

**APPLYING SPEED READING TECHNIQUE TO INCREASE THE
READING COMPREHENSION OF THE TENTH GRADE STUDENTS OF
MA NU MIFTAHUL FALAH CENDONO KUDUS IN 2014/2015
ACADEMIC YEAR**

By:
Andika Afik Indrawan
NIM. 201132221

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2015**

**APPLYING SPEED READING TECHNIQUE TO INCREASE THE
READING COMPREHENSION OF THE TENTH GRADE STUDENTS OF
MA NU MIFTAHUL FALAH CENDONO KUDUS IN 2014/2015
ACADEMIC YEAR**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2015**

MOTTO AND DEDICATION

MOTTO:

- *Always be yourself and never be anyone else even if they look better than you*
- *Do your best at any moment that you have*
- *Tomorrow is a mystery and today is a gift*

DEDICATION:

This skripsi is dedicated to:

- *The writer's parents (Mr. Santoso and Mrs. Zulaekah).*
- *The writer's brother (Ari Firnanda Adi Cahya).*
- *The writer's best friend (Azis, Syarif, Sasa, Maria, Andi, Gilang, Sukron, Almu, Imam, Fathur).*
- *The writer's friends (Heritage, Bala Kurawa and eks SMK 2 KUDUS).*
- *All people around him.*

ADVISOR'S APPROVAL

This is to certify that the *Skripsi* of Andika Afik Indrawan (201132221) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, August 2015

Advisor I

Drs. Suprihadi, M. Pd.
NIP. 19570616-198403-1-015

Advisor II

Agung Dwi Nurcahyo, SS, M.Pd
NIS. 0610701000001187

Acknowledged by
The Head of English Education Department

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

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Andika Afik Indrawan (201132221) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education

Kudus, 31 August 2015

Skripsi Examining Committee:

Drs. Suprihadi, M. Pd.
NIP. 19570616-198403-1-015

, Chairperson

Agung Dwi Nurcahyo, SS, M.Pd.
NIS. 0610701000001187

, Member

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

, Member

Farid Noor Romadlon, S.Pd, M. Pd.
NIS. 0610701000001227

, Member

Acknowledged by
The Faculty of Teacher Training and Education

Dean,

Dr. Drs. Slamet Utomo, M.Pd.
NIP. 196212191987031015

ACKNOWLEDGMENT

First of all, the writer would like to extend gratitude to the Almighty Allah SWT for blessing every time, so this final project can be finished entitled “Applying Speed Reading Technique To Increase The Reading Comprehension Of The Tenth Grade Students Of Ma Nu Miftahul Falah Cendono Kudus In 2014/2015 Academic Year”. Secondly, the writer does not forget to always say Sholawat and Salam to the best human in the world Muhammad SAW who has opened the dark covering this world.

In this occasion, the writer would like to deliver sincerest gratitude to the following people:

1. Dr. Drs. Slamet Utomo, M. Pd. as the Dean of Teacher Training and Education Faculty who has given the smooth way to finish and compile this research.
2. Diah Kurniati, S. Pd., M. Pd. as the head of English Education Department.
3. Drs. Suprihadi, M. Pd. as the writer's first advisor who has already approved this research and given a lot of guidance, suggestion, and motivation in the completion of this research.
4. Agung Dwi Nurcahyo, SS, M.Pd. as the writer's second advisor who has patiently and kindly given valuable guidance, advice, as well as encouragement in completing this research.
5. All of the lecturers and staffs of English Education Department Teacher Training and Education Faculty who help the researcher in finishing this research.

6. Asnadi, S.Ag, M.Si the Headmaster of MA NU Miftahul Falah Cendono Kudus for the permission and helps.
7. Eko Susilo SL, S.Pd as the English teacher of class X-B of MA NU Miftahul Falah Cendono Kudus for the guidance and the collaboration in the process of collecting data in the class.
8. All of the students of class X-B of MA NU Miftahul Falah Cendono Kudus in Academic Year 2014/2015 for the great cooperation and participation.
9. The writer's parents, Mr. Santoso and Mrs. Siti Zulaekah who always pray, love and support.
10. The writer's brother, Ari Firnanda Adi Cahya who always support.
11. The writer's best friend Azis, Syarif, Sasa, Maria, Andi, Gilang, Sukron, Almu, Imam, Fathur who always give support and suggestion.
12. All of the writer's friends who give support and motivation.

