

**IMPROVING THE SECOND YEAR STUDENTS'
READING COMPREHENSION BY USING THE READING
RATE TECHNIQUE OF SMP NEG. 4 TOMBOLO PAO
KAB. GOWA**

A THESIS

Submitted to the Tarbiyah and Teaching Learning Faculty Alauddin State Islamic
University in Partial Fulfillment of the Requirement for the Degree
of Sarjana Pendidikan

UNIVERSITAS ISLAM NEGERI

ALA UDDIN

By:

KARMILA

REG. NO. 2040106051

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING FACULTY
ALA UDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR
2010**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran penulis yang bertanda tangan di bawah ini., menyatakan bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, dibuatkan atau dibantu orang lain secara keseluruhan atau sebahagian maka skripsi dan gelar yang di peroleh batal demi hukum.

Makassar, 2010

Penulis,

KARMILA
Nim:20401106051

PERSETUJUAN PEMBIMBING

Pembimbing penelitian skripsi saudari, Karmila NIM: 20401106051, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah & Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, **“Improving The Second Year Students’ Reading Comprehension by Using The Reading Rate Technique at SMP Negeri 4 Tombolo Pao Kab. Gowa”** memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *munaqasyah*

Demikian Persetujuan ini diberikan untuk proses selanjutnya.

Pembimbing I

Makassar,

2010

Pembimbing II

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

Drs. H. Nur Asik, M.Hum.
NIP. 19570117 198203 1 006

Muh. Rusydi Rasyid, S.Ag,M.Ag,M.Ed
NIP. 19700619 199403 2 002

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “**Improving The Second Year Students’ Reading Comprehension by Using The Reading Rate Technique at SMP Negeri 4 Tombolo Pao Kab. Gowa**” yang disusun oleh Saudari, Karmila NIM: 20401106051, mahasiswi jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah & Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Kamis, 26 Agustus 2010 M bertepatan dengan 16 Ramadhan 1431 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan (S.Pd) pada Fakultas Tarbiyah dan Keguruan Jurusan Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Makassar, 26 Agustus 2010 M
16 Ramadhan 1431 H

DEWAN PEGUJI :

Ketua : Drs. H. Muh. Yahya, M.Ag (.....)
Sekertaris : Dra. Hamsia Djafar, M.Hum (.....)
Munaqisy I : Drs. H. Abd. Muis Said, M.Ed (.....)
Munaqisy II : Drs. H. Wahyuddin Naro, M.Hum (.....)
Pembimbing I : Drs. H. Nurasik, M.Hum (.....)
Pembimbing II: Muh. Rusydi Rasyid, S.Ag.M.Ag,M.Ed (.....)

Diketahui oleh :
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

(Prof. Dr. H. Moh. Natsir Mahmud, MA)
NIP : 19540816 198 303 1 004

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah rabiil alamin, the writer expresses her praise to the almighty Allah swt, that has given his blessing, mercy and guidance to her in completing this thesis. Bless be upon also to the prophet Muhammad saw, who has taken us from darkness to the lightness by Islamic teaching.

The writer realized that in writing this thesis many people have contributed with their helps, support, motivation her deepest sincere appreciation to:

1. Prof. Dr. H. Azhar Arsyad the Rector UIN Alauddin Makassar
2. Prof. Dr. H. Moh. Natsir Mahmud, MA the Dean of Tarbiyah and Teaching Faculty of Alauddin state Islamic University
3. Dra. Djuwairiah Ahmad, M.Pd.M.Tesol and Dra. Kamsinah, M.Pd.I the Head and Secretary of English Education Department of UIN Alauddin Makassar
4. Drs. H. Nurasik, M.Hum and Muh. Rusydi Rasyd, S.Ag, M.Ag, M.Ed as the best Consultant, who had helped, guided and supported, the writer as good as possible during the writing of this thesis.
5. Her appreciation and depends thanks full my beloved Fadhher, Syarifuddin and beloved mother Hariati (Alm) and my brother and sister, Ishak, S.Pd., Ilyas, Suharti, Sumiani, Sahrani and Fitria for their endless love motivation and give me finalcial support and also prayer for her success.
6. The entire writer's al fellow of PBI (2006) specially PBI 34 and KKN Mates (Uki, Akbar, Afil, Kia, Susi, Fuah, Hikmah) for their valuable contributions during the process of thesis.

7. Her family Harfia, S.Pd, Aminah, SE., Hawani, SE., Ansar, S.Pd.I., Jumrianti, Supiati, Sudarmin, Mustamin, Fauzan and all of my friends. I cannot mention one by who always give her support and motivation to finish her study.

Finally the writer really believes that the thesis is still for from perfect. There for a contructive, criticism, will be appreciated. Allah swt always be with us whenever we are.

TABLE OF CONTENTS

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING.....	iii
HALAMAN PENGESAHAN	iv
ACKNOWLEDGMENT	v
TABLE OF CONTENTS	vii
ABSTRACT	ix
CHAPTER I INTRODUCTION	1
A. Background.....	1
B. Problem Statement	3
C. Objective of the Research	3
D. The Significance of the Research	3
E. Scope of the Research.....	3
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Some Related Preveous Research.....	4
B. Definition of Reading	5
C. Definition of Reading Comprehension	9
D. Definition of Reading Rate.....	15
E. Theoretical Frame Work.....	20
CHAPTER III METHODOLOGY OF THE RESEARCH	
A. Design of the Research	22
B. Population and sample.....	23
C. Instrument of the Research	23
D. Procedure of Collecting Data	24
E. Technique of The Data Analisis	24

CHAPTER IV	FINDINGS OF DISCUSSION	29
	A. Findings	29
	B. Discussions	34
CHAPTER V	CONCLUSSION AND SUGGESTION	36
	A. Conclusions	36
	B. Suggestions	36
BIBLIOGRAPHY		
APPENDICES		
CURRICULUM VITAE		

ABSTRACT

Name : Karmila
Reg. Number : 20401106051
Title : Improving The Second Year Students' Reading Comprehension by Using the Reading Rate Technique at of SMP Neg. 4 Tombolo Pao Kab. Gowa.
Consultant I : Drs. H. Nur Asik, M.Hum
Consultant II : Muh. Rusdy Rasyd, S.Ag.,M.Ag.,M.Ed.

