

**THE EFFECTIVENESS OF USING DIGITAL MIND MAPPING
TOWARD THE STUDENTS' ACHIEVEMENT IN WRITING
DESCRIPTIVE TEXT TO THE FIRST GRADER AT MAN 2
TULUNGAGUNG IN ACADEMIC YEAR 2015/ 2016**

THESIS

Presented to

**State Islamic Institute of Tulungagung in Partial fulfillment of
The requirements for the degree of Sarjana Pendidikan Islam in
English Education**

By:

**RIZKA UMAMI
NIM: 2813123137**

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TARBIYAH AND TEACHER TRAINING
STATE ISLAMIC INSTITUTE (IAIN)
OF TULUNGAGUNG
2016**

ADVISOR'S APPROVAL SHEET

This is to certify that the *Sarjana* thesis of Rizka Umami has been approved by
the thesis advisor for further approval by the Board of Examiners.

Tulungagung, June 2016
Advisor,

NANIK SRI RAHAYU, M.Pd.
NIP. 19750707 200312 2 002

Acknowledge,

The Head of English Education Program

BOARD OF THESIS EXAMINERS' APPROVAL SHEET

This is to certify that the *Sarjana* thesis of Rizka Umami has been approved by
the Board of Examiners as the requirement for the degree of Sarjana Pendidikan
Islam in English Education

Board of Thesis Examiners

Chair,

MUH. BASUNI, M.Pd.
NIP. 19780312 200312 1 001

Secretary,

NANIK SRI RAHAYU, M.Pd.
NIP. 19750707 200312 2 002

Main Examiner

Dr. NURUL CHOJIMAH, M.Pd.
NIP. 19680629 200901 2 001

Tulungagung, July 22nd 2016

Approved by

/The Dean of Faculty of Tarbiyah and Teacher Training

MOTTO

"If there is a will, there is away"

DECLARATION OF AUTHORSHIP

Name : RIZKA UMAMI

Place & Date of Birth : Tulungagung, March 21st 1994

I.D Number : 2813123137

Address : Ds. Wajak Lor RT 05 RW 01, Kec. Boyolangu,
Kab. Tulungagung.

Department : Institute Islamic Collage (IAIN) Of Tulungagung

Semester : VIII (Eight)

State that the thesis entitled "*The Effectiveness Of Using Digital Mind Mapping Toward Students' Achievement In Writing Descriptive Text To The First Grader At Man 2 Tulungagung In Academic Year 2015/ 2016*" is truly my original work. It does not any material it previously written or published by another person except those indicated in quotations and bibliography. Due to the fact, I am the only person responsible for the thesis if there are any objections or claim for other.

Tulungagung, June 27th 2016

RIZKA UMAMI
2813123137

ACKNOWLEDGMENT

Bismillahirrohmannirrohim.....

Alhamdulillahi robbil' alamin, all the praised just for Allah SWT, the created of all creatures in this world. No most suitable word could be said, except "Thanks very much into the only Allah SWT" who has been giving guidance and strength to write the thesis entitle "The Effectiveness of Using Digital Mind Mapping Toward the Students' Achievement in Writing Descriptive Text of First Grader at MAN 2 Tulungagung". In addition, may Peace and Salutation be upon the prophet Muhammad who has guided mankind to the right path blessed by the Lord.

In the process of writing this thesis, the writer got so many helps, motivation, and guidance from some people. Furthermore, the writer would like to express his genuine gratitude to:

1. Dr. H. Abd. Aziz, M.Pd.I., the Dean of Faculty of Tarbiyah and Teacher Training of IAIN Tulungagung for his permission to write this thesis.
2. Mrs. Arina Shofia, M.Pd, the head of English Education Department who has given her some insight so the writer can accomplish this thesis.
3. Mrs. Nanik Sri Rahayu, M.Pd., the writer's thesis advisor, for her invaluable guidance, suggestion, and feedback during the completion of this thesis.
4. The participle of MAN 2 Tulungagung Dra.Miftachurohmah, M.Ag. as the headmaster who has given me permission to conduct the research at her school.
5. The English teacher of MAN 2 Tulungagung Dr. Maskur who has given me permission to conduct the research at his class.
6. The first grader of MAN 2 Tulungagung in the academic year 2015/ 2016 for the cooperation as the sample of this research.

7. My beloved parents, and family who gives me love, attention, support the finance and moral.
8. All my friends, who gives me motivation to finishing this thesis.

The writer realizes that this research is far from being perfect; therefore, some constructive suggestion and criticism is needed to make it better. The writer hopes that this thesis will give an important contribution to the development of English Education. May Allah always bless us and lead us in his right path. Aamiin.

