

SKRIPSI

**THE READING COMPREHENSION OF
TRAINING CLASS 36TH PERIOD STUDENTS OF
EFFECTIVE ENGLISH CONVERSATION COURSE (EECC) KUDUS
TAUGHT BY USING CHUNKING TECHNIQUE**

**By:
ANA KHOLIDAZIYA
NIM 201232073**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2017**

**THE READING COMPREHENSION OF
TRAINING CLASS 36TH PERIOD STUDENTS OF
EFFECTIVE ENGLISH CONVERSATION COURSE (EECC) KUDUS
TAUGHT BY USING CHUNKING TECHNIQUE**

SKRIPSI

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

**By:
ANA KHOLIDAZIYA
NIM 201232073**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2017**

MOTTO AND DEDICATION

Motto:

- ❖ *Be thankful for what you have, you'll end up having more
~ (Q.S Ibrahim : 7).*
- ❖ *Life can only be understood backwards; but it must be
lived forwards ~ (Soren Kierkegaard).*

This skripsi is dedicated to:

- ❖ *Allah SWT the Almighty.*
- ❖ *The writer beloved Parent (Ibu Suzaemah and Alm.Bp Syuhud).*
- ❖ *The writer beloved brothers and sisters.*
- ❖ *The writer beloved best friends
(Alin, Atika, Arlisa, Ula, Tofa).*
- ❖ *Somebody who always support her.*

ADVISOR'S APPROVAL

This is to certify that the *Skripsi* of Ana Kholidaziya (201232073) has been approved by the *skripsi* advisors for further approval by the examining committee.

Kudus, 23rd January 2017

(Advisor I)

Drs. Suprihadi, M.Pd.
NIP. 19570616-198403-1-015

(Advisor II)

Farid Noor Romadlon, S.Pd, M.Pd.
NIS. 0610701000001227

Acknowledged by
Head of English Education Department,

Diah Kurniati, S.Pd, M.Pd.
NIS. 0610701000001190

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Ana Kholidaziya (201232073) has been approved by the examining committee as a requirement for the Sarjana Degree of English Education.

Kudus, 6th February 2017
Skripsi Proposal Examining Committee

Drs. Supriyadi, M.Pd.
NIP. 19570616-198403-1-015

, Chairperson

Dr. H.A. Hilal Madjidi, M.Pd.
NIS. 0610713020001020

, Member

Dr. Slamet Utomo, M.Pd.
NIP. 19621219-198703-1-015

, Member

Titis Sulistyowati, S.S., M.Pd.
NIP. 19810402-200501-2-001

, Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Slamet Utomo, M.Pd.
NIP. 19621219-198703-1-015

ACKNOWLEDGEMENT

Firstly, the writer would like to praise highly and express her gratitude to Allah SWT, the almighty, the most merciful, the eternal hope, who has given her his mercy, guidance, and accompaniment, and allowed her to accomplish this skripsi. This skripsi belongs to an experimental research, and entitled “The Reading Comprehension of Training Class 36th Period Students of *Effective English Conversation Course* (EECC) Kudus Taught By Using Chunking Technique”.

Secondly, the writer desires to thank all people around her who have been helping, supporting, and encouraging her to get this skripsi finished well. Moreover, due to realising that the researcher herself would not be able to accomplish this final without any supports, advice, and encouragement from other people, she would like to thank them:

1. Dr. Slamet Utomo, M. Pd., the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S. Pd., M. Pd., the Head of English Education Department as the Dean of Teacher Training and education faculty of Muria Kudus University.
3. Drs. Suprihadi, M.Pd as the first advisor.
4. Farid Nor Romadlon, S.Pd, M.Pd as the second advisor.
5. H. Sunhaji as the director of EECC Kudus

6. Kresna Rahma Aji, S.Pd as the English teacher of training class of EECC Kudus
7. All of the writer's friends whom she can not mention one by one, who have been helping, supporting, and encouraging the writer in many things.
8. All people which the writer knows and are not known by, who have greatly influence in his life.

The writer hopes this research will be useful for those concerned with experimental research focuses in Chunking as an alternative technique for teaching English, particularly in reading comprehension.

Kudus, January 2017

The writer

ABSTRACT

Kholidaziya, Ana. 2017. *“The Reading Comprehension of Training Class 36th Period Students of Effective English Conversation Course (EECC) Kudus Taught By Using Chunking Technique”*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Drs. Suprihadi, M.Pd. (2) Farid Noor Romadlon, S.Pd, M.Pd

Key words: Reading Comprehension, Chunking Technique.

Even though reading is dominant in English classroom, the result of students' reading comprehension is still unsatisfactory. According to the English teacher of Effective English Conversation Course (EECC) Kudus, most of the student's score was 70 in reading. It is under the minimum standard score which the student should get minimum 71 to get B score categorized as good. Here, the teacher who usually use common way in teaching should change an appropriate technique to make the students more interest and active in the classroom. Chunking Technique is one of technique that can be used in teaching reading comprehension to make students easily in understanding the text deeply.