The aim of this research is to find out whether or not the students can improve their reading comprehension by using the reading rate technique and the problems statement: how is the effectiveness of the used of reading rate technique in improving reading comprehension of the second year students of SMP Neg. 4 Tombolo Pao Kab. Gowa?

The research method used pre-experimental design with one group pre-test and post-test design. The sample was randomly selected which consisted of 25 students of SMP Neg. 4 Tombolo Pao Kab. Gowa in the second years. The instrument consisted of reading test, the reading test was given in pre test that used to check the basic ability of the students and post test is used to check the students ability in reading after applying the treatment.

The result of the data analysis showed that the mean score of pre test was 6,5 while the mean score of post test was 7,8 Then, the result of the test significant showed that t-test (11,04) was higher than t-table (2,064).

Following the result, it can be calculated that the reading rate technique can improve the students ability in reading comprehension.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CHAPTER I

INTRODUCTION

A. Background

The teaching of English as a foreign language includes four skills namely listening, speaking, reading and writing skills. Among those skills reading skills should get greater intention than the others. In general, people intended to be read and understand English text, because many scientific book are written in English.

Good reading is the key to search for ideas. Reading skills refer to the essential effect of self preservation in dynamic society particularly in information era.

Many scientific book are written in English, while the people are able to read understand English in our country are very limited. It is probably that some of them are students of English department or the participants of English course, but they cannot be guaranteed that they are able to obtain the much information if they do not have capability to read well (Hasniati, 2003:02).

Reading comprehension is usually expressed numerically as a percentage score. The comprehension score is the percent of question answer correctly in a test on the material read. The native language should be able to cover 250 words per minute and should be comprehend as least 60 to 80 percent the material that they read (Muh. Basri, 1993:3).

Reading rate technique is does not mean reading everything at the same pace and with the same technique. The rate of reading test is used to compare and

individual's performance under one of visual conditions with that under another. Good reader are flexible readers. Once they determine their purpose for reading, they adjust their rate to fit the type of material they are reading (Haris, 2009)

Many people think that the students who are able fast will get better comprehension scores than those students who are able to read usually. They think that the and scores that those students who are able to read slowly. The think that at the reading program, the student will exactly be able to read several times for their original rate comprehension as great as or greater than they did before starting original rate comprehension as great than they did before starting training, while in another case their reading rate score.

At SMP 4 Tombolo Pao Kab. Gowa, the teaching of English begins from the first until third year. The English structure, reading, vocabulary, comprehension and comprehension. In reading skill the student are taught to seek important information by analyzing main ideas, supporting, details, and more every are taught how improve their reading skills.

Before the writer is interest in writing about reading rate technique because the development of many science and technology demands people to hunt good skill such as a high rate and a good comprehension.

Considering the above the researcher is interested conducting research under the title.

“Improving the second year students reading comprehension by using the reading rate technique at SMP Neg. 4 Tombolo Pao Kab. Gowa”

B. Problem Statement

Based on the background above, the writer presents the following problem statement: how is effectiveness of the use of reading rate technique in improving reading comprehension of the second year students of SMP Neg. 4 Tombolo Pao Kab. Gowa?

C. Objective of the Research

This research was intended to know the effectiveness of the reading rate technique in improving the students' reading comprehension at the second year students of SMP Neg. 4 Tombolo Pao Kab. Gowa

D. The Significance of the Research

The findings of the research are expected to give useful information to learning and teaching process in improving the students' reading comprehension and hoped to give meaningful contribution to the another researcher who want to conduct a research related to this topic.

E. Scope of The Research

The scope of the research is limited to the use of reading rate by activity distributes a reading material, the research focuses itself on the effectiveness of reading materials in improving the student reading comprehension by using reading rate technique.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter deal with some previous related research findings, some patient ideas, resume and theoretical framework.

A. Some Related Previous Research

Many researchers have been reported to expose the ability in reading comprehension. Some of them are as follow:

Lukman (2002:4) who conducted a research on students of SLTPN 8 Palopo reported that most of the students have a good achievement in reading comprehension through story.

Sarfiah (2006) conducted research with the title “Improving reading comprehension through quantum learning at the second year students of SMA Negeri 1 Liukang Tangaya Pangkep” she confirmed that quantum learning is one of method which can improve the students reading comprehension.

Hamriati (2005) hold in her thesis that active process is effective and helpful the students’ achievement in reading class, based on her research with the title “The effectiveness of application of active process in improving the students achievement in reading class”

Hasna (1998) found her thesis that the reading comprehension of students still low. She also found that one factor which influences the comprehension of students is kind of reading test and the other test that use to measure their comprehension.

Amirullah (2004:4) who conducted a research on the students of SLTPN 2 Takalar reported that the second years students have low achievement in reading comprehension and the students still encounter difficulties in finding main idea in passage.

Based on the findings above the researcher conducted that the students ability in reading comprehension is still low therefore they need many exercises and interesting material to improve their reading. In this case, the teacher are expected to give many exercises and use many kinds of technique or method on the reading class and also the interesting material.

B. Definition of Reading

Haris and Sipay (1980:8) define that “Reading is meaningful interpretation to printed of written symbols”.

Reading is the result of the interaction between the perception of graphic symbols that represent language skill of the knowledge of the world. In this process the reader tries create the meaning intended by the writer.

Kustaryo (1988:22) say that reading is tantanious recognition of various written symbols with exiting knowledge and comprehension of the information and ideas communicated.

In addition Murhadi (1987:13) says the reading is the complex and complicated process. Because it involves the internal and external factors of the readers. The internal factors mean everything with come from the reader that can

result in the reading process. The external factor mean everything which has relationship with the reading materials and the environment where the reading taking place.

Broughton (1980:11) states that reading is a complex skills involves a whole series of lesser skills, where lesser skills means relate the ability to recognize stylized shapes which are figure on a ground, curves and lines and dots internet patterned.

Jeremy Hammer (1991:21) states that reading is an exercise domite by the eyes and brain then has to work out the significance of the those massage.

From the definition above, the researcher can conclude that reading is an active process of word identification or to get meaning of materials weather printed or written by reader to understand the message or content of the text.

