

**THE CORRELATION BETWEEN READING COMPREHENSION
AND SPEED READING TO EIGHTH GRADE STUDENTS OF
SMP 15 PALEMBANG**

THESIS

**By
Sesi Ismawati
NIM 372014066**

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

**THE CORRELATION BETWEEN READING COMPREHENSION
AND SPEED READING TO EIGHTH GRADE STUDENTS OF
SMP 15 PALEMBANG**

THESIS

**Presented to
Universitas Muhammadiyah Palembang
In Partial Fulfillment of the Requirements
For the Degree of Sarjana in English Language Education**

**By
Sesi Ismawati
NIM 372014066**

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

This was written by Sesi Ismawati has been certified to be examined

Palembang, 27 Febuari 2019

Advisor I,

A handwritten signature in black ink, appearing to be 'Sri Yuliani', written in a cursive style.

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

Palembang, 27 Febuari 2019

Advisor II,

A handwritten signature in blue ink, appearing to be 'Kurnia Saputri', written in a cursive style.

Kurnia Saputri, S.Pd., M.Pd.

This is certify that Sarjana's thesis of Sesi ismawati has been approved by the Board of Examiners as one of the requirements for the Sarjana degree in English Language Education

Sri Yulani, S.Pd., M.Pd., Chairperso

Kurnia Saputri, S.Pd., M.Pd., Member

Dian Septarini, S.Pd., M.Pd., Member

Acknowledged by
The Plt. Head of
English Education Study Program,

Sri Yullani, S.Pd., M.Pd.

Approved by
The Dean of
FKIP UMP,

Dr. H. Rusdy A Sirof, M.Pd.

SURAT KETERANGAN PERTANGGUNGJAWABAN PENULISAN SKRIPSI

Saya yang bertanda tangan di bawah ini:

Nama : Sesi Ismawati
NIM : 372014066
Program Studi : Pendidikan Bahasa Inggris
Fakultas : Keguruan dan Ilmu Pendidikan
Universitas : Muhammadiyah Palembang
Judul : The Correlation Between Reading Comprehension and Speed
Reading to Eighth Grade Students of SMP Negeri 15
Palembang

Menerangkan dengan ini sesungguhnya bahwa:

1. Skripsi yang segera saya ajukan ini benar-benar pekerjaan saya (bukan barang jiplakan)
2. Apabila kemudian hari terbukti atau dapat dibuktikan skripsi ini hasil jiplakan maka saya akan menanggung resiko sesuai dengan hukum yang berlaku.

Palembang, Februari 2019

Yang menyatakan,

Mahasiswa yang Bersangkutan

ABSTRACT

Ismawati sesi. 2019. *The Correlation Between Reading Comprehension And Speed Reading To The Eighth Grade Students Of Smp Negeri 15 Palembang*. Thesis, English Education Study Program, Sarjana Degree (S1), Faculty Of Teacher Training And Education, Universitas Muhammadiyah Palembang. Advisor (1) Sri Yuliani S.Pd., M. Pd., And (LI) Kurnia Saputri S.Pd.,M.Pd.

Keyword : Correlation, and Reading Comprehesion.

This main problem of this study was “ is there a significant correlation Between reading comprehension and speed reading to the eighth grade students of Smp Negeri 15 Palembang. The objective of this study was to find out whether or not there was correlation between reading comprehension and speed reading of Smp Negeri 15 Palembang. The population of this study was the eighth grade students of SMP Negeri 15 Palembang. The population was 120 students taken from three classes. The writer took one of class was 40 students as the sample. The correlation study was used to test, The variables for the the use stopwatch to measure the students” speed reading and students reading comprehension . The data was analyzed by using correlation and determinant coefficient. Based on the result of data analysis, the average score of reading comprehension test was 87.33, with the high score was 93 and the lowest score 45. The average of speed reading was 1:46, with fast readers 1:14 WPM and slow readers 2:25 WPM, It was supported by the result of the data analysis which showed that the result of correlation coefficient test t-obtained was 0.91, and the exceeds were 0.329 as the critical value of the r-table correlation coefficient. It means Ho was rejected and Ha was accepted, this, there was correlation between reading comprehension and speed reading to the eighth grade students of Smp Negeri 15 Palembang.

