

**THE EFFECT OF USING MIND MAPPING TECHNIQUE
ON THE SEVENTH GRADE STUDENTS' TENSE ACHIEVEMENT
AT SMP 06 DIPONEGORO WULUHAN JEMBER
IN THE 2012/2013 ACADEMIC YEAR**

THESIS

By

**CHRISNA IRMAWAN SUSENO
NIM. 090210401055**

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

2013

**THE EFFECT OF USING MIND MAPPING TECHNIQUE
ON THE SEVENTH GRADE STUDENTS' TENSE ACHIEVEMENT
AT SMP 06 DIPONEGORO WULUHAN JEMBER
IN THE 2012/2013 ACADEMIC YEAR**

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1
at the English Education Program of Language and Arts Department
The Faculty of Teacher Training and Education
Jember University

By

**CHRISNA IRMAWAN SUSENO
NIM. 090210401055**

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

2013

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author himself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in a part, to qualify for any other academic award; ethics procedures and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or in a part in the University/ Faculty Libraries in all forms of media, now or hereafter known.

Signature : _____

Name : Chrisna Irmawan Suseno

Date : Jember, July 4th, 2013

DEDICATION

This thesis is honorably dedicated to:

1. My beloved late father, Suseno and my wonderful mother, Seni Arwati;
2. My amazing brothers, Ari Indra Purnama Suseno and Bharta Irmawan Suseno;
3. My girlfriend, Miwisa Ayu Deviani;
4. My best friends, M. Mirza Gifari, Edo Pahlevi, Aulia Sufihara, Maretho P., Intan M. Q. A., Anom A., Amalia R. I., and Prayogi N. Utomo;
5. All my friends and colleagues.

MOTTO

Imagination is more important than knowledge, for imagination is limitless. *)

(Albert Einstein)

*) Einstein, A., in Buzan, T. 2005. *The Ultimate book of mind maps*. London: Thorsons.

CONSULTANTS' APPROVAL

THE EFFECT OF USING MIND MAPPING TECHNIQUE ON THE SEVENTH GRADE STUDENTS' TENSE ACHIEVEMENT AT SMP 06 DIPONEGORO WULUHAN JEMBER IN THE 2012/2013 ACADEMIC YEAR

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1 at the
English Education Program of Language and Arts Education Department
The Faculty of Teacher Training and Education
Jember University

Name : Chrisna Irmawan Suseno
Identification Number : 090210401055
Generation : 2009
Place and Date of Birth : Jember, July 2nd, 1991
Department : Language and Arts Education
Study Program : English Education

Approved by:

Consultant I

Consultant II

Dra. Zakiyah Tasnim, M.A
NIP. 19620110 198702 2 001

Dra. Siti Sundari, M.A
NIP. 19581216 198802 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 : Tuesday

Date : June, 18th 2013

Place : Faculty of Teacher Training and Education, Jember University

Team of Examiners

The Chairperson,

The Secretary,

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

Dra. Siti Sundari, M.A
NIP. 19581216 198802 2 001

The members,

Signatures

1. Dra. Wiwiek Eko Bindarti, M.Pd
NIP. 19561214 198503 2 001

.....

2. Dra. Zakiyah Tasnim, M.A
NIP. 19620110 198702 2 001

.....

Acknowledgement by

The Faculty of Teacher Training and Education

The Dean,

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

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah the Almighty for blessing and giving me strength and patience so that I can finish writing my thesis entitled “The Effect of Using Mind Mapping Technique on the Seventh Grade Students’ Tense Achievement at SMP 06 Diponegoro Wuluhan Jember in the 2012/2013 Academic Year”. Eventually, I also would like to express my deepest and sincerest thanks to the following persons.

1. The Dean of the Faculty of Teacher Training and Education, Jember University.
2. The Chairperson of Language and Arts Department.
3. The Chairperson of English Education Study Program.
4. My first and second consultants, Dra. Zakiyah Tasnim, M.A. and Dra. Siti Sundari, M.A. Thank you very much for your academic and moral guidance and support during the whole accomplishment of this thesis.
5. My Academic Consultant, Dra. Zakiyah Tasnim, M.A., who has guided me throughout my study years.
6. The lecturers of English education program who have given me moral supports to work harder in accomplishing the thesis.
7. The principal and the teachers of SMP 06 Diponegoro Wuluhan Jember for helping me to get the record data and supporting me in conducting of the research.
8. The seventh grade students of SMP 06 Diponegoro Wuluhan Jember in the 2012/2013 academic year, especially classes VII B and VII E as the respondents.
9. All my colleagues in English Education Program, and LBB DELTA. Thank you for your great help and support.

