

**THE APPLICATION OF CHORAL AND REPEATED READING
STRATEGY TO IMPROVE THE READING ABILITY OF THE
SECOND YEAR STUDENTS AT SMPN 2 PITU RIASE
SIDRAP REGENCY**

A Thesis

*Submitted in Partial Fulfillment for the Requirements of the Degree of Sarjana
Pendidikan in English Department Faculty of Education and Teaching Science
State Islamic University of Alauddin Makassar*

By:

HARMIATI

Reg. Number: T20401106123

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF
MAKASSAR
2010**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan dibawah ini menyatakan bahwa skripsi ini benar-benar hasil karya penyusunan sendiri. Jika dikemudian hari skripsi ini terbukti merupakan duplikat, tiruan, plagiat dan atau dibuat orang lain secara keseluruhan atau sebagian, maka skripsi dan gelar yang diperoleh karenanya dinyatakan batal demi hukum.

Makassar, Agustus 2010

Penyusun,

HARMIATI
NIM 20401106123

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

ACKNOWLEDGEMENT

Alhamdulillah Rabbil Alamin, the writer expresses her gratitude to the God Almighty who bestows and blesses her, so the writer could finish this writing thesis.

The writer realizes that, this writing would had not been finished without helping and the guidance from the other people, so the writer is to express to her deepest indebtedness to the following person:

1. Beloved parents, **Lateleng** and **Nur'alang** for their love, pray, supports, and sacrifices when the writer was studying at English Department of Tarbiyah and Teaching Faculty of Alauddin State Islamic University (UIN) Makassar.
2. Her beloved sister Herniati and brother Herianto, thanks for their love, attention and support.
3. **Prof. Dr. H. Azhar Arsyad, M.A**, the Rector of Islamic State University of Alauddin Makassar for his advice during the writer studied at the university.
4. **Prof. Dr. Moh. Natsir Mahmud. M.A**. The Dean of Tarbiyah and Teaching Science Faculty for advice and motivation.

5. **Dra. Djuwariah Ahmad, M.Pd., M. TESOL and Dra. Kamsinah M.Pd.I,**
The Head and the Secretary of English Department of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University (UIN) Makassar who have helped, guided, and supported the writer.
6. The writer thanks for the guidance and correction to this writing; deeply thanks are expressed to some people, especially to **Muh. Rusydi Rasyid, S.Ag., M.Ag., M.Ed.** and **Drs. Muh. Rusdi, M.Ag** as the first and the second consultants who always give advice and guidance.
7. The writer's especially indebted goes to the Headmaster of SMPN 2 Pitu Riase Sidrap Regency, **Hermawan, S.Pd., M.Si** and to the English Teacher of SMPN 2 Pitu Riase Sidrap Regency, **Sitti Chadijah S.Pd** who have given their opportunity to conduct this research in SMPN 2 Pitu Riase Sidrap Regency. Also for the second year students in SMPN 2 Pitu Riase, the writer would like to say many thanks for their cooperation and their participation during the completion this research.
8. The writer thanks to her family, who always helped and supported the writer to continuo study in the university.
9. The writer also would like to say thanks for Pondok 39: Munira Muhiddin, Herniati, Sitti Faridah, St. Aisyah, Nurhana and Basecamp Sweet People:

Mursal, Zhem, Male', Akbar, Adil and Andi who always got together with the writer to start learning about English.

10. The writer also would like to thanks her best friends in PBI 7 and PBI 8 academic year 2006 who always helping to solve the problems and give spirit and mental support to her.
11. All people who help the writer and those whom the writer cannot mention one by one.

Finally the writer is sure that, this writing thesis far from being perfect so the writer sincerely appreciates the constructive criticism from the reader.

Wallahu Yahdi Ilal Khaery Wal Amanah

Assalamu Alaikum Warahmatulahi Wabarakatu

UNIVERSITAS ISLAM
ALA UDDIN
M A K A S S A R

Makassar,
The writer

Agustus 2010

H A R M I A T I
NIM. 20401106123

LIST OF CONTENT

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PERSETUJUAN PEMBIMBING	iii
HALAMAN PENGESAHAN SKRIPSI	iv
ACKNOWLEDGEMENT	v
LIST OF CONTENT	viii
LIST OF TABLE	x
LIST OF APPENDIX	xi
ABSTRACT	xii
CHAPTER I INTRODUCTION	
A. Background	1
B. Problem Statement	4
C. Objective of the Research	4
D. Significance of the Research	4
E. Scope of the Research	5
F. The Operational Definition of Term	5
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Related Research Findings	7
B. Some Pertinent Ideas	8
a. Concept of Reading	8
1. Definition of Reading	8
2. Kinds of Reading	9
3. Types of Reading	11
b. Concept of Reading Ability	14
1. Definition of Reading Ability	14
2. The Importance of Reading	15
3. The Status Of Reading	16
c. Concept of Oral Reading	17
1. Oral Reading is Fun	18
2. Oral Reading is Real Reading	18
3. Oral Reading Fosters Fluency	19

d. Concept of Choral and Repeated Reading	20
1. Definition of Choral Reading	20
2. Definition of Repeated Reading	20
3. Definition of Choral and Repeated Reading	21
4. Why Use Choral and Repeated Reading?	22
5. The Purpose of Choral and Repeated Reading	23
6. Procedure of Choral and Repeated Reading	23
C. Theoretical Framework	24
D. Hypothesis	25
CHAPTER III METHODOLOGY OF THE RESEARCH	
A. Research Design	26
B. Population and Sampel	27
C. Variable of the Research	27
D. Instrument of the Research	28
E. Procedure of Collecting Data	28
F. Category of Research Result	30
G. Technique of Data Analysis	32
CHAPTER IV FINDING AND DISCUSSION	
A. Finding	35
B. Discussion	43
CHAPTER V CONCLUSION AND SUGGESTION	
A. Conclusion	45
B. Suggestion	46
BIBLIOGRAPHY	47
APPENDICES	
CURRICULUM VITAE	

LIST OF TABLES

Table 1	Scoring of Pronunciation	31
Table 2	Scoring of Fluency	31
Table 3	Scoring of Intonation	32
Table 4	Classifying the Score of Students	32
Table 5	Students' Score Based on Pre -test	36
Table 6	Students' Score Based on Post-test	38
Table 7	The Frequency Distribution and Percentage of Students' Score for Pre Test	39
Table 8	The Frequency Distribution and Percentage of Students' Score for Post Test	40
Table 9	Mean Score and Standar Deviation of the Students in Pre Test and Post Test	41
Table 10	The t-test of Students' achievement	42

LIST OF APPENDICES

Appendix I	The Test of Pre-test and Post-test	50
Appendix II	The Materials of Treatment	52
Appendix III	The Classification of Students' Pre-test	59
Appendix IV	The Classification of Students' Post-test	60
Appendix V	The mean Score	61
Appendix VI	The Standar Deviation	62
Appendix VII	The Total Raw Score of Students' Pre-test and Post Test	63
Appendix VIII	T-Test	64
Appendix IX	The Distribution of T-Table	65

ABSTRACT

Title : The Application of Choral and Repeated Reading Strategy to Improve the Reading Ability of the Second Year Students at SMPN 2 Pitu Riase Sidrap Regency

Researcher : Harmiati

Consultant I : Muh. Rusydi Rasyid, S.Ag.,M.Ag.,M.Ed.

Consultant II: Drs. Muh. Rusdi, M.Ag

This research was a pre-experimental using one group pre-test and post-test design, which aimed to find out the effectiveness of choral and repeated reading strategy to improve the reading ability of the second year students at SMPN 2 Pitu Riase Sidrap Regency.

The population of this research was the second year students of SMPN 2 Pitu Riase Sidrap Regency. Which has 26 students, Because the total number of the population is small enough, there by the writer applied total sampling technique; it means that all the population were taken as the sample.

This research used reading test as the instrument of data collection. The result of this test was used to assess is choral and repeated reading strategy effective to improve the reading ability of the second year students at SMPN 2 Pitu Riase Sidrap Regency after the treatment.

After several meetings, this research found out the use of choral and repeated reading strategy significantly effective to improve the students' ability in reading. The result of this research was (1) the mean score obtained by students through pre-test was 1, 93 and post-test was 2, 97 (2) the t-test value was the higher than t-table(13,7 > 2,060). It means that, there was a significant difference between the result of the students' pre-test and post-test. Therefore, hypothesis H_0 was rejected and H_1 was accepted.

M A K A S S A R

CHAPTER I

INTRODUCTION

This chapter presents background, problem statements, objective of the research, the significance of the research, the scope of the research and the operational definition of term.

A. Background

The objective of English language teaching is to develop reading, listening, speaking and writing skills. In studying English, many English students get difficulties and it's mean that, the teacher will get difficulties in conveying their materials to the students. When it is happened, the teacher of English has to look for the new ways or strategies to teach English in order to make the students interested in learning (Syahrullah, 2009).

