

**THE EFFECT OF MIND MAPPING AND
PRE-QUESTIONING ON THE
STUDENTS' READING
COMPREHENSION**

A THESIS

**BY
MASLAKHATIN
8212712033**

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2015**

The Effect of Mind Mapping and Pre-questioning on the Students' Reading Comprehension

A Thesis

Presented to Widya Mandala Catholic University Surabaya
in partial fulfillment of the requirement for
the Degree of
Magister in Teaching English as a Foreign Language

By
Maslakhatin
8212712033

English Education Department
Graduate School
Widya Mandala Catholic University
Surabaya
2015

Thesis Advisor's Approval Sheet

This thesis entitled "The Effect of Mind Mapping and Pre-questioning on the Students' Reading Comprehension" prepared and submitted by Maslakhatin 8212712033 has been approved to be examined by the Thesis Board of Examiners.

M. N. Siti Mina Tamah, Ph.D.
Thesis Advisor

Thesis Examination Board's Approval

This thesis entitled "The Effect of Mind Mapping and Pre-questioning on the Students' Reading Comprehension" prepared and submitted by Maslakhatin 8212712033 has been approved and examined by the Thesis Board of Examiners.

Dr. Ignatius Harianto
Chairman

M.N. Siti Mina Tamah, Ph.D.
Secretary

Prof. Dr. Veronica L. Diptoadi, M.Sc.
Member

Statement of Authenticity

I declare that this thesis is my own writing, and it is true and correct that I did not take any scholarly ideas or work from others dishonestly. That all the cited works were quoted in accordance with the ethical code of academic writing.

Surabaya, 8th April 2015

Maslakhatin
8212712033

Acknowledgment

First of all, the researcher would like to thank God for His blessing and spirit that enable her to complete this study. The researcher would also like to express her deepest gratitude and great appreciation to those who had given their valuable guidance and time that made the completion of her study possible. The great appreciations are especially given to:

1. M.N. Siti Mina Tamah, Ph.D, the researcher's thesis advisor, who had patiently and kindly guided her, given her feedback and suggestion, and provided her valuable time to examine the researcher's thesis.
2. Prof. Anita Lee, Ed.D., the Director of Master's Degree Program, who had patiently spent her valuable time in supporting the researcher and given her valuable suggestion.
3. Dr. Ignatius Harjanto, the Head of the MPBI Department, who had very kindly guided her, given his wise comment and suggestion on the researcher's thesis, and provided her valuable time to examine the researcher's thesis.
4. Prof. Dr. Veronica L. Diptoadi, M.Sc., who had given valuable comment and suggestion for the researcher's

thesis, and provided her valuable time to examine the researcher's thesis.

5. Her beloved lecturer, Dyah Rochmawati, S.Pd., M.Pd. and Ferra Dian Andanty, S.S., M.Pd., who had given inspiration for the researcher's thesis and provided her valuable time to guide the researcher in accomplishing this thesis.
6. Dr. Rofi'i, M.Pd., who had provided his valuable time to help the researcher in calculating the data using SPSS.
7. All lecturers at the MPBI Program who had taught her valuable knowledge so that she could finish her thesis.
8. The teacher who was involved in the experiment, Yusuf, who had assisted the researcher in doing the experiment.
9. Her family, mother, father, brother, and sister, who gave their support and motivation so the researcher could finish her thesis.
10. Her beloved husband, Fahrur, who was always beside her, with full of his patience giving support, motivation, and encouragement so she could finish her thesis.
11. Her beloved son, Ardo, who always supports, motivates, and encourages her to finish her thesis.
12. Her best friends, Fitri, Sam, Ayonk, Eko Sugandi, and Eko Cahyo, for their help and support, so she could accomplish her thesis well.

13. All her fellow students at MPBI 18 who have supported and helped her.

Finally, the researcher also wanted to give her special thanks to those whose names have not been mentioned, for giving support and service in the accomplishment of this study. Many thanks for your support and thoughtfulness. The researcher realizes that all of the guidance, cooperation, time, and chances given are really helpful to enlarge her knowledge and to enable her to arrange this study as well as it should be.

Surabaya, 8th April 2015

Maslakhatin

TABLE OF CONTENTS

	Page
Cover Sheet	i
Title Sheet	ii
Thesis Advisor Approval Sheet	iii
Thesis Examination Board Approval Sheet	iv
Statement of Authenticity	v
Acknowledgement	vi
Table of Content	ix
List of Tables	xiii
Abstract	xiv
Chapter 1 Introduction	1
Background of the Study	1
Research Questions	9
Purpose of the Study	10
Theoretical Framework	11
Significance of the Study	15
Assumption	16
Scope and Limitation of the Study	16
Definition of the Key Terms	17
Organization of the Study	18
Chapter 2 Review of Related Literature	19
Related Previous Studies	19
Related Literatures	23
Schema	23
<i>Types of Schema</i>	25
Pre-reading Activities.....	27
<i>Mind Mapping</i>	28
<i>Pre-questioning</i>	30
Theories of Reading	33

