

**THE USE OF MIND MAPPING TECHNIQUE
TO IMPROVE THE WRITING SKILL
OF THE EIGHTH GRADE STUDENTS OF SMP 1 JATI KUDUS
IN THE ACADEMIC YEAR 2011/2012**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

**THE USE OF MIND MAPPING TECHNIQUE
TO IMPROVE THE WRITING SKILL
OF THE EIGHTH GRADE STUDENTS OF SMP 1 JATI KUDUS
IN ACADEMIC YEAR 2011/2012**

SKRIPSI

**Presented to the University of Muria Kudus
in Partial Fulfillment of the Requirements for Completing the Sarjana
Program
in English Education**

**By:
Zuliana
Nim 200832112**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

ADVISORS' APPROVAL

This is to certify that the sarjana skripsi of Zuliana NIM 2008-32-112 has been approved by the thesis advisors for further approval by the Examining Committee.

Kudus, July 2012

Advisor I

Dra. Sri Endang Kusmaryati, M.Pd
NIS. 0610701000001009

Advisor II

Titis Sulistyowati, SS. M.Pd
NIP. 19810402-200501-2-001

Acknowledged by

The Faculty of Teacher Training and Education

Dean

Drs. Susilo Rahardjo, M.Pd
NIP 19560619-198503-1-002

EXAMINERS' APPROVAL

This is to certify that the Skripsi of **Zuliana (NIM: 200832112)** has been approved by the Board of Examiners as a requirement for Sarjana Program in English Education.

Kudus, 30 July 2012

Skripsi Examining Committee:

Dra. Sri Endang Kusmaryati, M.Pd
NIS. 0610701000001009

Chairperson/ Member

Titis Sulistyowati, SS, M.Pd
NIP. 19810402-200501-2-001

Member

Fitri Budi Suryani, S.S., M.Pd.
NIS. 0610701000001155

Member

Drs. Suprihadi, M.Pd.
NIP. 19570616-198403-1-015

Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean

Drs. Susilo Rahardjo, M.Pd.
NIP. 19560619 198503 1 002

MOTTO AND DEDICATION

MOTTO

- ∞ The one who never did a mistake is the one who did nothing.
- ∞ Every dark light is followed by a light morning
- ∞ God helps those who help themselves

ACKNOWLEDGEMENT

No beautiful words to say in this wonderful occasion, but the greatest thanks to Allah SWT for the best love, mercy, blessing and compassionate given to the writer. So, she can finally accomplish this Skripsi entitled “The Use of Mind Mapping Technique to Improve the Writing Skill of the Eighth Grade Students of SMP 1 Jati Kudus In the Academic Year 2011/2012” is able to be accomplished.

This Skripsi is not merely her own work because of having been greatly improved by some great people who suggested and guided the writer by giving some comment and notes to make it better. Therefore, she would like to express her deep gratitude to:

1. Drs. Susilo Rahardjo,M.Pd. the Dean of Teacher Training and Education Faculty
2. Fitri Budi Suryani, S.S.,M.Pd. the Head of English Education Department
3. Dra. Sri Endang Kusmaryati, M.Pd , as the first advisor, thanks for all the time, advice, patience and attention to the writer in completing this skripsi
4. Titis Sulistyowati, SS. M.Pd, as her second advisor who had been willing to spend lot of time to guide and advise her in giving corrections and suggestion in composing research
5. The lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University
6. Marjono, S.Pd. as the Headmaster of SMP 1 Jati Kudus, who permits to conduct the research in his school.
7. Ending Susiati, S.Pd. as English teacher in SMP 1 Jati Kudus who have helped her in doing this skripsi in SMP 1 Jati Kudus
8. Her beloved parents: Mom Aslimah Suntari, and Dad Said Sumarno for their eternal love and affection, pray and support to encourage her in finishing this skripsi
9. Her beloved twins, Nani, who have helped her in any time in this skripsi

10. Her sisters, Umi her brothers, Ipung, who always give support and pray
11. All dearest best friends for their support and help in finishing this skripsi
(Noeng, Ayuk, Intunx, Papu, and Nipox)
12. All her supporter, beautiful men and women who cares and gives inspiration whom could not be mentioned here.