1. Kinds of reading

Besides the definition of reading in English language teaching there also some kinds of reading. In this case, there are kinds of reading, namely:

a. Reading aloud

Reading aloud is important and the students should be taught to read aloud. Reading aloud is a kind of reading where a reader expressed orally every word in the text. The purpose reading aloud is to improve the students ability in pronouncing the words, stressing the words, and having a good intonation about every sentence in the passage.

A further classification of reading aloud is the devotion onto unison reading and individual reading. Reading in unison is done with whole group. Reading aloud together, usually imitating the teacher. The purpose or reading individually is to checking, pronunciation reading individually stimulated the students' ability to read more over, reading individually help to teacher to find out who among this students has difficulty in reading.

b. Silent reading

Silent reading is frequently practiced by a reader who wants to comprehend the text in reading comprehension process, silent reading means that reading by gears, where there is no voice expressed. This type of reading aims to find out the meaning given in the passage no to practice the pronunciation of the word and how to express the word as in reading aloud. Reading silently needs a reader much attention to what is they read the reader should have a full concentration.

To develop the students understanding in the silent reading we given them short reading passages at the beginning and ask question after words.

c. Speed reading

Speed reading way that requires by the teacher for the reader to be able to read the text rapidly and comprehend it at once between reading comprehension and speed reading should run side by side where a reader

is required not only to read faster but also how to understand the idea that expression in the passage.

2. Technique in reading

In English language, there are three kinds of reading technique, they are:

a. Survey reading

In survey reading, a reader surveys some information that they want to get. Thus before that reading process, a reader must see what kind of information the reader needs.

b. Skimming

Skimming is a technique used to look for gist of what the author is saying without a lot of details. This is used if the reader only wants a preview of the material.

c. Scanning

Scanning is also a technique for finding specific information without reading the entire selection. When a reader needs to locate specific information, he might read carefully to find the information that they read.

Finally, Mark A. Clark in Gloria (1988:15) States that; reading is an active cognate process of interacting with print in monitoring comprehension to establish meaning. Reading is the instantaneous recognition of various written symbols, simultaneous association of these symbols with existing knowledge and comprehension of the information and ideas communicated. It means that when a

reader interact with print, his prior knowledge combined with and the visual (written) information result in his comprehending the message. Therefore reading is actually a conversation of shorts between a writer and reader.

C. Definition of Reading Comprehension

Reading comprehension consist of two words, namely reading and comprehension. In the statements below the researcher tries to summarize several concepts about reading and comprehension namely:

Goodman in Otto et al (1979) defines that reading comprehension is an intraction between thought and language. How far the reader can comprehend the passage in reading process is represented by his ability to understand and to criticize the author massage.

Thinker and Haeba (2004) states reading comprehension is not aloud voice words sentence and paragraph sense relationship among the ideas. As it is, if the students just read loudly but cannot understand the content of the passage it means he/she fails in comprehending the passage.

Basri (2006) says that reading comprehension is the ability to process the written or passages from what has been read, and than develop and construct the ideas in main department on the experience or prior knowledge of the reader, reading comprehension also could be supposed to be the ability to understand and to find out the information, main ideas to understand and to find out the information, main ideas and the written purpose reading comprehension usually

comes from the ability relate the writer's to personal experience, along with the educate language attached to chose experiences and facilitated in utilizing word recognition clues. Comprehension complex activity the printed page itself has no meaning it is only the written paper in the meaning from the mind of the reader.

Reading comprehension is effective by non linguistic factor, which can be either internal or external. Some of the internal factor includes physical and mental well-being, general intelligence, specific development disabilities and attitudes and attitudes towards reading. External factor include the physical environment of the reader. The approach and materials used interaction pre-reading home environment and the teacher. Student interaction, as well as any other influence which is not controlled by nor inherent to the reader (Leu and Kinzer 1995; Cooper, 1993).

Based on the definition of reading comprehension above, it will be calculated that reading comprehension is the ability to process the written or printed material from what has been read and to improve a construct if ideas in mind depend on the experience or prior knowledge of the reader and understand of the text idea where internet reading there are some interaction between teacher and students internet classroom activities.

Reading comprehension level

There are several level of comprehension. Higher level of comprehension whould abviously include higher level thingking. Reading comprehension is

devided into four level of skills, they are literal reading, interpretive reading, critical reading and creative each of these skills could be explained as follows:

1. Literal reading

Literal reading refers to ideas and fact directly stated on the printed pages literal reading is in the skill of getting the primary direct literal meaning of words, ideas or sentence in content on the bewasis of literal comprehension

Recognizing states main ideas, details, causes, effects and sequences are the basic of literal comprehension and a through understanding of vocabulary sentence is important

2. Interpretive reading

Interpretive reading involves reading between the lines of making inferences. The level demands high levels of thinking ability because the question in the category of interpretation are recogded with answer that are not directly stated in the text but are suggested or implied.

3. Critical reading

Critical reading is evaluating written, comparing the ideas has found in the material will known standar and drawing conclusion about their accuracy, appropriates, and time lines. Critical reading compares previous experience to elements in the new materials such as content styles, expression, information and ideas or valves of the author.

4. Creative reading

Creative reading involves going beyond the material presented by the author. Creative reading requires the reader to use their imagination. In creative reading, the reader try to propose new alternative solution to those by the writer.

Carnie in Isni Hamka (2006:12) categorized the level of comprehension into three levels:

1. Literal comprehension, that is to receive information stated in a passage
2. Sequencing comprehension, this is to order several events from a passage to when they happened
3. Summarization, that is to generate or to select a sentence that expressed main ideas

1. Factor Effecting Reading Comprehension

Anderson in Arif (2005:16) describes the factor effecting reading comprehension. Maining is reached when the reader integrates the personal background knowledge, purpose of reading strategies and text to get meaning.

The description above implies that to get a perfect comprehension in reading process, there are same factors either internal of external that should be monitored.

There are five categories of factor effecting reading comprehension namely:

- a. Background experience, it refers to previous experience that the readers have already known before and relates to the reading materials that they have read.
- b. Language ability. In this case, the reader to have to known about some elements language, for example; vocabulary, grammar etc.
- c. Thinking ability, it means that the readers, ability to analyzed to reading materials
- d. Effectation, it means that the reader have to known about some psychological factor than can effect the readers' comprehension the factor are interest, motivation, attitude ect.
- e. Reading purpose, it refers to the readers purpose why the read the reading materials. It usually, done by making some questions or predicting as a stepping stone to get comprehension.

