

**THE SKIMMING SKILL OF TENTH GRADE OF SMA
MUHAMMADIYAH KUDUS IN THE ACADEMIC YEAR 2012/2013
TAUGH BY USING MINILYRIC APPLICATION PROGRAM**

**By
I'MALIA ISMAWATI
NIM 200832199**

**DEPARTEMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

**THE SKIMMING SKILL OF TENTH GRADE OF SMA
MUHAMMADIYAH KUDUS IN THE ACADEMIC YEAR 2012/2013
TAUGH BY USING MINILYRIC APPLICATION PROGRAM**

SKRIPSI

**Presented to the University of Muria Kudus
in Partial Fulfillment of the Requirement for Completing the Sarjana Program
in English Education Department**

By

I'MALIA ISMAWATI

NIM 200832199

**DEPARTEMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

MOTTO AND DEDICATION

MOTTO :

Better Late Than Never

This Skripsi is dedicated to:

- Allah, the source of the writer' spirit.
- Her beloved dad and mom (Arifin and Surtikah)
- Her beloved sisters (Hana N.A and Nahriyati Isnainnahar.)

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of I'malia Ismawati has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, Maret 2013

Advisor I

Dr. H.A. Hilal Madjidi, M.Pd.

NIS. 0610713020001020

Advisor II

Atik Rokhayani, S.Pd, M.Pd

NIS. 0610701000001207

Acknowledged by

The Faculty of Teacher Training and Education Dean,

Drs. Susilo Rahardjo, M.Pd.

NIP. 19560619 198503 1 002

EXAMINER'S APPROVAL

This is to certify that the skripsi of I'malia Ismawati has been approved by the Examining Committee as a requirement for completing the Sarjana Program in English Education.

Kudus, March 2013
Skripsi Examining Committee:

Dr. Hilal Madjdi, M.Pd
NIS. 0610713020001020

Charmain

Atik Rokhivani, S.Pd, M.Pd.
NIS. 0610701000001207

Member

Diah Kurniati, S.Pd, M.Pd.
NIS. 0610701000001190

Member

Mutohhar, S.Pd, M.Pd
NIS. 0610701000001204

Member

**Acknowledgement by
The Faculty of Teacher Training and Education
Dean,**

Dean,

Drs. Susilo Rahardjo, M.Pd.
NIR. 19560619 198503 1 002

ACKNOWLEDGEMENT

The writer thanks to Allah SWT, The Great One for His mercy and blessing. The writer also thanks to the Messenger, Nabi Muhammad peace upon be him for his spirit. So that, the writer can finish writing his skripsi. Having finished this skripsi, the writer would like to express his gratitude to:

1. Drs. Susilo Rahardjo, M.Pd, The Dean of Teacher Training and Education Faculty
2. Fitri Budi Suryani, SS, M.Pd, The Head of English Education Department
3. Dr. H.A Hilal Madjdi, M.Pd, the first advisor, who has given motivation to the writer.
4. Atik Rokhayani, S.Pd, M.Pd, the second advisor, who has given suggestions.
5. All lecturers and staffs of English Education Department Teacher Training and Education Faculty.
6. Mr.Sadekun the Headmaster of SMA Muhammadiyah Kudus, who has given permission to the writer to do this research.
7. Mrs.Nurul Aini, S.Pd the English teacher of SMA Muhammadiyah Kudus, who helped the writer in doing his research.
8. The students of X A of SMA Muhammadiyah Kudus.
9. Her beloved family her father, Arifin, S.Pd.SD and her beloved mother Surtikah, her sisters Hana N.A and Nahriyati Isnaininnahar, who have prayed and have given motivation to the writer in doing this research.

10. Her best friends, Irene, Ella, Esti, Riyan, Khalim who always gave inspiration and support until this research project can be done.
11. And also her friends “suw” Ummy, Kharisma, Ayuoe, Fitri, Nikmah.
12. The other who are not mentioned one by one here but who have given their support.

Finally, the writer hopes that this skripsi has advantages for the readers and it could add knowledge of the readers.

Kudus, Maret 2013

The Writer

(I'malia Ismawati)

ABSTRACT

Ismawati, I'malia. 2013. *The Skimming Skill of the Tenth Grade Students of SMA Muhammadiyah Kudus in the Academic Year of 2012/ 2013 Taught By Using Minilyric Application Program*. Skripsi, English Education Department Teacher Training and Education Faculty Muria Kudus University. Advisors: (1) Dr. H.A. Hilal Madjdi, M.Pd, (2) Atik Rokhayani, S.Pd, M.Pd.

Key words: *Skimming Skill, Minilyric Application Program.*

Skimming skill is one of important skills which must be taught to senior high school students. However, many students have difficulties in reading. Students cannot write well because they had less reading in English. Therefore, the teacher should have alternative ways to teach in reading. One of learning technique is using media. Minilyric Application Program is one of solution to solve the student' problem to learn material to be more interest and fun.

