

**IMPROVING THE EIGHTH GRADE STUDENTS' TENSE ACHIEVEMENT
AND THEIR ACTIVE PARTICIPATION
BY USING THINK PAIR SHARE STRATEGY
AT SMPN 2 WULUHAN IN THE 2011/2012 ACADEMIC YEAR**

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:

SITI SHOLEHANI
070210491143

**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, Alm. H. Muhdar and Hj. Siti Masnah. Thank you so much for your guidance and your endless love.
2. My beloved brother and sister, Daniel Sumaryadi and Sri Lestari, thanks for your supports, and my twin brother Muhammad Sholeh, thanks for always being in my side forever.
3. My beloved teachers and lecturers. Thank you so much for your guidance. Your supports, advice and help will always be remembered.
4. My beloved friends at 2007 level of English Education Program.

MOTTO

“Alone we can do so little; together we can do so much.”

Hellen Keller

CONSULTANTS' APPROVAL

**IMPROVING THE EIGHTH GRADE STUDENTS' TENSE ACHIEVEMENT
AND THEIR ACTIVE PARTICIPATION
BY USING THINK PAIR SHARE STRATEGY
AT SMPN 2 WULUHAN IN THE 2011/2012 ACADEMIC YEAR**

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 : Siti Sholehani
Identification Number: 070210491143
Level of Class : 2007
Department : Language and Arts
Place of Birth : Probolinggo
Date of Birth : 16th January 1989

Approved by:

The First Consultant

The Second Consultant

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

Dra. Siti Sundari, M.A
NIP. 195812161988022001

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 : 29th June 2012

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

The Committee

The Chairperson

Secretary

Drs. Sudarsono, M.Pd
NIP. 131 993 442

Dra.Siti Sundari, M.A
NIP. 19581216 198802 2001

The members,

1. Dra. Wiwiek Eko Bindarti, M.Pd
NIP. 19561214 198503 2001 1.
2. Drs. I Putu Sukmaantara , M.Ed
NIP. 19640424 199002 1003 2.

The Dean,

The Faculty of Teacher Training and Education

Drs. Imam Muchtar, S.H.,M.Hum.
NIP. 19540712 198003 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 Tense Achievement and Their Active Participation by Using Think Pair Share Strategy at SMPN 2 Wuluhan in the 2011/2012 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 chair person of the Language and Arts Department;
3. The chair person of the English Education Program;
4. My academic advisor, Drs. Annur Rofiq, M.A, M.Sc;
5. My first consultant, Drs. I Putu Sukmaantara, M.Ed, and my second consultant, Dra. Siti Sundari, M.A for their guidance and suggestions in accomplishing this thesis. Their guidance and suggestions are highly appreciated;
6. The Principal, the English teacher and the students of VIIIID of SMPN 2 Wuluhan in the 2011/2012 academic year who helped me obtain the research data;
7. My beloved parents, brother and sister;

Finally, I hope this thesis will provide some advantages for the readers. Any constructive suggestions or criticism will be respectfully welcome and appreciated.

Jember, June 2012

The writer

TABLE OF CONTENT

	Page
TITLE	i
DEDICATION	ii
MOTTO	iii
CONSULTANT’S APPROVAL SHEET	iv
APPROVAL OF THE EXANINATION COMMITTEESHEET	v
ACKNOLEDGEMENT	vi
TABLE OF CONTENTS	vii
THE LIST OF TABLES	x
THE LIST OF APPENDICES	xi
SUMMARY	xii
1. INTRODUCTION	
1.1 The Background of the Research	1
1.2 The Problems of the Research	4
1.3 The Objectives of the Research	4
1.4 The Significances of the Research	5
II. REVIEW OF RELATED LITERATURE	
2.1 The Definition and the Types of tenses	6
2.2 The Stage of Grammar Teaching.....	7
2.3 Grammar Materials	8
2.3.1 Simple Present Tense	8
2.3.2 Present Perfect Tense	9
2.3.3 Regular and Irregular Verbs.....	10
2.3.4 Recount Text	12
2.4 The Definition of Cooperative Learning.....	14
2.4.1 The Characteristics of Cooperative Learning	15
2.5 The Definitions of Think Pair Share Strategy.....	17

2.6 The Steps of Think Pair Share Strategy in Teaching Tenses.....	18
2.7 The Advantages of Think Pair Share Strategy.....	20
2.8 The disadvantages of Think Pair Share Strategy.....	21
2.9 Action Hypotheses.....	21

III. RESEARCH METHODOLOGY

3.1 Research Design	22
3.2 Area Determination Method	25
3.3 Subject Determination Method.....	25
3.4 The Operational Definitions of the Terms	25
3.4.1 The Students' Tense Achievement.....	26
3.4.2 Think-Pair-Share Strategy.....	26
3.5 Data Collection Method.....	27
3.5.1 Structure Test	27
3.5.2 Observation	27
3.6 Research Procedures	28
3.6.1 The Planning of the Action	28
3.6.2 The Implementation of the Action.....	29
3.6.3 Observation and Evaluation.....	30
3.6.4 The Data Analysis and Reflection	31