2. *The kinds of reading comprehension*

Richard (1985) states that different type of reading comprehension according to the readers purpose and type of reading they use. The following are commonly referred to:

- a. Literal comprehension; reading on the other to understand, remember, or recall the information explicitly contained in a passage. The literal comprehension kind because the reader must first understand what the author expressed before drawing on inference, making an evaluation or gaining expression.

- b. Inferential comprehension; reading in order to find information which is not explicitly stated in the passage. To make complete inference the readers must read passage carefully, put ideas and facts together to draw a conclusion, then inference it by using their experience and intuition
- c. Critical or evaluate comprehension, reading in order to compare information in a passage with the readers' own knowledge and values it requires then to be active in criticizing and evaluating whether or not the information expressed by author is worth enough to be absorbed
- d. Appreciate comprehension reading in order to gain emotional or other kind of valued responses from a passage

3. Skills and strategies in reading comprehension

Successful also related to the skill and strategies that a reader uses.

Therefore, successful readers also learn basic reading skill, in the following are some skills that can be used in comprehending a text.

According to Yaltes (1982), who states that there are some points to keep in mind:

a. Skimming

Skimming is the kind of reading and which the reader glances quickly through the reading material and gain general impression of a book, story, essay, or article and to determine whether or not to read it more carefully and to get general idea of passage

b. Scanning

Scanning is quick reading to locate specific information. For example; we can scan telephone book, catalogs, dictionaries event, calendars, books indexes and menu basically, any source we need to locate specific information

c. Critical reading

The critical reading requires the readers to evaluate what they read, considering whether or not they share the author's view or are convinced by the authors' argument of position

d. Extensive reading

The goal of extensive reading is to improve reading skill by processing a quality of material that can be comprehended and pleasurable. The teacher who implements extensive reading set up an open library (in the classroom or school library) where the students can select from an assortment of reading materials. The teachers' job is to guide the reader to material that are comprehensible and have the students interview each other through the use question points.

D. Definition of Reading Rate

A good reader should have high reading rate. Reading rate is the number of word read in each minute in the other words. Rate of reading is a numerical expression of the amount material covered in a unit time. It is expressed in word

of minute. A good reader should read at the rate 250. Means that her or she should be able to word of the material each minute.

In order to reach the maximum reading rate, the reader need to understand the physical factors involved in the reading process and how these affects the speed at which the reader read. There three physical factors that are influence. They are as follows:

1. Eye movements

The visual symbol a reader sees on the printed page are the means by which his mind interprets what he or she reads, in other words, reading is a visual as well as mental process. This section is intended to explain the visual role in the total reading process.

a. Fixation

In reading a fixation is made eyes stop to focus on a word group of words. Very slow readers fixate or focus on each word in the sentence. Some slow reader may even fixate on each syllable. The duration of the fixation is as the number of fixation. The eyes usually remain on word until the mind perceived the meaning, therefore, if the number of is fixation is large and the duration long, the reading process will be exceeding slow. (Zoon, 1980:25)

b. Recognition span

The number of words a readers recognizes and perceives during one fixation is called his or her recognition span. Many studies have been

made to determine the number of words the eyes are capable of seeing at one time. The result of this studies indicate that the eyes can actually see not more than two or words for fixation (Zoon, 1980:5).

c. Regression

In the reading process, a reader regrees when he or she goes back and readers what he or she just reads. Some regression era normal, even necessary, in order to gain complete understanding of what the readers read. However, habitual regression not only decrease the readers' speed but lower his or her level comprehension as well.

2. Lip movement

As mentioned earlier, reading is a complex process, reading is both a visual and mental process. The mind is capable of perceiving the message directly from the eyes contact with printed page. Therefore, lip movements are seldom necessary and in fact, will interfere with reader's speed of reading. There are two kinds of lip movements which are not accepted. They se are as follows:

a. Vocalization

If a reader move his or her lips or whispers each word as he or she reads, he or she is vocalizing. This indicates that he or she did fixating on each word and pronouncing the words as he or she is reading orally. This practice will limit his or her reading rate.

b. Sub vocalization

Although a reader might not actually whisper or move his or her lips while reading, he or she might say the words to himself or herself. In other words, he or she vocalizes. Since thinking is essential to the reading process.

3. Phrasing

In order to comprehend what a reader reads, he or she must read for ideas. An idea is seldom contained in a single word, but rather in a group of words. When the reader speaks, he or she does not distinctly say each individual word. Instead, he or she speaks in phrases.

By understanding these physical factors, which affected the reading rate, the reader must be willing to change their reading habits. They will be more open to change if they have confidence in the teacher, the class activities, and their own abilities. The students who want to learn have confidence in the teacher, the class activities, and their own abilities. The students who want to learn have to read more quickly and easily should be patient. If the students understand why the teacher is asking them to do an exercise or read in a certain way they will be more willing to give it a try.

Some factors that effect reading rate are given by Heilman (1975:216) as follow:

- a. The reader's knowledge of the subject matter
- b. Difficulty level of words and concepts

- c. Readers motivation
- d. Readers purpose for reading
- e. Psysiological state of reader
- f. Size of print and of line

Different types of material require different rates for reading. The good reader must learn to adjust his reading rate to the material and to his purpose for reading the material. Rate of comprehension must be considered along with rate of reading. Reading without comprehension is not actually reading.

According to Haris (2009) there are five categories of reading rate they are:

- a. Careful – used the moster content including details, evaluate material, outline, summarize, paraphrase, analyze solve problem, memorize, evaluate literary value or read poetry
- b. Normal – used to answer a specific question note details solve problems, read material, of average difficulty, understand relationship of detail to main ideas, appreciate beauty or literary style, keep up with current events, or read with the attention of later retelling what you have read.
- c. Rapid – used to review familiar material, get the main idea or central thought, retrieve, information for short-term, USP, read light material for relaxation or pleasure or comprehend the topic plot.