This research is focus on reading ability. According to Albert (1975), reading is the meaningful interpretation of printed or written verbal symbols. Beside that, reading can be defined as one of the basic communication skills, but it has a very complex process. It can be said that, reading is a process in which reader finds information given by the writer in the written form. Reading is an important skill of English. It is a source to get information and the researcher can increase students' vocabulary. No one can get much information without reading.

Eventhough, the writer know that reading is the easiest and the cheapest way to get information but there are many students can not read just incidentally or pushed by inspiration, but they can read through of teaching process. Reading is not natural activity, but component set that dominated personally and gradual, then integration and is automatic (Asriadi, 2001).

To develop the students' reading ability, the researcher is use choral and repeated reading strategy. Robert (1980) states, this strategy provides the teacher with a socialization tool. Poor readers as well as shy ones can use the whole-group format to avoid humiliating corrections while they gain confidence in themselves. The obtrusive student may be tempered through the same whole-group format, which discourages that students from showing off.

Hasbrouck (2006) states, choral reading is reading aloud in unison with a whole class or group of students. Choral reading helps build students' fluency, self-confidence, and motivation. Choral reading involves students and teachers simultaneously reading the story together. During choral reading, it is the teacher's job to set the pace of the reading. When the teacher reads, students read along with him or her, imitating his or her inflection and tone of voice. It provides students with supported word recognition and provides them with access to the text. There may be variations in choral reading to increase student engagement.

Repeated reading is the best approach to improve children's reading speed. In this, children practice rereading a book or an excerpt from a book three to five times, striving to improve their reading rate and decrease the number of errors they make (Tompkins, 2003). Tompkins adds that teachers use this technique in literature focus units and reread favorite books during reading workshop. According to Caldwell and Leslie (2005), the term repeated reading usually refers to a more structured format in which the student orally rereads a short selection until a certain level of accuracy, speed, or expression is attained, with the teacher providing guidance and feedback after each reading.

Choral and repeated reading can develop students' interest in the creative forms of language such as poetry, poem etc, whereas previously students might have had negative feelings toward such a medium. Choral and repeated reading also provides students with the opportunity to become active because the students read a text together and then, they divided to some groups. Many times, the readers find words and not meaning are emphasized in reading activities. Choral and repeated reading develops students' abilities to read for meaning-the eventual goal of the act of reading (Robert, 1980).

Based on the argumentation above, the writer done to conduct research about “The Application of Choral and Repeated Reading Strategy to Improve the Reading Ability of the Second Year Students at SMPN 2 Pitu Riase Sidrap Regency”.

B. Problem Statement

Based on the background above, the researcher formulates the following research question “To what extent is choral and repeated reading strategy effective to improve the reading ability of the second year students at SMPN 2 Pitu Riase Sidrap Regency?”

C. Objective of the Research

Relating to the previous problem statements, the objectives of this research is to know the effectiveness of using choral and repeated reading strategy to improve the students’ reading ability.

D. Significance of the Research

It is expected that the finding of this research is help the students to know that choral and repeated reading strategy can be used to improve the students’ reading ability and to give meaningful contribution for teachers at SMPN 2 Pitu Riase Sidrap Regency.

E. Scope of the Research

This research is limited to the teaching of English to the second year students of SMPN 2 Pitu Riase Sidrap Regency in academic year of 2009/2010. The researcher is focus to apply choral and repeated reading strategy to improve the students' reading ability.

F. The Operational Definition of Term

a. Definition of reading ability

Albert (1975) states, reading ability increases in importance as a society becomes complex and industrialized. As technology advances, more occupations require high levels of education of specialized training in which good reading ability is vital. Reading ability is also important to everyday functioning. Understanding newspaper want and requires as sixth to seventh grade level of reading ability (Hirshoren, Hunt, and Davis in Albert, 1975).

b. Definition of Choral Reading

Kuhn (2005) states, choral reading is a strategy in which teachers have their students all read aloud from the same selection. Choral and repeated reading also is a strategy in which the teacher models how to read a selection with a group of students. Choral reading helps build students' fluency, self-confidence, and motivation. Choral reading can

also help the students who may ordinarily feel self-conscious or nervous if reading aloud because students are reading aloud together.

c. Definition of Repeated Reading

Repeated reading is a group or individual activity where learners read a text with a fluent reader, and then re-read the text alone until they can read it as fast as the fluent reader did. Usually, having students read a text four times is sufficient to improve fluency (Lisa Blau, 2000).

d. Definition of Choral and Repeated Reading Strategy

Choral and repeated reading strategy is a strategy designed to give students practice in reading with the proper expression. Useful as a whole-class reading activity, this strategy provides students with active involvement in print and puts prime emphasis on interpreting meaning (Robert, 1980).

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter deals with some previous related research findings, some pertinent ideas, resume, theoretical framework and hypothesis.

A. Previous Related Research Findings

The researcher would report about several arguments to give solution the students in improving the learning English reading to make a teaching process more effective. According to:

1. Abdullah (2008) concluded that, the use of Three-Phase Techniques (TPT) through English Magazines in teaching and learning reading could improve the reading ability of the second year students of SMA Negeri 1 Manggelewa Dompu Academic Year 2008/2009.
2. Hasna (1998) found in her thesis; the reading comprehension of students still low in senior high school. She also found that one of factor which influences the comprehension of student is kind of reading test and the other test that use to measure their comprehension.
3. Hamriati (2005) argued in her thesis that active process is effective and helpful the students' achievement in reading class, based on her research with the title "The effectiveness of application of active process in improving the students' achievement in reading class".

Based on some basic related studies previous, the researcher concluded that some of the strategy or method was used of researcher can improve the students' reading ability. These methods or strategies shown positive result to the students but these method or strategy just emphasized how to the students can read a text were given by the teacher like reading magazine, newspaper etc than choral and repeated reading strategy emphasized how to the students can read a text with their expression, intonation, and their fluency in reading.

In relating to the statement before, the researcher used choral and repeated reading as a startegy to improve the students' reading ability. This strategy can help the teacher make good decisions about how to increase the students' ability in reading poetry, short story, dialogue.

B. Some Pertinent Ideas

a. Concept of Reading

1. Definition of Reading

Villamin in Abdullah (2008) states, reading is the key that unlocks the door to the word of enlightenment and enjoyment. She also notes that in the readers' daily lives, 80% of the things the readers do involve reading, such a task as filling out an order form, application form, enrolment, etc. Already calls for the use of reading skills.

William in Abdullah (2008) states, reading is an active process of word identification involving the writer and the reader. Nuttal in Munira (2004) states, reading is to recall, to understand, to interpret and to analyze the printed page.

Based on the various definitions previous, the researcher gives definition that reading is the way of easiest to get information. Beside that, the researcher also can conclude that the basic of reading one of communication that we use between a writer as senders messages and a reader as a receiver through written text or the reader catches the idea.

2. Kinds of Reading

According to Cook in Lidiyawanti (2009), there are three kinds of reading test namely: reading aloud, silent reading, speed reading.

1. Reading aloud

According A. Tinker Miles and M. Mc Cullough Constance in Abdullah (2008) states, the purposes of reading aloud is to be able to communicate ideas to others to an audience of one, a few a persons, or more. The value of such reading depends upon the skill with which it is done too often a great lack of skill is readily noted

when reports or other material are read aloud at a church meeting, a parent-teacher gathering, a social club, a scientific meeting, or in a classroom. Of course, the one who reads aloud in any of these situations would prefer to do it well, but too often he does not know how.

Reading aloud is very important devices cannot in achievement the goals because aid in developing our habit to practice. In reading aloud the students will get experience in producing sound that be practiced as many times as possible to practice.

2. Silent reading

Silent reading tends to reinforce the reader to find out the meaning of the words. This kind of reading skill to criticize what is written to discuss something written means to draw inference and conclusion as well as to express a new idea on the basis of what is read.

Silent reading does not mean that a reader reads without sound. A reader may respond to words but there is need to out each word. A reader, in silent reading is understanding without any reference to pronunciation, stress or intonation.

3. Speed reading

Speed Reading is a collection of methods for increasing reading speed without an unacceptable reduction in comprehension (Wikipedia). Using fast reading supposed students can efficient in use time in learn. By speed reading students can read information more quickly. The students may also get a better understanding of it, as we will hold more of it in short term memory.

Speed reading also is how can the students read with better comprehension during quicker and remember it well also at the same time Nurhadi in Dwi Yulianti Rum (2010) declare to read fast and effective is kind reads that give top priority speed, without leave comprehension towards the reading aspect.

3. Types of Reading

Wood in Lidiyawanti (2009) indicated the types of reading are important categories as: Skimming, scanning, and intensive reading.