Finally, I hope this thesis will be useful for the readers. Any constructive suggestions and criticisms are extremely appreciated.

Jember, June 2013

The Writer

TABLE OF CONTENTS

	Page
TITLE.....	i
STATEMENT OF THESIS AUTHENTICITY.....	ii
DEDICATION.....	iii
MOTTO.....	iv
CONSULTANTS' APPROVAL.....	v
APPROVAL OF THE EXAMINATION COMMITTEE.....	vi
ACKNOWLEDGEMENT.....	vii
TABLE OF CONTENTS.....	viii
THE LIST OF APPENDICES.....	xi
THE LIST OF TABLES.....	xii
SUMMARY.....	xiii
CHAPTER 1. INTRODUCTION.....	1
1.1 Background of the Research.....	1
1.2 Problem of the Research.....	4
1.3 Objective of the Research.....	4
1.4 Significance of the Research.....	5
CHAPTER 2. REVIEW OF RELATED LITERATURE.....	6
2.1 The Definitions of Grammar.....	6
2.2 Tenses.....	7
2.2.1 Simple Present Tense.....	8
2.2.2 Present Continuous Tense.....	10
2.3 Teaching Tenses Integratedly with the Writing Skill.....	12
2.4 The Definitions of Mind Mapping.....	12
2.4.1 Form of a Mind Map.....	13
2.4.2 The Procedures of Using Mind Mapping in Teaching Tenses.....	17

2.4.3	The Advantages of Mind Mapping	19
2.4.4	The Disadvantages of Mind Mapping	19
2.5	The Effect of Using Mind Mapping Technique on Tense Achievement	20
2.6	The Hypothesis of the Research	21
CHAPTER 3.	RESEARCH METHODS	22
3.1	Research Design	22
3.2	Area Determination Method	24
3.3	Research Respondent Determination Method	24
3.4	Operational Definition of the Terms	25
3.4.1	Mind Mapping	25
3.4.2	The Students' Tense Achievement	25
3.5	Data Collection Methods	26
3.5.1	Test	26
3.5.2	Interview	29
3.5.3	Documentation	29
3.5.4	Observation	30
3.6	Data Analysis Method	30
CHAPTER 4.	RESEARCH RESULTS AND DISCUSSION	32
4.1	The Description of the Experimental Treatment ..	32
4.2	The Results of Supporting Data	32
4.2.1	The Result of Interview	32
4.2.2	The Result of Documentation	33
4.2.3	The Result of Observation.....	34
4.3	The Result of Homogeneity Analysis	34
4.4	The Result of Try Out	37
4.4.1	The Analysis of Test Validity	37
4.4.2	The Analysis of Reliability Coefficient	37
4.4.3	The Analysis of Difficulty Index	39

4.5 The Results of Primary Data	40
4.5.1 The Analysis of the Posttest	40
4.5.2 The Hypothesis Verification	45
4.6 Discussion	46
CHAPTER 5. CONCLUSIONS AND SUGGESTIONS	48
5.1 Conclusions	48
5.2 Suggestions	48
REFERENCES	50
APPENDICES	53

THE LIST OF APPENDICES

Appendix A. Research Matrix	53
Appendix B. Research Schedule.....	55
Appendix C. The Guide Of Supporting Data Instrument	56
Appendix D. The Names of Respondents.....	57
Appendix E. The Homogeneity Analysis of Grammar Score	59
Appendix F. The Grammar Test from the English Teacher	61
Appendix G. Lesson Plan 1	62
Appendix H. Lesson Plan 2	77
Appendix I. The Distribution of Odd Numbers.....	92
Appendix J. The Distribution of Even Numbers	94
Appendix K. The Division of Odd and Even Numbers.....	96
Appendix L. The Difficulty Index of Each Test Item.....	98
Appendix M. Posttest.....	100
Appendix N. The Answer Key of Posttest.....	103
Appendix O. The Scores of Posttest	105
Appendix P. The Students' Posttest.....	107
Appendix Q. The Students' Mind Maps.....	111
Appendix R. The Letter of Research Permission from the Dean of Faculty of Teacher Training and Education of Jember University	113
Appendix S. The Statement Letter of Accomplishing the Research from the Principal of SMP 06 Diponegoro Wuluhan Jember	114

