

**THE EFFECTIVENESS OF MIND MAPPING TECHNIQUE IN
INCREASING STUDENTS' READING COMPREHENSION
IN NARRATIVE TEXT (AN EXPERIMENTAL STUDY TOWARDS
SECOND GRADERS OF SMPN 1 NGANTRU TULUNGAGUNG
IN ACADEMIC YEAR 2015 / 2016)**

By :
HENI MUFARIDA
NIM : 2813123078

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

ADVISOR'S APPROVAL SHEET

This is to certify that the *Sarjana* thesis of Heni Mufarida, Student Registered Number of 2813123078 entitled “The Effectiveness Of Mind Mapping Technique in Increasing Students’ Reading Comprehension in Narrative Text (An Experimental Study Towards Second Graders of SMPN 1 Ngantru Tulungagung in Academic Year 2015 / 2016” has been approved by the thesis advisor for further approval by the Board of Examiners.

Tulugagung, May 2016

Advisor,

Dr. Erna Iftanti, SS., MP.d

NIP. 19720307 200901 2 002

BOARD OF THESIS EXAMINERS' APPROVAL SHEET

This is to certify that the *Sarjana* thesis of Heni Mufarida, Student Registered Number of 2813123078 entitled "The Effectiveness Of Mind Mapping Technique in Increasing Students' Reading Comprehension in Narrative Text (An Experimental Study Towards Second Graders of SMPN 1 Ngantru Tulungagung in Academic Year 2015 / 2016)" 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:

Signature:

Chair :
Nanik Sri Rahayu M.Pd

.....

NIP. 19750707200312 2 002

Main Examiner :

Muh. Basuni, M.Pd

.....

NIP. 19780312 200312 1 001

Secretary :

Dr. Erna Iftanti, S.S., M.Pd

.....

NIP. 19720307 200901 2 002

Tulugagung, May 2016

Approved by,

The Dean of Faculty of Tarbiyah and Teacher Training

Dr. H. Abd. Aziz, M.Pd.I

NIP. 19720601 200003 1 002

MOTTO

*“Look at everything as though you were seeing it
either for the first or last time. Then your time
on earth will be filled with glory.”*

(Betty Smith)

DEDICATION SHEET

After finishing this thesis, I want to dedicate this thesis to:

- 1. Allah SWT who always blesses me and gives me guidance also fluency in finishing this thesis.*
- 2. My beloved parents, Basori and Suyati who always pray for my success and who support me to accomplish this thesis. Thanks for everything, without you I am nothing.*
- 3. My beloved advisor, Erna Iftanti who always guided and gave unforgettable knowledge to me.*
- 4. My beloved sisters, Malita and Anika who always support and help me in faced obstacles.*
- 5. My close friends in Srondeang family : Listiana, Ineke, Fanti, Iin, Nisa', Lila, Luky and Lina thanks for your support accomplish this thesis.*
- 6. My friends in Cleopatra Boarding House : Farida, Atina, Dwi, Nila, Chusna and Lutfi who accompanied and support me during doing this research.*
- 7. All members of TBI - C whom I loved. You are my best.*

DECLARATION OF AUTHORSHIP

The undersign below:

Name : HENI MUFARIDA

Place, date of birth : Blitar, April 8th 1993

NIM : 2813123078

Faculty : Faculty of Tarbiyah and Teacher Training

Department : English Education Department (TBI)

State that the thesis entitled “The Effectiveness Of Mind Mapping Technique in Increasing Students’ Reading Comprehension in Narrative Text (An Experimental Study Towards Second Graders of SMPN 1 Ngantru Tulungagung in Academic Year 2015 / 2016” is truly my original work and helped by the expert of this matter. It does not incorporate any materials previously written or published by another person except those indicated in quotation and references. Due to the fact, I am the person who is responsible for the thesis if there are any claims or others.

