

**IMPROVING THE EIGHTH GRADE STUDENTS' RECOUNT WRITING
ACHIEVEMENT BY USING MIND MAPPING TECHNIQUE AT SMPN 1
BANGSALSARI IN THE 2012/2013 ACADEMIC YEAR**

THESIS

By:

NOFERAWATI SAHBANI

090210401075

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

2013

**IMPROVING THE EIGHTH GRADE STUDENTS' RECOUNT WRITING
ACHIEVEMENT BY USING MIND MAPPING TECHNIQUE AT SMPN 1
BANGSALSARI IN THE 2012/2013 ACADEMIC YEAR**

THESIS

Presented as one of the Requirements to Obtain S1 Degree
at the English Education Program, Language and Arts Department,
the Faculty of Teacher Training and Education,
Jember University

By:

NOFERAWATI SAHBANI

090210401075

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

2013

DEDICATION

This thesis is honorably dedicated to the following people.

1. My beloved parents, Achmad Barokah and Muaini.
2. My pretty sister, Lasduwi Agustiningasih.

MOTTO

“I start by writing down anything that comes to mind. I write the paper as one big mass, kind of like free writing. Then I rewrite it into sentences.

I keep rewriting it until it finally takes some form.”

(Brady in Fulwiler)

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 right to archive and to 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, 20 November 2013

The Writer

Noferawati Sahbani
NIM. 090210401075

CONSULTANTS' APPROVAL

IMPROVING THE EIGHTH GRADE STUDENTS' RECOUNT WRITING ACHIEVEMENT BY USING MIND MAPPING TECHNIQUE AT SMPN 1 BANGSALSARI IN THE 2012/2013 ACADEMIC YEAR

THESIS

Presented as one of the Requirements to Obtain S1 Degree
at the English Education Program, Language and Arts Department,
the Faculty of Teacher Training and Education,
Jember University

Name	: Noferawati Sahbani
Identification Number	: 090210401075
Level	: 2009
Place and Date of Birth	: Jember, November 7 th , 1990
Department	: Language and Arts Education
Program	: English Language Education Study

Approved by:

Consultant I

Consultant II

Drs. Sugeng Ariyanto, M.A.
NIP.195904121987021001

Dr. Aan Erlyana Fardhani, M.Pd.
NIP. 196503091989022001

APPROVAL OF EXAMINER COMMITTEE

This thesis entitled “**Improving The Eighth Grade Students’ Recount Writing Achievement by Using Mind Mapping Technique at SMPN 1 Bangsalsari in the 2012/2013 Academic Year**” was approved and accepted by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Wednesday

Date : November 20th, 2013

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

Examiner Team

The Chairperson,

The Secretary,

Dra. Wiwiek Eko Bindarti, M.Pd.
NIP. 195612141985032001

Dr. Aan Erlyana Fardhani, M.Pd.
NIP. 196503091989022001

The Members,

Signatures,

1. Drs.Sugeng Ariyanto,M.A.
NIP.195904121987021001

1.

2. Drs. I Putu Sukmaantara M.Ed.
NIP.196404241990021003

2.

The Dean
The Faculty of Teacher Training and Education
Jember University

Prof. Dr. Sunardi, M.Pd.
NIP. 195405011983031005

ACKNOWLEDGEMENT

Praise to Allah S.W.T., the most Gracious and the most Merciful for the blessing and guidance, so that I can finish this thesis entitled “Improving The Eighth Grade Students’ Recount Writing Achievement by Using Mind Mapping Technique at SMPN 1 Bangsalsari in the 2012/2013 Academic Year”.

In relation to the writing and finishing this thesis, I would like to express the deepest and sincerest thanks to 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 English Language Education Study Program.
4. My first consultant, Drs. Sugeng Ariyanto, M.A. and my second consultant, Dr. Aan Erlyana Fardhani, M.Pd., for their suggestions to guide me in accomplishing this thesis.
5. The Headmaster of SMPN 1 Bangsalsari, Hamam, S.pd., M.Pd., the English teacher, Danny Endah K., S.Pd., M.Pd and the eighth grade students at SMPN 1 Bangsalsari, Jember for giving me an opportunity and support to conduct this research.