THE LIST OF TABLES

Table 3.1 The Criteria of Difficulty Index.....	29
Table 4.1 The Total Number of the Seventh Grade Students of SMP 06 Diponegoro Wuluh Jember in the 2012/2013 Academic Year	33
Table 4.2 The Analysis of Variance Computation	35
Table 4.3 The Result of the ANOVA	36
Table 4.4 The Posttest Score Analysis.....	41
Table 4.5 The Summary of the Result of the Posttest Analysis	44

SUMMARY

The Effect of Using Mind Mapping Technique on the Seventh Grade Students' Tense Achievement at SMP 06 Diponegoro Wuluhan Jember in the 2012/2013 Academic Year; Chrisna Irmawan Suseno, 090210401055; 2013: 50 Pages; English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

The experimental research was intended to know whether or not there was a significant effect of using mind mapping technique on the seventh grade students' tense achievement at SMP 06 Diponegoro Wuluhan Jember in the 2012/2013 academic year. In this research, the researcher applied mind mapping technique in teaching tenses as it is believed to be a good way because of its advantages in teaching learning process. In this research, the researcher used mind mapping technique for teaching the simple present tense and present continuous tense. This technique was used as the treatments for the experimental group, while the lecturing technique and question-answer were used for the control group.

The population of this research was all of the seventh grade students of SMP 06 Diponegoro Wuluhan Jember in the 2012/2013 academic year. The research respondents were determined by using cluster random sampling based on the result of the homogeneity analysis by using ANOVA formula. Based on the result of ANOVA, the population of the research was homogeneous. Therefore, two classes were chosen as the respondents of the research (VII-B and VII-E) by using lottery. The number of the respondents was 77 students, consisting of 40 students of grade VII-E as the experimental group that was taught tenses by using mind mapping technique, while the control group consisted of 37 students of grade VII-B was taught tenses by lecturing technique and question-answer.

The primary data of this research were collected from the students' scores of tense posttest. The tense posttest was given to both the experimental group and the control group after the treatments given. Then, the results of the posttest were analyzed to find the mean difference of both groups. Furthermore, they were analyzed

by using independent sample t-test formula to know whether there was a significant effect on the use of mind mapping on the students tense achievement.

The result of the data analysis of t-test showed that the value of t-test was 3.123, and the value of t-table with the significance level 5% and the degree of freedom 75 was 1.667. It means that the value of t-test was higher than that of t-table ($3.123 > 1.667$). Consequently, the formulated null hypothesis (H_0): “There is no a significant effect of using mind mapping technique on the seventh grade students’ tense achievement at SMP 06 Diponegoro Wuluhan Jember in the 2012/2013 academic year” was rejected. On the contrary, the formulated alternative hypothesis (H_a): “There is a significant effect of using mind mapping technique on the seventh grade students’ tense achievement at SMP 06 Diponegoro Wuluhan Jember in the 2012/2013 academic year” was accepted.

After knowing the result of the data analysis, the degree of relative effectiveness (DRE) was applied. The result of DRE was 9.36%. It means that using mind mapping technique in teaching tenses was 9.36% more effective than teaching tenses by using the lecturing technique and question-answer.

The research results proved that there was a significant effect of using mind mapping technique on the seventh grade students’ tense achievement at SMP 06 Diponegoro Wuluhan Jember in the 2012/2013 academic year. In addition, using mind mapping technique in teaching tenses was 9.36% more effective than teaching tenses by using the lecturing technique and question-answer. It means that the students in the experimental group got better scores in the tense posttest than the students in the control group. Therefore, it is recommended for the English teacher to use mind mapping technique as an alternative technique in teaching tenses to increase the students’ tense mastery.