The objectives of this research is: To find out whether there is any significant difference between the skimming skill of tenth grade students of SMA Muhammadiyah Kudus in the academic year 2012/2013 before and after being taught by using minilyric application program.

The population of the research was the tenth grade students of SMA Muhammadiyah Kudus. In taking the sample of the research, the writer uses cluster random sampling technique. The writer gets X-A as the sample of the research. The design of this research was experimental research. The writer uses one group pre-test post-test.

The result of the experiment shows that the calculation of t-test, with the level of significance 0.5%, the Degree of Freedom (Df) 29, and t-table (t_t) 2.045, the t-observation (t_o) obtained 11.31. In the other words, t-observation is higher than t-table. The skimming skill of tenth grade students of SMA Muhammadiyah Kudus in the academic year 2012/2013 after being taught by using Minilyric Application Program is "good". It is showed by the mean is 80.1 and standard deviation 6.2. It is higher than the mean of the skimming skill of tenth grade students of SMA Muhammadiyah Kudus in the academic year 2012/2013 before being taught by using Minilyric Application program which the mean 66.67 and standard deviation 8.25. It is categorized as "sufficient".

The suggestion for this research is for the teacher ssuggested to use Minilyric Application Program for teaching reading. Using Minilyric Application Program can motivate the students to learn English especially in reading.

ABSTRAKSI

Ismawati, I'malia. 2013. *Kemampuan membaca cepat Siswa Kelas X SMA Muhammadiyah Kudus Tahun Pelajaran 2012/2013 Di Ajarkan Dengan Menggunakan Minilyric Application Program*. Skripsi Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (1) Dr. H.A. Hilal Madjdi, M.Pd. (2) Atik Rokhayani, S.Pd, M.Pd.

Kata kunci: *Kemampuan membaca cepat, Minilyric Application Program.*

Kemampuan membaca cepat adalah kemampuan penting yang harus diajarkan kepada murid SMA. Bagaimanapun, banyak murid mengalami kesulitan dalam membaca. Murid-murid tidak dapat membaca dengan baik karena mereka kurang membaca. Oleh karena itu, guru seharusnya punya jalan alternative dalam mengajar membaca. Salah satu teknik mengajar adlah dengan menggunakan media. Minilyric Application Program adalah salah satu solusi untuk memecahkan masalah murid untuk belajar materi menjadi lebih menarik dan menyenangkan.

Tujuan dari penelitian ini adalah: Untuk mengetahui apakah ada perbedaan yang signifikan antara kemampuan membaca siswa kelas X SMA Muhammadiyah Kudus pada tahun akademik 2012/2013 sebelum dan sesudah diajarkan dengan menggunakan Minilyric Application Program.

Subyek penelitian adalah siswa kelas X SMA Muhammaadiyah Kudus. Dalam pengambilan sampel penelitian, penulis menggunakan teknik cluster random sampling. Penulis mendapat X-A sebagai sampel penelitian. Rancangan penelitian ini adalah penelitian eksperimental. Penulis menggunakan one group pre-test post-test.

Hasil dari penelitian ini menunjukkan bahwa perhitungan t-test, dengan tingkat signifikansi 0.5%, Derajat Kebebasan, (Df) 29 dan t-tabel (tt) 2,045, t-test (untuk) diperoleh 11.31. Dalam kata-kata, t-test lebih besar dari t-tabel. Kemampuan membaca siswa kelas X SMA Muhammadiyah Kudus pada tahun akademik 2012/2013 setelah diajarkan dengan menggunakan Minilyric Application Program adalah "baik". Hal ini ditunjukkan dengan rata-rata adalah 80.1 dan standar deviasi 76.2. itu lebih tinggi dari rata-rata kemampuan membaca siswa kelas X SMA Muhammadiyah Kudus pada tahun akademik 2012/2013 sebelum diajarkan dengan menggunakan Minilyric application Program yang berarti 66.67 dan standar 8.25. Hal ini dikategorikan sebagai "cukup".

Hipotesis penelitian ini menyatakan bahwa terdapat perbedaan yang signifikan antara kemampuan menyimak siswa kelas X SMA MuhammadiyahKudus pada tahun akademik 2012/2013 dikonfirmasi.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE.....	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT.....	ix
TABLE OF CONTENTS.....	xi
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problem	4
1.3 Objectives of the Research.....	4
1.4 Significance of the Research	4
1.5 Scope of the Research	6
1.6 Operational Definition.....	6

CHAPTER II REVIEW TO RELATED LITERATURE AND HYPHOTHESIS

2.1 Teaching English.....	8
2.1.1 Teaching English in Muhammadiyah Kudus	8
2.1.2 Curriculum of Teaching English in SMA Muhammadiyah Kudus.....	9

