appreciated to make this thesis better.

Jember, 13

September 2012

The Writer

TABLE OF CONTENTS

	Page
COVER	ii
CONSULTANTS' APPROVAL	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
DEDICATION	v
MOTTO	vi
ACKNOWLEDGMENT	vi
TABLE OF CONTENTS	viii
LIST OF APPENDIXES	xi
LIST OF TABLES	xii
SUMMARY	xiii
CHAPTER I. INTRODUCTION	
1.1 Background of the Research	1
1.2 Problem of the Research	3
1.3 Objective of the Research	3
1.4 The Significances of the Research	3
1.4.1 The English Teacher	4
1.4.2 The Students.....	4
1.4.3 The Other Researchers	4
CHAPTER II. REVIEW OF RELATED LITERATURE	
2.1 Reinforcement in Teaching Learning Process	5
2.2 The Classification of Reinforcement	6
2.2.1 Negative Reinforcement	6
2.2.2 Positive Reinforcement	6
2.2.2.1 Verbal Reinforcement.....	7
2.2.2.2 Non-Verbal reinforcement.....	7
2.3 The Advantages and Disadvantages of Giving Non-Verbal Reinforcement.....	8

2.4 The Application of Positive Reinforcement in Teaching	
Learning Process	9
2.4.1 The Principles of Giving Positive Reinforcement	9
2.4.2 Schedule of Reinforcement.....	10
2.5 Reading Comprehension Achievement.....	11
2.5.1 Identifying General Information of the Text	12
2.5.2 Identifying Specific Information of the Text.....	12
2.6 The Effect of Giving Non-Verbal Reinforcement on Reading	
Comprehension Achievement.....	13
2.7 The Procedure of Teaching Reading by Giving Non-Verbal	
Reinforcement.....	14
2.8 The Action Hypotheses	15
CHAPTER III. RESEARCH METHOD	
3.1 Research Design	16
3.2 Area Determination Method	18
3.3 Respondent Determination Method	18
3.4 Data Collection Methods	19
3.4.1 Reading Comprehension Test	19
3.4.2 Interview	22
3.4.3 Documentation.....	22
3.5 Operational Definition of the Term used in this Research.....	23
3.5.1 Non-Verbal Reinforcement.....	23
3.5.2 Schedule of Reinforcement.....	23
3.5.3 Reading Comprehension Achievement.....	23
3.6 Data Analysis Method.....	24
CHAPTER IV. RESEARCH RESULTS AND DISCUSSION	
4.1 The Description of the Experimental Treatment.....	25
4.2 The Result of the Supporting Data.....	25
4.2.1 The result of the Interview	25
4.2.2 The Results of Documentation.....	26
4.3 The result of Homogeneity Test	27

4.4 The Result of Try out Test	28
4.4.1 The Analysis of Test validity	28
4.4.2 The Analysis of Difficulty Index	29
4.4.3 The Analysis of Reliability Coefficient	30
4.5 The Results of Primary Data	31
4.5.1 The Analysis of Post Test	32
4.5.2 The Hypothesis Verification	33
4.6 Discussion	34
CHAPTER V. CONCLUSION AND SUGGESTIONS	
5.1 Conclusion	38
5.2 Suggestions	38
5.2.1 The Students.....	38
5.2.2 The Teacher.....	38
5.2.3 The Other Researchers	39
REFERENCES	
APPENDIXES	
TABLES	

LIST OF APPENDIXES

	Page
Appendix 1. Research Matrix	43
Appendix 2. Guide of Supporting Data Instrument	44
Appendix 3. Homogeneity Test.	45
Appendix 4. Lesson Plan I	52
Appendix 5. Lesson Plan II.....	62
Appendix 6. The list of symbol or Things given as reinforcement.....	72
Appendix 7. Post Test	73
Appendix 8. The Schedule of Administering the Research	82
Appendix 9. Names of the Respondents	83
Appendix 10. The Distribution of Odd Numbers	85
Appendix 11. The Distribution of Even Numbers	86
Appendix 12. The Division of Odd and Even Numbers	87
Appendix 13. The Difficulty Index of Each Test Items.....	88
Appendix 14. The Scores of Post Test	89
Appendix 15. The List of Students' Response in First Meeting and Second Meeting.....	90
Appendix 16 Research Permission Letter from the Dean of Faculty of Teacher Training and Education of Jember University	92
Appendix 17. Statement Letter of Accomplishing the Research from the Principal of SMPN 1 Pakusari Jember	93
Appendix 17. The Examples of the Students' Works (Post Test).....	94