Finally, I feel indebted to all of those who have given positive comments for the improvement of this thesis.

Jember, November 2013

The Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
DEDICATION.....	ii
MOTTO	iii
STATEMENT OF THESIS AUTHENTICITY	iv
CONSULTANTS' APPROVAL.....	v
APPROVAL OF EXAMINER COMMITTEE.....	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS.....	viii
LIST OF TABLES	xi
LIST OF FIGURE	xii
LIST OF APPENDICES	xiii
SUMMARY	xiv
CHAPTER 1. INTRODUCTION	1
1.1 The Background of the Research	1
1.2 The Research Problems.....	5
1.3 The Research Objectives.....	5
1.4 The Research Significance	5
CHAPTER 2. REVIEW OF RELATED LITERATURE	7
2.1 Writing and its Aspects	7
2.2 Writing in English Language Teaching	11
2.3 Paragraph and its structural Parts.....	12
2.4 A Recount Paragraph	13
2.5 Mind Mapping.....	15
2.5.1 The Concepts of Mind Mapping	15

2.5.2 The Forms of Mind Mapping.....	16
2.5.3 The Steps of Creating Mind Mapping.....	20
2.5.4 The Advantages and Disadvantages of Teaching Recount Paragraph Writing by Using Mind Mapping	24
2.6 The procedures of Teaching Recount Paragraph Writing by Using Mind Mapping	24
2.7 Action Hypotheses	25
CHAPTER 3. RESEARCH METHODS	26
3.1 Research Design.....	26
3.2 Area Determination Method	28
3.3 Subject Determination Method	29
3.4 Data Collection Method	29
3.4.1 Writing Test.....	29
3.4.2 Observation	32
3.5 Research Procedures	33
3.5.1 Planning of the Action	33
3.5.2 The Implementation of the Action	34
3.5.3 Class observation and evaluation.....	34
3.5.4 Data Analysis and Reflection of the Action.....	35
3.6 Operational Definition of the Terms	37
3.6.1 Mind Mapping.....	37
3.6.2 A Recount Paragraph	37
3.6.3 The Students' Writing Achievement.....	37
3.6.4 The Students' Participation	38
CHAPTER 4. RESEARCH RESULT AND DISCUSSION.....	39
4.1 The Result of the Actions in Cycle 1	39
4.1.1 The Result of Observation in Cycle 1	40
4.1.2 The Result of Writing Achievement Test in Cycle 1...	41
4.1.3 The Result of Reflection in Cycle 1	43

4.2	The Result of the Actions in Cycle 2	45
4.2.1	The Result of Observation in Cycle 2	46
4.2.2	The Result of Writing Achievement Test in Cycle 2...	47
4.2.3	The Result of Reflection in Cycle 2.....	48
4.3	Discussion	49
CHAPTER 5. CONCLUSION AND SUGGESTION		53
5.1	Conclusion	53
5.2	Suggestions	54
REFERENCES		
APPENDICES		

LIST OF TABLES

	Page
Table 3.1 The Scoring Criteria of the Students' Writing.....	31
Table 3.2 The Score Classification Levels.....	32
Table 3.3 The Observation Checklist.....	33

LIST OF FIGURES

	Page
Figure 2.1 Figure 2.1 Gerson and Gerson's (1997) Mind Mapping Model	17
Figure 2.2 Buzan's (2005) Mind Mapping Model	18
Figure 2.3 The Example of Mind Mapping	19
Figure 2.4 The Main Topic in a Mind Mapping	21
Figure 2.5 The Subtopics in a Mind Mapping	21
Figure 2.6 The Subtopics in a Mind Mapping	22
Figure 2.7 The Example of a Recount Mind Map	22
Figure 3.1 The Design of the Classroom Action.....	27
Figure 4.1 The Improvement of the Students' Active Participation	49
Figure 4.2 The Students' Mean Scores in Writing Achievement Test	51
Figure 4.3 The Students' Writing Scores Percentages ≥ 75	51