2.1.3	The Purpose of Teaching English in Muhammadiyah Kudus.....	10
2.1.5	Materials of Teaching English in SMA Muhammadiyah Kudus.....	11
2.1.6	Method of Teaching English in SMA Muhammadiyah Kudus.....	12
2.2	General Concept of Reading	12
2.2.1	The Definition of Reading.....	13
2.2.2	Skills of Reading	14
2.2.3	Reading as One of Language Skill	15
2.3	Teaching Media.....	16
2.3.1	The Definition of Teaching Media.....	16
2.3.2	The Purpose and Function of Teaching Media	17
2.3.3	The Types of Teaching Media.....	18
2.4	Minilyric Application Program as a Media.....	19
2.3.1	The Advantages of Minilyric Application Program.....	19
2.3.2	Procedure of Minilyric Application Program.....	20
2.4	The Procedure of Teaching Reading by Using Minilyric Application Program	20
2.8	Hypothesis of the Research	21

CHAPTER III RESEARCH METHOD

3.1	Design of the Research.....	22
3.2	Population and Sample	24
3.3	Instrument of the Research.....	25

3.4	Data Collection.....	29
3.5	Technique of Analyzing Data	29

CHAPTER IV FINDING OF THE RESEARCH

4.1	Finding of the Research.....	33
4.1.1	The Significant Difference Between the Skimming Skill Before and After Being Taught by Using Minilyric Application Program of Tenth Grade Students in SMA Muhammadiyah Kudus in the Academic year 2012/2013.....	34
4.1.2	The Skimming Skill of Tenth Grade Students of SMA Muhammadiyah Kudus Before Being Taught by Using Minilyric Application Program in the Academic Year 2012/2013.....	34
4.1.3	The Skimming Skill of Tenth Grade Students of SMA Muhammadiyah Kudus After Being Taught by Using Minilyric Application Program in the Academic year 2012/2013	37
4.2	Hypothesis Testing	39

CHAPTER V DISCUSSION

5.1	Discussion	41
5.1.1	The Significant Difference between the Skimming Skill of Tenth Grade Students of SMA Muhammadiyah Kudus in the Academic Year 2012/2013 Before and After Being Taught by Using Minilyric Application Program.	41

CHAPTER VI CONCLUSION AND SUGGESTION

6.1	Conclusion.....	44
6.2	Suggestion	44

BIBLIOGRAPHY	46
APPENDICES	47
CURRICULUM VITAE.....	88

LIST OF TABLES

Table	Page
3.1 The Population of Tenth Grade Students of SMA Muhammadiyah Kudus in the Academic Year 2012/2013.....	24
3.2 The Criteria of The Skimming Skill of Tenth Grade Students in the Academic Year 2012/2013	26
4.1 The Skimming Skill of the Tenth Grade Students of SMA Muhammadiyah Kudus in the Academic Year 2012/2013 before being Taught by Minilyric Application Program	34
4.2 The Skimming Skill of the Tenth Grade Students of SMA Muhammadiyah Kudus in the Academic Year 2012/2013 before being Taught by Minilyric Application Program	35
4.3 The Skimming Skill of the Tenth Grade Students of SMA Muhammadiyah Kudus in the Academic Year 2012/2013 after being Taught by Using Minilyric Application Program.....	37
4.4 The Skimming Skill of the Tenth Grade Students of SMA N 2 Kudus in the Academic Year 2012/2013 after being Taught by Minilyric Application Program.....	38
4.5 The Summary of t-test Result of the Tenth Grade Students of SMA Muhammadiyah Kudus in the Academic Year 2012/2013.....	40

LIST OF FIGURES

Figure	Page
4.1 The Bar Diagram in The Skimming Skill of the Tenth Grade Students of SMA Muhammadiyah Kudus in the Academic Year 2012/2013 before being Taught by Using Minilyric Application.....	36
4.2 The Bar Diagram in The Skimming Skill of the Tenth Grade Students of SMA Muhammadiyah Kudus in the Academic Year 2012/2013 after being Taught by Using Minilyric Application.....	38

LIST OF APPENDICES

Appendix	Page
1 The Syllabus of Tenth Grade Students of SMA Muhammadiyah Kudus in the Academic Year 2012/2013.....	47
2 Lesson Plan.....	49
3 The Table of Specification of reading.....	69
4 Worksheet.....	70
5 Reliability	74
6 The Calculation of Mean and Standard Deviation of The Skimming Skill of Tenth Grade Students of SMA Muhammadiyah Kudus in the Academic Year 2012/2013 before being Taught by Using Minilyric Application Program.....	76
7 The Calculation of Mean and Standard Deviation of The Skimming Skill of Tenth Grade Students of SMA Muhammadiyah Kudus in the Academic Year 2012/2013 after being Taught by Using Minilyric Application Program.....	79
8 The Calculation of t-test (t_0)	81
9 The List of Students.....	84
10 T-Table	87