

THE EFFECT OF MIND MAPPING TECHNIQUE ON THE NARRATIVE PARAGRAPH WRITING

A THESIS

As a Partial Fulfillment of the Requirement for the Sarjana
Pendidikan Degree in English Language Teaching

Yenny Oktavia Laksmono

1213011034

ENGLISH DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA

2015

**SURAT PERNYATAAN
PERSETUJUAN PUBLIKASI KARYA ILMIAH**

Demi Perkembangan Ilmu Pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya.

Nama Mahasiswa : Yenni Octavia Laemano
Nomor Pokok : 1213011034
Program Studi Pendidikan : Bahasa Inggris
Jurusan : Pendidikan Bahasa Inggris
Fakultas : Keguruan dan Ilmu pendidikan
Tanggal Lulus : _____

Dengan ini ~~SETUJU/TIDAK SETUJU~~ Skripsi atau Karya Ilmiah saya,

Judul :

The Effect of Mind Mapping Technique on Narrative
Paragraph Writing

Untuk dipublikasikan/ditampilkan di Internet atau media lain (Digital Library Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai undang-undang Hak Cipta yang berlaku.

Demikian surat pernyataan ~~SETUJU/TIDAK SETUJU~~ publikasi Karya Ilmiah ini saya buat dengan sebenarnya

Surabaya, 25 Juni 2015

Yang menyatakan,

Yenni U L
NRP. 1213011034

APPROVAL SHEET

(1)

This thesis entitled **The Effect of Mind Mapping Technique on Narrative Paragraph Writing** prepared and submitted by **Yenny Oktavia Laksmono (1213011034)** has been approved in a partial requirement for taking Thesis Examination

Dr. B. Budivono
Thesis Advisor

APPROVAL SHEET

(2)

The thesis has been written and submitted by Yenny Oktavia Laksmono (1213011034) for acquiring the *Sarjana Pendidikan* Degree in English Language Teaching by the following Board of Examiners on oral exam with the grade of ____ on July 13th, 2015.

M.N. Siti Mina Tamah, Ph.D.
Chaiperson

Maria Josephine K.S. M.Pd
Secretary

Dr. B. Budiwono
Member

J. G. D. Wirawan, Ph.D.
Dean of the Faculty of Teacher
Training and Education

Approved by

M. O. Palui, M. Pd
Head of the English Education
Study Program

ACKNOWLEDGEMENT

First of all, the writer would like to thank to Almighty God for His love, blessings, and guidance that she is able to accomplish this thesis as a partial fulfillment of the requirement for the Sarjana Pendidikan degree in English Language Teaching, Widya Mandala Catholic University Surabaya.

The writer also would like to express her deepest gratitude and appreciation to:

1. Dr. B. Budiyo, as the only advisor, who has given his valuable time, advice, guidance and correction to this thesis from the beginning up to the end of the writing.
2. M.N. Siti Mina Tamah, Ph.D and Maria Josephine K.S., M.Pd for valuable feedbacks during the examination and valuable time for assisting the writer during the revision.
3. Sr. M. Marcella. SPM, S.Pd, the principal of SMPK Stella Maris Surabaya, who has given the opportunity and permission to the writer to carry out the experiments for her thesis at SMK Stella Maris Surabaya.
4. Y. A. Nugroho, S.S, the English teacher of SMPK Stella Maris Surabaya, who has given his valuable time to assist and carry out the writer's experiments in SMPK Stella Maris Surabaya.
5. All the students of SMPK Stella Maris Surabaya, especially class IXB and IXD, who have participated actively in the classroom during the experiment.

6. The writer's beloved mom and boyfriend, Siu Sia and Jeffrey LiongtonoWinoto, S.T, who have always supported and reminded the writer to keep doing her thesis until it has finished.

7. All the writer's close friends, MelianyDarsono, Velly Juanita, Mirani T. E, AyuRoderia, Kezia Z. A, and FebeSusilowati who have patiently listened to her problems and have helped her by giving good advice and supports to finish this thesis.

Finally, the writer would like to express her sincere thanks to those whose names have not been mentioned for their valuable guidance and supports to make the completion of this thesis.

Surabaya, June 2015

Yenny Oktavia Laksmono

TABLE OF CONTENT

	Page
APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENT	v
ABSTRACT	viii
I. INTRODUCTION	1
1.1. Background	1
1.2. Statement of the Problem	4
1.3. The Objectives	4
1.4. Hypothesis	5
1.5. Significance of the Study	7
1.6. Theoretical Framework	7
1.7. Scope and Limitation	8
1.8. Definition of Key Terms	9
1.9. Organization of the Study	10
II. REVIEW OF RELATED STUDY	11
2.1 Related Literature	11
2.1.1. Teaching Writing	11
2.1.2. Writing Process	12
2.1.3. Text Types Taught at the JHS Level	13
2.1.4. Narrative	14
2.1.4.1 Definition of Narrative	14
2.1.4.2 Organization of Narrative	15
2.1.4.3 Types of Narrative	15
2.1.4.4 Personal Narrative	16
2.1.5. Mind Map	16
2.1.5.1 Definition of Mind Map	16
2.1.5.2 Reasons of Using Mind Map	17
2.1.5.3 Benefits of Using Mind Map	17
2.1.5.4 Steps of Mind Map	18
2.1.6. Semi Controlled Writing	19
2.1.7. Grading Scales	20
2.1.7.1. Analytic Scoring	20
2.1.7.2. Holistic Scoring	22
2.2 Previous Study	22
III. RESEARCH METHOD	24
3.1 Research Design	24
3.2 The Variables	25
3.3 Population and Sample / Subjects	26
3.4 Treatment and Instrument	27
3.5 Procedure of Data Collection	31
3.6 Grading Scale of Students' Composition	32
3.7 Technique of Data Analysis	35

