

**THE EFFECT OF USING SKIMMING AND SCANNING TECHNIQUES ON
THE ELEVENTH GRADE STUDENTS' READING COMPREHENSION
ACHIEVEMENT AT SMAN 1 PESANGGARAN BANYUWANGI**

THESIS

By

LI'ISMAWATI

NIM.100210401081

ENGLISH LANGUAGE EDUCATION STUDY PROGRAM

LANGUAGE AND ARTS DEPARTMENT

FACULTY OF TEACHER TRAINING AND EDUCATION

JEMBER UNIVERSITY

2014

**THE EFFECT OF USING SKIMMING AND SCANNING TECHNIQUES ON
THE ELEVENTH GRADE STUDENTS' READING COMPREHENSION
ACHIEVEMENT AT SMAN 1 PESANGGARAN BANYUWANGI**

THESIS

Presented as One of the Requirements to Obtain the Degree of S1 of the English
Language Education Study Program, Language and Arts Education Department, The
faculty of Teacher Training and Education Jember University

Written by:

LI'ISMAWATI

NIM.100210401081

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2014

LETTER OF STATEMENT

I certify that this research is an original and authentic piece of work by the author herself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify of the thesis is the result of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in part, to quality award; ethics procedure and guidelines of the thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancelation of academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or my project in whole or in part in the University/faculty libraries in all forms of media, now or hereafter known.

Jember, 30 May 2014

Li'ismawati

NIM. 100210401081

DEDICATION

This thesis is proudly dedicated to the following people:

1. My beloved parents, Bapak Mulyono and Khoiriyah (Almh)
2. My beloved brother and sister, Mohammad Anwari and Siti Suli'ah

MOTTO

“Books are the plane, the train, and the road. They are the destination and the journey. They are home.”

(Anna Quindlen)

APPROVAL SHEET

THE EFFECT OF USING SKIMMING AND SCANNING TECHNIQUES ON THE ELEVENTH GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT AT SMAN 1 PESANGGARAN, BANYUWANGI

THESIS

Presented as One of the Requirements to Obtain the Degree of S1 of the English Language
Education Study Program, Language and Arts Education Department, The Faculty of
Teacher Training and Education, Jember University

By:

Name : Li'ismawati
Identification Number : 100210401081
Level of Class : 2010
Department : Language and Arts
Place of Birth : Banyuwangi
Date of Birth : 15th January 1992

Approved by:

The First Consultant

The Second Consultant

Dra. Zakiyah Tasnim, M.A
NIP. 19620110 198702 2 00 1

Drs. Sugeng Ariyanto, M.A
NIP. 19590412 198702 1 00 1

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the examination committee of the Faculty of Teacher Training and Education, Jember University on:

Date : 30th May 2014

Place : The Faculty of Teacher Training and Education, Jember University

The Chairperson

The Secretary

Dra. Wiwiek Istianah, M.Kes, M.Ed,
NIP.19501017 198503 2 001

Drs. Sugeng Ariyanto, M.A
NIP. 19590412 198702 1 00 1

The Members

1. Dra. Siti Sundari, M.A
NIP. 19581216 198808 2 001
2. Dra. Zakiyah Tasnim, M.A
NIP. 19620110 198702 2 001

- 1.
- 2.

The Dean,

Prof. Dr. Sunardi, M.Pd
NIP. 19540501 198303 1 005

ACKNOWLEDGEMENT

First of all, I would like to thank the Almighty Allah SWT, because of His blessing and guidance, I am able to finish the thesis entitled “The Effect of Using Skimming and Scanning Techniques on the Eleventh Grade Students’ Reading Comprehension Achievement at SMAN 1 Pesanggaran, Banyuwangi”.