There is no greatest obstacle in writing this skripsi than avoiding the temptation of being perfect. Therefore, suggestion from the reader will be fully appreciated and always awaited. She do expects that this research will be useful for those, especially who are in the field of education.

Kudus, July 2012

Zuliana
200832112

ABSTRACT

Zuliana. 2012. *The Use of Mind Mapping Technique to Improve the Writing Skill of the Eighth Grade Students of SMP 1 Jati Kudus in the Academic Year 2011/2012.* Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Dra. Sri Endang Kusmaryati, M.Pd (ii) Titis Sulistyowati, SS, M.Pd

Key words: writing skill, Mind Mapping Technique, classroom action research.

Language is means of communication which is used by human being in the entire world. English is an international that ease people from a country communicates with other people from different country who have different language also. Therefore, students are hope to be able to perform language skill such as listening, speaking, reading and writing. However, for the students, writing is the most difficult subject. It has complex steps and set of rules. The eighth grade students of SMP 1 Jati Kudus also argue that writing is not easy and not interesting. They are still confused to arrange sentences and use grammar correctly. Understanding the fact, the writer is eager to help them by using Mind Mapping Technique as technique to improve writing skill of the eighth grade students of SMP 1 Jati Kudus in academic year 2011/2012.

The purpose of the research is to improve of students' skill in writing by using Mind Mapping Technique. The research will give some useful information about teaching writing by using Mind Mapping Technique will be more interesting to students.

This research applied a classroom action research. The research was conducted in the eighth grade students of SMP 1 Jati Kudus in the second semester of academic year 2011/2012. The number of the students in the classroom was 28 students; 21 female and 7 male.

The data of this research was taken from the result of written test, the check list of observation and questionnaire sheets of those three cycles conducted. The findings of the research showed that: (1) on the first cycle, there were 14 (50.03%) students who had got scores under the criteria Minimal Score of 75. The mean score was 73.21 as **fair** categorized. The students' response were not observable appear yet when being taught by using Mind Mapping Technique as new technique in writing. Teacher has difficulties to teaching writing by using Mind Mapping Technique. (2) On second cycle, the total students who had got scores under the Criteria Minimal Score got down from 14 (50.03%) as 2 (7.14%) and the mean score was 79.46 as **good** categorized. The students' concentration is increase and students are more active and creative in writing activity. Teacher can control teaching learning well. (3) On third cycle, the numbers of students whose scores were under the Criteria Minimal Score got down from 2 (7.14%) on cycle 2 as 0 (0%) on cycle 3. The result of the third written test was optimal that the mean score got was 88.46 as **excellent** categorized. The students and the teacher are to be confidence, more enjoyable, interactive and creative on this cycle.

This research comes to the conclusion that Mind Mapping Technique can improve the writing skill of the eighth grade students of SMP 1 Jati Kudus in academic year of 2011/2012. Thus, the writer suggests that a teacher should give short, clear and simple instructions in using Mind Mapping Technique as technique in teaching writing. The aim is to get the students' respond to show the students' understanding to what the teacher wants. Besides that, the teacher should more evaluate students' worksheet through discussion, so they will feel happy and proud because their works are appreciated.

