

**THE CORRELATION BETWEEN STUDENTS' READING SPEED AND
READING COMPREHENSION OF THE SIXTH SEMESTER
ENGLISH EDUCATION STUDY PROGRAM OF *UNIVERSITAS
MUHAMMADIYAH PALEMBANG***

THESIS

**BY
DENDI SAPUTRA
NIM 372015044**

***UNIVERSITAS MUHAMMADIYAH PALEMBANG*
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
AUGUST 2019**

This thesis written by Dendel Saputra has been certified to be examined.

Palembang, August, 31st, 2019

Advisor I,

Prof. Dr. Indawan Syahri, S.Pd., M.Pd.

Palembang, August, 31st, 2019

Advisor II,

Sri Hartati, S.Pd., M.Pd.

This thesis to certify that is Sarjana's thesis of Dendi Saputra has been approved by the board of examiners as the requirements for the Sarjana Degree in English Language Education

Prof. Indawan Syahri, M.Pd., Chairperson

Sri Hartati, S.Pd., M.Pd., Member

Andriamella Elfarissyah, S.Pd., M.Pd., Member

**Acknowledged by
The head of
English Education Study Program,**

Sri Yuliani, S.Pd., M.Pd.

**Approved
The Dean of
FKIP UMP,**

Dr. H. Rusdy AS, M.Pd.

SURAT KETERANGAN PERTANGGUNG JAWABAN PENULISAN SKRIPSI

Saya yang bertanda tangan di bawah ini:

Nama : Dendi Saputra

NIM : 372015044

Program Studi : Pendidikan Bahasa Inggris

Fakultas : Keguruan dan Ilmu Pendidikan

Universitas : Muhammadiyah Palembang

Judul : The Correlation between students' reading speed and reading comprehension of sixth semester English education study Program of *Universitas Muhammadiyah Palembang*.

menyatakan bahwa skripsi berjudul:

beserta seluruh isinya adalah benar merupakan hasil karya saya sendiri dan saya tidak melakukan penjiplakan atau pengutipan dengan cara-cara yang tidak sesuai dengan etika keilmuan dalam masyarakat ilmiah.

Atas pernyataan ini, saya siap menerima segala sanksi yang berlaku atau yang ditetapkan untuk itu, apabila dikemudian hari ternyata pernyataan saya tidak benar atau ada klaim dari pihak lain terhadap skripsi saya.

Palembang, Agustus 2019

Yang menyatakan,

Dendi Saputra

MOTTO AND DEDICATION

Motto:

“Then which of favors of your lord will you deny”

(Q.S Ar Rahman: 13)

Dedication:

- ❖ **My precious parents, Ruslan and Suparti. Thank you so much for your grateful love, spirit, pray, patience, support, and all the things that you have given me in my life.**
- ❖ **My beloved sisters, Purjiyati, and Rusnawati thank you so much for supporting me.**
- ❖ **My big family, thank you for all support, pray, and help.**
- ❖ **All my beloved friends in the English Department 2015, class A.**
- ❖ **My beloved dear Winda Anggraini, thank you for your pray and support to accompany me to complete my Sarjana degree.**
- ❖ **All the people who have helped and given me support in doing this thesis.**
- ❖ **Thank you for my almamater, *Universitas Muhammadiyah Palembang*.**

ABSTRACT

Saputra, Dendi. 2019. *The correlation between students' reading speed and reading comprehension of the sixth semester English education study program of universitas muhammadiyah Palembang*. Thesis, English Education Study Program, Faculty of Teacher Training and Education, *Universitas Muhammadiyah Palembang*. Advisors: (I) Prof. Dr. Indawan Syahri, S.Pd., M.Pd., and (II) Sri Hartati, S.Pd., M.Pd.

Keywords: Correlation, Reading Speed, Reading Comprehension.

The problem of this research was “is there any correlation between students' reading speed and reading comprehension of the sixth semester student English education study program of *Universitas Muhammadiyah Palembang*?”. Therefore, objective of this research was to investigate and describe the correlation between students' reading speed and reading comprehension of the sixth semester English Education Study Program of *Universitas Muhammadiyah Palembang*. This thesis used a descriptive method. The sample of this research was 41 students by using total sampling. The technique used to collect the data was reading speed test and reading comprehension test. Person product moment analysis was used to find out the correlation between two variables. The result showed that there is no significant correlation between students' reading speed and reading comprehension with $r = 0,015$ in two-tailed testing at 0,05 of significant level of 41 samples ($r\text{-table} = 0,3008$). It means that H_a accepted and H_o rejected and it is could be said that the correlation was not significant.