- d. Scanning – the method by which you read the newspaper use to get an overview of the content or to preview.
- e. Skimming – done a little more quickly

Reading rate may be fast for easy, familiar materials we read for general ideas. The rate may be much slower for unfamiliar material or material we read for critical evaluation or depth of meaning. Considerable practice in rapid reading of easy material helps increase the reading rate.

Although may be a focus of the elementary school reading program should be on word recognition and comprehension, training for faster rate and flexibility should also be given attention. When increasing rate is combined with instruction in study skills, the student begins to get idea of flexibility. A major goal of the elementary school reading program must be to produce readers who know when to read at a rapid rate and when to read slowly and carefully.

E. Theoretical Frame Work

The concept of frame work underlying this research will be presented in the following diagram:

In diagram above will be described as follow:

1. Input will refer to the use of reading rate technique as the starting point during reading class process
2. Process will refer to reading activities by using the reading rate technique during treatment process
3. Output will refer to the students achievement after applying reading rate technique

Hypothesis

As a theoretical answer to the problem statement that will be proved through and empirical data, the hypothesis of the research is stated that there is significant different between the result of the students pre test and post test where their achievement in learning reading comprehension is higher after using reading rate technique of the second years students of SMP Neg. 4 Tombolo Pao Kab. Gowa.

CHAPTER III
METHODOLOGY OF THE RESEARCH

A. Design of The Research

The research will use pre-experimental design. This can be formulated such as follows:

Where :

O₁ is pre test

X is treatment

O₂ is post test

(Gay, L.R; 1981)

The research design was presented as follows:

Pre test : The students were given pre-test to identify the students' prior knowledge of reading comprehension

Treatment : Applying reading rate technique for fours meeting

Post test : The student were given post-test to find out the result of treatment

B. Population and Sample

1. Population

a. The population of the research is the second year students of SMP Neg. 4 Tombolo Pao Kab. Gowa year 2009/2010 which consist of there classes. Each class certains approximately 25 students, so the total population is 75 students.

b. Sample

In this research, the researcher will cluster random sampling technique. The researcher will take the second year students of SMP Neg. 4 Tombolo Pao Kab. Gowa the sample consists of 25 students as a sample.

C. Instrument of The Research

This research will use one instrument, in two sections pre-test and post test. The pre-test used to find out the initial ability before present the material in the reading comprehension and the post test is designed to find out the effectiveness and improvement of students after materials in reading comprehension by using the reading rate technique. Be sides that, the test of pre-test and post test will taken from step by step book written by Azhar Arsyad (2003).

D. Procedure of Collecting Data

The research will be conducted from 10 May until 5 June 2010 in Tombolo Pao Kab. Gowa. In collecting data the research will use some procedures as follows:

1. Giving a pre test

The pre-test intended to see the how to read of the students before giving the treatment.

2. Giving a treatment

Treatment is give to experiment class by reading comprehension and using reading rate technique. The writer taught the material about reading that used reading rate technique.

3. Post-test

After treatment is completed, the sample will be give a post test. The purpose is to know the students' achievement.

E. Technique of Data Analysis

In analyzing the data collected through the pre-test and post test the writer will the procedures as follows:

1. Quickly

Classification	Score	Criteria
Excellent	5	The students read 200-250 word perminute
Good	4	Always intelligible, through one is conscious of

		a definite accent
Average	3	Reading problems necessitate concentrated listening and lead to miss understanding
Poor	2	Very hard to understand because reading problems must frequently be asked to repeat
Very poor	1	Reading problems so severe as to make speech virtually unintelligible

2. Scanning

Classification	Score	Criteria
Excellent	5	Use of vocabulary or idioms is virtually that of a native speaker
Good	4	Sometimes uses inappropriate terms or must rephrase ideas because of lexical inadequacies
Average	3	Frequently uses the wrong words, conversation somewhat limited vocabulary
Poor	2	Misuses of word and very limited vocabulary make comprehension quite difficult
Very poor	1	Vocabulary limitations so extreme as to make conversation virtually impossible

3. Skimming

Classification	Score	Criteria
Excellent	5	Appears to understand everthing difficulty
Good	4	Understanding nearly everything normal speed athough accasionaly repetition may be necessary
Average	3	Understand most of what is said is lower than normal speed with replation
Poor	2	Comprehend only social conversation spoken slowly with frequent repetition
Very poor	1	Cannot be said to understand English reading comprehension

4. Scoring students test answer

$$\text{Score} = \frac{\text{Students correct answer}}{\text{Number of item}}$$

5. The score of the test are classified into seven levels as follows:

- a. 9,6 – 10 excellent
- b. 8,6 – 9,5 very good
- c. 7,6 – 8,5 good
- d. 6,6 – 7,5 fairly good
- e. 5,6 – 6,5 fair
- f. 3,6 – 5,5 poor

g. 0,0 – 3,5 very poor

6. Post test

The post test is given to find out the value of treatment whether or not the result of the post test is better than the result of the pre-test

7. To know the mean score of all students, the research will use the formula as follows:

$$X = \frac{\sum X}{N}$$

Where:

X = Mean scores

$\sum X$ = The sum of all scores

N = Total number of subject

(Gay, 1981: 172)

8. The rate percentage of the students score was classified into seven categories which were based on Depdikbud standard evaluation (1985). As follows;

No	Classification	Score
1	Excellent	9.6 – 10
2	Very Good	8.6 – 9.5
3	Good	7.6 – 8.5
4	Fairly Good	6.6 – 7.5
5	Fair	5.6 – 6.5
6	Poor	4.6 – 5.5
7	Very Poor	0 – 4.5

(Kanwil Depdikbud, 1985)

9. To know significance different between the score of the pre-test and post-test, the writer will calculate the value of the test by using the following.

$$t = \frac{D}{\sqrt{\frac{\sum D^2 - (\sum D)^2}{N(N-1)}}$$

Where :

t = test of significance

$\sum D$ = The sum of different score

N = The total number of the sample

(Gay, 1981:331)

CHAPTER IV
FINDINGS AND DISCUSSION

This chapter particularly present the findings of the research are presented the data description, and the discussion of the finding reveals argument and further interpretation of the findings. In this chapter, the researcher analyzed the data consisting of the result.