<i>Reading Process</i>	35
<i>Strategies in Reading</i>	38
Reading Comprehension	39
Reading Comprehension Levels	41
The Hypothesis	53
Chapter 3 Research Methodology	55
Research Design	55
Time Allocation	57
Instructor	57
Population and Sample	58
Variable	60
Treatment	60
Threat to Internal Validity	68
Instrument	70
The Research Instrument Try-out	72
<i>Test Reliability</i>	73
<i>Item Analysis</i>	74
<i>The Item Discrimination</i>	74
<i>The Item Difficulty</i>	78
<i>Test Validity</i>	79
Data Collection	80
Data Analysis Procedure	83
Chapter 4 Results and Discussion	85
Results of the Study	86
Analysis for the Equivalence of the Students' Reading Comprehension	86
Analysis Related to the First Research Question	88
Analysis Related to the Second Research Question	89
Analysis Related to the Third Research Question	91

Analysis Related to the Fourth Research	
Question	92
Analysis Related to the Fifth Research	
Question	93
Discussion and Findings	94
The Effect of Mind Mapping on the	
Students' Reading Comprehension	94
The Effect of Mind Mapping on the	
Students' Literal Comprehension Level	98
The Effect of Mind Mapping on the	
Students' Inferential Comprehension	
Level	99
The Effect of Mind Mapping on the	
Students' Evaluation Level	101
The Effect of Mind Mapping on the	
Students' Appreciation Level	102
Chapter 5 Conclusion and Suggestion	104
Conclusion	104
Suggestion	109
Bibliography	112
Appendices	
1. Reliability	122
2. Index Discrimination and Item Difficulty of	
the Instrument	123
3. Pretest Scores of Both Groups	125
4. Posttest Scores of Both Groups	126
5. Normal Distribution and T-test of the	
Equivalence of the Students'	
Reading Comprehension Ability	127
6. Normal Distribution and T-test of the	
First Research Question	129
7. Norma Distribution and Homogeneity of	
Variances Test	131

8. Manova Test Calculation	133
9. Instrument of the Study	136
10. 1 st Lesson Plan for Experimental Group	145
11. 1 st Lesson Plan for Control Group	154
12. 2 nd Lesson Plan for Experimental Group	165
13. 2 nd Lesson Plan for Control Group	174
14. 3 rd Lesson Plan for Experimental Group	184
15. 3 rd Lesson Plan for Control Group	194

LIST OF TABLES

No.		Page
3.1	The Detailed Activities on Both Groups	64
3.2	The Detailed Schedule of the Experiment.....	68
3.3	The Detailed Research Instrument Specification	71
3.4	The Detailed Number of Item for Each Level of Reading Comprehension Based on Barrett's Taxonomy	72
4.1	The Result of the T-test for the Pretest Scores on Both the Experimental and Control Groups	87
4.2	The Result of the T-test for the Posttest Scores of Both Groups	89
4.3	The Result of Manova test for Literal Comprehension Level in Both Groups	90
4.4	The Result of Manova test for Inferential Comprehension Level in Both Groups	91
4.5	The Result of Manova test for Evaluation Level in Both Groups	92
4.6	The Result of Manova test for Appreciation Level in Both Groups	93

ABSTRACT

Maslakhatin. 2015. The Effect of Mind Mapping (MP) and Pre-questioning (PQ) on the Students' Reading Comprehension. Thesis. Master's Program in Teaching English as Foreign Language. The Graduate School of the English Education Department. Widya Mandala Surabaya Catholic University.

This study was conducted for two purposes: (1) to investigate the effects of mind mapping (MP) and pre-questioning (PQ) on the students' reading comprehension, (2) to investigate the effects of mind mapping and pre-questioning on the students' reading comprehension levels: literal comprehension, inferential comprehension, evaluation, and appreciation. This study was a quasi-experimental design. The subject of this study was 52 senior high school students grade one at a senior high school in Surabaya. They were given different techniques: mind mapping was for the experimental group and pre-questioning was for the control group. The research instrument was 25 reading comprehension questions incorporating the four reading comprehension levels based on Barrett Taxonomy. It was in the form of multiple choice questions with four options for each question. The data of this study were analyzed using Independent Sample t-test and Manova test. The Independent Sample t-test revealed that there was no significant difference between the students who received mind mapping and those who received pre-questioning in their overall reading comprehension. Three factors might influence this finding. First, the students in the control group had better reading comprehension ability than those who were in the experimental group before the treatment was implemented. Second, the students in the experimental group were probably less familiar with the story of "The Legend of Tangkuban Perahu." Third, the students in control

group had better vocabulary mastery than those who were in the experimental group. Meanwhile, the Manova test revealed that there was no a significant difference between the students who received mind mapping and those who received pre-questioning in their literal comprehension, Evaluation, and Appreciation level. However, there was a significant difference between the students who received mind mapping and those who received pre-questioning in their inferential comprehension.

Key words: Reading comprehension, mind mapping, pre-questioning, literal comprehension, inferential comprehension, evaluation, and appreciation.