ABSTRAKSI

Zuliana. 2012. *Penggunaan Teknik Mind Mapping untuk Meningkatkan Kemampuan Menulis Siswa Kelas Delapan SMP 1 Jati Kudus Tahun Ajaran 2011/2012.* Skripsi. Program Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing (i) Dra. Sri Endang Kusmaryati, M.Pd (ii) Titis Sulistyowati, SS, M.Pd

Kata kunci: Kemampuan Menulis, Teknik Mind Mapping

Bahasa merupakan alat komunikasi yang digunakan oleh manusia di seluruh dunia. Bahasa inggris merupakan bahasa international yang memudahkan orang dari suatu bangsa berkomunikasi dengan orang dari bangsa lain yang berbeda pula bahasanya. Oleh karena itu, siswa diharapkan untuk bisa menunjukkan kemampuan bahasanya seperti mendengarkan, berbicara dan menulis. Tapi bagi siswa, menulis adalah pelajaran paling sulit. Menulis mempunyai berbagai urutan langkah sistem kebahasaan atau grammar yang kompleks. Siswa kelas VIII SMP 1 Jati Kudus juga berpendapat bahwa menulis tidak mudah dan tidak menarik. Mereka masih kesulitan dalam merangkai kalimat dan menerapkan system kebahasaan atau grammar dengan benar. Dengan fakta tersebut, penulis ingin sekali membantu mereka dengan menggunakan teknik Mind Mapping untuk meningkatkan kemampuan menulis siswa kelas VIII pada SMP 1 Jati Kudus pada tahun ajaran 2011/2012.

Tujuan dari penelitian ini adalah untuk meningkatkan kemampuan siswa dalam menulis dengan menggunakan Teknik Mind Mapping. Penelitian ini akan member beberapa informasi yang bermanfaat tentang pengajaran menulis menggunakan teknik Mind Mapping akan lebih menarik bagi siswa.

Penelitian ini menggunakan penelitian tindakan kelas. Penelitian yang dilaksanakan terhadap siswa kelas VIII pada SMP 1 Jati Kudus pada tahun ajaran 2011/2012 di semester kedua. Dengan jumlah siswa kelas VIII adalah 28 siswa: 21 siswa perempuan dan 7 siswa laki-laki.

Data penelitian diperoleh dari hasil tes menulis, lembar observasi, dan lembar kuesioner dari tiga siklus yang dilaksanakan. Temuan dari penelitian yang dilaksanakan memperlihatkan bahwa: (1) pada siklus 1, masih ada 14(50.03%) siswa yang memperoleh nilai di bawah nilai KKM (Kriteria Ketuntasan Minimal), yaitu 75. Nilai rata-ratanya adalah 73.21 dalam kategori **cukup** pada kategori perolehan. Ketertariakan siswa belum terlihat secara nyata pada pengajaran dengan menggunakan Teknik Mind Mapping sebagai technique yang masih baru. Gurunya mengalami kesulitan dalam pengajaran dengan menggunakan Teknik Mind Mapping (2) pada siklus 2, total siswa yang memperoleh nilai di bawah nilai KKM (Kriteria Ketuntasan Minimal) turun dari 14 (50.03%) menjadi 2 (7.14%) dan nilai rata-rata yang diperoleh adalah 79.46 dalam kategori **baik** pada kategori perolehan. Konsentrasi siswa meningkat dan siswa lebih aktif dan kreatif dalam aktifits menulis. Guru bisa mengontrol kelas dengan baik (3) pada siklus 3 jumlah

siswa yang memperoleh nilai dibawah nilai KKM (Kriteria Ketuntasan Minimal) turun dari 2 (7.14%) pada siklus 2 menjadi 0 (0%) pada hasil siklus 3. Perolehan nilai rata-rata pada test pemahaman ke-3 yang dilaksanakan tergolong optimal yaitu 88.46 dalam kategori ***baik sekali*** pada kategori perolehan. Guru dan siswa menjadi percaya diri, lebih menyenangkan, saling mempengaruhi dan terlibat secara kreatif dalam menulis telah muncul pada siklus ini.