A. Findings

1. The student scores

Table 1

No	Pre Test	Post Test	Gain (D)	D ²
	(X ₁)	(X ₂)	(X ₂ -X ₁)	
1	7.6	8.5	0.9	0.81
2	5.5	7.0	1.5	2.25
3	5.0	7.5	2.5	6.25
4	6.7	9.5	2.8	7.84
5	7.3	8.5	1.2	1.44
6	5.5	6.5	1	1
7	6.0	7.5	1.5	2.25
8	5.5	6.5	1	1
9	6.5	8.0	1.5	2.25

10	7.6	8.5	0.9	0.81
11	5.5	7.5	2	4
12	5.6	6.0	0.4	0.16
13	5.5	7.5	2	4
14	6.5	8.5	2	4
15	5.8	7.5	1.7	2.89
16	7.0	8.5	1.5	2.25
17	6.0	7.5	1.5	2.25
18	6.5	6.5	0	0
19	5.5	6.5	1	1
20	7.0	8.5	1.5	2.25
21	6.0	7.5	1.5	2.25
22	8.0	9.5	1.5	2.25
23	6.0	6.5	0.5	0.25
24	6.0	7.5	1.5	2.25
25	7.5	8.5	1	1
Score	157,5	192	34,5	56,89

Table 1 above shows that the maximum gain (D) of the students 34,5
and the $(X_2) = 192$, $(X_1) = 157,5$ $N = 25$ and $D^2 = 56,89$

2. The classification of the students scores on pre test

The rate of the students score obtained through the test. The researcher intended to know the prior level of the students reading comprehension. So the researcher determined the quality of the students score of the second years students of SMP Negeri 4 Tombolo Pao in reading comprehension into rate percentage and score classification as follows:

Table 2

No	Classification	Scores	Pre test	
			Freq	%
1	Excellent	9.6 - 10	-	-
2	Very good	8.6 - 9.5	-	-
3	Good	7.6 - 8.5	2	8
4	Fairly good	6.6 - 7.5	6	24
5	Fair	5.6 - 6.5	10	40
6	Poor	4.6 - 5.5	7	28
7	Very poor	0 - 4.5	-	-
			25	100%

The table II above shows the rate percentage and frequency of the students English achievement. It can be seen there was 2 students (8%) got

good score, 6 students (24%) got fairly good, 10 students (40%) got fair and 7 students (28%) got poor score.

3. The classification of the students score on post test

The rate of the students score obtained through the test. In order to know the reading comprehension of the students after they got treatment. In this case, the researcher determined the quality of the students mean score of the second year students of SMP Negeri 4 Tombolo Pao Kab. Gowa in reading comprehension into rate percentage and classification as follows:

Table 3

No	Classification	Scores	Post test	
			Freq	%
1	Excellent	9.6 - 10	-	-
2	Very good	8.6 - 9.5	2	8
3	Good	7.6 - 8.5	7	28
4	Fairly good	6.6 - 7.5	10	40
5	Fair	5.6 - 6.5	6	24
6	Poor	4.6 - 5.5	-	-
7	Very poor	0 - 4.5	-	-
			25	100%

The table 3 above it can be revealed that there were 2 students (8%) got very good score, 7 students (28%) got good score, 10 student (40%) got fairly good score and 6 students (24%) got fair score.

4. Mean score of the pre test and post test

After calculating the result of the students score in pre-test and post-test. The mean score are presented following table.

Table 4

Test	Mean score	Classification
Pre test	6,5	Fair
Post test	7,8	Good

Table 4 above shows that mean score of post test was higher than mean score of pre test. The mean that teaching through dictation can improve the students reading ability that is the difference between pretest and post test mean score is 1,3.

5. Test of hypothesis

In order to know whether or not different between pre test and post test were significantly different the test statistical analysis was employed. The result of the test was greather than table. The result of the test (11,04) while the t-table (2,064). The find out the degree of freedom (df) the reacher used the following formula.

$$df = N - 1$$

$$df = 25 - 1$$

$$df = 24$$

for the level of significance (P) = 0,05 and df = 24. To have more classification.

The following table shows the result of t-test calculated and the table distribution.

Table 5

Variable	t-test value	t-table
X ₁ -X ₂	11,04	2,064

Table 5 above shows that the test value of students was greater than t-table value (11,04 > 2,064) seing the result above it is calculated the null. Hypothesis (H₀) is rejected, while alternative hyphotesis (H₁) is rejected in order word the using reading rate technique in teaching reading comprehension was effective.

B. Discussion

Based on the research finding above the researcher would discuss the finding that the researcher had:

The table also indicates 7 students (28%) poor, 10 students (40%) got fair, 6 students (24%) got fairly good and 2 (8%) who a good score. But after giving treatment the table shows that from 25 students there was no students who got a

excellent score, 2 students (8%) who are very good score, 7 students (28%) good score, 10 students (40%) fairly good score and 6 students (24%) got a fair score. It can be calculated that the percentage rate in the post test was greater than the percentage rate in the pre test.

From the result of the pre test, it was found that the level of the students achievement in learning reading was still in “fair” classification with mean score was 6,5. Where as the level of their achievement after using the reading rate technique can be identified with the mean score of their post test was 7,8 it can be classified into “good” classification.

The description of the data collected through objective text as explained above shows that the students achievement in learning reading develop significantly. It also supported by the frequency and the rate percentage of the result of the students pre test and post test. The factor that reading rate technique is one of same effective ways in developing the students achievement in learning reading.

Based on the discussion above, the researcher can state that using reading rate technique in teaching students how needed to overcome the factors that may effect their comprehension.

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

Based on the findings and discussion of the research, reading rate technique of the second years SMP Neg. 4 Tombolo Pao Kab. Gowa academic years 2009/2010. It proved by the result the achievement of means score of students post test (7,8), was higher than the mean score of students pre test (6,5). The result of significant also higher (11,04) than the t-table (2.064). so it can be calculated that use of shared reading rate technique effective to improve the students reading comprehension.