Tulungagung, June 27th 2016

The Writer

TABLE OF CONTENTS

COVER	i
THESIS TITLE	ii
ADVISOR APPROVAL SHEET	iii
EXAMINER'S APPROVAL SHEET	iv
DEDICATION	v
MOTTO	vi
DECLARATION OF AUTHORSHIP	vii
ACKNOWLEDGMENT	viii
TABLE OF CONTENT	x
LIST OF APPENDIX	xiii
LIST OF TABLE	xiv
LIST OF PICTURE	xv
ABSTRACT	xvi
CHAPTER I : INTRODUCTION	
A. Background of Study	1
B. Research Question	6
C. Purpose of Study.	6
D. Significance of the Study	6
E. Scope and Limitation.....	7
F. Definition of Key Terms.....	8
G. Hypothesis.....	9
CHAPTER II : REVIEW OF RELATED LITERATURE	
A. Writing	10

1. Definition of Writing	10
2. Writing Process	11
B. Descriptive Text.....	14
1. Types of Descriptive Text.....	15
2. Part of Descriptive Text	16
3. The Criteria of Good Description	18
C. Digital Mind Mapping	19
1. Definition of Digital Mind Mapping.....	19
2. Benefit of Digital Mind Mapping	21
3. Kinds of Digital Mind Mapping.....	23
4. The Relation Writing and Digital Mind Mapping.....	26
D. Previous Study	27

CHAPTER III : RESEARCH METHODS

A. Research Design.....	30
B. Population, Sample, and Sampling	32
1. Population	32
2. Sample and Sampling.....	33
C. Research Instrument.....	34
D. Validity and Reliability Testing.....	37
1. Validity	37
2. Reliability	39
E. Normality Testing.....	42
F. Data Collection Method.....	44
G. Data Analysis	45
H. Research Procedure	46

CHAPTER IV : RESEARCH METHODS

A. The Significant Different	48
B. Data Analysis	53
C. Hypothesis Testing.....	56

D. Discussion	57
---------------------	----

CHAPTER V : CONCLUSION AND SUGGESTION

A. Conclusion	60
B. Suggestion.....	60

REFERENCES

APPENDICES

LIST OF APPENDICES

		Page
APPENDIX I	Student's List X-MIA 1 MAN 2 Tulungagung	64
APPENDIX II	The Student Score in Try Out (Pre-Test)	65
APPENDIX III	The Student Score in Try Out (Post-Test)	66
APPENDIX IV	The Student Score in Pre-Test	67
APPENDIX V	The Student Score in Post-Test	68
APPENDIX VI	Values of the T-Distribution (Two-Tailed)	69
APPENDIX VII	Lesson Plan	72
APPENDIX VIII	The Test Specification of Pre-Test	80
APPENDIX IX	The Test Specification of Post-Test	81
APPENDIX X	Assessment Sheet for Validator	82
APPENDIX XI	Pre-Test Item	83
APPENDIX XII	Post-Test Item	84
APPENDIX XIII	Documentation	85
APPENDIX XIV	Curriculum Vitae	86

LIST OF TABLES

		Page
Table 3.1	The Illustration of Research Design	31
Table 3.2	Population of the Research	33
Table 3.3	Scoring Rubric of Descriptive Text	36
Table 3.4	Content Validity	38
Table 3.5	Correlations of Pre-Test (try-out)	41
Table 3.6	Correlations of Post-Test (Try-out)	42
Table 3.7	One Sample Kolmogorov-Smirnov Test	43
Table 4.1	Table of Criteria Students' Score	49
Table 4.2	Descriptive of Pre-Test	49
Table 4.3	Frequency of Pre-Test	50
Table 4.4	Descriptive of Post-Test	51
Table 4.5	Frequency of Post-Test	52
Table 4.6	Paired Sample Statistics	53
Table 4.7	Paired Sample Correlations	54
Table 4.8	Paired Samples Test	55

LIST OF PICTURES

		Page
Picture 2.1	Picture of Endraw MindMap	23
Picture 2.2	Picture of MindMaple Lite	24
Picture 2.3	Picture of Freemind	25
Picture 2.4	Picture of Coggle	26

ABSTRACT

Umami, Rizka. Student Register Number. 2813123137. 2016.

The Effectiveness of Using a Digital Mind Mapping Toward the Students' Achievement in Writing Descriptive Text to the First Grader at MAN 2 Tulungagung in Academic Year 2015/ 2016. Sarjana Thesis. English Educational Departement. Faculty of Tarbiyah and Teacher Training. State Islamic Institute of Tulungagung.

Advisor: Nanik Sri Rahayu, M.Pd.

Keywords: Effectiveness, Digital Mind Mapping, Descriptive Text

There are many strategies provided in English writing instruction. One of the strategies can be used in teaching writing is Digital Mind mapping. Digital Mind Mapping is a tool for students to conceptualize the knowledge, brainstorm and categorize the ideas, construct knowledge, and address the problems more logically. It is a tool to activate the students, stimulate their creativity and collaboration, and improve their confidence in contributing ideas in class. In this strategy, the students ask to make a map before the students write something.

The formulation of the research problem is: Is there any significant different on the student's writing achievement in descriptive of the students before being taught using digital mind mapping and after being taught using digital mind mapping?

The purpose of this study is to find out whether there is significant different between the students achievement who are taught before and after using digital mind mapping in writing descriptive text.

