

**THE EFFECTIVENESS OF USING PECHA KUCHA TECHNIQUE TO
PROMOTE STUDENTS' SPEAKING SKILL**

AN UNDERGRADUATE THESIS

By :

DEVI MAY RATIH

SRN. 16340040

**ENGLISH EDUCATION STUDY PROGRAM
TEACHER TRAINING AND EDUCATION FACULTY
MUHAMMADIYAH UNIVERSITY OF METRO**

2020

**THE EFFECTIVENESS OF USING PECHA KUCHA TECHNIQUE TO
PROMOTE STUDENTS' SPEAKING SKILL**

Ratih, Devi May, 2020. *The Effectiveness of Using PechaKucha Technique to Promote Students' Speaking Skill*. An Undergraduate Thesis. English Education Study Program, Teacher Training and Education Faculty Muhammadiyah University of Metro. Advisor: (1) Fenny Thrasia, S.Pd., M.Pd. (2) Eva Falyanti, M.Pd.

Keywords: PechaKucha, Speaking, Technique

AN UNDERGRADUATE THESIS

The effectiveness of using Pecha Kucha Technique in students' speaking performance at fourth semester of English Department in Muhammadiyah University of Metro. Pecha Kucha is a presentation form of 20 pictures for 20 seconds and it is also called 20x20 presentations. The entire presentation always lasts for exactly 6 minutes and 40 seconds. This research used an experimental research. The subjects of this research are the students at fourth

Submitted

**As a Partial Fulfillment of the Requirements for Bachelor Degree at English
Department**

students of experimental research instrument used to collect the data in this research is an oral test. From the two classes, the experimental and control group, the measurement shows that increasing line of the speaking ability of the experimental group is higher than the control group. The result of pre-test score shows that the average score of the experimental group and the control group are 52.58 and 56.19. From the score of both groups, the result shows that the control group is better than experimental group. Then, the result of the post test of the experimental group is higher than control group, the average scores are 70.71 for experime

By

DEVI MAY RATIH

70.71 for experime 38 for control group. It can be concluded that there is significant influence of using PechaKucha Technique in student

SRN. 16340040

**ENGLISH EDUCATION STUDY PROGRAM
TEACHER TRAINING AND EDUCATION FACULTY
MUHAMMADIYAH UNIVERSITY OF METRO**

2020

RECOMMENDATION

An undergraduate thesis by Devi May Ratih has been revised and recommended for examination.

has been defended in front of Examiners Board.

On July 2020.

Metro, Juli 2020

Advisor I,

Fenny Thresia, S.Pd., M.Pd.
NIDN.0222058403

Advisor II,

Eva Faliyanti, M.Pd.
NIDN.0224118002

Metro, Juli 2020

Head of English Education Study Program

Amirudin Latif, M.Pd
NIDN. 0203038002

Eva Faliyanti, M.Pd
NIP. 195804191191031003

APPROVAL PAGE

This undergraduate thesis written by DEVI MAY RATIH

Has been defended in front of Examiners Board

On July 2020

EXAMINERS BOARD

_____, Chairman
Fenny Thresia, M.Pd.

_____, Secretary
Eva Faliyanti, M.Pd.BI

_____, Examiner
Amirudin Latif, M.Pd.

Teacher Training and Education Faculty

Dean,

Drs. Partono, M.Pd
NIP. 196604131991031003

DEDICATION

MOTTO

1. For the sake of affection, the researcher will dedicate this thesis to

فَإِنَّ مَعَ الْعُسْرِ يُسْرًا ٥

1. Allah Subhanahu WaTa'ala, the Lord of the universe and Prophet Muhammad Shallallahu 'Alaihi Wasallam

إِنَّ مَعَ الْعُسْرِ يُسْرًا ٦

who can accomplish this undergraduate thesis with His Blessing

2. All the lecturers of PBI UM Metro, Mr. Bambang, Mam Palupi, Mam Eva, Mr. Amir, Mr. Syaifuldin, Mr. Rafal, Mam Aulia, Mam Fenny, Mr. Dowo, Mr. Sudaman and Mr. Gendang who have given me a lot of materials,

experiences, suggestions and examples on how to

"For indeed, with hardship [will be] ease.