B. Suggestion

Based on the result of the data analysis and conclusion above the research suggest:

1. The writer suggest to the English teacher to use reading rate technique in teaching reading comprehension to the students which is effective to improve their ability in reading comprehension.
2. By following the procedure of reading rate technique the students can be improved their achievement especially in learning reading comprehension.
3. Teacher should be creative to manage the material for teaching such as using reading rate technique

4. The teachers had better give more the material of reading to the students in order to intensify the students achievement in English reading
5. The students had better to keep on reading with various material of reading

No	Respondent	Pre test	Classification
1	Asti Asmadiwati	7.6	Good
2	A. Rahmawati	5.5	Poor
3	Fajar Fardani	5.0	Poor
4	Firdaus	6.7	Fairly Good
5	Hamlia	7.3	Fairly Good
6	Hawani	5.5	Poor
7	Iant Atika Ulfa Angraeni	6.0	Fair
8	Jasmin	5.5	Poor
9	Muh. Akbar	6.5	Fair
10	Muh. Asri	7.6	Fairly Good
11	Muh. Rusman	5.5	Poor
12	Mansur	5.6	Fair
13	Munawarah	5.5	Poor
14	Najmawati	6.5	Fair
15	Nurman	5.8	Fair
16	Nismawati	7.0	Fairly Good
17	Nur Fahmi	6.0	Fair
18	Rusli	6.5	Fair
19	Rahma Rahmadani	5.5	Poor
20	Saiful	7.0	Fairly Good
21	Syamsir Syarif	6.0	Fair
22	Sukmawati	8.0	Good
23	Susi Susianti	6.0	Fair
24	Yuliana	6.0	Fair
25	Zulfadi Akhsan	7.5	Fairly Good

No	Respondent	Post test	Classification
1	Asti Asmadiwati	8.5	Good
2	A. Rahmawati	7.0	Fairly Good
3	Fajar Fardani	7.5	Fairly Good
4	Firdaus	9.5	Very Good
5	Hamlia	8.5	Good
6	Hawani	6.5	Fair
7	Iant Atika Ulfa Angraeni	7.5	Fairly Good
8	Jasmin	6.5	Fair
9	Muh. Akbar	8.0	Good
10	Muh. Asri	8.5	Fairly Good
11	Muh. Rusman	7.5	Fairly Good
12	Mansur	6.0	Fair
13	Munawarah	7.5	Fairly Good
14	Najmawati	8.5	Good
15	Nurman	7.5	Fairly Good
16	Nismawati	8.5	Good
17	Nur Fahmi	7.5	Fairly Good
18	Rusli	6.5	Fair
19	Rahma Rahmadani	6.5	Fair
20	Saiful	8.5	Good
21	Syamsir Syarif	7.5	Fairly Good
22	Sukmawati	9.5	Very Good
23	Susi Susianti	6.5	Fair
24	Yuliana	7.5	Fairly Good
25	Zulfadi Akhsan	8.5	Good

No	Pre Test (X_1)	Post Test (X_2)	D ($X_1 - X_2$)	D ²
1	7.6	8.5	0.9	0.81
2	5.5	7.0	1.5	2.25
3	5.0	7.5	2.5	6.25
4	6.7	9.5	2.8	7.84
5	7.3	8.5	1.2	1.44
6	5.5	6.5	1	1
7	6.0	7.5	1.5	2.25
8	5.5	6.5	1	1
9	6.5	8.0	1.5	2.25
10	7.6	8.5	0.9	0.81
11	5.5	7.5	2	4
12	5.6	6.0	0.4	0.16
13	5.5	7.5	2	4
14	6.5	8.5	2	4
15	5.8	7.5	1.7	2.89
16	7.0	8.5	1.5	2.25
17	6.0	7.5	1.5	2.25
18	6.5	6.5	0	0
19	5.5	6.5	1	1
20	7.0	8.5	1.5	2.25
21	6.0	7.5	1.5	2.25
22	8.0	9.5	1.5	2.25
23	6.0	6.5	0.5	0.25
24	6.0	7.5	1.5	2.25
25	7.5	8.5	1	1

Appendix A

Research Findings

1. Pre Test

The result of the data of pre test was calculated to find out the mean score of the students

$$X = \frac{\sum X_1}{N}$$

$$X = \frac{157.5}{25}$$

$$X = 6.5 \text{ (fair)}$$

2. Post Test

The result of the data of post test was calculated to find out the man score of the students

$$X = \frac{\sum X_2}{N}$$

$$X = \frac{192}{25}$$

$$X = 7.8 \text{ (good)}$$

3. t-test of each component

$$D = \frac{\sum D}{N}$$

$$D = \frac{34.5}{25}$$

$$D = 1.38$$

Organization

$$t = \frac{D}{\sqrt{\frac{\sum D^2 - (\sum D)^2}{N(N-1)}}}$$

$$t = \frac{1.38}{\sqrt{\frac{56.89 - \frac{(34.5)^2}{25}}{25(25-1)}}$$

$$t = \frac{1.38}{\sqrt{\frac{56.89 - \frac{1190.25}{25}}{25(25-1)}}$$

$$t = \frac{1.38}{\sqrt{\frac{56.89 - 47.61}{600}}}$$

$$t = \frac{1.38}{\sqrt{\frac{56.89 - 47.61}{600}}}$$

$$t = \frac{1.38}{\sqrt{\frac{9.28}{600}}}$$

$$t = \frac{1.38}{\sqrt{0.015633}}$$

$$t = \frac{1.38}{0.1250}$$

$$t = 11.04$$

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**

Nama Sekolah : SMP Negeri 4 Tombolo Pao
Mata Pelajaran : Bahasa Inggris
Kelas : VII (Tujuh)
Pertemuan : I

- I. Standar Kompetensi** : Memahami makna teks tulis fungsional dan esai pendek sederhana untuk berinteraksi dengan lingkungan terdekat
- II. Kompetensi Dasar** : Membaca nyaring makna kata frasa dan kalimat dengan ucapan tekanan dan intonasi yang berirama yang berkaitan dengan lingkungan terdekat
- III. Indikator** :
- Mengidentifikasi kata-kata yang terdapat dalam bacaan
 - Membaca nyaring frasa dan kalimat yang terdapat dalam bacaan
- IV. Tujuan Pembelajaran**
1. Siswa dapat menemukan ide pokok atau informasi pada bacaan yang berhubungan satu sama lain
 2. Siswa dapat memberikan pendapat mereka tentang isi bacaan memberikan tanggapan tentang pengalaman pengetahuan siswa
- V. Materi Pembelajaran**
“The Proud Lion (Terlampir)”
- VI. Langkah-langkah Pembelajaran**
- 1. Kegiatan Awal**
 - Salam dan tegur sapa
 - Guru mengabsen siswa