1. Skimming

Grallet in Supiani (2009) says that, skimming quickly running one's eyes over text to get the gist of it. Skimming is done when a reader wishes to cover only the most important information

or the main ideas of reading material in a hurry or a short time. So the reader have to find out the important items which they need by glancing speedily over the reading material these information might be short a simple one.

Skimming is a high speed reading process and involves visually searching the sentences of a page for clues to meaning. It is conducted at a higher rate (700 wpm plus) than normal reading for comprehension rates, especially with information rich reading material. Skimming on its own should not be used when complete comprehension of the text is the objective.

Skimming is also used to quickly identify the main ideas of a text. When we read the newspaper, probably not reading it word-by-word, instead scanning the text. Skimming is done at a speed three to four times faster than normal reading. People often skim when they have lots of material to read in a limited amount of time. Use skimming when we want to see if an article may be of interest in research.

2. Scanning

Mackay and Barkman in Supiani (2009) says that, scanning is similar to skimming in that the reader is pushing himself through a selection at an initially uncomfortable rate, but the search is more focused since the information needed is very specific, usually a date, a number, or a place.

When scanning, look for the author's use of organizers such as numbers, letters, steps, or the words, first, second, or next. Look for words that are bold faced, italics, or in a different font size, style, or color. Sometimes the author is put key ideas in the margin.

3. Intensive reading

Intensive reading means reading shorter texts to extract specific information. This activity is likely more to emphasize the accuracy activity involving reading for detail. The process of scanning takes a more prominent role here than skimming. Reader is trying to absorb all the information given, example: reading dosage instruction for medicine.

b. Concept of Reading Ability

1. Definition of Reading Ability

Reading ability is very difficult to assess accurately. In the communicative competence model, a student's reading level is the level at which that student is able to use reading to accomplish communication goals. This means that assessment of reading ability needs to be correlated with purpose for reading.

Alexander J. Estill in Abdullah (2008) says that, reading is the major self study skill used in all areas of the curriculum. The ability to read materials in all content areas cannot generally be adequately developed and refined through a basal reading program or in language arts activities. Reading abilities must be developed and reinforced in the content areas in which they are to be used if a child is to achieve at a level commensurate with his capacity.

A teacher can provide students with a variety of reading materials, utilize a variety of reader response activities, and provide both the time to read as well as some motivational readiness activities, and still some students is not read beyond a most basis level understanding.

2. The Importance of Reading

Reading ability increases in importance as a society becomes complex and industrialized. As technology advances, more occupations require high levels of education or specialized training in which good reading ability is vital. Automation eliminates many unskilled or semiskilled jobs. Many displaced workers become chronically unemployable because they do not possess the minimum reading skill required by new positions or for success in job training programs. Few realize the level of reading competency needed in various occupations. For example, over half the training materials for seven military jobs exceed eleventh grade level of difficulty (Sticht in Albert, 1975).

Reading ability is also important to everyday functioning. Understanding newspaper want ads requires a sixth to seventh-grade level of reading ability (Hirshoren, Hunt, and Davis in Albert, 1975). Directions for preparing a TV dinner are written at the eighth-grade level, for taking aspirin at the tenth-grade level (Kilty in Albert, 1975), and for completing a “simplified” income tax form above the twelfth-grade level (Pyrzack in Albert, 1975). Those who cannot read street signs or notices of sales in a supermarket are at a

disadvantage. Moreover, illiterates are in constant fear of having their lack of ability discovered (Jennings in Albert, 1975).

3. The Status of Reading

There has been a growing concern for developing literacy at national and international levels (Carroll and Chall in Albert 1975). Historically, reading instruction has attempted to produce either a low level of literacy for the masses or a high level for the elite. The present commitment to develop a high level of literacy for an entire population, such as the Right to Read effort in the United States (Allen in Albert, 1975) is a relatively recent innovation.

No one definition of literacy or illiteracy is generally accepted. Older definitions used criteria such as the number of grades completed in school or a grade equivalent test score. Attendance at school for a particular number of years does not assure that a person can read at that level, however, even if it did, the levels used as criteria (fourth, sixth, or eighth grade) would not suffice for today's needs. Not does a test score reveal what the reader can comprehend. Illiteracy does not necessarily mean a complete lack of reading ability, and literacy may cover a wide range of abilities ranging from reading a newspaper ad to enjoying a novel or understanding a

scientific paper. Furthermore, literacy is jointly determined he or she needs to read (Bormuth in Albert, 1975).

In a movement closely related to literacy, minimal competency, certain reading skills (often called exit competencies) must be mastered in order to graduate from high school. One state has even enacted a law that calls for minimum competency standards for promotion from elementary school (Baratz in Albert, 1975).

c. Concept of Oral Reading

Postlethwaite & Ross in Timothy (2003) states, the fact of the matter is oral reading is not dead in elementary and middle school classrooms, nor should it be. High quality forms of it which the writer describe later, play an important role in reading education and should be an integral part of any program, along with silent reading. Indeed, at least one study has linked student oral reading at home with higher overall reading achievement. The writer find that, the student respond well to the strategies we employ and make solid gains in their reading achievement. This section, the writer outline key reasons why oral reading should have an esteemed place in elementary and middle school classrooms.

1. Oral Reading is Fun

Oral reading can be an enjoyable experience most students love to hear their teachers read aloud the very best trade books, for example listening to an expressive and meaning filled voice can draw students into the magic of reading.

Ivey and Broaddus in Timothy (2003) states, study another type of oral reading was popular: reading plays and poetry out loud. Most people want to be recognized for their talents. However, to be recognized, they must display those talents. To be recognized as a reader of poetry or prose, or as an actor. they need to read a loud.

2. Oral Reading is Real Reading

Timothy (2003) states, oral reading in classrooms is often dismissed because it is not viewed as an authentic or real form of reading. Critics say that because adults read silently more frequently than orally, children do not need oral reading instruction in school. While silent reading may be more common in society, it is grossly inaccurate to say that, people do not use oral reading in authentic, every days. The many occasions for it include:

- * Reading stories
- * Giving speeches
- * Reporting news
- * Reciting poetry
- * Singing songs

Harris & Sipay in Timothy (2003) says that stories, poems, scripts, speeches, and other text forms are meant to be read or performed aloud. Any reading program worth its salt should contain a wide variety of texts for students to explore. Thus, text like these should be part of that program whether they are developed by a words simultaneously looking at the word to be learned, saying and hearing the word, touching it, and tracing it.

3. Oral Reading Fosters Fluency

Reading fluency has for years, been called a missing ingredient in many reading programs (Allington in Timothy, 2003). However, the report of the Ratioanl Reading Panel in Timothy (2003) indicated that fluency should be a key component of effective instruction.

Reading fluency refers to the ability of readers to read quickly, effortlessly and efficiently with good, meaningful expression. It means much more than mere accuracy in reading. While many readers can decode words accurately they may not be fluent or as some reading scholars have termed, automatic in their word recognition (Timothy, 2003).

d. Concept of Choral and Repeated Reading

1. Definition of Choral Reading

Kuhn (2005) states, choral reading is a strategy in which the teacher models how to read a selection with a group of students. Choral reading is reading aloud in unison with a whole class or group of students. Choral reading helps build students' fluency, self-confidence, and motivation. Choral reading can also help the students who may ordinarily feel self-conscious or nervous if reading aloud because students are reading aloud together.

Timothy (2003) states, choral reading happens often in the primary grades, but fades away in the intermediate and middle grades. This is unfortunate because choral reading builds fluency, as well as a sense of community, as mentioned earlier. The daily reading of a school motto, song or other communal unites students under a common sense of purpose.

2. Definition of Repeated Reading

Blum & Koskinen in Edward (2005) states, repeated reading is perhaps the purest form of the practice makes perfect model of enhancing reading fluency. Various studies have shown that repeated

reading is an effective procedure for enhancing reading fluency in general education students as well as students with disabilities.

Repeated reading is a group or individual activity where learners read a text with a fluent reader, and then re-read the text alone until they can read it as fast as the fluent reader did. Usually, having students read a text four times is sufficient to improve fluency (Lisa Blau, 2000).

3. Definition of Choral and Repeated Reading

Choral and repeated reading strategy is a strategy designed to give students practice in reading with the proper expression. Useful as a whole-class reading activity, this strategy provides students with active involvement in print and puts prime emphasis on interpreting meaning (Robert, 1980).

Choral and repeated reading strategy is reading aloud in unison with a whole class or group of students and reread a text four times is sufficient to improve fluency. Choral reading helps build students' fluency, self-confidence, and motivation. Choral reading can also help the students who may ordinarily feel self-conscious or nervous if reading aloud because students are reading aloud together.