ACKNOWLEDGEMENT

Bismillahirrahmanirrahim,

Alhamdulillah rabbi 'alamin, the researcher expresses his highest gratitude to Allah SWT for blessing, love, opportunity, health, mercy, and guidance to fulfill and complete this thesis entitled "*The correlation between students' reading speed and reading comprehension of the sixth semester English education study program of Universitas Muhammadiyah Palembang*". Shalawat and Salam are also delivered to our Prophet Muhammad SAW who has brought Islam as the Rahmatan Lil Alamiin.

The researcher would like to express his gratitude to Rector *Universitas Muhammadiyah Palembang*, Dr. Abid Djazuli, S.E., M.M., Dean of Teacher Training and Education Faculty, Dr. H. Rusdy A. Siroj, M.Pd., Head of English Education Study Program, Sri Yuliani, S.Pd., M.Pd., and thanks a lot to all the lectures of English Department in *Universitas Muhammadiyah Palembang* who have taught and helped the researcher during the research.

The researcher gives the highest appreciation to his thesis advisors Prof. Dr. Indawan Syahri, S.Pd., M.Pd., and Sri Hartati, S.Pd., M.Pd., who have guided, helped, advised, supported, given suggestions and comments for the researcher to complete this on time and be better. The last, the researcher hopes this thesis will be useful for the people who read it and for other researchers in the future.

Palembang, August 2019

The researcher

Dendi Saputra

LIST OF CONTENTS

	Pages
TITTLE PAGE	i
AGREEMENT PAGE	ii
APPROVAL PAGE	iii
MOTTO AND DEDICATION	iv
ABSTRACT	v
ACKNOWLEDGEMENT	vi
LIST OF CONTENTS	vii
LIST OF TABLES	ix
LIST OF APPENDICES	x
 CHAPTER I. INTRODUCTION	
1.1 Background.....	1
1.2 Problem of the Study	3
1.3 Limitation of the Problem	3
1.4 Formulation of the Problem	3
1.5 Objective of the Study	4
1.6 Significance of the Study	4
1.7 Hypothesis of study	4
 CHAPTER II. LITERATURE REVIEWS	
2.1 Definition of Reading.....	6
2.2 Types of Reading.....	7
2.3 The purpose of reading.....	9
2.4 Reading Speed	9
2.4 The Importance of Reading Speed.....	12
2.5 Reading Comprehension	12
2.6 Categorizing Scale of Reading Ability.....	15
2.7 Previous Related Study	16
 CHAPTER III. METHODOLOGY	
3.2 Method of the Research	17

3.2	Operational Definition	17
3.3	Population and Sample.....	18
3.3.1	Population	18
3.2.2	Sample.....	18
3.4.	Technique for Collecting the Data	19
3.5	Technique for Analyzing the Data.....	19

CHAPTER IV. FINDINGS AND INTERPRETATION

4.1	Finding of the Study.....	21
4.1.1	The Calculation of Reading Speed Test	22
4.1.2	The Result of Reading Speed Test	23
4.1.3	The Calculation of Reading Comprehension	23
4.1.4	The Result of Reading Comprehension	24
4.2	Statistical Analysis	24
4.2.1	Test of Normality	24
4.2.2.	Test of Linearity	25
4.2.3	The Correlation Between Reading Speed And Reading Comprehension.....	25
4.3	Interpretation of the Study	26

CHAPTER V. CONCLUSION AND SUGGESTION

5.1	Conclusion.....	28
5.2	Suggestion.....	28

REFERENCES..... 30

APPENDICES 32

LIST OF TABLES

Tables	Pages
1. The Categorizing Reading Speed According to Sackstein.....	9
2. The Categorizing Reading Speed	11
3. The Categorizing Sale of Reading Ability	14
4. The Students' Reading Speed and Reading Comprehension Test	21
5. The Descriptive Statistics Reading Speed	22
6. The Result of Students' Reading Speed.....	23
7. The Descriptive Statistics Reading Comprehension.....	23
8. The Score Distribution of the Students' Reading Comprehension	23
9. The Test of Normality	23
10. The test of Linearity	24
11. The Correlation Between Students' Reading Speed and Reading Comprehension	25

LIST OF APPENDICES

Appendix

	Page
1. Instrument of the Study	32
2. Surat Validasi Instrumen	35
3. The Students' Reading Speed and Reading comprehension	36
4. The Picture of Research	89
5. Daftar Hadir Peserta Research	90
6. Surat Keputusan Dekan tentang Pengangkatan Dosen Pembimbing Skripsi.....	92
7. Surat Permohonan Riset Dari UMP	93
8. Surat Balasan Riset UMP.....	94
9. Laporan Kemajuan Bimbingan Skripsi.....	95
10. Surat Keterangan Penanggungjawaban Skripsi	97

CHAPTER I

INTRODUCTION

This chapter presents (1) background of the study, (2) problem of study, (3) limitation of the problem, (4) formulation of the problem, (5) objective of the study, (6) significance of the study, and (7) hypothesis of the study.