Tulungagung, May 20th 2016

The writer,

Heni Mufarida

ABSTRACT

Mufarida, Heni. Student Registered Number. 2813123078. 2016. *The Effectiveness of Mind Mapping Technique in Increasing Students' Reading Comprehension in Narrative Text (An Experimental Study Towards Second Graders of SMPN 1 Ngantru Tulungagung in Academic Year 2015/2016)*. Sarjana Thesis. English Education Department. Faculty of Tarbiyah and Teacher Training. State Islamic Institute (IAIN) of Tulungagung.
Advisor : Dr. Erna Iftanti, SS., M.Pd

Keywords: mind mapping, reading comprehension, narrative text

Reading is the most difficult skill for second or foreign language learners to master. Very often, students get stuck when they have a reading task because they have to understand new vocabularies and they have limited number of it. To achieve a successful teaching reading comprehension, there are many things to be considered. One of them is the usage of appropriate Mind Mapping technique. It is an important technique that is very powerful tool for brainstorming, creative thinking, problem solving, organizing of ideas and note taking. By using this technique, the students can see the way that pieces of information fit together. It encourages the students' mind to remember and quickly to review what they read. Mind mapping made enjoyment in the classroom by using various map which is colorful. This technique is good to be implemented in teaching English, especially in teaching reading.

The formulation of the research problem was : Is Mind Mapping Technique effective in increasing the second graders' Reading Comprehension Achievement in Narrative Text of SMPN 1 Ngantru in Academic Year 2015/2016? Based on the formulation of research problem, the purpose of this study was to investigate the effectiveness of Mind Mapping Technique in increasing the second graders' Reading Comprehension Achievement in Narrative Text of SMPN 1 Ngantru in Academic Year 2015/2016.

This study used quantitative research with pre experimental design. The population of this study was the second year students of SMPN 1 Ngantru consisting of 12 classes. The sample was B class of second year in SMPN 1 Ngantru. This class consist of 28 students. The research instrument was reading comprehension test. Before starting the treatment, two tests were prepared as the pre test and post test. This tests used to find out students' reading comprehension in narrative text at the beginning and at the end of the study. The data analysis was using T test by IBM SPSS Statistic 16 version.

The finding showed significant differences between the result of pre test and post test. The mean of post-test scores (90.17) was larger than the mean of pre-test scores (78.57). From statistical calculation, it was confirmed that the t_{count} is 3.286. It is higher than t_{table} at either 5% significant level is 2.052. It showed that $3.286 > 2.052$. It means H_0 is rejected and H_a is accepted, so there were significant different score between before and after taught using Mind Mapping technique. It can be concluded that, Mind Mapping can be used as an alternative technique to teach reading comprehension in narrative text to the students at Junior High School level especially to the second graders.

ABSTRAK

Mufarida, Heni. Nomor Induk Mahasiswa. 2813123078. 2016. *The Effectiveness of Mind Mapping Technique in Increasing Students' Reading Comprehension in Narrative Text (An Experimental Study Towards Second Graders of SMPN 1 Ngantru Tulungagung in Academic Year 2015/2016)*. Skripsi. Jurusan Pendidikan Bahasa Inggris. Fakultas Tarbiyah dan Ilmu Keguruan. Institut Agama Islam Negeri (IAIN) Tulungagung.
Pembimbing : Dr. Erna Iftanti, SS., M.Pd

Kata Kunci : peta pikiran, pemahaman membaca, teks naratif

Membaca adalah keahlian yang paling sulit bagi pembelajar bahasa kedua ataupun bahasa asing. Kebanyakan, siswa mengalami kesulitan ketika mengerjakan soal bacaan karena mereka harus paham kosa kata baru dan kenyataannya memiliki kosa kata yang terbatas. Untuk meraih kesuksesan dalam mengajar pemahaman memahami bacaan, terdapat banyak hal yang perlu dipertimbangkan. Salah satunya yaitu dalam penggunaan teknik yang tepat yaitu Peta Pikiran. Ini merupakan teknik yang sangat kuat dalam mengungkapkan pendapat, berfikir kreatif, pemecah masalah, menyatukan ide dan mencatat bagian yang penting. Dengan menggunakan teknik ini, siswa dapat mengetahui bagaimana setiap bagian informasi dapat disatukan menjadi satu kesatuan. Teknik ini mendorong pemikiran siswa agar mudah dalam mengingat dan mengulas materi yang telah mereka baca dengan cepat. Peta pikiran menimbulkan suasana di kelas menyenangkan karena menggunakan berbagai macam model peta dengan berbagai macam warna. Teknik ini bagus diterapkan dalam pengajaran Bahasa Inggris, khususnya dalam pengajaran membaca.