I do realize that this thesis would not be finished without the people whom gave me a great deal of support, motivation and suggestion. I would like to express my deepest appreciation and sincerest thanks to the following people:

1. The Dean of the Faculty of Teacher Training and Education;
2. The Chairperson of the Language and Arts Education Department;
3. The Chairperson of the English Education Program;
4. The first and second consultant, Dra. Zakiyah Tasnim, M.A and Drs. Sugeng Ariyanto, M.A., for their guidance and suggestions in accomplishing this thesis;
5. The Principal, the English teacher and the eleventh grade students (XI IPA 3 and XI IPA 5) of SMAN 1 Pesanggaran, Banyuwangi in the 2013/2014 academic year who helped me obtain the research data;

Finally, I expect that this thesis will be useful not only for me but also for the readers. However, I do realize that it is still far from being perfect. Any constructive critics and suggestions will be fully appreciated.

Jember, 30 May 2014

The Writer

TABLE OF CONTENTS

	Page
TITLE	i
DEDICATION	ii
MOTTO	iii
CONSULTANTS' APPROVAL	iv
APPROVAL OF EXAMINATION COMMITTEE	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENT	vii
THE LIST OF TABLES	x
THE LIST OF APPENDICES	xi
SUMMARY	xii
 CHAPTER 1. INTRODUCTION	
1.1 Background of The Research	1
1.2 Problems of the Reseach	4
1.3 Objectives of the Research	5
1.4 Significance of the Research	5
1.4.1 For the English Teacher	5
1.4.2 For the Students	5
1.4.3 For the Future Researchers	5
1.5 The Limitation of the Research	6
 CHAPTER 2. REVIEW OF RELATED LITERATURE	
2.1 Reading Comprehension Definitions.....	7
2.2 Reading Comprehension Achievement	8
2.2.1 Word Comprehension	9

2.2.2 Sentence Comprehension	10
2.2.3 Paragraph Comprehension	11
2.2.4 Text Comprehension	12
2.3 Types of Reading Text	13
2.3.1 The Definition of Narrative Text	14
2.4 Skimming and Scanning Techniques	14
2.4.1 Skimming Technique	15
2.4.2 The Steps of Skimming Technique	16
2.4.3 Scanning Technique	19
2.4.4 The steps of Scanning Technique	19
2.5 The Strengths and Weaknesses of Skimming and Scanning Techniques	22
2.6 The Practice of Teaching Reading Comprehension at SMAN 1 Pesanggaran, Banyuwangi	23
2.7 Some Previous Related Research results	24
2.8 Research Hypothesis	25

CHAPTER 3. RESEARCH METHODS

3.1 Research Design	26
3.2 Area Determination Method	29
3.3 Respondent Determination Method	29
3.4 Operational Definition of the Key Terms	30
3.4.1 Skimming Technique	30
3.4.2 Scanning Technique	30
3.4.3 Narrative Text	30
3.4.4 Reading Comprehension Achievement.....	30
3.5 The Data Collection Method	31
3.5.1 Reading Test	31

3.5.2 Interview	34
3.5.3 Documentation	34
3.6 Data Analysis Method	34
CHAPTER 4. RESEARCH RESULTS AND DISCUCCION	
4.1 The Description of the Research	37
4.2 The Analysis of Try Out	39
4.2.1 The Analysis of the Test Reliability	39
4.2.2 The analysis of Difficulty Index of Test Items	43
4.3 The Result of Main Data	44
4.3.1 The Analysis of Main Data	44
4.4 The Hypothesis Verification.....	49
4.5 Discussion.....	49
CHAPTER 5. CONCLUSION AND SUGGESTION	
5.1 Conclusion	52
5.2 Suggestions	52
REFERENCES	54
APPENDICES	57

LIST OF TABLES

	Page
Table 4.1. The schedule of administering the research	37
Table 4.2. The schedule of administering treatment	39
Table 4.3. The analysis of the pretest tryout results	40
Table 4.4. The analysis of the reading test tryout results	42
Table 4.5. The schedule of administering the tests	44
Table 4.6. The scores of experimental research	45
Table 4.7. The scores of control group	46