I. Introduction

1.1 Background of the Study

Reading is one of four skills that can influence students learning. Liu (2010) states that reading is considered by many teachers, textbook writers and language test constructors to be made up of different skills and components (p.153). The student learned new information and becomes more competent in their subject matters through reading. It means that if students want to know about something or they want to get information from the text, they must have the skill to comprehend them where they got skill reading. They want to able to read for comprehension and pleasure, for their career, and their study process.

Reading is important for people or student when they know by reading books. By reading books, people could find manythings which happen inthe world. Like the students, they also could improvetheir insight and vocabulary in everyday life. When people do not like toread, it means that they like a blind of knowledge.According to Winarty (2017),there are a few people who donot like to read because they have weak motivation, they do not understand whatthey read, and the lack of vocabulary. They read slowly and they did not enjoy their reading.

Furthermore, in English Language Education Study Program *Universitas Muhammadiyah Palembang*, reading subject is the one subject matters which teach since the beginning of the semester until the fourth semester. They are Reading 1, Reading 2, Reading 3, and Extensive Reading. Students get different reading score because every student has a different ability in reading.

It is not easy for the students to comprehend the text when they have read in the reading practice. There are a lot of times for the students to understand the meaning of the text. According to Winarti (2017), "Speed reading helps the students to read and understand the text quickly and can save time".

According to Standley (2014) "Reading speed is the rate which a person reads the written text in a specific unit of time". Reading speed is generally calculated by the number of words read per minute, and he estimated that a rate close to 250 words per minute reading speed of most people.

When student learned speed reading, they not only finishing the text what they read with reading time but also students could understand the text. It is called reading comprehension. Reading comprehension means that how well students could understand the text and they catch the point of reading. Usually, to comprehend the text, students read the text word by word and they do one time or more. In reading comprehension, the student can comprehend the meaning of the text such as identify the main idea, identify specific information, find detail information, identify implied information, and conclusion. For students of English education study program, comprehend in reading affect their achievement in reading

Students also has a different technique in learning the reading subject, Students who are visual learners also have a problem when learning to read. On the other hand, the student who has visual difficulty or other learning obstacles such as poor correspondence between hand and eye might find the process of learning to r frustrating, especially if being taught using traditional methods. Curiously, it been discovered that reading speed come to enjoy the reading process far more than they did when they were struggling. The increased reading speed allows them to process information faster and that increases their ability to maintain interest and focus on the material.

Reading speed has influenced the reading comprehension made by the students. The students reading speed also determines the students' ability to comprehend the text. They have a great influenced to success in learning the

reading skill. It can also give a positive or a negative effect on the students reading comprehension because all of the students have different reading speed.

When the observation was done by the researcher on February 27th, 2019, to forty-one students of sixth semester students of English Education Study Program of *Universitas Muhammadiyah Palembang*, as the sample of all real situation, in-class activity, it was found that almost all of the students said that reading speed ability is one of the abilities that have much influence on their reading achievement, because that ability made them more focus to get the information when they in exercising of reading subject. The researcher is interested to find out whether or not there is a significant Correlation between students' reading speed and reading comprehension of sixth semester English education study Program of *Universitas Muhammadiyah Palembang*.

1.2 Problem of the Study

Based on the general background stated, the problem on this research is “is there any correlation between students' reading speed and reading comprehension of the sixth semester English Education Study Program of *Universitas Muhammadiyah Palembang* in Academic Year 2018/2019?”

1.3 Limitation of the problem

In this research, the researcher has limited the problem only on the correlation between students' reading speed and reading comprehension of the sixth semester of English education study program of *Universitas Muhammadiyah Palembang* in academic year 2018/2019.

1.4 Formulation of the Problem

Based on the background of the problem stated, the researcher formulated the problem “is there any correlation between students' reading speed and reading comprehension of the sixth semester English education study program of *Universitas Muhammadiyah Palembang* in academic year

2018/2019?

1.5 Objective of the Study

The objective of this research is to investigate and describe the correlation of students' reading speed and reading comprehension of the sixth semester English Education Study Program of *Universitas Muhammadiyah Palembang* in Academic Year 2018/2019.

