

Pia Zakiyah, 2014
The Implementation Of Participation Point System In A Senior High School English Teaching
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

TABLE OF CONTENTS

PAGE OF APPROVAL ... i

STATEMENT OF AUTHORIZATION .. ii

PREFACE ... iii

ACKNOWLEDGMENTS ... iv

ABSTRACT .. v

TABLE OF CONTENTS .. vi

LIST OF TABLES ... ix

LIST OF CHARTS AND FIGURES .. x

LIST OF APPENDICES ... xi

CHAPTER I: INTRODUCTION ... 1

1.1 Background of the Research .. 1

1.2 Research Questions .. 3

1.3 Purposes of the Research ... 3

1.4 Significance of the Study ... 3

1.5 Research Methodology .. 4

1.6 Clarification of Terms .. 4

1.7 Organization of Paper .. 5

CHAPTER II: LITERATURE REVIEW ... 7

2.1 Definition of the Participation Point System .. 7

2.2 Related Aspects in the Participation Point System 8

2.2.1 Student Participation .. 8

2.2.2 Student Motivation ... 14

2.2.3 Active Learning and Learning Engagement 17

2.2.4 Reward .. 18

2.3 The Settings of Participation Point System Implementation 19

2.3.1 English Teaching ... 19

2.3.2 English Teaching in Indonesia ... 19

2.3.3 English Teaching to Senior High School Students............................. 22

Pia Zakiyah, 2014
The Implementation Of Participation Point System In A Senior High School English Teaching
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

2.4 Challenges of Participation Point System ... 24

2.4.1 Passive Students vs. Active Students ... 24

2.5 Related Research Reports ... 26

2.6 Concluding Remarks ... 27

CHAPTER III: RESEARCH METHODOLOGY .. 28

3.1 Research Problem .. 28

3.2 Research Design ... 28

3.2.1 Participants .. 29

3.2.2 Data Collection ... 29

3.2.2.1 Instruments .. 29

3.2.2.1.1 Observation ... 29

3.2.2.1.2 Interview .. 30

3.2.2.1.3 Questionnaire ... 31

3.2.2.2 Data Collection Procedure ... 34

3.2.3 Data Analysis ... 34

3.2.3.1 Observation Analysis ... 34

3.2.3.2 Interview Analysis ... 35

3.2.3.3 Questionnaire Analysis .. 35

3.3 Concluding Remarks ... 36

CHAPTER IV: FINDINGS AND DISCUSSION .. 37

4.1 The Ways Participation Point System (PPS) was Implemented in a Senior

High School English Teaching ... 37

4.1.1 Data from Observation ... 37

4.1.2 Data from Interview ... 40

4.2 The Benefits and Difficulties of Implementing the Participation Point System

(PPS) in a Senior High School English Teaching .. 43

4.2.1 The Benefits ... 43

4.2.1.1 Data from Observation ... 43

4.2.1.2 Data from Interview ... 44

Pia Zakiyah, 2014
The Implementation Of Participation Point System In A Senior High School English Teaching
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

4.2.2 The Difficulties ... 45

4.2.2.1 Data from Observation ... 45

4.2.2.2 Data from Interview ... 46

4.3 The Students’ Responses to the Implementation of the Participation Point

System (PPS) in a Senior High School English Teaching 47

4.3.1 General Responses .. 47

4.3.1.1 Data from Observation ... 47

4.3.1.2 Data from Interview ... 48

4.3.1.3 Data from Questionnaire .. 49

4.3.2 The Benefits from the Students’ Point of View 53

4.3.3 The Difficulties from the Students’ Point of View 55

4.4 Concluding Remarks ... 56

CHAPTER V: CONCLUSION .. 57

5.1 Conclusion ... 57

5.2 Suggestions .. 58

REFERENCES ... 60

Pia Zakiyah, 2014
The Implementation Of Participation Point System In A Senior High School English Teaching
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

LIST OF TABLES

Table 2.1 Classroom Structures which Encourage Student Participation 12

Table 3.1 The Questionnaire Framework.. 31

Table 3.2 The Questionnaire Response Coding ... 32

Table 3.3 The Example of Coding Spreadsheet ... 32

Table 3.4 The Example of Data Display (Table) ... 33

Table 3.5 The Framework of the Percentage Interpretation 36

Table 4.1 Students’ Positive Responses to the Implementation of PPS 49

Pia Zakiyah, 2014
The Implementation Of Participation Point System In A Senior High School English Teaching
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

LIST OF CHARTS AND FIGURES

Chart 3.1 The Example of Data Display ... 33

Chart 4.1 Students’ Positive Responses to the Implementation of PPS 50

Figure 2.1 Student Participation Framework .. 11

Figure 2.2 The Socio Cultural Context of the Classroom 21

Pia Zakiyah, 2014
The Implementation Of Participation Point System In A Senior High School English Teaching
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

LIST OF APPENDICES

APPENDIX A – Research Instruments:

1.Observation Sheet

2.Teacher Interview Sheet

3.Student Interview Sheet

4.Student Questionnaire Sheet

APPENDIX B – Data from Observations

APPENDIX C – Data from Teacher Interview

APPENDIX D – Data from Student Interviews

APPENDIX E – Data from Student Questionnaires

APPENDIX F – The List of Student Participation Points

APPENDIX G – Close-Ended Questionnaire Analysis

APPENDIX H – Open-Ended Questionnaire Analysis

APPENDIX I – Administration Documents

APPENDIX J – Pictures of Documentation

APPENDIX K – About the Author