IV. RESEARCH RESULTS, DATA ANALYSIS AND DISCUSSION

4.1 The Results of the Implementation of the Action in Cycle I.....	34
4.1.1 The Results of Structure Test in Cycle 1	35
4.1.2 The Results of the Observation in Cycle 1	38
4.1.3 The Results of the Reflection in cycle I	39
4.2 The Results of the Implementation of the Action in Cycle 2	40
4.2.1 The Results of Structure Test in Cycle 2	41
4.2.2 The Results of the Observation in Cycle 2	44
4.2.3 The Results of the Reflection in cycle 2.....	45

4.3 The Results of Interview	46
4.4 The Results of Documentation.....	47
4.5 The Results of the Students' Structure Achievement	48
4.6 Discussion	49

V. CONCLUSION AND SUGGESTIONS

5.1 Conclusion.....	52
5.2 Suggestions.....	52

REFERENCES

APPENDICES

THE LIST OF TABLES

No	Table	Page
1.	The Example of Regular Verbs	11
2.	The Examples of Irregular Verbs	12
3.	The Observation Checklist of Students Participation	30
4.	The Classification of Score Levels	32
5.	The Students' Structure Achievement Test Score in Cycle 1	36
6.	The Classification and Frequency of Structure Test in Cycle 1	37
7.	The Students' Structure Achievement Test Score in Cycle 2	41
8.	The Classification and Frequency of Structure Test in Cycle 2	43
9.	The Improvement of the Students' Structure Achievement	47

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
Structure Test Cycle 1	D
Structure Test Cycle 2	E
Guide of Supporting Data Instruments	F
The Students' Previous Structure 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' Structure Test Score in Cycle 1	L
The Students Structure 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 2 Wuluhan	O

SUMMARY

Improving the Eighth Grade Students' Tense Achievement and Their Active Participation by Using Think Pair Share Strategy at SMPN 2 Wuluhan in the 2011/2012 Academic Year; Siti Sholehani; 2012; 070210491143; 53 pages; English Education Program Faculty of Teacher Training and Education, Jember University.

This classroom action research was intended to improve the eighth grade students' tense achievement and their active participation by using Think Pair Share strategy at SMPN 2 Wuluhan in the 2011/2012 academic year. This research began by conducting a preliminary study by interviewing the English teacher of the eighth grade students of SMPN 2 Wuluhan on 15th January 2012. It was found that the students of class VIII D had difficulties in learning structure, especially tenses. They got the difficulties in differentiating between simple past tense and present perfect tense in the usage and applying those tenses in the sentences. Besides, the students were passive in the classroom during the teaching and learning process.

Think Pair Share strategy is one of cooperative learning strategies and it was applied in this research. It is a learning strategy developed by Lyman to encourage students' participation in the classroom. This strategy allows the students to engage in individual and small group thinking before they are asked to discuss their ideas with the whole class (Solomon, 2009). This strategy can enhance students' oral communication skills when they discuss their ideas with other students. Besides, this strategy helps the students become active participants in teaching and learning process (Pimm, 1981).

This classroom action research was done collaboratively with the English teacher. This research was done into two cycles, in which each cycle covered planning of the action, implementing of the action, class observation and evaluation, and reflection of the action. Then, each cycle was conducted in two meetings. Each

meeting was used to teach Simple Past Tense and Present Perfect Tense by using Think Pair Share strategy. Data collection methods in this classroom action research covered the primary data and the supporting data. The methods that were used to collect the data in this research were structure test, interview, observation, and documentation. Structure test and observation were used to get the main data. Then, interview and documentation were used to gather the supporting data.

In Cycle 1, the results of the structure test showed that the mean score of the students' achievement test was 68.7. Then, there was only 69.4% of the total students could achieve the target score, that was at least 70. In other words, the percentage of the students' structure achievement that got score at least 70 was below 75%, and it did not achieve the target the criteria of the success of this research. Then, based on the classroom observation it was revealed that the average percentage of students' active participation in the first cycle was 69.4%. It means that the result of the observation had not achieved the target criteria of observation, that was at least 75% of the students did at least four from five indicators being observed. Therefore, the actions were continued to the second cycle by revising some necessary aspects.

In the second cycle, the English teacher gave more explanations about the materials and gave different recount texts in which Simple Past Tense and Present Perfect Tense appeared. This made the students had better understanding about the materials being taught because the students could learn the uses of Simple Past Tense and Present Perfect Tense from the examples in the texts given. Besides, the English teacher gave reinforcement to the passive students and gave opportunities to the passive students to share their ideas to the whole class. It could improve the students' self confidence and self esteem. In addition, the students were grouped in pairs based on the structure test score. Thus, the higher achiever could help the lower achiever in their discussion. It was hoped that the revision could make the students improve their tense achievement.

In Cycle 2, the results of structure test showed improvement. The result of the students' mean score of structure test in the second cycle was 77.2 (good category). It was higher than the mean score in Cycle 1, that was 68.7. Then, based on the classroom observation, the result showed that the average percentage of the students' active participation in the second cycle was 79.1%. It means that the result of the observation had achieved the requirement of the research, that was at least 75% of the students did at least four from five indicators being observed. These results indicated that this research had fulfilled the criteria of the success of this action research.

Based on the results, it could be concluded that teaching tenses by using Think Pair Share strategy could improve the students' tense achievement and their active participation at SMPN 2 Wuluhan in the 2011/2012 academic year. Then, it is suggested for the English teachers to use Think Pair Share strategy 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 and Present Perfect Tense.