Choral reading students each have their own copy of a text, and all read aloud together. Start with short, interesting passages. The teacher can stand in front of the class to lead choral reading. Students can also lead if they are comfortable doing so. When reading dialogues, drama or story different groups often read. After that, if the students are comfortable with a text, have a student-lead the choral reading while you walk around the room, standing behind individuals as they read.

4. Why Use Choral and Repeated Reading?

Reading aloud effectively and fluently is a very difficult skill. It takes practice to improve. Unfortunately, this is an activity that causes performance anxiety among many students of all ages. By doing a group reading, students can get the practice they need without having to feel anxious or embarrassed about their reading ability.

Suggestions and General Tips:

1. Keep the passage relatively short
2. Keep it simple - choose material that is on grade level
3. Select a story or poem that allows students to make the words come alive - passages with interesting sounds, contrasts that can be

interpreted by volume and intonation, dialogue or changes in mood.

5. The Purpose of Choral and Repeated Reading

The major purposes of choral and repeated reading are:

1. To provide practice for students in reading with the expression necessary to add to meaning;
2. To develop self-confidence by giving every student a chance to function as part of a group; and
3. To aid students in developing an appreciation for oral expression.
4. To develop the effective and fluent read aloud skills
5. To help the students to pronounce new words by hearing others reading aloud at the same time.

6. Procedure of Choral and Repeated Reading

Increasing reading ability through this strategy can be use with steps as follows:

1. Choosing a book or passage that works well for reading aloud as a group:
 - patterned or predictable
 - not too long; and
 - is at the independent reading level of most students

2. Giving each student a copy of the text so they may follow along.
3. Reading the passage or story aloud and model fluent reading for the students.
4. Asking the students to use a marker or finger to follow along with the text as they read.
5. Rereading the passage and have all students in the group read the story or passage aloud in unison.

C. Theoretical Framework

The theoretical framework of this research which has been done served in the following diagram:

committed to know the prior knowledge the students in the class during the research based on the Choral and Repeated Reading Strategy.

- b. *Process* refers to the reading test given whose aims to know the effectivity of Choral and Repeated Reading Strategy to the students' reading ability.

- c. *Output*, as the output of the process, it refers to the improving of students' reading ability.

D. Hypothesis

This research, the researcher formulates alternative hypothesis (H_1) is occurred if the use of choral and repeated reading strategy can improving the students' reading ability at the second year of SMPN 2 Pitu Riase Sidrap Regency.

CHAPTER III

METHODOLOGY OF THE RESEARCH

This chapter presents research design, population and sample, variable of the research, instrument of the research, procedure of collecting data and technique of data analysis.

A. Research Design

The design of this research was pre-experimental design with pre-test & pos-test design. It aims to find out the effectiveness of choral and repeated reading strategy to improve the reading ability of the second year students at SMPN 2 Pitu Riase Sidrap Regency in learning reading process.

This research used one group pre-test- treatment- post-test design. It was carried out one experimental method.

Where: X_1 = Pre-test
 O = Treatment
 X_2 = Post-test

(Gay, 1991)

B. Population and Sampel

a. Population

The population of this research was the second year students of SMPN 2 Pitu Riase Sidrap Regency academic year 2009/2010.

b. Sampel

Suharsimi Arikunto (2006) suggests that, if the total number of population is less than 100, the sample is taking all populations so the research to be the population research. But, if it is more, the sample should be at least 10%- 15% or 20%-25% or more of the total populations. Because the population of this research is less than 100, and it means that all the populations used as the sampling or total sampling.

C. Variable of the Research

This research has one dependent variable and one independent variable. The dependent variable of this research is the students' reading ability and the independent variable of this research is choral and repeated reading strategy.

D. Instrument of the Research

At present of the instrument of the research that the researcher used reading test. Reading test gave to the students to know their ability in reading. The reading test divided in two types, namely pre-test and post-test. The pre-test of this research was the reading test, and it gave before treatment. In this test, the students gave some reading passage to read a text. The second test was post-test, it gave after treatment.

E. Procedure of Collecting Data

In collecting data, the writer used some procedures as follow:

a) Pre-test

Before treatment, the students were given pre-test to know their ability in reading. The researcher gave poetry and short story, after all of the students have handout, the researcher called one by one to come in front of the researcher to read a story. Beside the students read the story, the researcher also saw the same story and checked up their mistakes such as; fluency, pronunciation and intonation. It was run for 120 minutes.

b) Treatment

After giving pre-test to the students, the researcher explained about the material for six times through the choral and repeated reading strategy. The materials applied in this treatment was reading poem/poetry, story, and dialog. In giving treatment, the research carried out the class meeting. The ways of the research in presenting the material in the classroom interaction were as follows:

- a. The teacher explained and applied the materials about choral and repeated reading.
- b. The teacher gave material to the students and teaching to them how to read poem/poetry, story, and dialog and asked the students to read again based on the guide of teacher. The material in this treatment consist of:
 - The first meeting, the researcher applied a short story "*The Proud Lion*"
 - The second meeting, the researcher applied a poetry "*Friend*"
 - The third meeting, the researcher applied a short story "*The Three Little Pigs*"
 - The fourth meeting, the researcher applied dialog

- The fifth meeting, the researcher applied a short story “*Valentine’s Day*”
 - The sixth meeting, the researcher applied a poetry “*Super Mom*”
- c. The teacher gave feedback after the students read.

c) Post-test

Post-test was the last procedure in this study. It gave to the students after giving treatment. The post-test conducted to find out the students achievement and their progress. It used to know the result of treatment; it also used to know whether there was an improvement or not.

F. Category of Research Result

- a. To measure the reading ability at the second year students of SMPN 2 Pitu Riase Sidrap Regency, the writer proposed the scoring system as suggested by Nurdin in Syahrullah (2009). In giving score to students’ reading ability, the writer used some classification ability follows:

Table 1. Pronunciation

No.	Classification Ability	Score	Criteria
1.	Excellent	4	- Most of all word in sentence use the pronunciation truly
2.	Good	3	- Mostly word yielded do not influence the vocabulary meaning
3.	Poor	2	- Pronunciation which not fully correct and less precisely so that meaning less in understanding
4.	Very poor	1	- Most of all wrong pronunciation so that difficult hearer understand.

Table 2. Fluency

No.	Classification Ability	Score	Criteria
1.	Excellent	4	- Most of all word which spelling fluent and precisely
2.	Good	3	- Word have been said precisely and have the certain action
3.	Poor	2	- Pronunciation still poor so that hearer need the concentration
4.	Very poor	1	- Wrong pronunciation so that hearer do not understand.

Table 3. Intonation

No.	Classification Ability	Score	Criteria
1.	Excellent	4	- Intonation quickly and precisely in word uttering in each , every sentence
2.	Good	3	- Intonation of most of all correctness and understood
3.	Poor	2	- The intonation which less precisely so that meaning less be understood
4.	Very poor	1	- Next to nothing intonation in real correct uttering.

G. Technique of Data Analysis

To analyze the data, the writer employed the formula as follows:

- a. Scoring students' correct answer of pre-test and post-test

$$\text{score} = \frac{\text{students' correct answer}}{\text{total number of items}} \times 10$$

(Sudjana :1999)

- b. Classifying the score of students by using following scale:

Table 4

Scale	Classification
4,01 – 5,00	Excellent
3,01 – 4,00	Good
2,01 – 3,00	Fair
1,01 – 2,00	Inadequate
0,00 – 1,00	Unacceptable

(Adapted from Syahrullah, 2009)

c. Computing the frequency and the rate percentage of the students' score :

$$P : \frac{F}{N} \times 100 \%$$

Where, P : Percentage

F : Frequency

N : The total number of students

(Adapted from Anas Munir, 2006)

d. Calculating the mean score of the students' answer by using the following formula:

$$\bar{X} = \frac{\sum X}{N}$$

Where: \bar{X} = mean score

$\sum X$ = the sum of all scores

N = the total number of students

(Suharsimi, 2006)

e. Finding out the mean of the different score by using the formula :

$$\bar{D} : \frac{\sum D}{N}$$

Where:

\bar{D} : The mean of the different score

$\sum D$: The sum of all scores

N : The Total Number of Students

(Gay, 1981)

$$SD = \sqrt{\frac{\sum X^2 - \frac{(\sum X)^2}{N}}{N-1}}$$

Where:

SD = Standard deviation

\sum = Total row score

- f. To know the significant difference between the score of the pre-test and post-test, the writer calculated the value of the test by using the following formula:

$$t = \frac{\bar{D}}{\sqrt{\frac{\sum D^2 - \frac{(\sum D)^2}{N}}{N(N-1)}}}$$

Where, \bar{D} = mean score

$\sum D$ = the sum of all the scores

N = the total number of students

t = test of significance

(Gay, 1981)

CHAPTER IV

FINDING AND DISCUSSION

This chapter consists of two sections, the finding of the research and discussion of the research. The findings consist of the data obtained through achievement test to know the students' achievement before and after being taught the materials through choral and repeated reading strategy. The discussion deals with the description and interpretation of the findings.