Based on the statement above, the objectives of the research is to find out whether there is significant difference between the reading comprehension of Training Class 36th period students of *Effective English Conversation Course* (EECC) Kudus before and after being taught by using Chunking Technique.

The design of this research is an experimental research and was conducted in *Effective English Conversation Course* (EECC) Kudus. The population of this research was all of 36th Period Students of EECC Kudus. While, because in this period there just one class of training class, so there is no sample in this research. This experiment used one group without control group, and for the instrument the writer used a pretest and posttest by written test format.

Therefore, the conclusion can be stated that there is significant difference between the reading comprehension of Training Class 36th period students of *Effective English Conversation Course* (EECC) Kudus before and after being taught by using Chunking Technique. In the level of significance 0.05 and degree of freedom (*df*) 9, the t-observation (t_0) is 19.4 and t-table (t_t) is ± 2.262 ; the t-observation is higher than t-table ($t_0 = 19.4 > t_t = \pm 2.262$). so, Chunking technique is more efficient and interesting to be used in teaching reading comprehension.

Based on the conclusion of the research, the writer would like to give suggestion : (1) The teachers and tutors in every school or courses can apply Chunking Technique in teaching reading comprehension to make students interest in teaching learning process and easily in understanding the text deeply in short term memory (2) The writer suggests to the further researcher to apply Chunking Technique which combined by short game or other interesting activity in reading which surely related to the material and this technique.

ABSTRAKSI

Kholidaziya, Ana. 2017. "*Pemahaman Membaca Kelas Training periode ke-36 Siswa-siswa dari Effective English Conversation Course (EECC) Kudus dengan Menggunakan Teknik Chunking*". Skripsi: Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (1) Drs. Supriyadi, M.Pd. (2) Farid Noor Romadlon, S.Pd, M.Pd

Kata Kunci: Pemahaman Membaca, Teknik Chunking.

Meskipun aktivitas membaca dominan di kelas bahasa Inggris, hasil pemahaman membaca siswa masih kurang memuaskan. Berdasarkan pernyataan dari guru Bahasa Inggris di Effective English Conversation Course (EECC) Kudus, kebanyakan siswanya memperoleh nilai 70 di kelas membaca. Nilai tersebut masih dibawah standar yang mengharuskan siswa memperoleh nilai minimal 70 untuk nilai B yang dikategorikan Baik. Mereka juga masih mendapati kesulitan dalam memperoleh pesan dari teks secepat mungkin. Dalam hal ini, guru yang biasanya menggunakan cara yang biasa dalam pembelajaran harus mengubah teknik yang sesuai atau untuk membuat siswa lebih tertarik dan aktif di dalam kelas. Teknik Chunking adalah salah satu teknik yang dapat digunakan pada pengajaran pemahaman membaca untuk membuat siswa tertarik dan mudah memahami teks mendalam dalam ingatan jangka pendek.

Berdasarkan pernyataan dari permasalahan diatas, tujuan dari penelitian ini adalah untuk mengetahui perbedaan yang signifikan antara pemahaman membaca kelas Training periode 36th Siswa-siswa dari Effective English Conversation Course (EECC) Kudus dengan menggunakan Teknik Chunking.

Desain penelitian ini adalah penelitian eksperimen dan dilakukan di *Effective English Conversation Course* (EECC) Kudus. Populasi penelitian ini adalah seluruh Siswa kelas Training period ke-36 Kudus. Karena pada period ini kelas training hanya ada satu kelas, jadi dalam peneltian ini tidak ada sampel. Penelitian ini menggunakan satu kelompok tanpa kelompok yang dikontrol, dan menggunakan instrumen pretest dan posttest dengan format tes tertulis.

Kesimpulannya, dapat dinyatakan bahwa ada perbedaan yang signifikan antara pemahaman membaca kelas Training periode 36th Siswa-siswa dari Effective English Conversation Course (EECC) Kudus dengan menggunakan Teknik Chunking. Pada tingkat signifikansi 0.05 dan derajat kebebasan (*df*) 9, t-observasi (t_0) adalah 19.4 dan t-tabel (t_t) adalah ± 2.262 ; t-observasi lebih tinggi dari t- tabel ($t_0 = 19.4 > t_t = \pm 2.262$). jadi, teknik Chunking lebih efisien digunakan dalam mengajar pemahaman membaca dan membuat siswa lebih tertarik dan lebih aktif dalam proses pembelajaran.

