

**THE EFFECTIVENESS OF INSPIRATION MIND MAPPING
SOFTWARE IN WRITING EXPOSITORY ESSAY ACROSS DIFFERENT
GENDER OF STUDENTS WRITING ACHIEVEMENT AT IAIN
PALANGKA RAYA**

THESIS

**BY
KHALID MUTTAQIN
NIM 1201120810**

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
1438 H/2017 M**

**THE EFFECTIVENESS OF INSPIRATION MIND MAPPING
SOFTWARE IN WRITING EXPOSITORY ESSAY ACROSS DIFFERENT
GENDER OF STUDENTS WRITING ACHIEVEMENT AT IAIN
PALANGKA RAYA**

THESIS

Presented to
State Islamic Institute of Palangka Raya
in partial fulfillment of the requirements
for the degree of *Sarjana* in English Language Education

**BY
KHALID MUTTAQIN
NIM 1201120810**

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF TEACHER TRAINING AND EDUCATION
DEPARTMENT OF LANGUAGE EDUCATION
STUDY PROGRAM OF ENGLISH EDUCATION
1438 H/2017 M**

ADVISOR APPROVAL

Title : THE EFFECTIVENESS OF INSPIRATION
MIND MAPPING SOFTWARE IN WRITING
EXPOSITORY ESSAY ACROSS DIFFERENT
GENDER OF STUDENTS WRITING
ACHIEVEMENT AT STATE ISLAMIC
INSTITUTE OF PALANGKA RAYA

Name : Khalid Muttaqin

NIM : 120 112 0810

Faculty : Teacher Training and Education

Department : Language Education

Study Program : English Education

This is to certify that the thesis has been approved by the thesis advisor for Thesis Examination/*Munaqasyah* by the Board of Examiners of the Faculty of Teacher Training and Education of the state Islamic Institute of Palangka Raya.

Palangka Raya, May 8, 2017

Approved by:

Advisor I,

Advisor II,

M Zaini Miftah, M.Pd
NIP. 197509152009121002

Zaitun Qamariah, S.Pd.I, M. Pd
NIP.198405192015032003

Acknowledged by:

Vice Dean of Academic Affairs

Chair, Department of Language
Education

Dra. Hj. Raudhatul Jennah, M.Pd
NIP. 196710031993032001

Santi Erliana, M.Pd.
NIP.198012052006042003

THESIS APPROVAL

Title : **THE EFFECTIVENESS OF INSPIRATION
MIND MAPPING SOFTWARE IN WRITING
EXPOSITORY ESSAY ACROSS DIFFERENT
GENDER OF STUDENTS WRITING
ACHIEVEMENT AT STATE ISLAMIC
INSTITUTE OF PALANGKA RAYA**

Name : Khalid Muttaqin

NIM : 120 112 0810

Faculty : Teacher Training and Education

Department : Language Education

Study Program : English Education

has been examined by the Board of Examiners of the Faculty of Teacher Training and Education of the state Islamic Institute of Palangka Raya in the Thesis Examination/*Munaqasyah* on:

Day : Friday

Date : May 19, 2017M/ 22 Sya'ban 1438 H

BOARD OF EXAMINERS

Santi Erliana, M.Pd. (Chair/Examiner)
Sabarun, M.Pd. (Main Examiner)
M. Zaini Miftah, M.Pd. (Examiner)
Zaitun Qamariah, S.Pd.I., M.Pd (Secretary/Examiner)

Approved by:
Dean, Faculty of Teacher Training
and Education

Drs. Fahmi, M.Pd.
NIP. 196105201999031003

DECLARATION OF AUTHORSHIP

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Herewith, I:

Name : Khalid Muttaqin
NIM : 1201120810
Faculty : Teacher Training and Education
Department : Language Education
Study Program : English Education

declare that:

1. This thesis has never been submitted to any other tertiary education institution for any other academic degree.
2. This thesis is the sole work of author and has not been written in collaboration with any other person, nor does it include, without due acknowledgment, the work of any other person.
3. If a late time it is found that this thesis is a product of plagiarism, I am willing to accept any legal consequences that may be imposed to me.

Palangka Raya, May 8, 2017

Yours Faithfully

HALID MUTTAQIN
NIM. 1201120810

MOTTO AND DEDICATION

“Better late than never”

This thesis is dedicated to:

My beloved Father Agus Suharto and Mother Komala Sari for their valuable endless prayer, sacrifice, and support. My beloved brother Harits, Nain and Yusuf.