IV. FINDINGS AND DISCUSSIONS	36
4.1 Content Criteria	37
4.2 Vocabulary Criteria	38
4.3 Organization Criteria	39
4.4 Language Use Criteria	40
4.5 The Total Score as A Whole	41
V. CONCLUSION AND SUGGESTION	43
5.1 Conclusion	43
5.2 Suggestion	44
References	45
Appendix 1	
Table 1. The Result Of The Experimental Group Pretest	48
Table 2. The Result Of The Control Group Pretest	49
Table 3. The Result Of The Experimental Group Posttest	50
Table 4. The Result Of The Control Group Posttest	51
Appendix 2	52
Table 1. The Calculation Of The Pretest Posttest Of The Content Score Of The Experimental Group	52
Table 2. The Calculation Of The Pretest Posttest Of The Content Score Of The Control Group	53
Table 3. The Calculation Of The Pretest Posttest Of The Vocabulary Score Of The Experimental Group	54
Table 4. The Calculation Of The Pretest Posttest Of The Vocabulary Score Of The Control Group	55
Table 5. The Calculation Of The Pretest Posttest Of The Organization Score Of The Experimental Group	56
Table 6. The Calculation Of The Pretest Posttest Of The Organization Score Of The Control Group	57
Table 7. The Calculation Of The Pretest Posttest Of The Language Use Score Of The Experimental Group	58
Table 8. The Calculation Of The Pretest Posttest Of The Language Use Score Of The Control Group	59
Table 9. The Calculation Of The Pretest Posttest Of The Total Score Of The Experimental Group	60
Table 10.	61

The Calculation Of The Pretest Posttest Of The Total Score Of The Control Group

Lesson Plan for Experimental Group	62
First Meeting	63
Second Meeting	70
Third Meeting	75
Lesson Plan for Control Group	78
First Meeting	79
Second Meeting	86
Third Meeting	91
Pretest& Posttest	94
Pretest & Posttest Sample of the Experimental Group	95
First Pretest Sample of the Experimental Group	95
First Posttest Sample of the Experimental Group	96
Second Pretest Sample of the Experimental Group	98
Second Posttest Sample of the Experimental Group	99
Third Pretest Sample of the Experimental Group	101
Third Posttest Sample of the Experimental Group	102
Fourth Pretest Sample of the Experimental Group	104
Fourth Posttest Sample of the Experimental Group	105
Fifth Pretest Sample of the Experimental Group	107
Fifth Posttest Sample of the Experimental Group	108
Pretest & Posttest Sample of the Control Group	110
First Pretest Sample of the Control Group	110
First Posttest Sample of the Control Group	111
Second Pretest Sample of the Control Group	112
Second Posttest Sample of the Control Group	113
Third Pretest Sample of the Control Group	114
Third Posttest Sample of the Control Group	115
Fourth Pretest Sample of the Control Group	116
Fourth Posttest Sample of the Control Group	117
Fifth Pretest Sample of the Control Group	118
Fifth Posttest Sample of the Control Group	119

ABSTRACT

Laksmono, Yenny O. 2015. *The Effect of Mind Mapping Technique on Narrative Composition Writing*. S1 Thesis. English Department. Faculty of Teacher Training and Education of Widya Mandala University Surabaya.

Key words: Writing Process, Technique, Narrative Paragraph, Mind Map and Semi-Controlled Writing.

In writing class, there is a technique used by English teacher of SMPK Stella Maris Surabaya. That technique is called Semi-Controlled Writing. It is the technique where by less control, students are given written, oral or visual guides to assist the students in composing as well as to provide ideas to stimulate their thinking. However, this technique makes the students give much focus on the language use rather than developing their writing quality. On the other hand, there is another technique in teaching writing that can make students develop their critical thinking. This technique is called Mind Mapping. Through Mind Mapping, students can develop their critical thinking by making map which is like brain branches that show the relationship of ideas that can be developed into complex writing. Therefore, in this study the writer wants to see the effect of mind mapping technique on the students' narrative paragraph writing achievement in some writing criteria.

In this study, the writer used a nonequivalent group pretest posttest design. The subject of this study was the ninth grade of SMPK Stella Maris Surabaya. The writer took two classes as the samples of this experiments, IXB and IXD. The experimental group was taught using Mind Mapping and the control group was taught using Semi-Controlled Writing. First of all, the writer gave pretest to both groups. The pretest was intended to measure the students' narrative writing ability in some criteria. The treatments were given three times and 80 minutes for each. After that, the writer gave posttest to both groups to know the students' response of the two techniques used. Then, the writer evaluated the pre and posttest of the two groups by using the analytic scoring technique, ESL Composition Profile. Their gain scores were analyzed using Ms. Excel t-Test: Two-Sample Assuming Unequal Variances to find out whether there was a significant effect of students' narrative writing achievement in some criteria, such as content, vocabulary, organization, language use and as a whole narrative composition.

Based on the t-test calculation, the writer found out that the t Stats of the content, vocabulary, organization criteria and the total score were higher than the t Critical, both one tail and two tail and all the probability value was smaller than 0.05. It means that there was a significant effect in the content, vocabulary, organization criteria and the total score as a whole narrative composition. While for the language use criteria, the t Stat was greater than the t Critical one tail, but smaller than the t Critical two tail. The probability value of one tail was smaller than 0.05, but the probability value of two tail was greater than 0.05. It means that there was an effect on the language use criteria but not significant.