LIST OF TABLES

	Page
3.1 The Specification of the Test Items	19
4.1 The Total Number of the Eighth Grade Students at SMPN 1 Pakusari Jember in the 2011/2012 Academic Year	26
4.2 The Result of Homogeneity Test Using ANOVA	28
4.3 The Result of Posttest.....	32
4.4 The Output of Independent Sample T-Test of Reading Comprehension Score	33

SUMMARY

The Effect of Giving Non-Verbal Reinforcement on Reading Comprehension Achievement of the Eighth Grade Students at SMPN 1 Pakusari Jember in the 2011/2012 Academic Year; Dedi Susanto, 060210491059; 2012: 42 pages; English Education Program of Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

Reading is important for the students because by reading, the students will get much information and knowledge in their life. In fact, the students often read books, newspapers, notices, forms, and schedules in daily activities. In the reading activities, the students are expected to get connection between what and how the meanings are made from the text and their comprehension. However, the students of the eighth grade at SMPN 1 Pakusari Jember were lack of vocabulary and less interested in learning reading. Therefore, the teacher should apply reinforcement to encourage the students to be more interested in learning reading.

Reinforcement is believed as one of the solutions to encourage the students to be interested in the learning process. In this research, the researcher focused on giving non-verbal reinforcement in the form of symbols or things including books, pencils, rulers, erasers, and stars. Variable ratio schedule was applied in the teaching and learning process because the time of giving reward was unpredictable and it made the students response high.

This research was intended to know whether or not there was a significant effect of giving non-verbal reinforcement on reading comprehension achievement of the eighth grade students at SMPN 1 Pakusari Jember in the 2011/2012 academic year. The research design was quasi experimental with posttest only control group design, while the research area was SMPN 1 Pakusari Jember which was purposively determined. The population of this research was the eighth grade students of SMPN 1 Pakusari Jember consisting of six classes. The homogeneity test was administered to determine the respondents of the research, and then the result of homogeneity test was analyzed by using ANOVA. After conducting homogeneity test, the experimental and the control groups were administered randomly by using lottery

because based on the homogeneity test, the population of the research was homogenous. The total number of the respondents was 68 students, consisted of 34 students of class VIII-C as the experimental group was taught reading comprehension by giving non-verbal reinforcement, while the control group consisted of 34 students of class VIII-A was taught reading comprehension without giving non-verbal reinforcement. Then, both classes were given a posttest to find out the difference of reading comprehension achievement between the groups.

Therefore, the result of students' posttest as the primary data was analyzed by using Independent samples of t-test. Based on the output of Independent samples t-test, the value of sig column was 0.001 and it was lower than 0.05. It means that there was a statistical difference between the experimental and control groups. Therefore, the null hypothesis (H_0) formulated: "there is no significant effect of giving non-verbal reinforcement on reading comprehension achievement of the eighth grade students at SMPN 1 Pakusari Jember in the 2011/2012 academic year" was rejected. In the other words, the formulated alternative hypothesis (H_a): "there is a significant effect of giving non-verbal reinforcement on reading comprehension achievement of the eighth grade students at SMPN 1 Pakusari Jember in the 2011/2012 academic year" was accepted.

The result of data analysis in this research proved that giving non-verbal reinforcement significantly affected the students' reading comprehension achievement on the eighth grade students of SMPN 1 Pakusari Jember in the 2011/2012 academic year. Therefore, the English teacher is suggested to apply not only verbal reinforcement but also non-verbal reinforcement including gesture, approach, physical contact, pleasurable activities and symbols or things because they influence the students' response and attitude in the learning activities.