ABSTRACT

Muttaqin, Khalid. 2017. *The Effectiveness of Inspiration Mind Mapping Software in Writing Expository Essay Across Different Gender of Students Writing Achievement at State Islamic Institute of Palangka Raya*. Thesis, Department of Language Education, Faculty of Teacher Training and Education, State Islamic Institute of Palangka Raya. Advisors: (I) M. Zaini Miftah, M.Pd., (II) Zaitun Qamariah, S.Pd.I, M.Pd.

Keywords: writing, Inspiration software, mind mapping, expository essay, gender.

The objectives of the study were (1). To measure is there any significant differences or not in using Inspiration mind-mapping software in writing an expository essay to male students. (2). To measure is there any significant differences or not in using Inspiration mind-mapping software in writing an expository essay to female students. (3). To measure is there any significant differences or not in using Inspiration mind-mapping software in writing an expository essay to male and female students.

The study included in Quantitative Paradigm with the Experimental factorial design. The researcher designed the lesson plan, conducted the treatment and observe the student's scores by pre-test and post-test. The try-out test for reliability and validity of instrument were conducted before the test by the writer at essay writing class of English study program at State Islamic Institute of Palangka Raya wich consisted of 3 classes that each class consists of 17 accept C class were, 18 students. The A and B class was chosen by the writer as the sample. The cluster random sampling technique was applied to determine the samples. Finally, Two-way ANOVA calculation test hypothesis was applied to analyze the data.

There were found that $r_o = 0.562$ was higher than $r_{table} = 0.482$ and had high criteria positive reliability. The instrument of try-out could be used as the instrument of the study. The result of testing normality found (0.712) and (0.304) that was higher than the significance level ($\alpha = 0.05$). The data was a normal distribution. The result of homogeneity showed that significance observed (0.203) was higher than ($\alpha = 0.05$). It could be concluded that data is homogeny. The result of two ways ANOVA with SPSS 21 and manual calculation found the result of F_o between columns (3.182) that was lower than F_{table} at the significance level of 5% (4.175). It was interpreted that first H_a rejected. The value F_o between rows (0.617) was lower than F_{table} at the level of significance 5% (4.175). It was interpreted that second H_a rejected. Third, the value of F_o interaction (2.720) that was lower than F_{table} at the significance level of 5% (4.175). It was interpreted that H_a stated both male and female students who used inspiration mind-mapping software in writing expository essay got better achievement than who didn't use it was rejected. In short, Inspiration Mind Mapping Software gave no significant effect to male, female and both of them.

ABSTRAK

Muttaqin, Khalid. 2017. *Keefektifan Menggunakan Software Inspiration Mind Mapping dalam Menulis Essay Exposisi antar Siswa yang Berbeda Gender terhadap Nilai Menulis di Institut Agama Islam Negeri Palangka Raya*. Skripsi, Jurusan Pendidikan Bahasa Inggris, Fakultas Tarbiyah dan Ilmu Keguruan, Institut Agama Islam Negeri Palangka Raya. Pembimbing: (I) M. Zaini Miftah, M.Pd., (II) Zaitun Qamariah, S.Pd.I, M.Pd.

Keywords: menulis, software Inspiration, kerangka karangan, esai exsposisi, gender

Tujuan dari penelitian ini adalah (1). Untuk mengetahui apakah ada perbedaan yang berarti dalam menggunakan software Inspiration mind mapping dalam menulis essay exposisi terhadap siswa laki-laki. (2). Untuk mengetahui apakah ada perbedaan yang berarti dalam menggunakan software Inspiration mind mapping dalam menulis essay exposisi terhadap siswa perempuan (3). Untuk mengetahui apakah ada perbedaan yang berarti dalam menggunakan software Inspiration mind mapping dalam menulis essay exposisi terhadap siswa laki-laki dan perempuan.

Penelitian ini termasuk dalam penelitian kuantitatif dengan menggunakan eksperimen desain factor. Peneliti mendesain rencana pembelajaran, membuat tugas dan mengobservasi nilai pre-test dan post-test siswa. Test try-out untuk reliabilitas dan validitas dari soal dilaksanakan sebelum menguji siswa oleh peneliti. Yaitu pada kelas Essay Writing pada jurusan bahasa Inggris di Institut Agama Islam Negeri Palangka Raya. Terdapat 3 kelas yang setiap kelas terdiri dari 17 siswa-siswai terkecuali kelas C yang terdiri dari 18 siswa-siswi. Kelas A dan B dipilih sebagai sample oleh peneliti. Tehnik sample kelas acak digunakan untuk mengukur sample. Kemudian, perhitungan ANOVA dua jalur digunakan untuk menganalisa data oleh peneliti.