ACKNOWLEDGEMENT

“In the name of Allah The Most Gracious and The Most Merciful”

First and foremost, all the praise to Allah SWT, The Most Gracious and The Most Merciful, who has given me the strength, blessing, health chance and guidance to finish this thesis on time. This thesis entitled *“The Correlation Between Reading Comprehension and Speed Reading to Eighth Grade Students of SMP Negeri 15 Palembang”*. It was written to fulfill one of the requirements for Sarjana Degree (S1) Examinations of English Education Department. Faculty of Teacher Training and Education *Universitas Muhammadiyah Palembang* in the Academic Years of 2018/2019.

Furthermore, the researcher would like to express her deepest thanks to her two advisors, **Kurnia Saputri, S.Pd., M.Pd.** and **Sri Yuliani, S.Pd., M.pd.** who have given their valuable advice, support, help, and guidance during the stages of the preparation and thesis writing process.

In addition, the writer is also grateful to the Dean of Faculty of Teacher Training and Education of *Universitas Muhammadiyah Palembang*, **DR. H. Rusdy AS, M.Pd** and his staff members. The Head of English Education Study Program, Sri Yuliani, S.Pd., M.Pd and all of lectures in English Education Study Program.

The deepest thanks and love are addressed to her beloved father (Mustopa) and Mother (Roaini), and beloved brother(Evan Firmanto) and also (Ebit Firmanto), and all of family who have given their love, prayer, attention and support to finish this thesis.

Last but not least, the researcher realizes that the thesis is still far from being perfect, therefore any criticism, comments, suggestions and constructive critics are very much welcome.

Palembang, April 2019

The writer

SI

CONTENTS

TITLE	i
AGREEMENTS	ii
APPROVEMENT	iii
DEDICATION.....	iv
ABSTRACT.....	v
ACKNOWLEDGEMENT	vi
CONTENTS.....	viii
LIST OF APPENDICES.....	x
CHAPTER I INTRODUCTION.....	1
Background of the Study	1
Problem of the Study	5
Limitation of the Problem	5
Formulation of the Problem	5
Objectives of the Study	5
Significance of the Study	6
CHAPTER II LITERATURE REVIEW	7
The Concept of Correlation.....	7
The Concept of Reading.....	8
The Concept of Comprehension.....	9
The Technique of Speed Reading	9
The Concept Of Speed Reading	11
The Effective Readers and Non Effective Readers	11
Effective Readers	11
Non Effective Readers	12
The Technique of Speed Reading	12
The Advantages and Disadvantages of Speed Reading.....	13
Previous Related Study	14
Hypotheses of This Study	15
The Criteria for Testing Hypotheses.....	15

CHAPTER III RESEARCH METHODOLOGY	16
The Method of Research	16
Operational Definition	17
Population and Sample	19
	Population 19
	Sample 19
Technique for Collecting the Data	20
Validity and reliability	21
	Validity Of The Test Material 21
	Reliability Of the Test Material 23
Technique Of Scoring The Speed Reading Test	23
 CHAPTER IV FINDINGS AND INTERPRETATION	 24
	Findings 24
	The Result of Reading Comprehension Test..... 25
	The Result of Speed Reading Test 27
	The Correlation Between Reading Comprehension And Speed Reading..... 29
Intpretation	32
 CHAPTER V CONCLUSIONS AND SUGGESTIONS.....	 34
Conclusions	34
Suggestions	35
For the English Teachers	35
For the Students	36
For the onther researchers	36
5.24 For Institution	36
 REFERENCES	
APPENDICES	

LIST OF APPENDICES

Appendices	pages
1. Surat Tugas Pembimbing Proposal.....	37
2. Surat Keputusan Dekan tentang Pengangkatan Dosen Pembimbing Skripsi. 38	
3. Surat Usulan Judul Skripsi	39
4. Surat Keterangan Penanggung jawab Skripsi.....	40
5. Undangan Seminar Proposal	41
6. Daftar Hadir Dosen Penguji Seminar Proposal	42
7. Daftar Hadir Mahasiswa.....	43
8. Surat Permohonan Ujian Skripsi	44
9. Undangan Ujian Skripsi	45
10. Kartu Bimbingan Kemajuan Skripsi	46
11. Surat Izin Dari Diknas Pendidikan.....	47
12. Foto	48

CHAPTER 1

INTRODUCTION

This chapter presents: (1) background of the study, (2) problem of the study, (3) objective of the study, and (4) significance of the study.

