

**THE EFFECT OF USING POCKET CHART ON THE SEVENTH YEAR
STUDENTS' TENSE ABILITY IN THE CONTEXT OF DESCRIPTIVE TEXT
AT SMPN 3 BANGSALSARI, JEMBER IN THE 2012/2013 ACADEMIC
YEAR**

THESIS

By

**NURUL FEBRI SUGIARTI
NIM 070210401085**

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

2013

**THE EFFECT OF USING POCKET CHART ON THE SEVENTH YEAR
STUDENTS' TENSE ABILITY IN THE CONTEXT OF DESCRIPTIVE TEXT
AT SMPN 3 BANGSALSARI – JEMBER IN THE 2012/2013 ACADEMIC
YEAR**

THESIS

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

By

**NURUL FEBRI SUGIARTI
NIM 070210401085**

**ENGLISH LANGUAGE EDUCATION STUDY 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 herself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis of work 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.

Jember, June 28, 2013

Nurul Febri Sugiarti
070210401085

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, Moh. Abd. Malik and Sumik;
2. My beloved Sister, Mamik Febriyati.

MOTTO

Change will not come if we wait for some other person or some other time. We are the ones we've been waiting for. We are the change that we seek.^{*)}

Live as if you were to die tomorrow; learn as if you were to live forever.^{**)}

^{*)} Barack Obama, a President of United State

^{**)} Mahatma Gandhi, a former of Indian Politician

THESIS

**THE EFFECT OF USING POCKET CHART ON THE SEVENTH YEAR
STUDENTS' TENSE ABILITY IN THE CONTEXT OF DESCRIPTIVE TEXT
AT SMPN 3 BANGSALSARI, JEMBER IN THE 2012/2013 ACADEMIC
YEAR**

By

Nurul Febri Sugiarti

0702104011161085

Consultants:

Consultant I

Consultant II

Drs. Sugeng Ariyanto, M. A.
NIP. 19590412198702 1 001

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

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and accepted by the examination committee of the Faculty of Teacher Training and Education, Jember University on:

Date : June 28th 2013

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

The Committee

The Chairperson

The Secretary

Dra. Made Adi Andayani, T., M.Ed
NIP. 19630323 198902 2 001

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

The Members,

- | | |
|--|----|
| 1. <u>Dra. Siti Sundari, M. A.</u>
NIP 195812161988022001 | 1. |
| 2. <u>Drs. Sugeng Ariyanto, M. A.</u>
NIP. 19590412198702 1 001 | 2. |

The Dean,

Faculty of Teacher Training and Education

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

SUMMARY

The Effect of Using Pocket Chart on the Seventh Year Students' Tense Ability in the Context of Descriptive Text at SMPN 3 Bangsalsari-Jember in the 2012/2013 Academic Year; Nurul Febri Sugiarti, 070210401085; 2013:39 pages; English Education Program of Language and Arts Education department, the Faculty of Teacher Training and Education, Jember University.

This research was intended to investigate the effect of using Pocket Chart on the seventh year students' tense ability in the context of descriptive text at SMPN 3 Bangsalsari-Jember in the 2012/2013 academic year. It was conducted in SMPN 3 Bangsalsari-Jember. The population of this research was all of the seventh year students of SMPN 3 Bangsalsari-Jember in the 2012/2013 academic year. The research respondents were determined by homogeneity test (a tense test covering Simple Present Tense). The number of the respondents was 66 students, consisting of 32 students of grade VII-C as the experimental group that was taught tense by using Pocket Chart, and 34 students of VII-B as the control group, that was taught tense by using lecturing and giving exercises techniques.

The primary data of this research were collected from the students' scores of tense test. The primary data were collected from the post-test to compare tense achievement of the two different groups after treatment, and then the researcher analyzed the result of the test by using Independent sample T-Test (SPSS). Based on the calculation, the result of this research showed that there was a significant effect of using Pocket Chart on the seventh year students' tense ability in the context of descriptive text. It was proved by the value of significant column of t-test table by using SPSS software, and the result was 0.045 which was lower than 0.05 (significant level of 5%). This means that the null hypothesis (H_0) formulated: "Pocket Chart does not have an effect on the seventh year students' tense ability on the context of

descriptive text at SMPN 3 Bangsalsari Jember in the 2012/2013 academic year” was rejected, thus the alternative hypothesis: “Pocket Chart has a significant effect on the seventh year students’ tense ability in the context of descriptive text at SMPN 3 Bangsalsari-Jember on the 2012/2013 academic year” was accepted.

The research results proved that there was a significant effect of using Pocket Chart on the seventh year students’ tense ability in the context of descriptive text at SMPN 3 Bangsalsari Jember in the 2012/2013 academic year. Therefore, it is recommended for the English teacher to use Pocket Chart as teaching media in teaching tenses.

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah, for all of His gift so that I can finish my thesis entitled *“The Effect of Using Pocket Chart on the Seventh Year Students’ Tense Ability in the Context of Descriptive Text at SMPN 3 Bangsalsari - Jember in the 2012/2013 Academic Year”*.