LIST OF APPEDICES

	Page
Appendix A Research Matrix.....	58
Appendix B The Result of Interview in the Preliminary Study.....	60
Appendix C Scoring Rubric and Observation Checklist	61
Appendix D Lesson Plan of Cycle 1 for Meeting 1 and 2	63
Appendix E Writing Test of Cycle 1	79
Appendix F Lesson Plan of Cycle 2 for Meeting 1 and 2	81
Appendix G Writing Test of Cycle 2	97
Appendix H Sample of the Students' Writing as Process Evaluation of Cycle 1 in meeting 1	99
Appendix I Sample of the Students' Writing as Process Evaluation of Cycle 1 in meeting 2.....	101
Appendix J Sample of Students' Writing Achievement Test Cycle 1...	103
Appendix K Sample of the Students' Writing as Process Evaluation of Cycle 2 in meeting 1	107
Appendix L Sample of the Students' Writing as Process Evaluation of Cycle 2 in meeting 2.....	109
Appendix M Sample of Students' Writing Achievement Test Cycle 2...	111
Appendix N The Students' Name and Previous Writing Score	115
Appendix O The Result of Observation in Cycle 1	116
Appendix P The Result of Observation in Cycle 2	117
Appendix Q The Result of the Students' Writing Test Score in Cycle 1	118
Appendix R The Result of the Students' Writing Test Score in Cycle 2	119
Appendix S The Result of the Students' Writing Test Score Recapitulation.....	120
Appendix T The Research Permission Application.....	121
Appendix U The Letter of Statement from SMPN 1 Bangsalsari.....	122

SUMMARY

Improving The Eighth Grade Students' Recount Writing Achievement by Using Mind Mapping Technique at SMPN 1 Bangsalsari in the 2012/2013 Academic Year; Noferawati Sahbani, 090210401075; 2013; 54 pages; English Education Program, Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

This research was a classroom action research which was intended to improve the eighth grade students' recount writing achievement by using Mind Mapping Technique. The subjects of this research were class VIII A students that were determined purposively. This was because the students experienced difficulties in paragraph writing. In other words, the students could not develop a topic into supporting details as well as arrange those details into a good paragraph writing they were going to write. Based on the interview result, the students' mean score was 60. It was below the standard score level of English at SMPN 1 Bangsalsari, that was 75. Therefore, the researcher proposed Mind Mapping as the technique to improve the students' recount writing achievement.

This research was conducted in two cycles. Each cycle covered four stages of activities: (1) planning the action, (2) implementing the action, (3) observing and evaluating, and 4) analyzing the data and reflecting the action. At least 75% of the 35 students had to fulfill at least three of the four indicators required in order that they categorized as active students. Besides, at least 75% of the 35 students had to got score ≥ 75 as the standard score level for the writing achievement test in order to achieve the success criteria of this classroom action research.

The result of observation in Cycle 1 related to the students' active participation was 45.71% in the first meeting, and then it increased up to 57.14% in the second meeting. Although it showed improvement, the target percentage of this research did not achieved yet. Meanwhile, the result of the students' writing

achievement test in cycle 1 showed that the mean score of the students' writing test was 69 in Cycle 1. There was 57.14% of the 35 students who got score ≥ 75 . The result indicated that the students writing test in Cycle 1 were still under the target score. Therefore, it was necessary to be continued to Cycle 2 by revising some necessary aspects related to the use of Mind Mapping Technique in the teaching learning process of recount writing. They cover: (1) giving clearer and simpler explanation to the students about how to tell the chronological of the events in order, (2) giving clearer and simpler explanations about how to compose sentences grammatically in a paragraph, (3) using louder voice and clearer articulation in giving explanation to the students in order that all of the students especially the students in the back row understand and paid attention on the researcher explanation.

In Cycle 2, the result of the students' active participation was 65.71% in the first meeting, and then it increased up to 80% in the second meeting. Meanwhile, the result of the students' writing achievement test in Cycle 2 showed that the mean score of the students' writing test was 79. There was 77.14% of the 35 students who got score ≥ 75 . It means that both the students' writing test and the students' active participation in Cycle 2 achieved the target percentage of this research.

Based on the above results, the actions in Cycle 2 had achieved the success criteria in this classroom action research. Therefore, it can be concluded that the use of Mind Mapping Technique could improve the eighth grade students' recount writing achievement and active participation at SMPN 1 Bangsalsari in the 2012/2013 academic Year.