Background of the Study

English is a universal language. In learning foreign language such as English. English like many other languages consists of four skills, listening, speaking, reading, and writing. Among the four skills, reading is one of the most important. Reading is one of the language skills that cannot be separated from other language skills. One of English language skills is reading. In a foreign language class, reading is one of the main sources of the input for the students. The importance of reading is a very important part of our lives. We need to take time everyday and read at least 20 to 30 minutes a day. It really helps you when you read aloud. (<http://Bookstove.com/book-talk/the-importance-of-reading/>).

Many students in general have difficulties in learning reading and have difficulty becoming good readers are: (1) the students cannot pronounce the words or the sentences (2) they do not know the meaning of the words (3) they cannot identify the words and (4) the topics may not be familiar. (<http://www.reading/the-difficulties-of-reading/>). This is because the students' ability in one aspect will support their ability in reading concern not only with sounds and words, but also with speed and understanding of what is written and

the understanding of context. To study reading is very important as the students of English Department, because there are many advantages from study reading. By reading, we will be able to increase our knowledge.

Reading can also be interpreted as a method that can be used to communicate with ourselves and sometimes with others. Various studies here shown how the urgency of reading a very important role in the learnign process. Reading can provide benefits in: (1) acquiring a through input, (2) increasing the competence the general language, (3) improving students inroduction to the language, (4) increasing knowledge of vocabulary, (5) motivating students in reading, (6) helping students build confidence in understanding the long reading texts,

(7) helping students develop skills to predict. **(Quote from the interest TESL. Journal, Vol. IV, No. 12, December 1998).** Although there are many benefits to be gained from reading, reading skills are not given special attention in education, so that not a few students who do not master reading skill well.

Soedarso (2007:11) states that speed reading is an ability that can provide solutions to many problems of modern human. With the ability of speed reading allow us to: (1) absorb the information quickly, (2) increase comprehension, (3) effective learning method, (4) quickly find the main idea, (5) critical reading, good reading ability is determined by the speed of reading and the ability to comprehend reading text. These two factors are closely realted.

According to Fanany (2012:48), if somebody can read fast, with 250-250 word per minute (WPM), he cannot comprehend the text, or if he can read slowly, for instance 100-125 Word Per Minute (WPM), and he can comprehend what he reads, he cannot be said that he has good reading ability. To reach the goal, the students should be able to develop their reading skills and expand their knowledge by reading a lot.

Most reading context allows readers to read at their own rates. They are not forced into following the rate of delivery, as in spoken language. A good deal of emphasis is placed on Speed Reading in our fast-paced, time conscious society. Which is good news. Brown cited in Lestari, (1994:228) states that the good news is that readers can indeed capitalize on the nature of the printed word and develop very rapid reading rates. The bad news is that many people who are “slow” readers are made to feel inferior. In practice, except for the time factor is self, fast readers do not necessary achieve an advantage slow over readers.

The teachers of English should develop students’ interest and motivation in reading skill. The teacher can use Speed Reading (SR) as a strategy to improve students skill in reading and can be solution to get the meaning from context. The most rapid reading is skimming, which is used when the students skip over unrelated or useable material. Most of people use skimming to locate or preview material, to find the summary of a chapter, or to search for the answer to literal questions.

The teacher must know how to process the goal of reading comprehension. In speed reading, not only focuses for speed but the readers must understand the material before it could be remembered and used imperative and critical thinking speed reading may serve to increase the learner's sttention to the material and thus it may produce better learning.