THE LIST OF APPENDICES

- A. Research Matrix
- B. Guided Interview
- C. English Syllabus
- D. The Name of Respondents
- E. The Recent Score of Reading Test
- F. The Analysis of Students Reading Score
- G. Pretest
- H. Lesson Plan Meeting 1
- I. Lesson Plan Meeting 2
- J. Reading Test
- K. The Split Half Analysis of the Try Out of the Pretest
- L. The Difficulty Index of Test Items of Pretest
- M. The Split Half Analysis of the Try Out of the Reading Test
- N. The Difficulty Index of Test Items of Reading Test
- O. The Scores of Try Out
- P. The Scores of Experimental Group
- Q. The Scores of Control Group
- R. Permission Letter of Conducting Research
- S. Statement Letter for Giving Permission of Conducting the research from the Head Master of SMAN 1 Pesanggaran, Banyuwangi
- T. The Statement Letter for Accomplishing the Research from Head Master of SMAN 1 Pesanggaran, Banyuwangi

SUMMARY

The Effect of Using Skimming and Scanning Techniques on the Eleventh Grade Students' Reading Comprehension Achievement at SMAN 1 Pesanggaran, Banyuwangi; Li'ismawati, 100210401081; 2014; 53 pages; English Language Education Study Program of language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

This experimental research was intended to know whether or not there was a significant effect of using skimming and scanning techniques on the eleventh grade students' reading comprehension achievement at SMAN 1 Pesanggaran, Banyuwangi in 2013/2014 academic year. The design used in this research was quasi experimental research, with pretest and posttest non - equivalent group design. The researcher used skimming and scanning techniques as a technique which was effective in teaching learning process. Those two techniques were appropriate to use in teaching reading especially for reading comprehension. The skimming technique was used to find general information of the text by reading selectively to get the main idea of reading material. Moreover, scanning was used to locate specific information based on the key words to find the specific information of the text.

This research was conducted to investigate the effect of using skimming and scanning techniques on the students' reading comprehension achievement, using two classes of eleventh grade students at SMAN 1 Pesanggaran, Banyuwangi as the research respondents. Those two classes were determined based on their recent scores of reading test (homogeneity test). To determine the both groups as experimental group (XI IPA 3) and control group (XI IPA 5), the researcher used lottery. The number of research respondents was 68 students, with 34 students for each class. The researcher used 2 lesson plans to conduct the teaching in two meetings for each group, that was taught reading. The experimental group got a treatment by using skimming and scanning techniques to enhance their reading comprehension

achievement, while the control group got no treatment, meaning that the researcher in this class taught reading in conventional way by using reading aloud technique that was used by English teacher in SMAN 1 Pesanggaran, Banyuwangi.

There were two kinds of data in this research, namely primary data and secondary data. The primary data of this research were collected from the students' scores of reading pretest and posttest, while secondary data were collected from interview and documentation. The result of interview and documentation were used to support the primary data. The scores from the result of reading pretest and posttest were used to compare the students' reading comprehension of the two groups after the treatment. Based on the results of students' score analysis through Independent Sample t-test that were analyzed by using SPSS, the mean score of the experimental class was 83.1176, while the mean score of the control class was 77.6471. The degree of freedom was 68. The value 68 here was the total number of students from both classes (the experimental and the control groups). Moreover, in the output of t-test column showed sig. value was 0.000. It was lower than 0.05. It means that the mean scores of two groups were different. According to the mean score of two groups, we could see that there was a significant difference between the mean scores of the experimental and the control groups. It proved that the null hypothesis in this research "There is no a significant effect of using skimming and scanning techniques on the eleventh grade students' reading comprehension achievement at SMAN 1 Pesanggaran, Banyuwangi" was rejected and the alternate hypothesis "There is a significant effect of using skimming and scanning techniques on the eleventh grade students' reading comprehension achievement at SMAN 1 Pesanggaran, Banyuwangi" was accepted.

Based on the research result above, it could be concluded that skimming and scanning techniques can be recommended to the English teacher as teaching techniques in reading comprehension class and to give variation in teaching learning process of reading.