Telah ditemukan bahwa $r_o = 0.562$ lebih tinggi dari $r_{table} = 0.4821$ dan memiliki criteria positif reliabilitas tinggi. Maka instrument dari try-out akan digunakan dalam instrument penelitian. Hasil dari tes normalitas ditemukan (0.712) dan (0.304) lebih tinggi dari signifikan level ($\alpha = 0.05$). menunjukkan bahwa data berretribusi normal. Hasil uji homogenitas menunjukkan observasi signifikan (0.203) lebih tinggi dari ($\alpha = 0.05$). dapat disimpulkan bahwa data homogen. Hasil dari perhitungan ANOVA dua jalur secara manual dan menggunakan aplikasi SPSS 21 ditemukan F_o antar kolom (3.182) lebih rendah dari F_{table} pada level signifikan 5% (4.175). menunjukkan bahwasanya H_a pertama ditolak. Hasil F_o antar baris (0.617) lebih rendah dari F_{table} pada level signifikansi 5% (4.175). menunjukkan bahwa H_a yang ke-2 ditolak. Terakhir, hasil F_o interaksi (2.720) lebih rendah dari F_{table} pada level signifikansi 5% (4.175). menunjukkan bahwa H_a yang ke-3 ditolak. Singkatnya, software Inspiration mind mapping tidak memberikan efek yang signifikan terhadap laki-laki, perempuan dan kedua-duanya.

ACKNOWLEDGEMENTS

In the name of Allah SWT The Most Beneficent and The Most Merciful. All praises are to Allah SWT for all blesses so that the writer can accomplish this thesis. In addition, may Peace and Salutation be given to the prophet Muhammad SAW who has taken all human being from the Darkness to the Lightness.

The writer would like to express appreciation to:

1. Dean of Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya, Drs. Fahmi. M.Pd. for his invaluable assistance both in academic and administrative matters.
2. Vice Dean in Academic Affairs, Dra. Hj. Raudatul Jennah, M.Pd., for her invaluable assistance both in academic and administrative matters.
3. Chair of Department Language Education, Santi Erliana. M.Pd, for her invaluable assistance both in academic and administrative matters.
4. Chair of English Study Program of English Education and my first advisor, M. Zaini Miftah, M.Pd, for his invaluable assistance both in academic and administrative matters.
5. My second advisor, Zaitun Qamariah,S.Pd.I, M.Pd., for the guidance, encouragement, and suggestions during composing this thesis.
6. Both the members of the Board of Examiners, for their corrections, comments, and suggestions which are profitable to the accomplishing of this thesis.

7. All lectures of Study Program of English Education at State Islamic Institute of Palangka Raya that I got in depth knowledge of English and English teaching.
8. The Principal of lectures of Essay Writing Course Class, Sabarun, M.Pd., and Zaida Ulfah, M.Pd for their permission to take research at their class.
9. All of English Program Students, especially 2012 period for the support in sadness and happiness during the study in undergraduate program and for their spirits to accomplish my study.
10. My beloved parents, Agus Suharto and Komala Sari, for their moral support and endless prayer so that I can finish my study. May Allah SWT bless them all. *Amin*.

Palangka Raya, May 8, 2017

The Writer,

Khalid Muttaqin
NIM. 1201120810

TABLE OF CONTENTS

COVER	i	
COVER (Second Page).....	ii	
ADVISOR APPROVAL.....	iii	
THESIS APPROVAL.....	iv	
MOTTO AND DEDICATION	v	
DECLARATION OF AUTHORSHIP.....	vi	
ABSTRACT.....	vii	
ABSTRAK (Indonesia)	viii	
ACKNOWLEDGMENT.....	ix	
TABLE OF CONTENTS.....	xi	
LIST OF TABLES	xvi	
LIST OF THE FIGURES.....		
xvii		
LIST OF THE APPENDICES		
xviii		
LIST OF ABBREVIATIONS	xix	
CHAPTER I	INTRODUCTION	
	A. Background of the Study.....	1
	B. Research Problem	7
	C. Objectives of the Study	8
	D. Hypothesis of the Study	8
	E. Assumption of the Study.....	9
	F. Scope and Limitation	10
	G. Significance of the Study	11
	H. Definition of Key Terms	12
CHAPTER II	REVIEW OF RELATED LITERATURE	
	A. Previous Study.....	14
	B. Writing Skills.....	17
	1. The Nature of Writing	18
	2. Kind of Writing	20
	a. Writing Paragraph.....	20
	b. Writing Essay	21
	3. Writing Assessments	26
	a. Process Assessments	27
	b. Product Assessments	27
	4. Essay Types	31
	a. The Narrative Essay.....	31
	b. The Descriptive Essay	32
	5. The Problems of EFL Teachers in the Teaching of Writing.....	32
	6. The Process of Writing.....	36

