

THE EFFECT OF USING MIND MAPPING TECHNIQUEON WRITING ACHIEVEMENT OF THE $8^{\rm TH}$ YEAR STUDENTS AT SMPN 3 BALUNG IN THE 2011/2012 ACADEMIC YEAR.

THESIS

By BADRUS SHOLEH NIM. 070210401061

ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF JEMBER
2011

THE EFFECT OF USING MIND MAPPING TECHNIQUEON WRITING ACHIEVEMENT OF THE $8^{\rm TH}$ YEAR STUDENTS AT SMPN 3 BALUNG IN THE 2011/2012 ACADEMIC YEAR.

THESIS

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

By BADRUS SHOLEH NIM. 070210401061

ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF JEMBER
2011

APPROVAL OF EXAMINERS' TEAM

This thesis has been approved and received b	by the Faculty of Teacher Training and
Education, Jember University on:	
Day : Friday	
Date : October 28 th , 2011	
Place : The Faculty of Teacher Training and	Education, Jember University
Examiner's Tea	nm
Chairperson	Secretary
Dra. Siti Sundari, M.A	Drs. Sudarsono, M.Pd
NIP. 195812161988022001	NIP. 131 933 442
The Members:	
1. Dra. Musli Ariani, M. App. Ling	()
NIP. 19680602199432001	
2. Dr. Budi Setyono, M.A.	()

The Dean

Faculty of Teacher Training and Education

Jember University

NIP. 1963071719921001

Drs. Imam Muchtar, SH MHum

NIP. 195407121980031005

CONSULTANT APPROVAL

THE EFFECT OF USING MIND MAPPING TECHNIQUEON WRITING ACHIEVEMENT OF THE 8TH YEAR STUDENTS AT SMPN 3 BALUNG IN THE 2011/2012 ACADEMIC YEAR.

THESIS

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

Name : BADRUS SHOLEH

Identification Number : 070210401061

Level : 2007

Place and Date of Birth : Bangkalan, October 17th 1989

Department : Language and Arts Education

Program : English Education

Approved by:

Consultant I Consultant II

Dr. Budi Setyono, M.A Drs. Sudarsono, M.Pd

NIP. 19630717199021001 NIP. 131 933 442

DEDICATION

This thesis is honorably dedicated to following people:

- ♣ My beloved parents, Mesrufan S.Pd and Asnawati S.Pd thank for your love and sacrifice. You are giving your best to take care of me. This thesis is proudly dedicated to you for your never-ending love;
- ♣ My lovely sister, Misriyah S.Pd. let us do our best to make our parents happy;
- ♣ My little nephew M. Risqi Hidayatullah who always entertained me while I was getting bored;
- ♣ My best friend Ahmad Faiz, Nida Sofi Haiti, Shofwan Hamid, M. Arif Effendi, HTS, M. Taufiq, Julien Arief, Yunita WH, and all EREGTUS members. let's get our target as soon as possible and never give up guys;
- ♣ My beloved Suryani Sulistya Rahayu thank for your love, support, and sacrifice. You are giving your best to take care of me.

MOTTO

PLAN YOUR LIFE, BEFORE OTHER PEOPLE PLAN YOUR LIFE

(Rangga Umara)

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT for blessing me and giving me strength so that I have finished writing the thesis entitled "The Effect of Using Mind Mapping Technique On Writing Achievement Of The 8th Year Students At SMPN 3 Balung In The 2011/2012 Academic Year".

My gratitudes are also due to:

- 1. The Chairperson of the English Education Program, the Language and Arts Department, Faculty of Teacher Training and Education, Jember University, for giving me opportunity to write this thesis
- 2. The first and second consultants, Dr. Budi SetyonoM.A, and Drs. Sudarsono, M.Pd who have spent their time to give me suggestions and many ideas.
- 3. The lecturers of the English Education Program who have given me moral supports to work harder in my attempt to complete the thesis
- 4. The principal and the English teacher for giving me an opportunity, help, and support to do the research, and the 8thgrade students of SMPN 3 Balung in the 2011/2012 academic year.
- 5. All of my friends who have encouraged me to finish the thesis.

I believe that this thesis might have some weaknesses. Therefore, any criticism from those who really want to improve the thesis will be wisely appreciated.