I would like to express my deepest appreciation and sincerest thanks 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 Department,
3. The Chairperson of the English Education Program,
4. My first consultant, Drs. Sugeng Ariyanto, M.A and my second consultant, Dra. Musli Ariani, M. App. Ling for the guidance and valuable suggestions that have led me compile and finish my thesis.
5. The examination committee.
6. My Academic Supervisor, Drs. I Putu Sukmaantara, M.Ed.
7. The lecturers of the English Education Program who have taught and given me a lot of useful knowledge.
8. The Principal, the English teachers, and all of the seventh grade students of SMPN 3 Bangsalsari – Jember, especially classes VII-B and VII-C, who helped and participated willingly to involve in this research.

I believe that this thesis still has some weaknesses. Therefore, I really hope that there will be useful criticism and suggestions from the readers to make this thesis better. I also hope that this thesis will be useful for the readers.

Jember, June 28th 2013

Writer

TABLE OF CONTENTS

	Page
COVER PAGE	i
TITLE PAGE	ii
STATEMENT OF THESIS AUTHENTICITY... ..	iii
DEDICATION.....	iv
MOTTO	v
CONSULTANTS' APPROVAL	vi
APPROVAL OF THE EXAMINATION COMMITTEE	vii
SUMMARY	viii
ACKNOWLEDGEMENT.....	x
TABLE OF THE CONTENTS	xi
THE LIST OF APPENDICES	xiv
THE LIST OF TABLES.....	xv
CHAPTER 1. INTRODUCTION	1
1.1 The Background of the Research	1
1.2 The Problem of the Research	4
1.4 The Objective of the Research	4
1.5 The Significances of the Research.....	4
CHAPTER 2. REVIEW OF RELATED LITERATURE	6
2.1 The Definition of Pocket Chart and Their Functions	6
2.1.1 Pocket Chart	6
2.1.2 The Function of Pocket Chart.....	7
2.2 Types of Pocket Chart	8
2.3 The Advantages and Disadvantages of Pocket Charts in Teaching Tenses.....	13

2.3.1 The Advantages of Pocket Charts in Teaching Tenses.....	13
2.3.2 The Disadvantages of Pocket Charts in Teaching Tenses.....	14
2.4 The Steps of Teaching Tenses by Using Roll-up Vinyl Pocket Chart.	
.....	14
2.5 Tenses	16
2.5.1 The Meaning of Tenses.....	16
2.5.2 Teaching Tenses at Junior High School Level.....	17
2.6 Tense Materials to be Taught for the Seventh Year Students	17
2.6.1 Simple Present Tense	18
2.7 Research Hypothesis	20
CHAPTER 3. RESEARCH METHODOLOGY	21
3.1 The Research Design	21
3.2 The Area Determination Method	23
3.3 The Respondent Determination Method	23
3.4 The Operational Definition of the Terms	23
3.4.1 Pocket Chart... ..	24
3.4.2 The Students' Tense Ability.....	24
3.5 The Data Collection Methods	24
3.5.1 Test	25
3.5.2 Interview.....	28
3.5.3 Documentation	28
3.6 The Data Analysis Method	28
CHAPTER 4. RESULTS AND DISCUSSION	30
4.1 The Description of the Experimental Treatment	30
4.2 The Results of the Secondary Data	31
4.2.1 The Results of Interview	31

4.2.2 The Results of Documentation.....	31
4.3 The Result of the Homogeneity Test.....	32
4.4 The Result of the Try Out Test	34
4.4.1 The Analysis of the Test Validity.....	34
4.4.2 The Analysis of the Difficulty Index	35
4.4.3 The Analysis of the Coefficient Reliability.....	36
4.5 The Results of Main Data	38
4.5.1 The Results of the Post Test	38
4.5.2 The Hypothesis Verification.....	40
4.6 Discussion.....	41
CHAPTER 5. CONCLUSION AND SUGGESTIONS.....	43
5.1 Conclusion.....	43
5.2 Suggestions.....	43
REFERENCES.....	45
APPENDICES	47

THE LIST OF APPENDICES

	Page
Appendix A. Research Matrix.....	47
Appendix B. The Schedule of Administering the Research	49
Appendix C. The Guide of Supporting Data Instrument	50
Appendix D. The Homogeneity Test	51
Appendix E. The Answer Key of the Homogeneity Test.....	53
Appendix F. The Score of the Homogeneity Test.....	54
Appendix G. Lesson Plan One	55
Appendix H. Lesson Plan Two	69
Appendix I. Post Test	83
Appendix J. The Answer Key of the Post Test.....	88
Appendix K. The Distribution of Odd and Even Number	89
Appendix L. The Division of Odd and Even Number.....	91
Appendix M. The Difficulty Index of Each Test Item	92
Appendix N. The Names of the Respondents	94
Appendix O. The Students' Score of the Post Test	95

THE LIST OF TABLES

	Page
Table 4.1	The Number of the Seventh Grade Students of SMPN 3 Bangsalsari Jember in the 2012/2013 Academic Year..... 31
Table 4.2	The Results of the Homogeneity Test Using ANOVA32
Table 4.3	The Mean Scores of the Seventh Grade Students of SMPN 2 Balung- Jember in the 2011/2012 Academic Year32
Table 4.4	The Output of Group Statistics of Post Test.....38
Table 4.5	The Output of Independent Sample T-Test of Post Test.....38