

Unleashing Your Writing Potential: Enhancing Skill with Mind Mapping Technique

Ni Made Sri Rahayu¹, Ni Luh Supartini², Putu Sri Darmayanti³

^{1,2,3} Institut Pariwisata dan Bisnis Internasional

Email: sri.rahayu@ipb-intl.ac.id

ABSTRACT

This research aimed to find a way to improve writing skills through mind mapping. This study was conducted in three cycles following the procedures for action research, namely planning, implementing, observing, and reflecting. This research used pre-experimental research consisting of two cycles, and each cycle consisted of two sessions. Besides, the research was preceded by an initial reflection to know the subjects' pre-existing ability in the pre-cycle. The whole process of the present study consisted of three main phases: pre-cycle, cycle I, and cycle II, in which each cycle consisted of four interconnected activities: planning, action, observation, and reflection. The researcher used a pre-test, post-test, and questionnaire to analyze the significant improvement. The researcher used statistics using the main score formula to analyze the data. The finding shows that the mean post-test score is higher (87) than the pre-test score (70). Based on these results of the post-test, the questionnaire result showed positive responses from the subjects toward implementing the mind mapping technique. In other words, this study establishes that 8th-grade students' writing ability in SMPN 3 Abiansema, Badung, Bali could be enhanced by her mind mapping technique.

Keywords: *Improving, Mind Mapping Technique, Writing Skill, English language*

INTRODUCTION

Writing is a productive skill in English. It is the most consequential skill among skills such as speaking, reading, and listening. It is also a productive skill that allows people to communicate. On the other hand, writing is a challenging skill for students to master, especially as linguistically correct, socially appropriate, and enhanced written discourse in a foreign language. Unfortunately, it is also one of the most challenging skills to master in language learning Zemach and Islam (2005). In this case, even after years of learning English, students still find it challenging to write. According to Sulistyono & Ningsih (2015), writing activities and writing process are very important to be taught to students.

In writing, the students usually face common problems: developing ideas and transferring the concept from the brain onto a written form. When the students want to start writing a paragraph or text, they usually write it freely. paragraph or text based on paragraph or structure sentences. For students to write competently, they must know how to construct paragraphs and texts. Taylor (2009) states that to write well, a writer must learn how to write in a good way, how sense works, and how acquires knowledge. To get students interested in learning to write, they should start writing about what they

know. Brown (2004) states that the ability to write has become an essential skill in the international community. It Moreover, according to Mayers (2005), writing is also an action a process of discovering and organizing your idea, putting them on paper and reshaping and revising them. It means that writing can be used to express ideas or thoughts on a paper. Byrne (1997) states that in the early stages of a course towards oral proficiency, writing serves a variety of pedagogical purposes. Means that all students must learn writing skills.

Writing is so essential that English teachers should pay particular attention to it. Writing measures, a student's success in language learning. Heaton (1975) stated a view that the writing skills are complex and sometimes difficult to teach, requiring mastery not only of grammatical and rhetorical devices but also of conceptual and judgmental elements If students can write well, they correspondingly use the language. Furthermore, students could easily remember something. Writing also the most difficult skill for L2 learners to master (Richards and Renandya 2002; Gibbons, 2002).

In writing, it is common to find students struggling with constructing paragraphs. Some problems make writing challenging to create, impacting many students in the school. Graham

and Perin (2007) recognize that writers formulate their thoughts, organize them, and create a written record of them using the conventions of spelling and grammar. Heaton (1975) stated a view that the writing skills are complex and sometimes difficult to teach, requiring mastery not only of grammatical and rhetorical devices but also of conceptual and judgmental elements. According to the fact that those problems occur continuously at the school during the learning process. Larry (2003) states that writing is the process of transferring thoughts from mind onto paper to share with readers while readily admitting that composing text to communicate their ideas is tough sledding. Thus, to do it well, the students often have to recall their experiences on what they have ever read, listened to, seen, or done to create a good paragraph, mainly descriptive.

In addition, Nunan (1999) also states that writing skills possess an enormous challenge to produce “a coherent, fluent, extended piece of writing in one’s second language. Hedge (2002) mentioned that writing was the result of employing strategies to manage the composing process which was one of gradually developing a text. Therefore, the inexperience writer like language learner has to learn how to recognize, manage and overcome such things as complexities at the level of the clause, grammatical form, and the unfamiliarity of the usage of the language since in writing they not only learn how to write but also reinforce many aspects in language that they have not fully mastered.

In addition, Richards and Renandya (2002) states that the difficulty in writing lies not only generating and organizing ideas, but also in translating these ideas into readable text. Moreover However, according to Harmer (2004), the objective of writing is “To help students to become better writers and to learn how to write in various genres using different registers.”