A. Finding

As explained before that one of the way to collect data was by administering test. The test was done twice, namely pre-test and post-test. Pre-test which had given before the treatment and the post-test had given after treatment. The finding of the research deal with the rate presentation of the students' score obtained test, mean score, standard deviation, test of significance and hypothesis testing.

a. The raw, the frequency distribution and the percentage of students' score in the pre-test and post test

Table 5
Students' Score Based on Pre-test

No	Nama	Criterias			Total	Score
		Pronunc.	Fluency	Intonation		
1	Ahmad Yadi Arifin	2	2	1	5	1,6
2	Andi Arsil	2	1	2	5	1,6
3	Andi Azisah	2	3	2	7	2,3
4	Asram	2	2	2	6	2
5	Astika Wahid	2	3	3	8	2,6
6	Erdinansa	2	2	1	5	1,6
7	Hanisah	2	3	3	8	2,6
8	Hardiansah	1	2	2	5	1,6
9	Hasnaini	2	2	3	7	2,3
10	Imran Ayufandi	1	2	2	5	1,6
11	Marwan	2	2	2	6	2
12	Muh. Zain	2	1	2	5	1,6
13	Mustari	1	1	1	3	1
14	Nirwana	3	2	3	8	2,6
15	Nurfitriani	2	2	2	6	2
16	Pangngillang	2	3	2	7	2,3
17	Reski Ramadani	3	3	3	9	3
18	Rustan	2	2	2	6	2
19	Sri Malika	1	2	2	5	1,6
20	Sriyanti	2	3	2	7	2,3
21	Yanti. S	2	1	2	5	1,6
22	Zikrullah Baharja	2	2	2	6	2
23	Kurniati	2	2	1	5	1,6
24	Erwin Edi	1	2	1	4	1,3
25	Muh. Rusdi	2	2	1	5	1,6
26	Sri Defi Nanda	2	2	2	6	2
Total		49	54	51	154	50,3

The table 5 shows that, the total score of students' pre test is 50,3. The total score of students' pronunciation is 49 score, the total score of students' fluency is 54 score, and the total score of students' intonation is 51 score. It means that the total score of students' fluency in pre test was higher than the total score of students' pronunciation and intonation.

Table 6
Students' Score Based on Post-test

No	Name	Criterias			Total	Score
		Pronunc.	Fluency	Intonation		
1	Ahmad Yadi Arifin	3	4	3	10	3,3
2	Andi Arsil	2	3	3	8	2,7
3	Andi Azisah	4	3	3	10	3,3
4	Asram	3	4	4	11	3,7
5	Astika Wahid	4	4	3	11	3,7
6	Erdinansa	2	3	2	7	2,3
7	Hanisah	4	4	4	12	4
8	Hardiansah	3	2	2	7	2,3
9	Hasnaini	3	4	3	10	3,3
10	Imran Ayufandi	4	3	3	7	2,3
11	Marwan	3	3	2	8	2,7
12	Muh. Zain	2	3	2	7	2,3
13	Mustari	2	2	2	6	2
14	Nirwana	3	4	3	10	3,3
15	Nurfitriani	3	3	3	9	3
16	Pangngillang	3	4	3	10	3,3
17	Reski Ramadani	4	4	4	12	4
18	Rustan	3	3	2	8	2,7
19	Sri Malika	4	4	2	7	2,3
20	Sriyanti	3	3	2	8	2,7
21	Yanti. S	3	4	3	9	3
22	Zikrullah Baharja	4	4	2	10	3,3
23	Kurniati	2	3	2	7	2,3
24	Erwin Edi	4	3	3	10	3,3
25	Muh. Rusdi	3	3	2	8	2,7
26	Sri Defi Nanda	3	4	3	10	3,3
Total		81	88	70	232	77,1

The table 6 shows that, the total score of students' post test is 77,1. The total score of students' pronunciation is 81 score, the total score of students' fluency is 88 score, and the total score of students' intonation is 70 score. It means that the total score of students' fluency still higher than the total score of students' pronunciation and intonation.

Based on the table 5 and table 6 shows that, the total score of students' pronunciation (81 score), fluency (88), and intonation (70 score) in post test was higher than the total score of students' pronunciation (49 score), fluency (54 score), and intonation (51 score) in pre test.

Table 7

The Frequency Distribution and Percentage of Students' Score for Pre-test

No.	Classification	Score	Pronunc.		Fluency		Intonation	
			F	%	F	%	F	%
1.	Excellent	4,01-5,00	-	-	-	-	-	-
2.	Good	3,01-4,00	-	-	-	-	-	-
3.	Fair	2,01-3,00	2	7,7	6	23,1	5	19,2
4.	Inadequate	1,01-2,00	19	73,1	16	61,5	15	57,7
5.	Unacceptable	0,00-1,00	5	19,2	4	15,4	6	23,1
Total			26	100%	26	100%	26	100%

The table 7 shows that from 26 students, there was no student got excellent and good in three elements of reading. Based on pronunciation, there were 2 (7,7%) students got fair, 19 (73,1%) students got inadequate, and 5 (19,2%) students got unacceptable. Based on fluency, there were 6 (23,1%)

students got fair, 16 (61,5%) students got inadequate, and 4 (15,4%) students got unacceptable. Based on intonation, there were 5 (19,2%) students got fair, 15 (57,7%) students got inadequate, 6 (23,1%) students got unacceptable.

Table 8

The Frequency Distribution and Percentage of Students' Score for Post-test

No.	Classification	Score	Pronunc.		Fluency		Intonation	
			F	%	F	%	F	%
1.	Excellent	4,01-5,00	-	-	-	-	-	-
2.	Good	3,01-4,00	8	30,8	12	46,2	3	11,5
3.	Fair	2,01-3,00	13	50	12	46,2	12	46,2
4.	Inadequate	1,01-2,00	5	19,2	2	7,6	11	42,3
5.	Unacceptable	0,00-1,00	-	-	-	-	-	-
Total			26	100%	26	100%	26	100%

Table 8 shows that from 26 students, there was no student got excellent and unacceptable. Based on pronunciation, there were 8 (30,8%) students got good, 13 (50%) students got fair, 5 (19,2%) students got inadequate. Based on fluency, there were 12 (46,2%) students got good, 12 (46,2%) students got fair, 2 (7,6%) students got inadequate. Based on intonation, there were 3 (11,5%) students got good, 12 (46,2%) students got fair, 11 (42,3%) students got inadequate.

Based on the table 7 and table 8 shows that, the frequency distribution and percentage of students' score in post test was better than in pre test because in post test there were students got good and there was no student got

unacceptable while in pre test there were no student got good and there were students got unacceptable. It means that the students' reading ability had improved after given treatment by researcher through choral and repeated reading strategy.

b. Mean Score and Standard Deviation

After classifying the reading ability, the next are the mean score and the standard deviation in the pre-test and post-test which can be showed in the following table:

Table 9

Mean Score and Standard Deviation of the Students in Pre-test and Post-test

	Pre-test	Post-test
Mean score	1,93	2,97
Standard Deviation	0,47	0,57

Table 9 shows that, the statistical summary of the students' mean score and the standard deviation both in pre-test and post-test. The mean score of the result of the students' pre-test was 1, 93 and the mean score of the students' post-test was 2, 97. The students' standard deviation of the pre-test was 0, 47 and the students' standard deviation in post-test was 0, 57. It means that the mean score of the post-test was higher than the mean score of pre-test and the standard deviation of the post test was higher than the standar deviation of pre

test. Thus, it can be concluded that the use of Choral and Repeated Reading Strategy can improve the students' reading ability.

c. Test of Significance Testing

To know whether or not the mean score was different from two test (pre-test and post-test), the writer used the t-table. The following table shows the result of the t-test calculation:

Table 10
The t-test of students' achievement

Variable	t-test	t-table
$X_1 - Y_1$	13,7	2,060

Table 10 indicates that, the value of the t-test was 13, 7 and the value of t-table was 2,060. It means that t-test was higher than the value of the t-table. It indicates that there was a significant difference between the result of the students' pre-test and post-test.

d. Hypothesis

To find out the degree of freedom (df), the researcher used the following formula:

$$df = N-1 \text{ (N = Number of students)}$$

$$df = 26 - 1$$

$$df = 25$$

For the level of significance (p) 0, 05 and df 25, the value of the t-test (13, 7) was higher than t-table (2, 060). It means that H_0 was rejected and H_1 was accepted. So the researcher concludes there was a significant difference between the result of the students' pre-test and post-test achievement after giving choral and repeated reading strategy.