Penelitian ini menyimpulkan bahwa Teknik Mind Mapping dapat meningkatkan kemampuan menulis siswa kelas VIII SMP 1 Jati Kudus pada tahun pelajaran 2011/2012. Dengan demikian, penulis menyarankan, seorang guru harus memberikan perintah yang pendek jelas dan singkat dalam menggunakan teknik Mind Mapping sebagai technique di pengajaran menulis. Hal tersebut bertujuan untuk memperoleh respon siswa untuk menunjukkan pemahaman siswa pada apa yang guru maksudkan. Selain itu, guru seharusnya lebih meneliti lembar kerja siswa melalui diskusi, sehingga siswa akan merasa bahagia and bangga karena pekerjaan mereka dihargai.

TABLE OF CONTENT

COVER	i
LOGO	ii
TITLE	iii
APPROVAL OF ADVISOR	iv
APPROVAL OF COMMITTEE	v
MOTTO AND DEDICATION	vi
ACKNOWLEDGMENT	vii
ABSTRACT	ix
ABSTRAKSI	xi
TABLE OF CONTENT	xiii
LIST OF TABLES	xvi
LIST OF APPENDICES	xviii

CHAPTER I INTRODUCTION

1.1. Background of the Study	1
1.2. Statement of the Problem	3
1.3. Objective of the Research	4
1.4. Significance of the Research	4
1.5. Limitation of the Research	5
1.6. Operational Definition	5

CHAPTER II REVIEW OF RELATED LITERATURE AND ACTION

HYPOTHESIS

2.1. Teaching English in SMP 1 Jati Kudus	7
2.1.1. Purpose of Teaching English in SMP 1 Jati Kudus	8
2.1.2. Material of Teaching English in the Eighth Grade students of SMP 1 Jati Kudus	9

2.1.3.	Method of Teaching English in the Eighth Grade Students of SMP 1	
Jati Kudus	10	
2.2.	Writing	10
2.2.1	Definition of Writing	11
2.2.2	Teaching Writing	12
2.2.3	Type of Teaching Writing	12
2.2.4	The writing Process	14
2.2.5	The Characteristic of Good Writing.....	16
2.3.	Mind Mapping Technique in Teaching Writing	18
2.3.1	The Advantages and Disadvantages of Using Mind Mapping Technique	19
2.3.2	The Procedure of Teaching Writing by Using Mind Mapping Technique	20
2.4.	Review of Previous Research	21
2.5	Theoretical Framework	22
2.6	Hypothesis	23

CHAPTER III METHOD OF THE RESEARCH

3.1.	Subject of the Research	24
3.2.	Variable of the Research	24
3.3.	Design of the Research	25
3.3.1	Planning	28
3.3.2	Action	28
3.3.3	Observation	29
3.3.4	Reflecting	29
3.4	Action Procedure	30
3.5	Technique of Analyzing Data	30

CHAPTER IV FINDING OF THE RESEARCH

4.1	The Result of Cycle I	35
4.1.1	Planning of Cycle I.....	36
4.1.2	Implementation of action in Cycle I.....	36

4.1.3	Observation of Cycle I.....	37
4.1.3.1	Test of Writing Skill of Cycle I	42
4.1.3.2	Problem Faced by Teacher in teaching writing of Cycle I	43
4.1.4	Analysis and Reflection	46
4.2	The Result of Cycle II	47
4.2.1	Planning of cycle II	47
4.2.2	Implementation of action in Cycle II	48
4.2.3	Observation of Cycle II	49
4.2.3.1	Test of Writing Skill of Cycle II	54
4.2.3.2	Problem Faced by Teacher in teaching writing of Cycle II	56
4.2.4	Analysis and Reflection of Cycle II	58
4.3	The Result of Cycle III	60
4.3.1	Planning of cycle III	60
4.3.2	Implementation of action in Cycle III	61
4.3.3	Observation of Cycle III	61
4.3.3.1	Test of Writing Skill of Cycle III	67
4.3.3.2	Problem Faced by Teacher in teaching writing of Cycle III	69
4.3.4	Analysis and Reflection of Cycle III.....	72