Berdasarkan kesimpulan penelitian ini, penulis ingin memberikan saran (1) Guru/tutor dapat menerapkan teknik Chunking untuk membuat siswa lebih aktif dan mudah memahami teks mendalam pada ingatan jangka pendek (2) penulis menyarankan untuk menggabungkan game atau aktivitas menarik lainnya yang berhubungan dengan materi atau teknik dalam kelas membaca.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE	iii
ADVISOR'S APPROVAL	iv
TABLE OF CONTENTS.....	v
CHAPTER I INTRODUCTION	
1.1 Background of the Study	1
1.2 Statement of the Problem.....	5
1.3 Objective of the Research	5
1.4 Significance of the Research.....	5
1.5 Scope of the Research	6
1.6 Operational Definition	6
CHAPTER II REVIEW TO RELATED LITERATURE	
2.1 Teaching English in EECC (Main Class of Training Class Program).....	8
2.1.1 The Curriculum in EECC.....	9
2.1.2 The Purpose of Teaching English in EECC Kudus.....	10
2.1.3 The Material of Teaching English in EECC Kudus.....	10
2.2 Reading	12
2.2.1 Definition of Reading	12
2.2.2 The Purpose of Reading	13
2.2.3 Reading Comprehension.....	13
2.3 Report Text.....	14
2.4 Chunking Technique	16
2.5 Review of Previous Research.....	19
2.6 Theoretical Framework	20
2.7 Hypothesis.....	21

CHAPTER III METHOD OF THE RESEARCH

3.1 Research Design	22
3.2 population and Sample	23
3.3 Instrument of the Research.....	23
3.4 Technique of Collecting Data.....	25
3.5 Technique of Analyzing Data	26

CHAPTER IV FINDING OF THE RESEARCH

4.1 The Reading Comprehension of Training Class 36 th Period Students of <i>Effective English Conversation Course</i> (EECC) Kudus before being taught by using Chunking Technique	31
4.2 Reading Comprehension of Training Class 36 th Period Students of <i>Effective English Conversation Course</i> (EECC) Kudus after being taught by using Chunking Technique	33
4.3 Hypothesis Testing.....	34

CHAPTER V DISCUSSION

5.1 Discussion	39
----------------------	----

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	42
6.2 Suggestion.....	43

BIBLIOGRAPHY	44
---------------------------	----

APPENDICES	
-------------------------	--

STATEMENT	
------------------------	--

CURRICULUM VITAE	
-------------------------------	--

LIST OF TABLES

- 3.5.1 The Criteria of the Achievement Test of Reading Comprehension taken from EECC's score guidance
- 4.1 The Frequency Distribution of the Reading Comprehension of Training Class 36th Period Students of *Effective English Conversation Course* (EECC) Kudus before being taught by using Chunking Technique
- 4.2 The Frequency Distribution of the Reading Comprehension of Training Class 36th Period Students of *Effective English Conversation Course* (EECC) Kudus after being taught by using Chunking Technique
- 4.3 The Summary of the Reading Comprehension Result of Training Class 36th Period Students of *Effective English Conversation Course* (EECC) Kudus after being taught by using Chunking Technique

LIST OF FIGURES

- 4.1 The Chart of the Reading Comprehension of Training Class 36th Period Students of *Effective English Conversation Course* (EECC) Kudus before being taught by using Chunking Technique
- 4.2 The Chart of the Reading Comprehension of Training Class 36th Period Students of *Effective English Conversation Course* (EECC) Kudus after being taught by using Chunking Technique
- 4.3 The Curve of T-test Result of the Reading Comprehension of Training Class 36th Period Students of *Effective English Conversation Course* (EECC) Kudus after being taught by using Chunking Technique

LIST OF APPENDICES

Appendix 1 Syllabus

Appendix 2 Lesson Plan

Appendix 3 Pretest and post-test of the Reading Comprehension of *Effective English Conversation Course* (EECC) Kudus

Appendix 4 Chunked Text

Appendix 5 The Try-out Test of Intermediate English Level of New Concept English Course Kudus

Appendix 6 The Data Tabulation of Try-out Score of Intermediate English Level of New Concept English Course Kudus

Appendix 7 The Calculation of the Reliability Try-out Test of Intermediate English Level of New Concept English Course Kudus

Appendix 8 The Pre-test score of the Reading Comprehension of Training Class 36th Period Students of *Effective English Conversation Course* (EECC) Kudus before being taught by using Chunking Technique

Appendix 9 The Calculation of Mean and Standard Deviation of the Reading Comprehension Pre-test of Training Class 36th Period Students of *Effective English Conversation Course* (EECC) Kudus before being taught by using Chunking Technique

Appendix 10 The Post-test score of the Reading Comprehension of Training Class 36th Period Students of *Effective English Conversation Course* (EECC) Kudus after being taught by using Chunking Technique

Appendix 11 The Calculation of Mean and Standard Deviation of The Reading Comprehension Post-test of Training Class 36th Period Students of

Effective English Conversation Course (EECC) Kudus after being taught by using Chunking Technique

Appendix 12 Table of T-observation of Significant Difference between Pre-test and Post-test of The Reading Comprehension of Training Class 36th Period Students of *Effective English Conversation Course (EECC) Kudus before being taught by using Chunking Technique*

Appendix 13 The Distribution of T-table for Any Number Degree of Freedom

Appendix 14 The Student's Answer Sheet

Appendix 15 Documentation