Indeed, with hardship [will be] ease."

(Surah Al Insyirah : 5-6)

3. The researcher's beloved parents who always support and give motivation to keep moving for finishing this undergraduate thesis. I'm lost

without you.

"We do not buy superstars. We make them."

4. The researcher's sibling who always entertain the researcher when the researcher feels stress to revise this undergraduate thesis.

(Arsene Wenger)

5. The researcher's one group YADS (Yulita, Devi, April and ...)

in happy and sad situation, poor and rich situation, proud and gloomy situation and even in crazy situation. Thanks for always standing by my side.

"I dream, I believe, I receive."

(High Vibration Manifestation Journals)

The researcher's colleagues in SMAN 1 Sepuluh Agung who gathered in one group BADOL (Gai, Aprilia, Sivi, Astrid, Devita, Deni, Bayu, Enis, Nana, Nanda, Wisni, Erwin) who always motivate me to finish my study in College, see you on the next holiday guys!

The researcher's Big Family of PBI UM Metro 2016, who are fighting to get Undergraduate degree in this pandemic era, stay healthy and keep working guys. See you on top. I love you.

The researcher's beloved brothers and sisters in TSU Language Institute Muhammadiyah University of Metro who gives me a lot of experience in teaching and assisting students.

DEDICATION

MOTTO

In the name of affection, the researcher will dedicate this thesis to:

فَإِنَّ مَعَ الْعُسْرِ يُسْرًا ٥

Allah Subhanahu WaTa'ala, the Lord of the universe and Prophet Muhammad Shallallahu 'Alaihi Wasallam.

إِنَّ مَعَ الْعُسْرِ يُسْرًا ٦

The researcher can accomplish this undergraduate thesis with His blessing.

All the lecturers of PGI UM Metro, Mr. Bambang, Mam Paupi, Mam Eva, Mr. Amir, Mr. Syaifuldin, Mr. Rafal, Mam Aulia, Mam Fenny, Mr. Dowo, Mr. Budiman and Mr. Damarul who has given me a lot of materials,

experiences, suggestions and

examples on how to

(Surah Al Insyirah : 5-6)

The researcher's beloved parents who always support and give motivation to keep moving for finishing this undergraduate thesis. I'm not without you, Allah!

"We do not buy superstars. We make them."

The researcher's sibling (Arsene Wenger) who always entertain the researcher when the researcher feels stress to revise this undergraduate thesis.

"I dream, I believe, I receive."

The researcher's one group YADS (Yulita, Dwi, April) in happy and sad condition, poor and rich situation, proud and gloomy situation and even in busy situation. Thanks for always standing by my side.

(High Vibration Manifestation Journals)

The researcher's colleagues in SMAN 1 Seputih Agung who gathered in one group BAGOL (Esti, Aprida, Sivi, Astrid, Devita, Denti, Bayu, Ema, Nika, Nanda, Wwid, Erwin) who always motivate me to finish my study in college. see you on the next holiday guys!

The researcher's Big Family of PGI UM Metro 2016, who are fighting to get Undergraduate degree in this pandemic era, stay healthy and keep being guys. See you on top. I love you.

The researcher's beloved brothers and sisters in TSU Language Institute Muhammadiyah University of Metro who gives me a lot of experience in working and assisting students.

DEDICATION

In the name of affection, the researcher will dedicate this undergraduate thesis to:

