


**THE ACHIEVEMENT OF WRITING DESCRIPTIVE TEXT
OF THE ELEVENTH GRADE STUDENTS OF SMK TAMAN SISWA KUDUS
IN THE ACADEMIC YEAR OF 2012/ 2013
TAUGHT BY USING MIND MAPPING TECHNIQUE**

**By
YONGKY SEPTIAN ADI NUGROHO
NIM 200832219**

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


**THE ACHIEVEMENT OF WRITING DESCRIPTIVE TEXT
OF THE ELEVENTH GRADE STUDENTS OF SMK TAMAN SISWA KUDUS
IN THE ACADEMIC YEAR OF 2012/ 2013
TAUGHT BY USING MIND MAPPING TECHNIQUE**

SKRIPSI

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

By

**YONGKY SEPTIAN ADI NUGROHO
NIM 200832219**

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

MOTTO AND DEDICATION

MOTTO :

إِنَّ مَعَ الْعُسْرِ يُسْرًا

Verily, with every difficulty there is relief.

(Q.S. Al-Insyiroh: 6)1

So there is a will, there is a way

No successful, without God helping and hard efforts

♥If you dream it, you can do it, and everything is going to be all right.

This Skripsi is dedicated to:

- Allah, the source of the writer' spirit.
- His beloved mom and dad (Sukardi and Sri Sunarni)
- His beloved Brothers (Adhe Candra Aprilianto and Eric Anggara.
- The big thanks the writer dedicated to his motor cycle Mio Ijo Mupus

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of Yongky Septian Adi Nugroho has been approved by the skripsi advisors for further approval by the Examining Committee.


Kudus, September 2012

Advisor I


Nuraeningsih, S.Pd., M.Pd.
NIS. 0610701000001201


Advisor II


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

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 Yongky Septian Adi Nugroho (NIM: 2008-32-219) has been approved by the Examining Committee as a requirement for completing the Sarjana Program in English Education.

Kudus, September 2012

Skripsi Examining Committee:


Nuraeningsih, S.Pd., M.Pd.

NIS. 0610701000001201

Chairperson


Dra. Sri Endang Kusmaryati, M.Pd.

NIS. 0610701000001009

Member


Agung Dwi Nurcahyo, SS., M.Pd.

NIS. 061017013010001187

Member


Drs. Muhi. Svafei, M.Pd.

NIP. 19620413 198803 1 002


Member

Acknowledged by

The Faculty of Teacher Training and Education Dean,


Drs. Susilo Rahardjo, M.Pd

NIP. 19560619 198503 1 002


ACKNOWLEDGEMENT

The writer thanks to Allah SWT, The Great One for His mercy and blessing. The writer also thanks to the Messenger, Nabi Muhammad peace upon be him for his spirit. So that, the writer can finish writing his skripsi. Having finished this skripsi, the writer would like to express his gratitude to:

1. Drs. Susilo Rahardjo, M.Pd, The Dean of Teacher Training and Education Faculty
2. Fitri Budi Suryani, SS, M.Pd, The Head of English Education Department
3. Nuraeningsih, S.Pd, M.Pd, the first advisor, who has given motivation to the writer.
4. Dra. Sri Endang Kusmaryati, M.Pd, the second advisor, who has given suggestions.
5. All lecturers and staffs of English Education Departement Teacher Training and Education Faculty.
6. Drs. Untung Sutrisno the Headmaster of SMK Taman Siswa Kudus, who has given permission to the writer to do this research.
7. Heriyanto Irawan, S.Pd the English teacher of SMK Taman Siswa Kudus, who helped the writer in doing his research.
8. The students of XI Secretary II SMK Taman Siswa Kudus
9. His beloved parents Sukardi and Sri Sunarni, his brothers Adhe Candra Aprilianto and Eric Anggara, and all his family, who have prayed and have given motivation to the writer in doing this research.

10. The writer inspiring, pak Paiman, bu Tri, bu Rini, pak Mu'in, bu As, bu Ulfi, pak Eko, bu Ning, pak Khadliq, pak Sadiran, pak Bisri, mbah Maulan, mas Idi, mbah Bayan and mbah Tri, mbak Nung.
11. His Best friends, Awang, Rifky unnes, bang Qowi, Iwan, Ryan, Edy, Faiq, Tiqo, Eko Susan, Ana, Titis, Eko Julian, Vrisca, who always gave inspiration and support until this research project can be done.
12. All members of Brother Complexs, Akhsan, Mbom-mbom, Machfud, Rindho, Manaf Insyaf, Yoyok, Aly Yusro, Zufon, Jalil, Ardi, etc.
13. All members of Oldboys futsal club, Charly, Afif, mas Larno, mas Edris, pak Tohar, pak Ulin, Qo2m, pak Farid, mas Agung, pak Rismianto, Anam coy, pak Aji'.
14. All of his friends in SG Kudus, PS Putra Piji, PS Tugu Muda, ex KKN Cranggang, ex PPL SMK Wisudha Karya, who cannot be mentioned one by one, who have supported the writer to finish this Research.

Finally, the writer hopes that this skripsi has advantages for the readers and it could add knowledge of the readers.

Kudus, September 2012

The Writer

(Yongky Septian Adi N.)

