

IMPROVING THE EIGHTH GRADE STUDENTS' ABILITY IN SENTENCE WRITING BY USING POCKET CHART AT SMP NEGERI SUCOPANGEPOK, JELBUK, JEMBER

THESIS

By:

Nila Puspita Sari NIM 090210401065

ENGLISH EDUCATION PROGRAM FACULTY OF TEACHER TRAINING AND EDUCATION JEMBER UNIVERSITY

2014

IMPROVING THE EIGHTH GRADE STUDENTS' ABILITY IN SENTENCE WRITING BY USING POCKET CHART AT SMP NEGERI SUCOPANGEPOK, JELBUK, JEMBER

THESIS

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

By:

Nila Puspita Sari NIM 090210401065

ENGLISH EDUCATION PROGRAM FACULTY OF TEACHER TRAINING AND EDUCATION JEMBER UNIVERSITY 2014

DEDICATION

This thesis is honorably dedicated to my beloved parents, Suwidodo and Sri Sumiyati.

ΜΟΤΤΟ

"By writing much, one learns to write well."

— <u>Robert</u> Southey

http://www.logicalcreativity.com/jon/quotes.html (retrieved on Monday, May 5th 2014).

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 is the result 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 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 wish to archive and reproduce and communicate to the public my thesis or project in whole or in part in the University/Faculty libraries in all forms of media, now or hereafter known

Jember, 2014

The writer

NILA PUSPITA SARI 090210401065

CONSULTANTS' APPROVAL

IMPROVING THE EIGHTH GRADE STUDENTS' ABILITY IN SENTENCE WRITING BY USING POCKET CHART AT SMP NEGERI SUCOPANGEPOK, JELBUK, JEMBER

THESIS

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

Name	: Nila Puspita Sari
Identification Number	: 090210401065
Level	: 2009
Place and Date of Birth	: Jember, Maret 10 th 1991
Department	: Language and Arts Education
Program	: English Education

Approved by:

Consultant 1

Consultant 2

Dra. Made Adi Andayani T, M. Ed. NIP. 19630323 198902 2 001 <u>Dr. Aan Erlyana Fardhani, M.Pd.</u> NIP. 196503091989022001

APPROVAL OF THE EXAMINATION COMMITEE

This thesis entitled "Improving the Eighth Grade Students' Ability in Sentence Writing by Using Pocket Chart at SMP Negeri Sucopangepok, Jelbuk, Jember" is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day	: Thursday
Date	: May, 22 nd 2014
Place	: Faculty of Teacher Training and Education

The Examiner Team:

The Chairperson,

The Secretary,

<u>Drs. Bambang Suharjito, M.Ed</u> NIP. 19611023 198902 1 001 <u>Dr. Aan Erlyana Fardhani, M.Pd.</u> NIP. 19650309 198902 2 001

The Members:

- Drs.Sugeng Ariyanto, Dip. TESOL, MA.
 1.

 NIP. 19590412 198702 1 001
 1
- 2. <u>Dra. Made Adi Andayani T, M.Ed</u> NIP. 19630323 198902 2 001 2.

The Dean, Faculty of Teacher Training and Education

<u>Prof. Dr. Sunardi, M.Pd</u> NIP. 19540501 198303 1 005

ACKNOWLEDGMENT

Praise be to Allah swt. for blessing that I can finish my thesis entitled "Improving the Eighth Grade Students' Ability in Sentence Writing by Using Pocket Chart at SMP Negeri Sucopangepok, Jelbuk, Jember". Shalawat is also sent to Prophet Muhammad saw. who had delivered the truth to human beings in general and Muslim in particular.

In arranging this thesis, a lot of people have provided motivation, advices, supports, and even remark that had helped me. In this valuable chance, I aim to express my gratitude and appreciation to all of them. First, my deepest appreciation for my beloved parents, Suwidodo and Sri Sumiyati for the endless love, pray, and support. Thanks to my beloved sister, I Wayan Betty Kumalasari for the motivation and spirit.

I present my sincere appreciation for the Dean of Faculty of Teacher Training and Education, the Chairperson of the Language and Arts Education Department and the Chairperson of the Language and Arts Education Department. I also present my sincere appreciation for Dra. Made Adi Andayani T, M.Ed. as the first consultant who has given advice and guidance which are very helpful in finishing my thesis. Then to my second consultant Dr. Aan Erlyana Fardhani, M.Pd. who has helped me to improve the quality of this thesis by giving suggestion, guidance, and correction since the preliminary of manuscript until the completion of my thesis. To the Examination Committee, I do really thank for your time, guidance, and careful correction that had led me compile and examine my thesis.