Finally, the writer hopes this *skripsi* will be useful for the readers and the writer do appreciate any opinion, and suggestion for the improvement of this *skripsi*.

Kudus, June 2015

The Writer

Andika Afik Indrawan

ABSTRACT

Indrawan, Andika Afik. 2015. *Applying Speed Reading Technique To Increase The Reading Comprehension Of The Tenth Grade Students Of MA NU Miftahul Falah Cendono Kudus In 2014/2015 Academic Year. Skripsi:* English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Drs. Suprihadi, M. Pd (2) Agung Dwi Nurcahyo, SS, M. Pd.

Key words: *Speed Reading Technique, reading comprehension, experimental research.*

There are four major skills in learning language, listening, speaking, reading, and writing. Those skills should be mastered by the students when they learn language, so they can achieve a good competence in English. The fact shows that there are many students of tenth graders especially the students of class X-B of MA NU Miftahul Falah Cendono Kudus who are still lack in comprehension. Firstly, most of them have lack of vocabulary. Secondly, the students read a long text slowly. Finally, students always complain of the time allocation which very limited to understand the text. Thus students did not have chance to analyze the question because they tend to read in a single word. Therefore, the writer proposes Speed Reading as a technique of teaching to solve the students' problem.

The objective of the research is to find out if there is a significant difference between reading comprehension of the tenth grade students of MA NU Miftahul Falah Cendono Kudus in 2014/2015 academic year before and after being taught by using Speed Reading Technique. It will be more effective for the students because this technique is to obtain information accurately and thoroughly in a short time.

The writer conducted quasi experimental research to solve the research problem. The research was conducted in MA NU Miftahul Falah Cendono Kudus in 2014/2015 Academic Year. The writer only takes a class (X-B) as a sample that consists of 42 students by using cluster random sampling. The writer uses multiple-choice and essay test as instrument of the research. The tests are made by the writer based on the curriculum and standard competency in the syllabus.

The result of calculation shows that the t observation (t_0) is (7.29) which is greater than the t-table (2.021) in the predetermined level of significance 0.05 [df (41) = 2.021] and the alternative hypothesis is confirmed. It means that there is a significant difference between reading comprehension of the tenth grade students of MA NU Miftahul Falah Cendono Kudus in 2014/2015 academic year before and after being taught by using Speed Reading Technique.

From the facts above, the writer gives suggestion for those who are involving in English teaching and learning process. The teacher should be creative in choosing appropriate technique, method or strategy in teaching reading, in order to make the students more enjoyable and hopefully, it can build the students' reading habit to read in speed rate.

ABSTRAKSI

Indrawan, Andika Afik. 2015. *Penerapan Speed Reading Teknik Untuk Meningkatkan Pemahaman Siswa Kelas X MA NU Miftahul Falah Cendono Kudus Tahun Ajaran 2014/2015.* Skripsi: Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (1) Drs. Suprihadi, M. Pd (2) Agung Dwi Nurcahyo, SS, M. Pd.

Kata kunci: *speed reading teknik, pemahaman membaca, penelitian eksperimen*

Ada empat keterampilan utama di dalam pembelajaran bahasa inggris, yaitu mendengarkan, berbicara, membaca, dan menulis. Keterampilan itu harus bisa dikuasai oleh siswa ketika mereka mempelajari bahasa, jadi, mereka bisa mencapai kompetensi yang bagus dalam bahasa inggris. Faktanya menunjukkan bahwa banyak siswa kelas 10 khususnya kelas X-B MA NU Miftahul Falah Cendono kudus yang masih kurang dalam pemahaman membaca. Pertama, banyak siswa mempunyai kosakata yang kurang. Akhirnya, siswa selalu protes terhadap alokasi waktu yang sangat terbatas untuk memahami suatu teks. Dengan demikian siswa tidak mempunyai kesempatan untuk menganalisis pertanyaan because mereka cenderung membaca kata perkata. Oleh sebab itu, penulis menyusun speed reading teknik sebagai suatu teknik mengajar untuk memecahkan masalah siswa tersebut.