Based on the explanation above, reading is one important language skills but many students' difficulties and lack in reading. From the above background , the writer was interested to research with entitled **“The Correlation Between Reading Comprehension and Reading Speed to the Eighth Grade Students of SMP Negeri 15 Palembang”**.

Problems of the Research

The problem of this study was about the difficulties faced by the students in reading comprehension. Many reasons why students are weak in reading, for example the students are weak in mastering vocabulary, therefore they did not understand what they read, and it is hard for them to read faster. So actually, that is all give bad effect with their score in the classroom when they do the exercise or when they have the exam. This is the reason why the researcher interested in conducting the research The Correlation Between with the Title Reading Comprehension and Speed Reading to the Eighth Grade Students of SMP Negeri 15 Palembang.”

Limitation of the Problems

In this research, the problem of this study would limited on a correlation between reading comprehension and speed reading to the eighth grade students of SMP Negeri 15 Palembang in general reading, especially to get the information on the text and the speed of reader from the text entitled “My Bees”.

Formulation of the Problems

The problem of this study was formulated as follow:

Is there any significant correlation between reading comprehension and speed reading to the eighth grade students of SMP Negeri 15 Palembang.

1.3 Objectives of the Research

Based on the problem of the study, the objective of the study was to find out whether or not there is a significant correlation between reading comprehension and speed reading of SMP Negeri 15 Palembang.

Significance of the Research

The result of this study hopefully would be useful for the following parts.

1. Teacher of English

The result of this study would be useful for the teacher of English to improve the skill students in reading comprehension and also the teacher.

2. To the Students

The study would be useful for students at SMP Negeri 15 Palembang or others to make the good reader ability and improve their reading skill.

3. For Other Research

This study could be one of the sources of information for further study.

4. To Researcher Herself

By doing this study would be useful for the researcher herself to add the knowledge. The researcher hopes that this study can give support and improve the development reading skill.

REFERENCES

- Arikunto, Suharismi. 2010. *Prosedur Penelitian*. Jakarta: Rineka Cipta.
- Dewi Lestari, Rizki.2011. *The Teaching Of Reading Comprehension Through Reading Speed to the Eighth Grade Students Of The state Junior High School Number 2 Of Palembang. Thesis. Palembang: University Of PGRI Palembang.*
- Fanany, Burhan El. 2012. *Teknik Baca Cepat Trik Efektif Membaca 2 Detik 1 Halaman*. Yogyakarta: Araska.
- Fraenkle, Jack R and Norman E Wallen. 2011. *How to Design and Evaluate Research in Education*. San Fransisco : San Fransisco State University.
- Mikulecky, Beatrice S. 1998. *Reading power*. New york: Longman lne.
- Hiebert, Elfrieda H. and Michael L. Kamil. 2005. *Teaching and Learning Reading Comprehension: Bringing Research To Practice*. New Jersey: Lawrence Erlbaum Associates Inc.
- Herrel, Andrienne L. And Michael Jordan.2006. *50 Strategies For Improving Vocabulary, Comprehension and Fluency : An Active Learning Approach*. New Jersey : Pearson Education Inc.
- Hornby, AS.973. *Oxford Advanced Learners's Dictionary of current English. Revisi and Update*. London: Oxford University Press.
- Sugiono.2012, *Metode Penelitian Kuantitatif Kualitatif dan R dan D*. Bandung: Penerbit Alfabeta.

Tarigan, Henry Guntur .2008. *Strategi Membaca*. Bandung:Penerbit Angkasa
Bandung.

Walch, J. Wetson. 1998. *Speed Reading For Better Grades*. Portland, Maine,; J.

Winarno.2012. *Speed Reading* . Portsmounth.jakarta: Platinum Publisher.

Carrel et al. 2000. *Interactive Approaches to Second Language Reading*.

Cambridge : Cambridge University press.

Grimes, Sharon. 2006. *Reading is Our Business*. United States of America:

American Library Association.

McNamara, Danielle S. 2007. *Reading Comprehension Strategies*. Mahwah(New
Jersey): Lawrence Erlbaum Associates,Inc