The eighth-grade students faced difficulties, like did not clearly understand descriptive paragraphs, especially how to describe a person, place, or thing. They had a problem organizing their ideas and were still disorganized about how to start writing the descriptive paragraph since their knowledge of organizing and developing the paragraph was still low. They often made some mistakes because their vocabularies were still limited. In addition, the students felt bored and sleepy during the teaching and learning process. This condition was caused by some aspects which

could be seen in students’ condition in the classroom and also driven by teachers’ techniques in teaching English. The improper technique tends to make the learning process not run well, and it affects students’ achievement in writing. It also had an impact on the future of the students when they could not write sufficiently. On the other hand, by using appropriate techniques, students’ inquisitiveness in the subject matter can be improved fast, and it will be assured for their future.

The teacher used conventional asking and answering techniques in the teaching-learning process. The teacher only exemplified the material in general in a descriptive paragraph and then asked the students to discuss the material established in their textbook. In addition, the teacher requested the students to write a descriptive paragraph without directing them. Descriptive Text is one of the several types of text in English that has a special characteristic that is to clearly describe the properties inherent in something Maru, Nur, Lengkoan, (2020). The teacher only gave the assignment, gave feedback to the students, and concluded that the teaching-learning process made the students not comprehend very well about descriptive paragraphs. Thus, the students were hard to construct a good descriptive paragraph.

In order to resolve the problem, the teacher needs to use an appropriate teaching technique, which may the researcher highly recommends utilizing Mind Mapping Technique. Naqbi (2011) state that mind mapping did help students to plan and organize their ideas for writing tasks under exam conditions. Buzan (2005) state that mind mapping allows different types of learners to succeed and is useful for gifted learners because it does not limit their learning but allows learners to develop creativity without limitations. Based on the above argument, it can be said that the mind map gives the learner the freedom to explore everything in his mind and express it freely.

It meant that mind mapping provided key words which were used as a planning and could catch the writers’ ideas about what they had to write in their writing. This technique can help students make an ideal descriptive paragraph and correlate it to how their brain works to remember something. Kauchak (1989) defined modelling as the tendency of an individual to behave in a way that imitates a behavior or attitude observed in others. The mind mapping process starts by writing down

the paragraph's topic in the center and then considering and writing the latest or related ideas of the topic, which are written from the center and connected by the line. By focusing on the essential ideas written down in the student's own words and looking for connections between them, they can map their knowledge and help them sufficiently understand what they have written and knowledge from their mind.

Besides, it is an exhilarating and challenging technique for students. This technique can motivate the students to brainstorm and write their ideas. It can make the students easy to remember objects as well. Furthermore, it can help the students to systematize their ideas before they develop them into a paragraph since they can examine the general ideas and choose the best details without wasting much time. The general ideas are commonly put in the middle, then lines and arrows connect them to more specific details, signifying they are connected

In addition, this technique could help the teacher in the teaching-learning process, especially in writing a descriptive paragraph using the mind mapping technique. The importance of the statements and the facts above, the researcher is interested to know whether or not the mind mapping technique could be used as an appropriate technique and could be used to improve the student's writing skills. Steele (2012) stated "Mind map is a strategy for making notes on a topic, prior to writing. It is a structured strategy, which shows the (hierarchical) relationship of ideas." It can be said that mind mapping technique focuses in the pre writing which allows students to write down the ideas on the blank paper freely. Therefore, from the research problem already explained, the researcher conducted research entitled "Improving Writing Skill through Mind Mapping Technique.

RESEARCH METHODOLOGY

The research design used in this research is Classroom Action Research (CAR) Burns (2010) states that action research typically involves four broad phases in a cycle of research. According to Ary et al. (2010), in action, the researcher implements the plan or changes a practice and collects data it may be collected from variety of sources. In this research the data was collected by using research instruments, tests (pre-test and post-tests) and questionnaire.

The first step in the cycle of classroom action research is planning where the researcher should plan some activities before teaching.

After planning, the researcher going to an action in classroom as a teacher and taught the students based on the planning which were prepared. The second step is observation where the researcher observed the classroom situation and learnt about the students' behavior in classroom basically how the subjects respond or understand when they are studying is observed by the researcher during the teaching and learning process. The last step is reflection where the researcher gave evaluation to the students about the action that was conducted. A good deal of the reflection is reflection on action. Therefore, in this classroom action research, the teaching and learning process was divided into some cycles where each of the cycles consisted of two sessions. Each session consisted of four interrelated activities such as: planning, action, observation, and reflection.

Arikunto (2016) The subject of research is to give boundaries to the subject of research as an object, thing or person to which the data for the research variables are attached, and in question. The subject of this research are the students from 8th-grade students from SMPN 3 Abiansemal, Badung, with conducted by 24 subjects. The data required to answer the research question under study collected through administering pre-test and post-test, and the supporting data gathered through administering questionnaire to the subjects under study which the eighth grade of SMP N 3 Abiansemal.