Research Method: 1) this study used pre-experimental research design with quantitative approach, 2) the population of this study was student in first grade of MAN 2 Tulungagung academic year 2015/ 2016, 3) the sample of this study was first students of X-MIA 1 that taken in purposive sampling, 4) the instrument use in this study is tests, there are two types of test, they are pre-test and post-test, 5) the technique to analyze the data is SPSS 18 paired sample T-test

From the finding, it revealed that pre-test score is 52.5357 and the post-test score is 64.7500, it shows a difference between the two means. The mean score of posttest was bigger than the mean score of pretest and by calculated using SPSS Statistics 18 in the significant of two tails shown the result was 0,000, it means that the result of the significant level < the standard significant level ($0,00 < 0,05$). Based on data analysis, the T_{count} is bigger than T_0 . It means that the alternative hypothesis (H_a) is not rejected and the null hypothesis is rejected. There is significant different achievement before and after being taught by using a digital mind mapping in teaching writing descriptive text. It means that using digital

mind mapping was effective and improves the students' achievement in writing descriptive text.

From on the result of this research, the writer suggests that a digital mind mapping can be used as alternative strategy in teaching writing especially in teaching writing descriptive text at the first grade of MAN 2 Tulungagung in academic year 2015/ 2016.

ABSTRACT

Umami, Rizka. Nomor Induk Mahasiswa. 2813123137.2016.

The Effectiveness of Using a Digital Mind Mapping Toward the Students' Achievement in Writing Descriptive Text to the First Grader at MAN 2 Tulungagung in Academic Year 2015/ 2016. Sarjana Thesis. Tadris Bahasa Inggris. Fakultas Tarbiyah dan Ilmu Keguruan. Institut Agama Islam Negeri (IAIN) Tulungagung.

Pembimbing: Nanik Sri Rahayu, M.Pd.

Kata Kunci: Effectiveness, Digital Mind Mapping, Deskriptif Text.

Ada beberapa strategi yang disajikan dalam pengajaran menulis di Bahasa Inggris. Salah satu strategi yang digunakan dalam pengajaran menulis adalah Digital Mind Mapping. Digital Mind Mapping adalah alat bagi siswa untuk mengonsep pengetahuan, bertukar pikiran dan mengkategorikan gagasan, membangun pengetahuan, dan mengatasi masalah yang lebih logis. Ini adalah alat untuk mengaktifkan siswa, merangsang kreativitas dan kolaborasi mereka, dan meningkatkan kepercayaan diri mereka dalam memberikan kontribusi ide-ide dalam kelas. Dalam strategi ini, siswa diminta untuk membuat peta sebelum siswa menulis sesuatu.

Rumusan masalah dalam penelitian ini adalah: Apakah ada perbedaan yang signifikan terhadap prestasi siswa dalam menulis teks deskriptif sebelum diajarkan menggunakan digital mind mapping dan setelah diajar menggunakan digital mind mapping?

Tujuan dari penelitian ini adalah untuk mengetahui apakah ada perbedaan yang signifikan antara prestasi siswa yang diajar sebelum dan sesudah menggunakan digital mind mapping dalam menulis teks deskriptif.

Metode penelitian: 1) penelitian ini menggunakan desain penelitian pre-eksperimental dengan pendekatan kuantitatif, 2) populasi penelitian ini adalah siswa kelas I MAN 2 Tulungagung tahun ajaran 2015/2016, 3) sampel penelitian ini adalah siswa kelas X-MIA 1 yang diambil secara purposive sampling, 4) penggunaan instrumen dalam penelitian ini adalah tes, ada dua jenis tes yaitu pre-test dan post-test, 5) teknik untuk menganalisis data adalah SPSS 18 untuk menganalisis paired sample T-test.

Dari hasil penelitian, nilai pre-test adalah 52,5357 dan nilai post-test adalah 64,7500, hal itu menunjukkan perbedaan antara dua nilai rata-rata. Nilai rata-rata post-test lebih besar dari nilai rata-rata pre-test dan dengan dihitung dengan menggunakan SPSS Statistics 18 di signifikan dari dua ekor ditampilkan hasilnya adalah 0,000, artinya bahwa hasil dari tingkat signifikan < tingkat signifikan standar ($0,00 < 0,05$). Berdasarkan analisis data, T_{count} lebih besar dari T_0 . Ini berarti bahwa hipotesis alternatif (H_a) tidak ditolak dan hipotesis nol ditolak. Jadi

ada perbedaan yang signifikan antara nilai sebelum dan setelah diajar dengan menggunakan digital mind mapping dalam mengajar menulis teks deskriptif. Hal ini berarti bahwa menggunakan digital mind mapping itu afektif dan dapat meningkatkan nilai siswa dalam menulis teks deskriptif.

Dari hasil penelitian ini, penulis menyarankan bahwa digital mind mapping dapat digunakan sebagai strategi alternatif dalam pengajaran menulis terutama dalam mengajar menulis teks deskriptif di kelas satu MAN 2 Tulungagung pada tahun pelajaran 2015/ 2016.