1.6 Significance of the Study

This research might be useful for lecturers of reading subject and students:

1) Lecturers

The information about the correlation between students' reading speed and reading comprehension of the sixth semester English Education Study Program of *Universitas Muhammadiyah Palembang* in Academic Year 2018/2019, can be used as a reference to evaluate and develop their teaching reading in the reading process to increase students' reading achievement.

2) Students

The information about the correlation between students' reading speed and reading comprehension of the sixth semester English Education Study Program of *Universitas Muhammadiyah Palembang* in Academic Year 2018/2019, can give motivation in developing their ability in the English Language especially reading, hopefully, they can improve their reading achievement.

1.7 Hypothesis of The Study

The hypotheses of this research in the form of the alternative hypothesis (Ha) and the null hypothesis (Ho) as follow:

(Ha): There was a significant correlation between students' reading speed and reading comprehension of the Sixth Semester Student of English Education

Study Program FKIP, *Universitas Muhammadiyah Palembang*.

(Ho): There was no significant correlation between students' reading speed and reading comprehension Of the Sixth Semester Student of English Education Study Program FKIP, *Universitas Muhammadiyah Palembang*.

REFERENCES

- Anderson, M. & Anderson, K. (2003). *Text Types in English 2*. Macmillan Education Australia PTY LTD
- Arikunto, Suharsimi. (2006). *Prosedur Penelitian*. Jakarta: RinekaCipta.
- Brown, H.D (2000), *The concise oxford dictionary of literary terms*, New York, NY: University Oxford Press.
- Buzan, F. (2009) *Developing students' reading ability through extensive reading*. Heineman
- Creswell, J.W. (2012). *Educational research*. Boston: Pearso Education Inc.
- Creswell, John. W. (2012). *Educational Research: Planning, Conducting and Evaluating Quantitative and Qualitative Research*. New York: Pearson
- Diaek, T. & Anter. (2004). *Extensive Reading: Reading Speed and Reading Comprehension*. From [Http//Www.Readingmatrix.Com](http://www.Readingmatrix.Com)
- Finegan (2008), *Language itd structure and use*. USA: Thomson Higher Education.
- Lines, Caroline. (2006). *Practical English Language Teaching* . New York: McGraw-Hill Companies, Inc.
- Martiarini. E.(2013). *The Effect Of Speed Reading Method Upon Students' Reading Comprehension*. Universitas Indraprastha PGRI Jakarta.
- Mcnamara, Danielle S. (2007). *Reading Comprehension Strategies: Theories, Interventions, and Technologies*. United States of America: Lawrence Erlbaum Associates, Inc., Publishers
- McShane, Susan. (2005). *Applying Research in Reading Instruction for Adults: First Steps for Teachers*. New Hampshire: Portsmouth
- Mu He. (2014). Does *Extensive Reading Promote Reading Speed?* The Reading Matrix. Volume 14, Number 1, April 2014
- Syahri, I, Sulaiman, MSG, & Susanti, R (2017). *Metodologi pendidikan : pendidikan bahasa*, Palembang Roemah sufie.
- Sugiyono (2016), *Metode penelitian kuantitatif, kualitatif, dan R&D*, Bandung: Alfabetha.
- Soedarso.(1999). *Speed Reading: Sy. membaca Cepat dan Efektif*. Jakarta: Gramedia Pustaka Utama

- Tavakoli, H. (2012). *A Dictionary of research methodology and statistics in applied linguistic*. Iran, Rahman Press.
- Mcnamara, Danielle S. (2007). *Reading Comprehension Strategies: Theories, Interventions, and Technologies*. United States of America: Lawrence Erlbaum Associates, Inc., Publishers.
- Liu, F. (2010). *Reading Abilities and Strategies: A Short Introduction*. International Education Studies.
- Sackstein, et.al. (205). *Are E-Bookd Effective Tools For Learning? Reading Speed and Reading Comprehebsion*. South African Journal of Education .
- Stendley, M. R., (2012). *The Relationship between Reading Speed and Reading Comprehension*. Jurnal of Educational Practice.
- Westwood, Peter. (2008). *Reading and Writing Difficulties*, Auatralia: Acer Press
- Winarty, Farida Wahtu. (2012). *The Effectiveness of Using Speed Reading Technique to Improve The Students Reading Comprehension Ability (read faster with better comprehension) to The Seventh Grade Students of MTs N 1 Kebumen in The Academic Year 2011/2012*. Thesis. Muhammadiyah University of Purworejo. 2012