Two instruments were used to accumulate the data: tests (pre-test and post-test) and a questionnaire. Based on the pre-cycle, cycle I, and cycle II findings, it was necessary to do a deep discussion to make a deeper understanding. Therefore, the findings were discussed as follows.

In the pre-cycle, the researcher administered the pre-test. They were administered to figure out the subjects' pre-existing ability in writing before applying the technique. The mean pre-test score of 24 subjects in the pre-cycle was 51.20, and none of the subjects could achieve the minimum passing grade, showing that their writing ability was still low. Furthermore, most of them cannot write a paragraph based on its generic structure. They also found it challenging to start writing the paragraph. It was because they could not organize and evolve their ideas in writing a descriptive paragraph, and also when students

RESULT AND DISCUSSION

The subjects generated their ideas well and they could write a descriptive paragraph in good structure and grammar. They could write

description in such vivid detail and well-organized. The mean score that was achieved by 24 subjects showed the increasing mean score of 74.30. It also showed that 19 of the subjects could achieve the minimum passing grade. In addition, it could be stated that the success indicator in the present study was achieved. As a result, the research was ended in this cycle.

In addition, it could be stated that the success indicator in the present study was accomplished. As a result, the research ended in this cycle. Besides, additional supporting data were collected by administering the questionnaire. It was administered to determine the subjects' responses after involving the technique.

Figure 1 Subjects' Responses after being Taught through the Implementation of Mind Mapping Technique

This showed that 80,34 % of the responses displayed that the subjects strongly agreed with implementing the mind mapping technique, it gave a positive response to the implementation of the technique. By using the mind mapping technique, the subjects were more active in writing their paragraph and could develop their ideas swiftly and structurally. In addition, the implementation of the mind mapping technique was accepted by the subjects in learning writing in the classroom as it was practical to build their confidence in writing a descriptive paragraph.

In addition, the structures of their when write sentences, they were still incorrect. Finally, the researcher did an observation; during the implementation of the technique, some were still noisy and talked with their friends in the classroom. When applying the technique researcher tries to get the student's attention with the first steps of the mind mapping technique. Therefore, it needed to be improved by conducting the cyclical process in which the mind mapping technique was applied. In cycle I, after the mind mapping technique was applied, the writing skill of the subject's showed improvement. The post-test result, followed by 24 subjects in cycle I, showed a mean figure of 73.33. One of the subjects could write a descriptive paragraph with an excellent generic

structure such as identification, description, and conclusion. Most subjects could write their descriptions.

A good descriptive paragraph based on the criteria required in the scoring rubric; their grammatical features were better than the pre-cycle. However, even though they could write better paragraphs, they still lacked in organizing and developing their ideas. The observation showed that some students did not pay attention to the explanation and tended to be passive. However, the teaching and learning process could run smoothly. In addition, the mean score obtained by the subjects in cycle I was much higher than the mean score of the pre-test; however, the success indicator had not been achieved. Then the cyclical process was continued to cycle II in order to get an improvement.

In cycle II, the subjects became more active in the classroom because the researcher revised their planning to get a better result from the subjects' writing skills. The researcher prepared a picture based on the topic to stimulate the subjects to find ideas and make them feel enthusiastic. As a result, the subjects developed their ideas pleasingly and could write descriptive paragraphs in sound structure and grammar. The subjects could write a unified and coherent paragraph: moreover, they could write a descriptive paragraph that identifies the describing object. They allowed them to develop their ideas into descriptive paragraphs, and constructing the paragraph became easier. In other words, the learning process in writing descriptive paragraphs could be more active by implementing the mind mapping technique.

According to the data and the elaboration above, the present classroom action research achieved the success indicator. The mind mapping technique could help the subjects improve their writing skill, especially in writing a descriptive paragraph. In addition, it also could be seen from the obtained data from pre-test to post-test 1 and 2. Therefore, the present study ended in the second cycle since the implementation of the mind mapping technique worked well and successfully improved writing skills, especially in writing descriptive paragraphs of the subjects. In addition, it is reinforced by the result of a questionnaire, which showed that the subjects gave positive responses to implementing the mind mapping technique in teaching and the learning process in the classroom. To sum up, it can be concluded that the writing skill of the eighth-grade students of SMPN 3 Abiansemal could be improved through the mind mapping technique.

CONCLUSION

The present study was in the form of classroom action research. The teaching and learning processes are divided into two cycles, each consisting of two sessions. First, the data was obtained by administering the pre-test in the pre-cycle to know the subjects' pre-existing ability in writing. Then, it was continued by giving post-tests at the end of cycles I and II to know the progressing writing achievement after applying the mind mapping technique in the teaching and learning process in the classroom.