- Guru memberikan pertanyaan tentang materi pembelajaran yang akan diberikan untuk merangsang pelajaran

2. Kegiatan Inti

- Guru membagikan bahan bacaan
- Guru memberikan kesempatan kepada siswa untuk membaca dan memahami maknanya
- Siswa diberikan kesempatan untuk mengungkapkan pengetahuan yang mereka dapat dari bacaan

3. Kegiatan Akhir

- Penilaian
- Menyimpulkan materi pembelajaran
- Menutup pelajaran dengan mengajak siswa membaca doa

**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**

Nama Sekolah : SMP Negeri 4 Tombolo Pao

Mata Pelajaran : Bahasa Inggris

Kelas : VII (Tujuh)

Pertemuan : I

I. Standar Kompetensi : Memahami makna teks tulis fungsional dan esai pendek sederhana untuk berinteraksi dengan lingkungan terdekat

II. Kompetensi Dasar : Membaca nyaring makna kata frasa dan kalimat dengan ucapan tekanan dan intonasi yang berirama yang berkaitan dengan lingkungan terdekat

III. Indikator :

- Mengidentifikasi kata-kata yang terdapat dalam bacaan
- Membaca nyaring frasa dan kalimat yang terdapat dalam bacaan

IV. Tujuan Pembelajaran

1. Siswa dapat mendapatkan gambaran melalui teknik reading rate
2. Siswa dapat mengidentifikasi kosa kata yang terdapat dalam bacaan
3. Pada akhir pelajaran siswa diharapkan mampu mengaplikasikan pengetahuan tentang teknik reading rate

V. Materi Pembelajaran

- Pertemuan ke 2 (treatment I)

Do you have cafeteria in your school? We have a cafeteria in our school. There are many tables and chair. The students in the cafeteria. The teacher eat there, too.

- Pertemuan ke 3 (treatment II)

Wati takes the bus to school every morning. Today she is waiting for the bus with her friend Ratna. Where is number where bus? Ratna ask, it's late, and our teacher doesn't like it when we re late”.

- Pertemuan ke 4 (treatment III)

The teacher said to the class “today we are going to learn how to write a letter. First you write your address. Then you write the month the day and the year. Than you write “Dear” and the name of the person you writing.

- Pertemuan ke 5 (treatment IV)

When I think of my father, I think of him at mealtimes he always sat next to my mother and asked his children a lot of question. He asked us about our friend and what we did at school. He was disappointed when he heard about any difficulties or failures in school. However, he never got angry

VI. Langkah-langkah Pembelajaran

1. Kegiatan Awal

- Salam
- Guru mengabsen siswa
- Menghubungkan pengetahuan awal siswa dengan apa yang akan dipelajari

2. Kegiatan Inti

- Guru memberikan bahan bacaan
- Menjelaskan kepada siswa tentang teknik reading rate
- Siswa diberikan kesempatan untuk memberikan tanggapan tentang isi bacaan

3. Kegiatan Akhir

- Menyakan kesulitan siswa selama proses belajar mengajar
- Menyimpulkan materi pembelajaran
- Menutup pelajaran dengan mengajak siswa membaca doa

**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**

Nama Sekolah : SMP Negeri 4 Tombolo Pao
Mata Pelajaran : Bahasa Inggris
Kelas : VII (Tujuh)
Pertemuan : 6

- I. Standar Kompetensi :** Memahami makna teks tulis fungsional dan esai pendek sederhana untuk berinteraksi dengan lingkungan terdekat
- II. Kompetensi Dasar :** Membaca nyaring makna kata frasa dan kalimat dengan ucapan tekanan dan intonasi yang berirama yang berkaitan dengan lingkungan terdekat
- III. Indikator :**
- Mengidentifikasi kata-kata yang terdapat dalam bacaan
 - Membaca nyaring kata dan kalimat yang terdapat dalam bacaan
- IV. Tujuan Pembelajaran**
1. Siswa diharapkan mampu mengaplikasikan teknik reading rate
 2. Siswa diharapkan mampu mengembangkan pengetahuan tentang reading rate teknik
- V. Materi Pembelajaran**
- The Proud Lion (terlampir)
- VI. Langkah-langkah Pembelajaran**
- 1. Kegiatan Awal**
 - Salam
 - Guru mengabsen siswa

- Menghubungkan pengetahuan awal siswa dengan apa yang akan dipelajari

2. Kegiatan Inti

- Guru memberikan bahan bacaan
- Guru memberikan kesempatan kepada siswa untuk membaca dan memahami maknanya
- Siswa diberikan kesempatan untuk mengungkap pengetahuan yang mereka dapat dari bacaan

3. Kegiatan Akhir

- Memberikan kesempatan kepada siswa untuk melakukan refleksi terhadap apa yang akan dikerjakan
- Penilaian
- Menyimpulkan materi pembelajaran
- Menutup pelajaran dengan mengajak siswa membaca doa

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Pre Test

THE PROUD LION

One day, a rat walked past a lion sleeping in a deep forest. Just then, the lion woke up and saw the rat. He caught it with his paw.

“What a tasty meal!” he said.

“Mr. Lion, King of the Forest” cried the rat, “Please have a pity on me. I’m too small to make a good meal for you. If you let me go, I’ll always be grateful to you. Perhaps one day I shall be able to repay you for your kindness”.

The lion laughed, “How can you ever repay me?”

But since he was not feeling every hungry, he let the rat go.

The next day, the rat heard a loud noise in the forest. He ran to see what it was. It was the lion. He had fallen into a hole in the ground and was caught in a rope net.

The lion looked up and saw the rat “Mr. Rat” he called out, “Mr. Rat, please jump down and help me”.

The rat jumped down into the hole and started to bite through the net. The lion was soon able to climb out of the hole.

“Mr. Lion”, said the rat “Yesterday you were very proud. You thought I was small and helpless. Today, I was able to save your life. I hope you will never forget that, although you are big and strong, even someone as small as I can help you”.