1. Allah Subhanahu WaTa'ala, the Lord of the universe and Prophet Muhammad Shallallahu 'Alaihi Wasallam, so that the researcher can accomplish this undergraduate thesis with His bless
2. All the lecturers of PBI UM Metro, Mr. Bambs, Mam Palupi, Mam Eva, Mr. Amir, Mr. Syaifudin, Mr. Refai, Mam Aulia, Mam Fenny, Mr. Dowo, Mr. Sudirman and Mr. Baihaqi who has given me a lot of materials, experiences, motivations, inspirations, advices, suggestions and examples on how to be a good teacher.
3. The researcher's beloved parents who always support and give motivation to keep moving for finishing this undergraduate thesis. I'm lost without you. You mean so much to me. I love you so much:*
4. The researcher's sibling, Derna Novica Anggraeni who always entertain the researcher when the researcher feels stress to revise this undergraduate thesis.
5. The researcher's best friends who gathered in one group YADS (Yulita, Devi, April and Sekar) who always accompany me in happy and sad situation, poor and rich situation, proud and gloomy situation and even in crazy situation. Thanks for always standing by my side.
6. The researcher colleagues in SMAN 1 Seputih Agung who gathered in one group BADOL (Esti, Aprida, Silvi, Astrid, Devita, Deni, Bayu, Ema, Hana, Nanda, Wiwid, Erwin) who always motivate me to finish my study in Collage, see you on the next holiday guys!
7. The researcher's Big Family of PBI UM Metro 2016, who are fighting to get Undergraduate degree in this pandemic era, stay healthy and keep moving guys. See you on top. I love you.
8. The researcher's beloved brothers and sisters in TSU Language Institute Muhammadiyah University of Metro who gives me a lot of experience in teaching and assisting students.

9. Mam Fenny and Mam Eva, the English Lecturer in Muhammadiyah University of Metro as well as my lovely advisor who always give the best guidance to the researcher.

10. The Greatest campus, Muhammadiyah University of Metro where I am studying and growing to be a better person.

This undergraduate thesis is submitted as the partial requirement in accomplishing undergraduate degree at English Education Study Program of Teacher Training and Education Faculty, Muhammadiyah University of Metro.

There are many people give the motivation, advice and support for the researcher to accomplish this research. The first for Drs. H. Jazim Ahmad, M.Pd as the rector of Muhammadiyah University of Metro, Drs. Istono, M.Pd as the Dean of Teacher Training and Education Faculty, and Mr Amirudin Laff, M.Pd as the head of undergraduate English Education Study Program.

This undergraduate thesis would not have been possible to finish without many helps, guidances, supports and advices from the wise and patience advisor Fenny Theresia, S.Pd, M.Pd, as the first advisor and Eva Faliyanti, M.Pd, as the second advisor. They have given their time to help finishing this undergraduate thesis by giving motivation, guidance, suggestion and correction for the researcher.

The researcher is very grateful to the Head and Staff of TSU Language Institute Muhammadiyah University of Metro especially to Mr. Yasmika Bahaji, M.Pd, Bl. as the head of TSU and all of the staff for the incredible experience.

Finally, it is important that the researcher realizes that this research is far from perfectly, the researcher hopes that it will be useful for all of people not only for researcher, but also for the readers especially for the students who want to learn Speaking. The researcher hopes give the suggestion is expected to all readers for the future.

Wassalamualaikum Warohmatullohi Wabarokatoh

Metro, July 2020

Researcher,

Devi May Rathi

ACKNOWLEDGEMENT

Assalamualaikum Warahmatullahi Wabarokatuh.

Alhamdulillahirobbil'alamin, highest praise to Allah *subhanahu wata'ala* for love, opportunity, health, and happiness to complete this undergraduate thesis entitled "**The Effectiveness of Using Pecha Kucha Technique to Promote Students' Speaking Skill**". Peace and blessings always given for the Greatest Prophet Muhammad SAW who has brought from the stupidity into this cleverness era. This undergraduate thesis is submitted as the partial requirement in accomplishing undergraduate degree at English Education Study Program of Teacher Training and Education Faculty, Muhammadiyah University of Metro.

There are many people give the motivation, advice and support for the researcher to accomplish this research. The first for Drs. H. Jazim Ahmad, M.Pd as the rector of Muhammadiyah University of Metro, Drs. Partono, M.Pd as the Dean of Teacher Training and Education Faculty, and Mr Amirudin Latif, M.Pd as the head of undergraduate English Education Study Program.