B. Discussion

The writer found that applying choral and repeated reading strategy was effective to improve the students' reading ability at the second year of SMPN 2 Pitu Riase Sidrap Regency. The statistical analysis from the result of the students' reading ability showed that, the achievement of students before applying choral and repeated reading strategy was still low.

The analysis of reading ability improvement, the writer found that, the students' mean score in pre test was 1, 93 and the students' mean score in post test was 2, 97. It means that after applying of choral and repeated reading strategy the students' reading ability was high.

The improvement of choral and repeated reading strategy can be seen also after calculating the t-test value, then it compared with the value of the t-table (t- test value was 13,7 and t-table value was 2,060). The writer assumes that the applying choral and repeated reading strategy is really effective and helpful to improve the students' reading ability.

The result of t-test value in reading test indicates that t-test values in reading were higher than t-table value. This finding used to determine the hypothesis that occurred in this research. As it stated that the null hypothesis (H_0) was rejected when the value of t-test was higher than the value of t-table or if the use of choral and repeated reading strategy was not effective in improving the reading ability of the second year students at SMPN 2 Pitu Riase Sidrap Regency and the alternative hypothesis (H_1) was accepted if the use of choral and repeated reading strategy was effective in improving the students' reading ability at the second year of SMPN 2 Pitu Riase Sidrap Regency. So, this research, automatically the alternative hypothesis (H_1) was accepted and the null hypothesis (H_0) was rejected.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter consists of two sections. The first section deals with the conclusion and the second one deals with suggestion.

A. Conclusion

Relating to the research findings and discussion in the previous chapter, the conclusions are presented in the following statements:

1. The students' reading ability before applying choral and repeated reading strategy is still low. It was proved by the score the students' in pre test was 1,93. While the students reading ability after applying choral and repeated reading strategy is significantly improved. It was showed by the score the students in pre test was 2,97.
2. The data show that, the students' reading ability before and after the treatment is significantly different. It was found in students post-test was higher than the pre-test. It means that the use of choral and repeated reading strategy is effective to improve the reading ability of the second year students at SMPN 2 Pitu Riase Sidrap Regency.
3. The significant difference in reading ability of the second year students of SMPN 2 Pitu Riase Sidrap Regency was found by inferential statistic. The result was t-test was 13,7. After that, the

result of df was 25, the score from t -table in 0,05 significant was 2,060.

B. Suggestion

Based on the conclusion, the researcher proposes the following suggestions:

1. The English teacher should be more creative to choose method or strategy in teaching reading, so that the students will be more interested and motivated to study English.
2. The English teacher should apply this strategy as a way to improve students reading ability specially in reading poetry, short story, dialog, etc.
3. Choral and repated reading strategy can improve the student's reading ability. Therefore, the English Teacher is recommended to teach them by using choral and repeated reading while reading, so the students can increase their self confidence when reading poetry, short story, and dialogc.

BIBLIOGRAPHY

- Abdullah, 2008. *Improving Students Reading Ability Through English Magazines Using Three-Phase Techniques of the Students of SMA 1 Manggalewa Dompu*. Makassar: FKIP Unismuh.
- Anas, Munir, 2006, *The Effectiveness Of Frame Of Reference Strategy In Improving The Students' Reading Comprehension*, A Thesis S1 UIN.
- Arikunto, Suharsimi. 2006. *Prosedur Penelitian; Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Asriadi, 2001. *The Effectiveness of Communicative Task in Teaching Reading Comprehension*. Thesis S1. IKIP Ujung Pandang.
- Blau, Lisa. 2000. *5 Surefire Strategies for Developing Reading Fluency*, from <http://www.scholastic.com/browse/article.jsp?id=4367>.
- Caldwell, J. & Leslie, L. (2005). *Intervention Strategies to Follow Informal Reading Inventory Assessment: so what do I do now?* Boston: Pearson A and B, from <http://red6747.P6works-com/Repeated-Reading>.
- Daly III, J. Edward. 2005. *Interventions for Reading Problems*. New York: A Division of Gullford Publications. Inc.
- Dwi Yulianti Rum, 2010. *Using Speed Reading Method to improve the Reading Ability of the Second Year Students of MTs. Aisyiyah Sungguminasa, Gowa*. Thesis SI UIN.
- Gay, L.R. 1981. *Education Research: Competencies for analysis and Application. Second Addition*; London: A. Bell & Howel Company.
- Hamriati.(2005). *The Effectiveness of the Application of Active Process in Improving the Students Achievement in Reading Class at the Third Year Students of SMA Negeri 1 Lamuru Bone Regency*. Thesis. IAIN Alauddin Makassar.

- Harris, J. Albert. 1975. *How To Increase Reading Ability. Seventh Edition*; New York & London: Longman.
- Hasbrouck, J. 2006. *Choral Reading*. from http://www.readingrockets.org/strategies/choral_reading.
- Hasna, (1998). *The Ability of the Second Year Students of SMUN 3 Ujung Pandang to Comprehend Reading Passage Through Claze Procedure*. Thesis. S1 IKIP Ujung Pandang.
- Kuhn, M R. (2005). A Comparative Study of Small Group Fluency Instruction. *Reading Psychology*, Retrieved June 23, 2006, from ERIC database.
- Lidiyawanti, 2009. *The Influence of Using Guided Reading Method to Improve the Students' Reading Comprehension at SMP Negeri 1 Rumbia Kabupaten Jeneponto*. Thesis SI UIN.
- Munira, 2004. *Teaching Reading Comprehension by Using Sequence Pictures*. Makassar: FKIP Unismuh.
- Nirwana, 2008. *The Application of Graphic Organizer in Improving Reading Comprehension*, Thesis S1. UIN Makassar.
- Rasinski, V. Timothy. 2003. *The Fluent Reader*. Jefferson City: Scholastic. Inc.
- Reading (process) from Wikipedia, the Free Encyclopedia. [http://en.wikipedia.org/wiki/reading_\(process\)](http://en.wikipedia.org/wiki/reading_(process)).
- Sudjana, N. 1999. *Metode Statistika*. Bandung.
- Supiani, 2009. *Improving the Students Ability to Read English Texts Through Skimming and Scanning Techniques A Study at the Third Year Students of SMP Negeri 3 Bontotiro*. Makassar: FKIP Unismuh.

- Syahrullah, 2009. *The Application of Shared Reading Strategy to Improve the Reading Comprehension of the Second Year Students of MTSN 3 Bonto Tanga, Bulukumba*. Thesis S1 FBS UNM.
- Tierney, J. Robert. 1980. *Reading Strategies And Practices A Compendium. Third Edition*; Boston: Allyn And Bacon.
- Tompkins, G. (2003). *Literacy for the 21st century: teaching reading and writing in pre-kindergarten through grade 4*. New Jersey: Merrill Prentice Hall, from <http://red6747.P6works-com/Repeated-Reading>.

*A
P
P
E
N
D
I
C
E
S*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

UIN ALAUDDIN

APPENDIX I

Instrument

The pre-test would be given the students by ask them to read poetry

<i>Name</i> : <i>Reg. Number:</i> <i>Class</i> :	Score	Classification

WITHOUT YOU

By Joanna Fuchs

Mom, without you, there would be no me.

Your love, your attention, your guidance,

Have made me who I am,

Without you, I would be lost,

Wandering aimlessly,

Without direction or purpose.

You showed me the way

To serve, to accomplish, to persevere.

Without you, there would be an empty space

I could never fill, no matter how I tried,

Instead, because of you,

I have joy, contentment, satisfaction, and peace.

Thank you, mom.

I have always loved you

And I always will.

The pre-test would be given the students by ask them to read story

A GREEDY DOG

A greedy dog stole a large piece of tender meat from a butcher's shop. He grasped the meat tightly between his teeth and ran home with it.

On the way home, he came to a small bridge over a stream. As he was crossing the bridge, he looked down and saw his own reflection in the water below, he thought it was another dog that he saw.

In this other dog's mouth he saw another large piece of meat.

"If I can get the meat from that other dog, I will have two pieces instead of one," thought the greedy dog.

So, he bent down to get the meat and, as he opened his jaws, the meat fell out and was quickly lost in the water. So, in the end, the dog had nothing. He had been punished by his greed.

From: World Wide Readers3

A Various Things by Ronald Ridou

Answer these questions!

1. What did the dog steal?

.....

2. How did he hold the meat?

.....

3. What did he see in the water?

.....

4. Why did he bent down?

.....

5. What is the moral of the story?

.....

APPENDIX II
THE MATERIALS OF TREATMENT

The first meeting

THE PROUD LION

One day, a rat walked past a lion sleeping in a deep forest. Just then, the lion woke up and saw the rat. He caught it with his paw.

“What a tasty meal!” he said.