	a. Pre-writing	37
	b. Whilst Writing	38
	c. Post Writing.....	39
	C. The Expository Essay	40
	1. The Illustration Exposition	43
	2. The Classification Exposition.....	44
	3. The Process Exposition	45
	4. The Definition Exposition	46
	5. The Comparison and Contrast Exposition.....	46
	6. The Cause and Effect Exposition	48
	D. Mind Mapping	48
	E. Gender	50
	1. Gender Definition	50
	2. The Identity of gender	52
	3. Gender Intelligence Differences	52
	4. Gender and Language.....	54
	5. Gender and Writing	56
	F. ICT Based Inspiration Mind-mapping Software	61
	1. ICT in English Language Teaching and Learning	61
	2. The Inspiration Mind-mapping Software	63
	3. The Benefits of Using Inspiration Mind-mapping Software.....	65
	4. The procedures of teaching Writing using Inspiration Mind-mapping Software	65
CHAPTER III	RESEARCH METHOD	
	A. Research Design.....	68
	B. Population and Sample	69
	C. Research Instrument	70
	1. Instruments of the Research.....	70
	2. Research Instruments Try Out	73
	3. Scoring Method.....	74
	4. Research Instrument Reliability.....	77
	5. Research Instrument Validity	80
	D. Data Collection Procedures.....	82
	E. Data Analysis Procedures	86
	1. Technique of Analyzing Data	87
	2. Data Analyzing Procedures.....	90
CHAPTER IV	RESEARCH FINDINGS AND DISCUSSION	
	A. Data Presentation	93
	B. Research Findings	101
	1. Testing Normality and Homogeneity	101
	2. Testing Hypothesis	104
	3. Interpretation of the result.....	104
	C. Discussion	105
CHAPTER V	CONCLUSION AND SUGGESTION	

	A. Conclusions.....	111
	B. Suggestion.....	112
REFERENCES		
APPENDICES		

LIST OF TABLES

Table	Pages
2.1 Scoring Guide	29
2.2 The Composing Behaviors of EFL Writer	34
3.1 The Schema of factorial design	69
3.2 Number of Population in Essay Writing Class of IAIN Palangka Raya	70
3.3 Teaching and Instrumentation plans	72
3.4 Scoring Guide	75
3.5 Inter-Rater Coefficient Correlation and Interpretation	79
3.6 Procedure of Essay Writing Test	85
3.7 Treatment Schedule	86
3.8 The Source of data, Instrument, and data needed	86
4.1 Pre-test and Post-test scores of Male Students of Experiment and Control Class	94
4.2 Pre-test and post-test scores of female students of experiment and control Class	97
4.3 Pre-test and post-test scores of experiment and control class	100
4.4 Test of Normality One-Sample Kolmogorov-Smirnov Test ...	101
4.5 Testing of Homogeneity Levene's Test of Equality of error Variances	102
4.6 Test of Normality One-Sample Kolmogorov-Smirnov Test ...	103
4.7 Testing of Homogeneity Levene's Test of Equality of error Variances	103
4.8 Result of Testing Hypothesis	104

LIST OF FIGURES

Figure		Pages
3.1	Figure Steps in Collecting and Analyzing data and Testing Hypothesis	92
4.1	Chart The distribution of male students Pre-test and Post-test of Control Class	95
4.2	Chart The distribution of male students Pre-test and Post-test of Experiment Class	96
4.3	Chart The distribution of female students Pre-test and Post-test of Control Class	98
4.4	Chart The distribution of female students Pre-test and Post-test of experiment Class	99

LIST OF APPENDICES

Appendix	Page
1. Research Schedule.....	120
2. Syllabus	121
3. Lesson Plan	134
4. Research Instrument	158
5. Students Name, Initial and Gender	163
6. Students Score	165
7. Students' Writing product	181
8. Manual and SPSS 21 program Calculation	218
9. Tables	233
10. Photos	240
11. Letters.....	241
12. Curriculum Vitae.....	257

LIST OF ABBREVIATION

IMMS	: Inspiration Mind Mapping Software
Ha	: Alternative Hypothesis
Ho	: Null Hypothesis
SPSS	: Statistical Package for the social sciences
Anova	: Analysis of variance
EFL	: English as a Foreign Language
CALL	: Computer Assisted Language Learning
ICT	: Information and Communication Technology
SS	: Sum of Square
TEFL	: Teaching English as a foreign language