Tujuan penelitian ini adalah untuk menemukan jika ada perbedaan yang signifikan antara pemahaman membaca siswa kelas sepuluh MA NU Miftahul Falah Cendono Kudus pada tahun ajaran 2014/2015 sebelum dan sesudah diajarkan dengan menggunakan speed reading teknik. Teknik tersebut sangat efektif untuk siswa karena teknik ini adalah memberikan informasi secara akurat dan menyeluruh dalam waktu singkat.

Penulis melakukan penelitian eksperimen UNTUK memecahkan masalah. Penelitian ini dilakukan di MA NU Miftahul Falah Cendono Kudus tahun ajaran 2014/2015. Penulis hanya mengambil kelas X-B sebagai sampel, yang terdiri 42 siswa dengan menggunakan sampel secara acak. Penulis menggunakan pilihan ganda dan esai sebagai alat penelitian. Tes tersebut dibuat oleh penulis berdasarkan kurikulum dan silabus.

Hasil akhir perhitungan menunjukkan bahwa t -pemerolehan (t_0) (7.29) lebih baik dari t -tabel (2.021), pada level signifikan 0.05 [df (41) = 2.021]. Hipotesis alternative terkonfirmasi dan itu artinya ada perbedaan yang signifikan antara pemahaman membaca siswa kelas sepuluh MA NU Miftahul Falah Cendono Kudus pada tahun ajaran 2014/2015 sebelum dan sesudah diajarkan dengan menggunakan speed reading teknik.

Dari fakta tersebut, penulis memberikan saran kepada mereka yang dilibatkan dalam dalam proses pembelajaran. Guru seharusnya kreatif memiliki teknik, metode, dan strategi yang tepat dalam mengajar membaca, supaya siswa lebih nyaman dan dengan harapan speed reading teknik bisa membangun kebiasaan membaca siswa untuk membaca dengan cepat.

TABLE OF CONTENTS

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

CHAPTER I INTRODUCTION

1.1 Background of the Research.....	1
1.2 Statement of the Problem.....	4
1.3 Objective of the Research.....	5
1.4 Significance of the Research.....	5
1.5 Scope of the Research.....	6
1.6 Operational Definition.....	7

CHAPTER II REVIEW TO RELATED LITERATURE

2.1 Teaching English in MA NU Miftahul Falah Cendono Kudus	8
2.1.1 The Curriculum of MA NU Miftahul Falah Cendono Kudus	9
2.1.2 The Purpose of Teaching English in MA NU Miftahul Falah Cendono Kudus	10

2.1.3 The Material of Teaching English in MA NU Miftahul Falah Cendono Kudus	11
2.1.4 The Technique of Teaching English in MA NU Miftahul Falah Cendono Kudus	12
2.2 General Concept of Reading.....	14
2.2.1 The Definition of Reading	14
2.2.2 Definition of Reading Comprehension.....	15
2.2.3 Reading Skill	16
2.2.4 Teaching Reading	17
2.2.5 The Purpose of Reading	20
2.2.6 Types of Reading.....	21
2.3 Speed Reading Technique	23
2.3.1 The History of Speed Reading	23
2.3.2 Definition of Speed Reading Technique	24
2.3.3 Steps of Speed Reading	25
2.3.4 The Advantages of Speed Reading.....	27
2.3.5 Tips for Increasing Reading Rate	28
2.4 Review of Previous Research.....	29
2.5 Theoretical Framework.....	30
2.6 Hipothesis	31

CHAPTER III METHOD OF THE RESEARCH

3.1 Design of the Research	32
3.2 Population and Sample	34

3.3	Instrument of the Research	36
3.4	Data Collection	39
3.5	Data Analysis	40

CHAPTER IV FINDING OF THE RESEARCH

4.1	Research Finding.....	45
4.1.1	The Reading Comprehension of the Tenth Grade Students of MA NU Miftahul Falah Cendono Kudus in 2014/2015 Academic Year before being Taught by Using Speed Reading Technique	46
4.1.2	The Reading Comprehension of the Tenth Grade Students of MA NU Miftahul Falah Cendono Kudus in 2014/2015 Academic Year after being Taught by Using Speed Reading Technique	49
4.2	Hypothesis Testing.....	52