“Mr. Lion, King of the forest,” cried the rat, “please have a pity on me. I’m too small to make a good meal for you. If you let me go, I’ll always be grateful to you. Perhaps one day I shall be able to repay you for your kindness.”

The lion laughed, “How can you ever repay me?”

But since he was not feeling very hungry, he let the rat go.

The next day, the rat heard a loud noise in the forest. He ran to see what it was. It was the lion. He had fallen into a hole in the ground and was caught in a rope net.

The lion looked up and saw the rat. “Mr. Rat,” he called out, “Mr. Rat, please jump down and help me.”

The rat jumped down into the hole and started to bite through the net. The lion was soon able to climb out of the hole.

“Mr. Lion,” said the rat, “yesterday you were very proud. You thought I was small and helpless. Today, I was able to save your life. I hope you will never forget that, although you are big and strong, even someone as small as I can help you.”

From: Favourite Stories From Asia

By: Leon Comber, p. 9

Answer these Questions!

1. What did the lion say when he caught the rat?
2. Did the lion let the rat go because he took a pity on him or simply because he wasn't hungry?
3. Did the rat keep his promise to the lion?
4. What was the lion caught in?
5. What did the lion fall into?

The second meeting

FRIEND

When I saw your face
When I saw your smile
and when i saw light in your eyes
you're my friends
when I feel your kindness
when you always support me
when you hold me when I fall
you're best friend

(Taken from: English Magazine Hello No.203)

The third meeting

THE THREE LITTLE PIGS

Once upon a time there were three little pigs and the time came for them to leave home and seek their fortunes.

Before they left, their mother told them " Whatever you do , do it the best that you can because that's the way to get along in the world.

The first little pig built his house out of straw because it was the easiest thing to do. The second little pig built his house out of sticks. This was a little bit stronger than a straw house. The third little pig built his house out of bricks.

One night the big bad wolf, who dearly loved to eat fat little piggies, came along and saw the first little pig in his house of straw. He said "Let me in, Let me in, little pig or I'll huff and I'll puff and I'll blow your house in!"

"Not by the hair of my chinny chin chin", said the little pig. But of course the wolf did blow the house in and ate the first little pig.

The wolf then came to the house of sticks. "Let me in ,Let me in little pig or I'll huff and I'll puff and I'll blow your house in" "Not by the hair of my chinny chin chin", said the little pig. But the wolf blew that house in too, and ate the second little pig.

The wolf then came to the house of bricks. " Let me in , let me in" cried the wolf Or I'll huff and I'll puff till I blow your house in"

"Not by the hair of my chinny chin chin" said the pigs.

Well, the wolf huffed and puffed but he could not blow down that brick house. But the wolf was a sly old wolf and he climbed up on the roof to look for a way into the brick house.

The little pig saw the wolf climb up on the roof and lit a roaring fire in the fireplace and placed on it a large kettle of water. When the wolf finally

found the hole in the chimney he crawled down and KERSPLASH right into that kettle of water and that was the end of his troubles with the big bad wolf.

The next day the little pig invited his mother over . She said "You see it is just as I told you. The way to get along in the world is to do things as well as you can." Fortunately for that little pig, he learned that lesson. And he just lived happily ever after!

(The above version of this story was transcribed from a promotional audiotape that was distributed by BurgerKing in approximately 1989)

The fourth meeting

Study the following dialog and take turns reading it together with your partner!

Situation: Juliet was standing on her balcony when suddenly she heard her nurse come into her room and hurried to meet her.

Juliet : Nurse, what news is there? And what's that the rope ladder?

Nurse : Yes.

Juliet : What's the matter? Why do you look so sad?

Nurse : Lady, ouch! My head aches!

Juliet : Oh, poor woman. But what's up?

Nurse : Oh! He's gone, he's killed, he's dead.

Juliet : Oh! My Romeo! Nurse, has Romeo killed himself?

Nurse : I myself saw the wound in his chest. What a terrible sight!

Juliet : Ooh! My heart will break.

Nurse : Oh, Tybalt, the best friend I ever had! I never thought I would see you dead.

Juliet : What? Romeo and Tybalt are both dead? My dearest cousin and my even dearest husband.

Nurse : No, it is Tybalt who is dead and Romeo who is banished for killing him!

Juliet : Oh, you mean Romeo, thank goodness for that, but he killed Tybalt?

Nurse : Oh, these sad events make me feel older. Curse that Romeo!

Juliet : Please, don't say that.

(Adapted from: 'Romeo and Juliet', William Shakespeare)

The fifth meeting

VALENTINE'S DAY

February 14 is a day for people who have fallen in love. On this day, these men and women give gifts and cards to each other to celebrate valentine's Day.

At first, February 14 was the old Roman festival, Lupercalia. Then, on February 14, 270 A.D., a man named Valentine was killed by the Romans because of his Christian beliefs.

Before Valentine was killed, he fell in love with the daughter of his jailer and would pass notes to her. His final note read, "From your Valentine. Later, February 14 became known as Saint Valentine's Day.

Since then, people in love around the world have given gifts and card to each other on Saint Valentine's Day. Gloves, chocolates, and even underwear have all been popular as gifts.

Valentine cards did not become popular until the 1750s. The first Valentine cards were made by hand. People wrote their own words on the

cards, usually a kind or funny message. Cards made by machines became more popular around 1850.

Now, every year around February 14, cards and chocolates fill stores around the world, for all the people who have fallen in love.

Choose a, b, c, or d to answer the question according to the text above!

1. A good title for this reading passage is
 - a. The History of Valentine's Day
 - b. Why People Fall in Love
 - c. The Most Romantic Valentine's Day Ever
 - d. Modern Valentine's Day Customs
2. Who was Saint Valentine?
 - a. a man who killed someone
 - b. a roman god
 - c. a Christian
 - d. a man who made cards
3. What was Lupercalia?
 - a. a Christian festival
 - b. a Roman festival
 - c. a type of card
 - d. Saint valentine's real name
4. When did Valentine cards first become popular?
 - a. about 270
 - b. about 1750
 - c. about 1850
 - d. February 14th
5. Why is Saint Valentine thought to be romantic?
 - a. He was killed by the Romans
 - b. He fell in love with his jailer
 - c. He passed love notes to the daughter of his jailer
 - d. He gave cards and chocolates to all his friends

The sixth meeting

SUPER MOM

Mom, you're a wonderful mother,

So gentle, yet so strong.

The many ways you show you care

Always make me feel I belong.

You're patient when I'm foolish;

You give guidance when I ask;

It seems you can do most anything;

You're the master of every task.

You're a dependable source of comfort;

You're my cushion when I fall.

You help in times of trouble;

You support me whenever I call.

I love you more than you know;

You have my total respect.

If I had my choice of mothers,

You'd be the one I'd select!

By Joanna Fuchs

APPENDIX III

The Classification of Students' Pre-test

No	Nama	Criteria			Total	Score	Classification
		Pronunc.	Fluency	Intonation			
1	Ahmad Yadi Arifin	2	2	1	5	1,6	inadequate
2	Andi Arsil	2	1	2	5	1,6	inadequate
3	Andi Azisah	2	3	2	7	2,3	fair
4	Asram	2	2	2	6	2	inadequate
5	Astika Wahid	2	3	3	8	2,6	fair
6	Erdinansa	2	2	1	5	1,6	inadequate
7	Hanisah	2	3	3	8	2,6	fair
8	Hardiansah	1	2	2	5	1,6	inadequate
9	Hasnaini	2	2	3	7	2,3	fair
10	Imran Ayufandi	1	2	2	5	1,6	inadequate
11	Marwan	2	2	2	6	2	inadequate
12	Muh. Zain	2	1	2	5	1,6	inadequate
13	Mustari	1	1	1	3	1	unacceptable
14	Nirwana	3	2	3	8	2,6	fair
15	Nurfitriani	2	2	2	6	2	inadequate
16	Pangngillang	2	3	2	7	2,3	fair
17	Reski Ramadani	3	3	3	9	3	fair
18	Rustan	2	2	2	6	2	inadequate
19	Sri Malika	1	2	2	5	1,6	inadequate
20	Sriyanti	2	3	2	7	2,3	fair
21	Yanti. S	2	1	2	5	1,6	inadequate
22	Zikrullah Baharja	2	2	2	6	2	inadequate
23	Kurniati	2	2	1	5	1,6	inadequate
24	Erwin Edi	1	2	1	4	1,3	inadequate
25	Muh. Rusdi	2	2	1	5	1,6	inadequate
26	Sri Defi Nanda	2	2	2	6	2	inadequate
Total		49	54	51	154	50,3	