Jember, October2011

Writer

TABLE OF CONTENT

TITLE PAGE	i
APPROVAL OF	EXAMINERS' TEAM ii
CONSULTANTS	S' APPROVAL iii
DEDICATION	iv
мотто	v
ACKNOWLEDO	GEMENT vi
TABLE OF CON	VTENTS vii
SUMMARY	X
CHAPTER 1. IN	TRODUCTION
1.1	The Background of the Research
1.2	The Problem of the Research
1.3	The Objectives of the Research
1.4	The Operational Definition of the Terms 4
	1.3.1 Pelmanism Game
	1.3.2 Vocabulary Achievement
1.5	The Significance of the Research
CHAPTER 2. LI	TERATURE REVIEW
2.1	Mind Mapping Technique
2.2	The Concept of Writing
2.3	Components of Well Organized Writing
2.4	Recount Text
2.5	The Effect Using Mind Mapping Technique on Writing
	Achievement
2.6	Hypothesis 17

CHAPTER 3	. RESE	ARCH METHODS	
	3.1	Research Design	18
	3.2	Area Determination Method	21
	3.3	Respondent Determination Method	21
	3.4	Data Collection Method	23
		3.4.1 Writing Test	23
		3.4.2 Documentation	.25
	3.5	Data Analysis Method	25
CHAPTER 4	. RESE	ARCH RESULTS AND DISCUSSION	
	4.1	The Result of Supporting Data	26
		4.1.1 The Result of Observationin experimental group	26
		4.1.2 The Result of Observation in control group	. 27
	4.2	The Result of Reliability Test	27
	4.3	The Result of Post Test	29
	4.4	The Analysis of Post test	29
	4.5	The Hypotheses Verification	30
	4.6	Discussion	30
CHAPTER 5	. CON	CLUSIONS AND SUGGESTIONS	
	Conclu	usion	31
	Sugges	stion	31

BIBLIOGRAPHY

THE LIST OF TABLES AND DIAGRAM

DIAGRAM 1. Thomson's mind mapping diagram	7
TABLE:	
1. Example of recount Text	16
2. Tabulation of Reliability Testing	28
3. The Distribution Score of The Post Test	29
4. Values of the post test	3(
THE LIST OF APPENDIXES	
1. Research matrix	35
2. Lesson plan meeting 1	36
3. Lesson plan meeting 2	42
4. Lesson plan meeting 3	5
5. Homogeneity test	62
6. Post test	63
7. Rubric of writing	64
8. Tabulation of The Homogeneity Test	6
9. Calculation of the Homogenety test	79
10. Tabulation Of the Result of Post Test	8
11. Schedule of Administering the research	85
12. The Calculation of the reliability coefficient of the post test	86
13. The calculation of post test by using t-test	87
14. Names of respondents	89
15. Permit letter for conducting the research from the faculty	91
16. Statement Latter for accomplishing the research from SMPN 3 Balung	92
17. Example of students work in experimental and control group	93

SUMMARY

Badrus Sholeh. 2011. The Effect of Mind Mapping Technique on Writing Achievement of The 8th Year Students at SMPN 3 Balung in The 2011-2012 Academic Year.

English Education Program of Language and Arts Department; Faculty of Teacher Training and Education, University of Jember.

Keywords: mind mapping technique, writing achievement.

This experimental research was intended to know whether or not there was a significant effect of mind mapping technique on writing achievement of the 8th year students at SMPN 3 Balung in the 2011/2012 academic year. Based on the preliminary study, it was found that the English teacher hadn't used mind mapping technique in teaching writing. writing was taught by using free writing technique.

Using mind mapping technique in teaching writing has many advantages. The major advantage of using mind mapping technique is during prewriting activity. Because the main function of mind mapping to help the writer to generate ideas and organize ideas before they start to write. It also helps the writer to see the visual relationship of his ideas. In this research, the researcher used mind mapping technique as the treatments for the experimental group. On the other hand, free writing technique was given or applied to the control group.

This research was conducted to investigate the effect of mind mapping technique on writing achievement of the 8th year students at SMPN 3 Balung in 2011/2012 academic year. The respondents of this research were the 8th year students of SMPN 3 Balung in 2011/2012 academic year that were determined by lottery because the result of homogeneity test shown that the respondents were

homogeneous. The subject of this research were class VIII H as experimental group and class VIII B as control group.

Based on the result of the data analysis of independent t-test computation system, it was found that the statistical value of t-test was 2,11 while the critical value of t-test with significant level 5% and the degree of freedom 68 is 2.000. It means the statistical value of t-test was higher than the critical value of t-test (2,11>2.000). Consequently, the null hypothesis (H_0) formulated: "there is no significant effect of using mind mapping technique on the 8th grade students' writing achievement at SMPN 3 Balung in the 2011/2012 academic year" was rejected. On the other hand, the formulated alternative hypothesis: "there is a significant effect of using mind mapping technique on the 8th grade students' writing achievement at SMPN 3 Balung in the 2011/2012 academic year" was accepted. It can be concluded that there was a significant effect of using mind mapping technique on the 8th year students' writing achievement at SMPN 3 Balung in 2011/2012 academic year. Therefore the English teacher is suggested to apply mind mapping technique as alternative technique in teaching writing.