Rumusan masalah dalam penelitian ini adalah : Apakah teknik Peta Pikiran efektif dalam meningkatkan pemahaman membaca teks naratif siswa kelas 8 SMPN 1 Ngantru Tulungagung tahun ajaran 2015/2016? Berdasarkan rumusan masalah diatas, tujuan dari penelitian ini untuk meneliti pengaruh teknik Peta Pikiran dalam meningkatkan pemahaman membaca teks naratif siswa kelas 8 SMPN 1 Ngantru Tulungagung tahun ajaran 2015/2016.

Penelitian ini menggunakan pendekatan kuantitatif dengan desain Pre Experimental. Populasi dalam penelitian ini yaitu seluruh siswa kelas 8 SMPN 1 Ngantru Tulungagung tahun ajaran 2015/2016 yang terdiri dari 12 kelas. Sedangkan sampelnya yaitu kelas 8B SMPN 1 Ngantru Tulungagung tahun ajaran 2015/2016. Kelas ini berjumlah 28 siswa. Instrumen dalam penelitian ini adalah tes pemahaman membaca. Sebelum dilakukan perlakuan, 2 test telah disiapkan sebagai pre tes dan post tes. Tes ini digunakan untuk mencari perbedaan nilai antara pre tes dan pos tes dengan menggunakan teknik peta pikiran. Analisa data dalam penelitian ini menggunakan T tes dengan IBM SPSS Statistik versi 16.

Hasil dari penelitian ini menunjukkan perbedaan yang signifikan antara hasil pre tes dan post tes. Rata-rata dari nilai post-tes (90.17) yaitu lebih besar dari rata-rata nilai pre-tes (78.57). Dari perhitungan statistik, dapat ditetapkan bahwa hasil dari t_{hitung} adalah 3.286. Ini lebih besar dari t_{table} pada level 5% yang menunjukkan level signifikannya yaitu 2.052. Ini menunjukkan bahwa $3.286 > 2.052$. Ini berarti H_0 dapat ditolak dan H_a dapat diterima, sehingga terdapat perbedaan nilai yang signifikan antara sebelum dan sesudah diajar menggunakan teknik peta pikiran. Dapat disimpulkan bahwa teknik peta pikiran

dapat digunakan sebagai teknik alternatif untuk mengajar pemahaman membaca teks naratif pada siswa jenjang SMP khususnya kelas 8.

ACKNOWLEDGEMENT

Bismillahirrahanirrahim. Alhamdulillahillobbil'alamin. All praises be to Allah SWT, The Most Beneficent and The Most Merciful, who has given the writer the unremarkable blessings so that the writer can accomplish this thesis. In addition, may Peace and Salutation be given to our Prophet Muhammad (pbuh) who has taken all human being from the Darkness to the Lightness.

The writer would like to express her genuine gratitude and big appreciation for everyone who gives her support to accomplish this thesis, especially to:

1. Dr. H. Abdul Aziz, M.Pd.I., the Dean of Faculty of Tarbiyah and Teacher Training of IAIN Tulungagung for his permission to write this thesis.
2. Dr. Arina Shofiya, M.Pd., the Head of English Education Department.
3. Dr. Erna Iftanti, SS., M.Pd., for her invaluable guidance, suggestion and feedback during the completion of this thesis.
4. Drs. H. Noerdaryanto, M.Pd., the headmaster of SMPN 1 Ngantru Tulungagung who has given permission to conduct a research at this school.
5. The eight grade students, especially B class in the academic year 2015/2016 for the corporation as the sample of this research.