The Principal of SMP Negeri Sucopangepok, Kadar Sunarsih, S.Pd. and the English Teacher Achmad Abrori, S.Pd. who had granted permission. The Administration Staffs, who had helped me in providing the data for the research, and the VIII class students, thanks for the cooperation. Special thanks to my beloved friends "B Class 2009" Akhmad Muntaha, Ainun Jariyyah, Maharani Riezki A., Dyah Agustinie, Bintang G Argata, Wawan Nurcahyono, M. Anshori H., M. Fatih Ulin Nuha etc, they all have given me a cheerful and joyful world and beautiful togetherness.

Finally, I expect that this thesis is useful for readers and me myself. Any criticism and valuable suggestions would be appreciated.

Jember, 2014

Nila Puspita Sari

SUMMARY

Improving the Eighth Grade Students' Ability in Sentence Writing by Using Pocket Chart at SMP Negeri Sucopangepok, Jelbuk, Jember; Nila Puspita Sari, 090210401065; 2014: 53 pages; English Language Study Program, Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

Based on the preliminary study in the form of interview with the English teacher of SMP Negeri Sucopangepok, it was known that the students of class VIII still had difficulties in sentence writing. The English teacher said that the students sometimes wrote sentences grammatically incorrect such as produced the structural errors. The structural errors or sentence problems that usually happened in their writing were sentence fragments and grammatical problem. Those problems happened in the context of sentence writing. Besides, the students also did not participate actively in the classroom during the teaching learning process of sentence writing. Their scores of the last English test showed that only 17 of 33 students or 51,5% who got score 70 or higher while the rest did not achieve the passing grade that was 70. The researcher tried to overcome the problem by using Pocket Chart as the teaching media in teaching sentence writing. This Classroom Action Research was intended to improve the eighth grade students' ability in sentence writing by using Pocket Chart and their participation during teaching learning process of sentence writing at SMP Negeri Sucopangepok, Jelbuk, Jember in the 2013/2014 Academic Year.

The data collection methods used sentence writing test and the observation in the form of checklist to get the primary data. The data were analyzed statistically. The action was implemented in two cycles in order to achieve the criteria of success of this classroom action research. The first cycle was done in three meetings including the test. The result of the classroom observation showed that 67,88% in Meeting 1 and 70,83% in Meeting 2 of the students were active during the teaching learning process. It showed that there was improvement of the students' active participation from meeting 1 to meeting 2. The students' active participation in Cycle 1 achieved the target of this research. Meanwhile, the action were continued into Cycle 2 as a reinforcement and to know the consistency of the students' active participation in the teaching learning process of sentence writing by using Pocket Chart. In addition, the result of the sentence writing test in the first cycle achieved the criteria of success of the research that was 65% or more the students got 70 or higher in the sentence writing test. The percentage of the students who got score \geq 70 was 16 of 24 students or 66,66%. Meanwhile, the actions were continued to Cycle 2 as a reinforcement and to know the consistency of the students' sentence writing scores in the test in Cycle 2. In the classroom observation, the students' active participation improved from 70,37% in the first meeting to 72,72% in the second meeting. The result of sentence writing test showed that 69,56% of students got score >70 or higher.

Based on the results, it can be concluded that the actions in the 1st and the 2nd cycles had achieved the criteria of success of the research. However, the actions were still continued to Cycle 2 as a reinforcement and to know the consistency of the students' active participation in the teaching learning process of sentence writing by using Pocket Chart and the students' sentence writing scores. The results of the first cycle to the second cycle showed an improvement as well as achieved the criteria of success. The improvement were 2,9% for sentence writing scores and 2,19% for students' active participation. Finally, it can be summarized that the use of Pocket Chart could improve the eighth grade students' ability in sentence writing and their participation during teaching learning process of sentence writing at SMP Negeri Sucopangepok, Jelbuk, Jember in the 2013/2014 Academic Year.