APPENDIX IV

The Classification of Students' Post-test

No	Nama	Criterias			Total	Score	Classification
		Pronunc.	Fluency	Intonation			
1	Ahmad Yadi Arifin	3	4	3	10	3,3	good
2	Andi Arsil	2	3	3	8	2,7	fair
3	Andi Azisah	4	3	3	10	3,3	good
4	Asram	3	4	4	11	3,7	good
5	Astika Wahid	4	4	3	11	3,7	good
6	Erdinansa	2	3	2	7	2,3	fair
7	Hanisah	4	4	4	12	4	good
8	Hardiansah	3	2	2	7	2,3	fair
9	Hasnaini	3	4	3	10	3,3	good
10	Imran Ayufandi	4	3	3	7	2,3	good
11	Marwan	3	3	2	8	2,7	fair
12	Muh. Zain	2	3	2	7	2,3	fair
13	Mustari	2	2	2	6	2	inadequate
14	Nirwana	3	4	3	10	3,3	good
15	Nurfitriani	3	3	3	9	3	fair
16	Pangngillang	3	4	3	10	3,3	good
17	Reski Ramadani	4	4	4	12	4	good
18	Rustan	3	3	2	8	2,7	fair
19	Sri Malika	4	4	2	7	2,3	good
20	Sriyanti	3	3	2	8	2,7	fair
21	Yanti. S	3	4	3	9	3	good
22	Zikrullah Baharja	4	4	2	10	3,3	good
23	Kurniati	2	3	2	7	2,3	fair
24	Erwin Edi	4	3	3	10	3,3	good
25	Muh. Rusdi	3	3	2	8	2,7	fair
26	Sri Defi Nanda	3	4	3	10	3,3	good
Total		81	88	70	232	77,1	

APPENDIX V
The Mean Score

$$X = \frac{\sum X}{N}$$

Criteria	Pre-test	Post-test
Pronunciation	$X = \frac{49}{26} = 1,88$	$X = \frac{81}{26} = 3,12$
Fluency	$X = \frac{54}{26} = 2,08$	$X = \frac{88}{26} = 3,38$
Intonation	$X = \frac{51}{26} = 1,96$	$X = \frac{70}{26} = 2,69$
Total	$X = \frac{\sum X}{N}$ $X = \frac{50,3}{26} = 1,93$	$X = \frac{\sum X}{N}$ $X = \frac{77,1}{26} = 2,97$

APPENDIX VI
The Standard Deviation

Pre-test	Post-test
$SD = \sqrt{\frac{\sum X^2 - \frac{(X)^2}{N}}{N - 1}}$	$SD = \sqrt{\frac{\sum X^2 - \frac{(X)^2}{N}}{N - 1}}$
$= \sqrt{\frac{102,73 - \frac{(50,3)^2}{26}}{26 - 1}}$	$= \sqrt{\frac{236,69 - \frac{(77,1)^2}{26}}{26 - 1}}$
$= \sqrt{\frac{102,73 - \frac{2530,09}{26}}{25}}$	$= \sqrt{\frac{236,69 - \frac{5944,41}{26}}{25}}$
$= \sqrt{\frac{102,73 - 97,3}{25}}$	$= \sqrt{\frac{236,69 - 228,6}{25}}$
$= \sqrt{\frac{5,43}{25}}$	$= \sqrt{\frac{8,09}{25}}$
$= \sqrt{0,2172}$	$= \sqrt{0,3236}$
$SD = 0,55$	$SD = 0,57$

APPENDIX VII

The Total Raw Score of Students' Pre-test & Post-test

No.	Name	Pre Test (X ₁)	Post Test (X ₂)	X ₁ ²	X ₂ ²	D (X ₂ -X ₁)	D ²
1.	Ahmad Yadi Arifin	1,6	3,3	2,56	10,89	1,7	2,89
2.	Andi Arsil	1,6	2,7	2,56	7,29	1,1	1,21
3.	Andi Azisah	2,3	3,3	5,29	10,89	1	1
4.	Asram	2	3,7	4	13,69	1,7	2,89
5.	Astika Wahid	2,6	3,7	6,76	13,69	1,1	1,21
6.	Erdinansa	1,6	2,3	2,56	5,29	0,7	0,49
7.	Hanisah	2,6	4	6,76	16	1,4	1,96
8.	Hardiansah	1,6	2,3	2,56	5,29	0,7	0,49
9.	Hasnaini	2,3	3,3	5,29	10,89	1	1
10.	Imran Ayufandi	1,6	2,3	2,56	5,29	0,7	0,49
11.	Marwan	2	2,7	4	7,29	0,7	0,49
12.	Muh. Zain	1,6	2,3	2,56	5,29	0,7	0,49
13.	Mustari	1	2	1	4	1	1
14.	Nirwana	2,6	3,3	6,76	10,89	0,7	0,49
15.	Nurfitriani	2	3	4	9	1	1
16.	Pangngillang	2,3	3,3	5,29	10,89	1	1
17.	Reski Ramadani	3	4	9	16	1	
18.	Rustan	2	2,7	4	7,29	0,7	
19.	Sri Malika	1,6	2,3	2,56	5,29	0,7	0,49
20.	Sriyanti	2,3	2,7	5,29	7,29	0,4	0,16
21.	Yanti. S	1,6	3	2,56	9	1,4	1,96

22.	Zikrullah Baharja	2	3,3	4	10,89	1,3	1,69
23.	Kurniati	1,6	2,3	2,56	5,29	0,7	0,49
24.	Erwin Edi	1,3	3,3	1,69	10,89	2	4
25.	Muh. Rusdi	1,6	2,7	2,56	7,29	1,1	1,21
26.	Sri Defi Nanda	2	3,3	4	10,89	1,3	1,69
Total		50,3	77,1	102,73	236,69	26,8	31,28

APPENDIX VIII

T-TEST

$$D = \frac{\sum D}{N}$$

$$= \frac{26,8}{26}$$

$$D = 1,03$$

$$t = \frac{D}{\sqrt{\frac{\sum D^2 - \frac{(\sum D)^2}{N}}{N(N-1)}}} = \frac{1,03}{\sqrt{\frac{3,64}{650}}}$$

$$= \frac{1,03}{\sqrt{\frac{31,28 - \frac{(26,8)^2}{26}}{26(26-1)}}} = \frac{1,03}{\sqrt{5,6}}$$

$$= \frac{1,03}{0,074833}$$

$$= \frac{1,03}{\sqrt{\frac{31,28 - \frac{(718,24)}{26}}{26(25)}}} \quad t = 13,76$$

$$= \frac{1,03}{\sqrt{\frac{31,28 - 27,64}{650}}}$$

APPENDIX IX
The Distribution of T-Table

<i>df</i>	<i>P</i>			
	.10	.05	.01	.001
1	6.314	12.706	63.657	632.619
2	2.920	4.303	9.925	31.598
3	2.353	3.182	5.841	21.924
4	2.132	2.776	4.604	8.610
5	2.015	2.517	4.032	8.869
6	1.934	2.447	3.707	5.959
7	1.895	2.365	3.499	5.408
8	1.860	2.306	3.355	5.041
9	1.833	2.262	3.250	4.781
10	1.812	2.228	3.169	4.578
11	1.796	2.201	3.106	4.473
12	1.782	2.179	3.055	4.318
13	1.771	2.160	3.012	4.221
14	1.761	2.145	2.977	4.140
15	1.753	2.131	2.947	4.073
16	1.746	2.120	2.912	3.015
17	1.740	2.110	2.898	3.965
18	1.734	2.101	2.878	3.922
19	1.729	2.093	2.681	3.883
20	1.725	2.086	2.845	3.850
21	1.721	2.080	2.831	3.819
22	1.717	2.074	8.819	3.792
23	1.714	2.069	2.807	3.767
24	1.711	2.064	2.797	3.745
25	1.708	2.060	2.787	3.725
26	1.706	2.056	2.779	3.707
27	1.703	2.052	2.771	3.690
28	1.071	2.048	2.763	3.674
29	1.699	2.045	2.756	3.659
30	1.697	2.042	2.750	3.646
40	1.684	2.012	2.706	3.551
60	1.671	2.000	2.660	3.640
120	1.658	1.980	2.617	3.373
∞	1.645	1.960	2.576	3.291

CURICULUM VITAE

Harmiati was born at Sidrap, 22th November 1987. She began her first education at SDN 3 Bila, she graduated her study at Elementary School in 2000. She had studied Junior High School at SLTP Negeri 2 Dua Pitue and finished in 2003. Then she continued her study at Vocational High School in SMK Negeri 1 Sidenreng, Sidrap Regency and finished in 2006. In the same year she was accepted in English Education Department (PBI) of Tarbiyah and Teaching Faculty at Alauddin State Islamic University (UIN) Makassar, she was active in some organizations in extracurricular. They are: Ikatan Pelajar Mahasiswa Indonesia Sidrap (IPMI Sidrap) komisariat BKPT UIN Alauddin Makassar (2006-2010), and English Lovers Club (ELC).

ALAUDDIN
M A K A S S A R