This undergraduate thesis would not have been possible to finish without many helps, guidances, supports and advices from the wise and patience advisor Fenny Thesia, S.Pd. M.Pd. as the first advisor and Eva Faliyanti, M.Pd. as the second advisor. They have given their time to help finishing this undergraduate thesis by giving motivation, guidance, suggestion and correction for the researcher.

The researcher is very grateful to the Head and Staff of TSU Language Institute Muhammadiyah University of Metro especially to Mr. Yasmika Baihaqi, M.Pd.BI. as the head of TSU and all of the staff for the incredible experience.

Finally, it is important that the researcher realizes that this research is far from perfectly, the researcher hopes that it will be useful for all of people not only for researcher, but also for the readers especially for the students who want to learn Speaking. The researcher hopes give the suggestion is expected to all readers for the future.

Wassalamualaikum Warohmatullohi Wabarokatuh

Metro, July 2020

Researcher,

Devi May Ratih

SURAT PERNYATAAN

UJI KESAMAAN (SIMILARITY CHECK)

Yang bertanda tangan di bawah ini :

Nama : Devi May Ratih

Fakultas : Keguruan dan Ilmu Pendidikan

Jurusan : Ilmu Bahasa Inggris

Program Studi : S1 Pendidikan Bahasa Inggris

Menyatakan bahwa skripsi dengan judul "THE EFFECTIVENESS OF USING PECHA KUCHA TECHNIQUE TO PROMOTE STUDENTS' SPEAKING SKILL" adalah karya saya sendiri dan bukan hasil plagiat.

Apabila kemudian hari terdapat unsur plagiat dalam skripsi tersebut, maka saya bersedia menerima sanksi berupa pencabutan gelar akademik sarjana dan akan mempertanggung jawabkan secara hukum.

Demikian surat pernyataan ini dibuat dengan sesungguhnya.

Metro, Juli 2020

Yang membuat pernyataan,

Devi May Ratih

NPM. 16340040

PUBLIKASI ILMIAH
UNIVERSITAS MUHAMMADIYAH
METRO

SURAT KETERANGAN **UJI KESAMAAN (SIMILARITY CHECK)**

Nomor: 1290/II.3.AU/F/UPI-UK/2020

Unit Publikasi Ilmiah Universitas Muhammadiyah Metro dengan ini menerangkan bahwa:

Nama : DEVI MAY RATIH
NPM : 16340040
Jenis Dokumen : SKRIPSI

Judul :

THE EFFECTIVENESS OF USING PECHA KUCHA TECHNIQUE TO PROMOTE STUDENTS' SPEAKING SKILL

Telah dilakukan validasi berupa Uji Kesamaan (*Similarity Check*) dengan menggunakan aplikasi *Turnitin*. Dokumen yang telah diperiksa dinyatakan telah memenuhi syarat bebas uji kesamaan (*similarity check*) dengan persentase kesamaan $\leq 20\%$. Hasil pemeriksaan uji kesamaan terlampir.

Demikian kami sampaikan untuk digunakan sebagaimana mestinya.

Metro, 14 Juli 2020

Kepala Unit,
Swaditya Rizki, S.Si., M.Sc.
NIDN. 0224018703

Dewantara No.116
Kec. Metro Timur Kota
Pondok, Indonesia

www.upi.ummetro.ac.id
ummetro@gmail.com

TABLE OF CONTENTS	
COVER.....	i
LOGO.....	ii
TITLE	iii
ABSTRACT	iv
RECOMMENDATION.....	v
APPROVAL.....	vi
MOTTO.....	vii
DEDICATION	viii
ACKNOWLEDGEMENT	x
STATEMENT LETTER	xi
SIMILARITY CHECK.....	xii
TABLE OF CONTENT.....	xiii
LIST OF TABLE	xiv
LIST OF CHART	xvi
LIST OF APPENDICES	xvii
CHAPTER I	1
INTRODUCTION	1
A. Problem Background.....	1
B. Problem Identification.....	3
C. Problem Limitation	3
D. Problem Formulation	4
E. Research Objective	4
F. Research Scope	4
G. Research Benefits	4
CHAPTER II	6
THEORITICAL FRAMEWORK.....	6
A. Previous Research Overview.....	6