TABLE OF CONTENT

COVER	i
TITLE PAGE	ii
DEDICATION	iii
мотто	iv
STATEMENT OF THESIS AUTHENTICITY	v
CONSULTANTS' APPROVAL	vi
APPROVAL OF THE EXAMINATION COMMITTEE	vii
ACKNOWLEDGEMENT	viii
SUMMARY	X
TABLE OF CONTENT	xii
LIST OF APPENDICES	xv
LIST OF TABLES	xvi

CHAPTER 1. INTRODUCTION

1.1 Background of the Research	1
1.2 Problems of the Research	3
1.3 Objectives of the Research	3
1.4 Significances of the Research	4

CHAPTER 2. REVIEW OF RELATED LITERATURE

2.1 Writing Sentence	5
2.2 Components of Writing	5
2.3 Types of Sentences	12
2.4 Tense	15
2.5 Pocket Chart	16
2.6 The Strength of Pocket Chart	19
2.7 Procedure of Using Pocket Chart in Teaching Sentence Writing	20

2.8 Pocket Chart to Improve the Ability of Students in Sentence Writing

	21
2.9 The Teaching of Writing at SMP Negeri Sucopangepok	22
2.8 Action Hypothesis	22

CHAPTER 3. RESEARCH METHOD

3.1. Research Design	24
3.2 Area Determination Method	26
3.3 Subject Determination Method	26
3.4 Operational Definition of the Key Terms	27
3.4.1 Sentence Writing Ability	27
3.4.2 Pocket Chart	27
3.4.3 Variable	28
3.4.4 Improving	28
3.5 Data Collection Method	28
3.5.1 Primary Data	29
3.5.2 Supporting Data	32
3.6 Research Procedure	33
3.6.1 The Planning of the Action	33
3.6.2 The Implementation of the Action	34
3.6.3 Observation and Evaluation	35
3.6.4 Data Analysis and Reflection	36

CHAPTER 4. RESULT AND DISCUSSION

4.1 The Results of the Actions in Cycle 1	38
4.1.1 The Results of the Observation in Cycle 1	38
4.1.2 The Results of the Students' Sentence Writing Test in Cycle 1	39
4.1.3 The Results of Reflection in Cycle 1	41
4.2 The Results of the Actions in Cycle 2	42
4.2.1 The Results of the Observation in Cycle 2	43
4.2.2 The Results of the Students' Sentence Writing Test in Cycle 2	44

4.2.3 The Res	ults of Reflection in Cycle 2	46
4.3 Discussion		47
CHAPTER 5. CO	NCLUSION AND SUGGESTIONS	
5.1 Conclusion		49
5.2 Suggestions		49

REFERENCES

APPENDICES

LIST OF APPENDICES

Appendix A	: Research Matrix	54
Appendix B	: Interview Guide	56
Appendix C	: The Previous Score of Writing Test	57
Appendix D	: Lesson Plan Cycle 1 Meeting 1	58
Appendix E	: Lesson Plan Cycle 1 Meeting 2	72
Appendix F	: Sentence Writing Test Cycle 1	84
Appendix G	: Lesson Plan Cycle 2 Meeting 1	87
Appendix H	: Lesson Plan Cycle 2 Meeting 2	101
Appendix I	: Sentence Writing Test Cycle 2	113
Appendix J	: The Result of Observation Checklist Cycle 1 Meeting 1	116
Appendix K	: The Result of Observation Checklist Cycle 1 Meeting 2	118
Appendix L	: The Result of Observation Checklist Cycle 2 Meeting 1	120
Appendix M	: The Result of Observation Checklist Cycle 2 Meeting 2	122
Appendix N	: The Result of Sentence Writing Test Cycle 1	124
Appendix O	: The Result of Sentence Writing Test Cycle 2	125
Appendix P	: The Samples of the Students' Worksheets in Sentence	
	Writing Test Cycle 1	126
Appendix Q	: The Samples of the Students' Work sheets in Sentence	
	Writing Test Cycle 2	131
Appendix R	: Research Permission from The Dean of the Faculty of	
	Teacher Training and Education	136
Appendix S	: Statement Letter of Accomplishing the Research from	
	The Principal of SMPN Sucopangepok - Jelbuk	137

THE LIST OF TABLES

3.5.1.a Scoring Rubric of Students' Simple Sentence Writing	31
3.5.1.b Scoring Rubric of Students' Compound Sentence Writing	31
3.5.1.c. Students' Participation Checklist	32
4.1 The Result of the Students' Sentence Writing Test in Cycle 1	40
4.2 The Result of the Students' Sentence Writing Test in Cycle 2	45
4.3 The Improvement of the Students' Sentence Writing Score	48