TABLE OF CONTENTS

	Page
COVER.....	i
LOGO.....	ii
TITLE.....	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT.....	ix
TABLE OF CONTENTS.....	xiii
LIST OF TABLES	xvii
LIST OF FIGURES	xviii
LIST OF APPENDICES	ixx
 CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem	4
1.3 Objectives of the Research	4
1.4 Significance of the Research	4
1.5 Scope of the Research	5
1.6 Definition of the Terms	6
 CHAPTER II REVIEW TO RELATED LITERATURE AND HYPHOTHESIS	
2.1 Teaching English.....	7
2.1.1 Teaching English in SMK Taman Siswa Kudus	7
2.1.2 Teaching Writing at Vocational High School	8

2.1.3	The Purpose of Teaching English in SMK Taman Siswa Kudus.....	9
2.1.4	The Curriculum of Teaching English at SMK Taman Siswa Kudus .	10
2.1.5	Materials of Teaching English in SMK Taman Siswa Kudus	12
2.1.6	Method of Teaching English in SMK Taman Siswa Kudus	12
2.2	General Concept of Writing	13
2.2.1	The Characteristic of good Writing.....	15
2.3	General Concept of Mind Mapping Technique.....	16
2.3.1	The Steps of Mind Mapping Technique.....	18
2.4	Definition of The Descriptive Text.....	20
2.5	The Use of Mind Mapping Technique to write Descriptive Text.....	21
2.6	Review of Previous Research.....	22
2.7	Theoretical Framework	24
2.8	Hypothesis of the Research.....	26
CHAPTER III RESEARCH METHOD		
3.1	Design of the Research.....	27
3.2	Population and Sample.....	29
3.3	Instrument of the Research.....	31
3.4	Data Collection.....	36
3.5	Technique of Analyzing Data	37
CHAPTER IV FINDING OF THE RESEARCH		
4.1	Research Finding.....	40


4.1.1	The Achievement of Writing Descriptive Text of the Eleventh Grade Students of SMK Taman Siswa Kudus in the Academic Year of 2012/ 2013 before being Taught By using Mind Mapping Technique.....	41
4.1.2	The Achievement of Writing Descriptive Text of the Eleventh Grade Students of SMK Taman Siswa Kudus in the Academic Year of 2012/ 2013 after being Taught By using Mind Mapping Technique.....	43
4.2	Hypothesis Testing.....	45
 CHAPTER V DISCUSSION		
5	Discussion.....	48
 CHAPTER VI CONCLUSION AND SUGGESTION		
6.1	Conclusion.....	54
6.2	Suggestion.....	55
BIBLIOGRAPHY		57
APPENDICES		59
CURRICULUM VITAE		90

LIST OF TABLES

Table		Page
2.1	The Description of Carla.....	18
3.2.	Population of Eleventh grade students of SMK Taman Siswa Kudus in Academic year 2012/2013.....	30
3.3	The Scoring Guidance of the writing English Descriptive Text.....	33
3.4	The criteria of students score of writing ability.....	35
4.1	The criteria of the Achievement of Writing Descriptive Text of the Eleventh Grade Students of SMK Taman Siswa Kudus in the Academic Year of 2012/ 2013 Taught By using Mind Mapping Technique	41
4.2	The Score of the Achievement of Writing Descriptive Text of the Eleventh Grade Students Of SMK Taman Siswa Kudus in the Academic Year of 2012/ 2013 before being Taught By using Mind Mapping Technique.....	41
4.3	Score Frequency of the Achievement of Writing Descriptive Text of the Eleventh Grade Students of SMK Taman Siswa Kudus in the Academic Year of 2012/ 2013 before being Taught By using Mind Mapping Technique.....	43
4.4	The Score of the Achievement of Writing Descriptive Text of the Eleventh Grade Students of SMK Taman Siswa Kudus in the Academic Year of 2012/ 2013 after being Taught By using Mind Mapping Technique.....	44
4.3	Score Frequency of the Achievement of Writing Descriptive Text of the Eleventh Grade Students of SMK Taman Siswa Kudus in the Academic Year of 2012/ 2013 after being Taught By using Mind Mapping Technique.....	43

LIST OF FIGURES

2.1	Mind Mapping Technique	22
3.1	Design of one group Pretest-posttest experiment	28
4.1	The Polygon of The Achievement of Writing Descriptive Text of the Eleventh Grade Students of SMK Taman Siswa Kudus in the Academic Year of 2012/ 2013 before being Taught By using Mind Mapping Technique	43
4.2	The Polygon of The Achievement of Writing Descriptive Text of the Eleventh Grade Students of SMK Taman Siswa Kudus in the Academic Year of 2012/ 2013 after being Taught By using Mind Mapping Technique	45


LIST OF APPENDICES

Appendix	Page
1 Syllabus	57
2 Lesson Plan	62
3 The Students Worksheet and the Instrument.....	73
4 The answer Sheet of Pre test	77
5 The answer Sheet of Post test	78
6 The Instrument of pre test and post test	79
7 Pre test Score of the Eleventh grade students (Secretary 2)	80
8 Post test Score of the Eleventh grade students (Secretary 2)	81
9 The Calculation of Mean and Standard of Deviation of Pre test of the Achievement of writing descriptive text of the eleventh grade students of SMK Taman Siswa Kudus in The academic year of 2012/2013 before being taught by using Mind Mapping Technique	82
10 The Calculation of Mean and Standard of Deviation of Post test of the Achievement of Writing Descriptive Text of the Eleventh Grade Students of SMK Taman Siswa Kudus in the Academic Year of 2012/2013 after being Taught by using Mind Mapping Technique	84
11 The Calculation of t-test.....	86
12 The Value of T-Table for Any Number Degree of Freedom	87