CHAPTER V DISCUSSION

5.1	The Use of Mind Mapping Technique can Improve Writing Skill for Eighth Grade Students of SMP 1 Jati Kudus in Academic Year 2011/2012	74
5.2	Teaching Writing by Using Mind Mapping Technique at Eighth Grade Students of SMP 1 Jati Kudus in Academic Year 2011/2012 ..	75

CHAPTER VI CONCLUSION AND SUGGESTION

6.1	Conclusion	78
6.2	Suggestion	79
BIBLIOGRAPHY		81
APPENDICES		82
CURRICULUM VITAE		125

LIST OF TABLES

Table 3.1	The Scoring Guidance (Taken Heaton Grid and Categories)	31
Table 3.2	The Measurement of the Students' Achievement	33
Table 4.1	Teacher and student's Activities in Teaching English by Using Mind Mapping Technique for the Eighth Grade Students of SMP 1 Jati Kudus in the Academic Year 2011/2012 in Cycle I	38
Table 4.2	Result of Writing Test by Using Mind Mapping Technique for Eighth Grade Students of SMP 1 Jati Kudus in Academic Year 2011/2012 in Cycle I	42
Table 4.3	The Frequency Distribution of Student's Score Writing Skill in Cycle I	43
Table 4.4	Problem Faced by Teacher in Teaching Writing by Using Mind Mapping Technique for Eighth Grade Students of SMP 1 Jati Kudus in Academic Year 2011/2012 in Cycle I	44
Table 4.5	Teacher and student's Activities in Teaching English by Using Mind Mapping Technique for the Eighth Grade Students of SMP 1 Jati Kudus in the Academic Year 2011/2012 in Cycle II.....	50
Table 4.6	Result of Writing Test by Using Mind Mapping Technique for Eighth Grade Students of SMP 1 Jati Kudus in Academic Year 2011/2012 in Cycle II	54
Table 4.7	The Frequency Distribution of Student's Score Writing Skill in Cycle II	55
Table 4.8	Problem Faced by Teacher in Teaching Writing by Using Mind Mapping Technique for Eighth Grade Students of SMP 1 Jati Kudus in Academic Year 2011/2012 in Cycle II	56

Table 4.9	Teacher and student's Activities in Teaching English by Using Mind Mapping Technique for the Eighth Grade Students of SMP 1 Jati Kudus in the Academic Year 2011/2012 in Cycle III.....	62
Table 4.10	Result of Writing Test by Using Mind Mapping Technique for Eighth Grade Students of SMP 1 Jati Kudus in Academic Year 2011/2012 in Cycle III	68
Table 4.11	The Frequency Distribution of Student's Score Writing Skill in Cycle III.....	68
Table 4.12	Problem Faced by Teacher in Teaching Writing by Using Mind Mapping Technique for Eighth Grade Students of SMP 1 Jati Kudus in Academic Year 2011/2012 in Cycle III	69

LIST OF APPENDICES

Appendix 1 Syllabus for Teaching Writing English of Eighth Grade of SMP 1 Jati Kudus in Second Semester	83
Appendix 2 Lesson Plan of Cycle I	86
Appendix 3 Student's Mind Map Cycle I	93
Appendix 4 Student's Works cycle I	95
Appendix 5 The Student's Writing Skill Formula in Cycle I.....	97
Appendix 6 Lesson Plan of Cycle II	98
Appendix 7 Student's Mind Map Cycle II	105
Appendix 8 Student's Works cycle II	107
Appendix 9 The Student's Writing Skill Formula in Cycle II	108
Appendix 10 Lesson Plan of Cycle III	110
Appendix 11 Student's Mind Map Cycle III	116
Appendix 12 Student's Works cycle III	118
Appendix 13 The Student's Writing Skill Formula in Cycle III.....	120
Appendix 14 The Lay-Out Observation to Know the Teacher and Students Activity in Teaching Writing by Using Mind Mapping Technique	121
Appendix 15 The Lay-Out Questionnaire to Know the Teacher's Problem in Teaching Writing by Using Mind Mapping Technique	123