Finally, the questionnaire was administered to determine the students' responses to the mind mapping technique. As discussed in the last chapter, there was an improvement in the mean score of the subjects from pre-test to post-test 2. In addition, the number of subjects who reached the minimum passing grade improved approximated to the result in post-test 1. One subject in cycle I and 19 in cycle II could achieve a minimum passing grade from pre-test to cycle II. Hence, this result reached the success indicator stated in chapter III; thus, the present study ended.

The data demanded were also collected by giving questionnaires to the subjects. In line with the post-test result, the questionnaire showed positive responses from the subjects toward implementing the mind mapping technique. More than 80% of the subjects agreed with implementing the mind mapping technique. It indicated the subjects significantly accepted this technique. In conclusion, according to the pre-test to post-test and the questionnaire, it can be supposed that the writing skills of the eighth-grade students of SMPN 3 Abiansemal can be improved through the mind mapping technique. In addition, the subjects could write the descriptive paragraph well based on the generic structure.

References

- Ary, D. J.** (2010). *Intriduction to Reaserch in Education (8th ed.)*. New York: : Wordsworth,Cengage Learning.
- Brown, H.** (2004). *Language Assesment: Principles in English Language and Classeoom Practice*. San Francisco: Longman.
- Burns, A.** (2010). *Doing Action Reaserch in English Language Teaching: A Guide for Practioners*. New York: Routledge.
- Byrne, D.** (1997). *Teaching Writing Skills*. New York: Loongman, Inc.
- Graham, S. a.** (2007). *Writing Next*. New York: Carnegie Corporation.
- Buzan, T.** (2005). *The Ultimate Book of Mind Maps*. London: Harper Collins Publisher Ltd.
- Buzan, T.** (2005). *The Ultimate Book of Mind Maps*. London: Harper Collins Publisher Ltd.
- Heaton, J.** (1988). *Writing English Language Tests*. New York: Longman, Inch.
- Hedge, T.** (2002). *Teaching Learning in Language Classroom*. New York: Oxford University Press.
- Hermer, J.** (2004). *How to Teach Writing*. Edinburg Gate: Longman.
- Sahbaz, N. a.** (2011). The efficiency of cluster method improving creative writing skill of 6 th - grade students of primary school Mersin. *Academic Journal*.
- Suliistyo, T.** (2015). Encoraging Students to Write a Paragraph by Using Semantic Strategy. *Journal on English as a Foreign Language* .
- Savage, A.** (2007). *Effective Academic Writing 1 The Paragraph*. Oxford : Oxford University Press.
- Steele, V.** (2012, March 17th). *www.teachingenglish.org.uk*. Retrieved from www.teachingenglish.org.uk/articles/using-mind-maps-develop-writing : www.teachingenglish.org.uk/articles/using-mind-maps-develop-writing.
- Kauchak, D. P.** (1989). *Learning and Teaching* . Boston: Allyn and Bacon.
- Kusmirayanti, N.** (2015). Teaching Wriiting through Mind Mapping Tehnique of the Eight Grade Students of SMPN 2 Pekutatan in Academic Year 2014/2015. *Unpublished Bachelor Thesis*.
- Lewin, L.** (2003). *Paving the Way in Reading and Writing (Strategies and Activites to Support Struggling Students in Grade 6-12)*. San Fransisco.
- Pelton, R.** (2010). *Action Reaserch for Teacher Candidates*. New York: Rowman & amp; Littlefield Education.
- Pollard, L.** (2008). *Lucy Pollard's Guide to teaching English*. London: London University Press.
- Raimes, A.** (1983). *Techniques in Teaching Writing*. . New York: Oxford University Press.
- Nunan, D.** (2003). *Practical Language Teaching*. . New York: McGraw Hill Company .
- Naqbi, S.** (2011). The Use of Mind Mapping to Develop Writing Skills in UAE Schools" , Vol. 4 Iss: 2, . *Education, Business and Society*, Vol. 4 Iss:2.
- Meyers, A.** (2005). *Gateway to Academic Writing: Effective Sentences, Paragraph and Essays*. New York: Longman.
- Maru, M. G.** (2009). Engaging Literary Text to Language Exposures for Foreign English Learners. . *International Conference on*

- Robertson, C. a.** (2000). *Action Plan for Teachers: a guide to teaching English*. London: British Broadcasting Corporation.
- Richards, J.**(2002). *A. Methodology of Language Teaching: An Anthology of Current Practice*. New York: Cambridge University Press.
- Zemach, D. I.** (2005). *College Writing from Paragraph to Essay*. Oxford: Macmillan Publisher.