Finally, the writer realizes that this thesis is still far from being perfect.. Therefore, criticisms and suggestions from readers are highly appreciated for the improvements of this suggestion,

Tulungagung, May 20th 2016

The Writer

TABLE OF CONTENT

Cover.....	i
Advisor’s Approval Sheet.....	ii
Board of Thesis Examiners’ Approval Sheet.....	iii
Motto.....	iv
Dedication Sheet.....	v
Declaration of Authorship.....	vi
Abstract.....	vii
Acknowledgement.....	x
Table of Content.....	xi
List of Tables.....	xvi
List of Appendices.....	xvii
List of Figures.....	xviii

CHAPTER I : INTRODUCTION

A. Background of the Research.....	1
B. Formulation of the Research Problem.....	5
C. Objectives of the Study.....	5
D. Research Hypothesis.....	6
E. Research Assumption.....	6
F. Significance of the Study.....	6
G. Scope and Limitation of the Study.....	7
H. Definition of Key Terms.....	8

CHAPTER II: REVIEW OF RELATED LITERATURE

A.	The Definition of Reading	9
B.	Reading Comprehension.....	12
	1. Definition of Reading Comprehension.....	12
	2. Strategies for Reading Comprehension.....	13
	3. Types of Reading Comprehension.....	14
C.	Narrative Text.....	15
	1. Definition of Narrative Text.....	15
	2. Kind of Narrative Text.....	15
	3. Generic Structure of The Text.....	15
	4. Language Features of Narrative Text.....	16
D.	Teaching Reading.....	16
E.	Teaching Reading Using Mind Mapping Technique ..	17
	1. Definition of Mind Mapping.....	17
	2. The Principle of Teaching Using Mind Mapping.....	18
	3. The Advantages Of Mind Mapping.....	19
F.	Previous Research on the Use of Mind Mapping Technique.....	20

CHAPTER III: RESEACH METHOD

A.	Research Design.....	22
B.	Population, Sample and Sampling.....	25
	1. Population.....	25

2. Sample.....	26
3. Sampling.....	26
C. Research Variable.....	27
1. Independent Variable.....	27
2. Dependent Variable.....	28
D. Data and Data Source.....	28
E. Data Collecting Method.....	28
F. Research Instrument.....	29
G. Validity and Reliability Testing.....	31
1. Validity.....	31
a. Content Validity.....	31
b. Construct Validity.....	33
2. Reliability.....	34
H. Normality Testing.....	36
I. Data Analysis.....	37
a. Descriptive Statistic.....	38
1) Mean.....	38
2) Median.....	38
3) Mode.....	39
4) Standard Deviation.....	39
5) Range.....	40
b. Inferential Statistic.....	40

J. Hypothesis Testing.....	41
----------------------------	----

CHAPTER IV: RESEARCH FINDING AND DISCUSSION

A. Research Finding.....	42
Description of Students' Reading Comprehension Scores Before and after being Taught by Using Mind Mapping Technique.....	43
B. Hypothesis Testing.....	53
C. Discussion.....	54

CHAPTER V: CONCLUSION AND SUGGESTION

A. Conclusion.....	57
B. Suggestion.....	58

REFERENCES.....	60
-----------------	----

THE RESEARCHER'S CURRICULUM VITAE.....	63
--	----

APPENDICES

List of Tables

Table	Page
2.1 The effectiveness Mind Mapping than Usual Notes	20
3.1 The Design of One Group Pre Test Post Test	24
3.2 Standard Competence and Basic Competence in KTSP Curriculum	32
3.3 Criteria of Reliability Testing	35
3.4 Table Normality Using One Sample Kolmogrov Smirnov	37
4.1 Students Score Before and After Taught by Using Mind Mapping Technique.	46
4.2 The Categorization Score of Pre-test and Post-test	47
4.3 Frequency of Pre Test Score	48
4.4 The Calculations of Pre-test	49
4.5 Frequency of Post Test Score	50
4.6 The Calculations of Post-test	51
4.7 Paired Samples Test	52

List of Appendices

- Appendix 1 Lesson Plan
- Appendix 2 Material of Doing Treatment
- Appendix 3 Sample of Student's Work
- Appendix 4 Validation Sheet
- Appendix 5 Pre test Posttest
- Appendix 6 Student's Posttest Score
- Appendix 7 Table of Reliability
- Appendix 8 Table of T-Distribution
- Appendix 9 Test Blueprint
- Appendix 10 Photograph
- Appendix 11 Letter

List of Figures

Figure		Page
4.1	Histogram categorization of Pre test and Post test	47
4.2	Histogram of Pre test Score	49
4.3	Histogram of Post test Score	50