B. The Concept of Speaking	8
1. Definition of Speaking	8
2. Speaking Ability.....	10
3. The function of speaking.....	12
4. The Aspect of Speaking.....	14
5. Teaching Speaking.....	15
6. Assessing of Speaking.....	18
C. PechaKucha	21
1. Concept of Pecha Kucha Technique	21
2. PechaKucha as a Technique Presentation.....	22
3. The Use of Pechakucha in Teaching Speaking	22
4. Procedures of Using Pecha Kucha Presentation.....	23
D. Research Hypothesis	25
1. Null Hypothesis (H ₀)	25
2. The Alternative Hypothesis (H _a)	25
CHAPTER III	26
RESEARCH METHOD	26
A. Research Design	26
B. Research Variable	27
C. Research Population, Technique Sampling and Sample	28
1. Research Population.....	28
2. Sampling Technique.....	29
3. Research Sample	29
D. Research Instrument.....	30
E. Validity and Reliability	30
1. Validity of Instrument.....	30
2. Reliability Test.....	31
F. Data Collecting Technique	33
1. Pre-Test.....	33
2. Treatment.....	33

3. Post-Test.....	33
G. Data Analysis Technique.....	34
1. Normality Test.....	34
2. Homogeneity Test	35
3. Hypothesis Test.....	35
CHAPTER IV	38
RESEARCH FINDINGS AND DISCUSSON.....	38
A. Description of the Experiment.....	38
1. Pre Test	38
2. The Treatment Stages in Experimental Group.....	38
3. The Treatment Stages in Control Group	39
4. The post test.....	39
B. Data Description	39
1. The Result of Pre-test in the Experimental and Control Group	40
2. The Result of Post-test in both Experimental and Control Groups	42
C. Hypothesis Testing	45
1. Pre-Analysis test.....	45
2. Test of Hypothesis.....	47
D. Discussion of the Research Findings	49
CHAPTER V	51
CONCLUSION AND SUGGESTION	51
A. CONCLUSION.....	51
B. SUGGESTION.....	52
REFERRENCES	
APPENDICES	

LIST OF TABLE

Table 1	Pre Survey Data Speaking Score of Students at Fourth Semester in English Department of Muhammadiyah University of Metro
Table 2	Speaking Assessment Rubric
Table 3	Research Design
Table 4	Research Variable
Table 5	Research Population
Table 6	Kappa Score Criterion
Table 7	Data Description of Pre-Test Result in Experimental and Control Groups
Table 8	The Frequency Distribution of Pre-Test in Control Group
Table 9	The Frequency Distribution of Pre-Test in Control Group
Table 10	Data Description of Post-Test in Experimental and Control Group
Table 11	The Frequency Distribution of Post-Test in Experimental Group
Table 12	The Frequency Distribution of Post-Test in Control Group
Table 13	Result of Normality Test By Chi-Square
Table 14	Result of Homogeneity Test
Table 15	The Score of Improvement of English Speaking Skill
Table 16	The Result of T-Test

LIST OF CHART

- Chart 1** 1 The Students' Average Score in Pre-Test
- Chart 2** 2 The Students' Average Score in Post-Test
- Chart 3** 3 The Improvement of Pre-Test and Post-Test Score
- Appendix 4 The Decision Letter Of Research
- Appendix 5 Validation Sheet
- Appendix 6 Learning Outline
- Appendix 7 Lesson Plan
- Appendix 8 Result of The Research
- Appendix 9 Documentation
- Appendix 10 Researcher's Biography

LIST OF APPENDICES

- Appendix 1 The Permission Letter From Campus
- Appendix 2 Research Letter From Campus
- Appendix 3 The Guidance Card
- Appendix 4 The Decision Letter Of Research
- Appendix 5 Validation Sheet
- Appendix 6 Learning Outline
- Appendix 7 Lesson Plan
- Appendix 8 Result of The Research
- Appendix 9 Documentation
- Appendix 10 Researcher's Biography