CHAPTER V DISCUSSION

5.1	The Reading Comprehension of the Tenth Grade Students of MA NU Miftahul Falah Cendono Kudus in 2014/2015 Academic Year before being Taught by Using Speed Reading Technique.....	55
5.2	The Reading Comprehension of the Tenth Grade Students of MA NU Miftahul Falah Cendono Kudus in 2014/2015 Academic Year after being Taught by Using Speed Reading Technique.....	56
5.3	The Reading Comprehension of the Tenth Grade Students of MA NU Miftahul Falah Cendono Kudus in 2014/2015 Academic Year before and after being Taught by Using Speed Reading Technique	58

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	60
6.2 Suggestion	61
REFERENCES	64
APPENDICES	64
STATEMENT	118
CURRICULUM VITAE	119
DOCUMENTATION	120

LIST OF TABLES

Table	Page
3.2 The population of the tenth grade students of MA NU Miftahul Falah Cendono Kudus in the academic year 2014/2015	35
3.3 The Criteria Of Students' Score Of Reading Comprehension	39
4.1.1 The Score of the Reading Comprehension of the Tenth Grade Students of MA NU Miftahul Falah Cendono Kudus in 2014/2015 Academic Year before being Taught by Using Speed Reading Technique	46
4.1.2 The Frequency Distribution of the Reading Comprehension of the Tenth Grade Students of MA NU Miftahul Falah Cendono Kudus in 2014/2015 Academic Year before being Taught by Using Speed Reading Technique.....	47
4.2.1 The Score of the Reading Comprehension of the Tenth Grade Students of MA NU Miftahul Falah Cendono Kudus in 2014/2015 Academic Year after being Taught by Using Speed Reading Technique.....	49
4.2.2 The Frequency Distribution of the Reading Comprehension of the Tenth Grade Students of MA NU Miftahul Falah Cendono Kudus in 2014/2015 Academic Year before being Taught by Using Speed Reading Technique.....	50

LIST OF FIGURES

Figures

4.1.3 The Bar Diagram of the Reading Comprehension of the Tenth Grade Students of MA NU Miftahul Falah Cendono Kudus in 2014/2015 Academic Year before being Taught by Using Speed Reading Technique	48
4.2.3 The Bar Diagram of the Reading Comprehension of the Tenth Grade Students of MA NU Miftahul Falah Cendono Kudus in 2014/2015 Academic Year after being Taught by Using Speed Reading Technique	51
4.2 The Sampling Distribution with Critical Region and Test Statistic Displayed	53

LIST OF APPENDICES

Appendix

1	The task of pre-test and post-test reading comprehension	64
2	The Score of the Reading Comprehension try out of class X A MA NU Miftahul Falah Cendono Kudus	72
3	Silabus	77
4	Lesson Plan.....	78
5	The list of Class X B MA NU Miftahul Falah Cendono Kudus in 2014/2015 Academic Year	105
6	The Score of The Reading Comprehension of The Tenth Grade Students of MA NU Miftahul Falah Cendono Kudus In 2014/2015 Academic Year Before Being Taught By Using Speed Reading Technique	106
7	The Score of The Reading Comprehension of The Tenth Grade Students of MA NU Miftahul Falah Cendono Kudus In 2014/2015 Academic Year after Being Taught By Using Speed Reading Technique	107
8	The Calculation of Mean and Standard Deviation of the Tenth Grade Students of MA NU Miftahul Falah Cendono Kudus in 2014/2015 Academic Year before being Taught by Using Speed Reading Technique	108

9	The Calculation of Mean and Standard Deviation of the Tenth Grade Students of MA NU Miftahul Falah Cendono Kudus in 2014/2015 Academic Year after being Taught by Using Speed Reading Technique	111
10	The T-Test Calculation	114
11	The Comparison Result of the Reading Comprehension of the Tenth Grade Students of MA NU Miftahul Falah Cendono Kudus in 2014/2015 Academic Year before and after being Taught by Using Speed Reading Technique	116
12	The table of <i>t</i> -distribution	117

