

**IMPROVING STUDENT'S READING ABILITY BY USING
SKIMMING AND SCANNING TECHNIQUE AT THE SECOND
YEAR OF SMA 1 MAJENE**

A Thesis

Submitted in Partial Fulfillment of the Requirements for the
Degree of Sarjana Humaniora in English and Literature Department
of the Faculty of Adab and Humanities
of UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
By
ALAUDDIN
M AHSAN FAUZAN R

Reg. No. 40300108031

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR
2014**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertandatangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ini merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 20 April 2014

Penyusun,

Ahzan Fauzan
40300108031

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

PENGESAHAN SKRIPSI

Skripsi yang berjudul *Improving Student's Reading Ability by Using Skimming And Scanning Technique At The Second Year Of SMA 1 Majene* yang disusun oleh Ahsan Fausan, NIM: 40300108031, Mahasiswa Jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Kamis, 24 April 2012 M, bertepatan dengan 24 Jumadil Akhir Safar 1434 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Sastra dalam Ilmu Adab Jurusan Bahasa Dan Sastra Inggris, dengan perbaikan-perbaikan.

Makassar, 24 April 2014 M
24 Jumadil Akhir 2014 H

DEWAN PENGUJI

Nomor SK: 217 Tahun 2014

Ketua : Dr.H. M. Dahlan M., M.Ag. (.....)

Sekretaris : Drs. Abu Haif, M.Hum. (.....)

Munaqisy I : Dr. H. Barsihannor, M.Ag. (.....)

Munaqisy II :Faidah Yusuf, S.S., M.Pd. (.....)

Konsultan I : Dr. AbdMuin, M.Hum. (.....)

Konsultan II :SerliahNur, S.Pd., M.Hum., M., Ed.(.....)

Diketahui Oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Prof. Dr. Mardan,M.Ag.
NIP: 19591112 198903 1 001

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Ahsan Fauzan, NIM: 40300108031, Mahasiswa jurusan Bahasa dan sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan berjudul *“Improving Student’s Reading Ability by Using Skimming And Scanning Technique At The Second Year Of SMA 1 Majene”* memandang bahwa skripsi tersebut memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dapat diajukan pada sidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, December 5th, 2012

Pembimbing I

Pembimbing II

Dr. Abd.Muin, M.Hum

NIP : 19660102 199203 1 002

SerliahNur, S. Pd, M. Hum, M. Ed

NIP:19730905200501 2 003

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

APPROVAL SHEET

Title : Improving Student's Reading Ability by Using Skimming and Scanning Technique at the second year of SMA 1 Majene West Sulawesi.
Name : AhsanFausan.
Reg. number : 40300108031.
Majority : English and Literature Department.

Makassar, 16-4-2014

The writer

AhsanFausan
Reg.40300108031

Supervisor

Consultan I

Consultan II

Dr. Abd.Muin, M.Hum
NIP: 19660102199203 1 002

SerliahNur, S. Pd, M. Hum, M. Ed
NIP:19730905200501 2 003

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
Approved by:
Head of English and Literature Department
M A K A S S A R

Dr. Abd.Muin, M. Hum
NIP: 19660102199203 1 002

Acknowledge by:
Dean of Adab and Humaniora Faculty

Prof. Dr. Mardan, M. Ag
NIP:19591112 198903 1 001

ACKNOWLEDGMENT

Alhamdulillah Rabbil 'Alamin, the writer praises to the Almighty Allah SWT for His blessing and merciful so the writer can complete this thesis. Peace and salutation are addressed to the beloved and chosen messenger Muhammad SAW.

The writer realizes that this thesis could not be completed without getting assistance, guidance, understanding and encouragement from many people.

Therefore, the writer would like to express his deepest gratitude to the following :

1. Beloved parents, H. Dahlan M.Pd and Hj. Rohani Abu S. Pd for their love, patience, and sincere prayer for my safety and successfulness.
2. Beloved sisters and brother, Nuralifah Dahlan S. Kep, Aqsha Al A'raf S. Pd, M. Syukur Al Munandar.
3. The Rector of UIN Alauddin Makassar, Prof. Dr. H. A. Qadir Gassing, HT. MS., the Dean of Adab and Humanities Faculty, Prof. Dr. Mardan, M.Ag. and also thanks to the Head of English and Literature Department, Dr. Abd. Muin, M.Hum., and the secretary of English and Literature Department, Serliah Nur, S.Pd., M.Hum., M.Ed., for their help, support, suggestion, precious time, and administrative support.
4. Dr. Abd. Muin, M.Hum and Serliah Nur, S.Pd., M. Hum., M. Ed, my first and second consultant who have given fruitful comments, guidance, suggestions, corrections, and over all support since the preliminary part of this thesis until the end.

5. All lecturers of Adab and Humanities Faculty UIN Alauddin Makassar who have contributed and transferred their knowledge to me that I hope to be very helpful and useful for me.
6. Special thanks for Rahmawati Ibrahim.SE, Ayuni j Burhan S. Hum, TazimAveiro, Akbar candra, Arief qadri Nur.SE, Ramsul, Nining Nirwana.SE, AndiSasmila Dewier S. Hum, Haeruddin S. Hum, Rustan S. Hum, Hasrullah S. Hum, Arfan, Asdar S. Hum, NurunAinun, Nuraeni Rachman S. Hum, RiniSyahril S. Hum. My brothers and sisters in Ag 1, 2, 3.

The writer

TABLE OF CONTENTS

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI	iii
PERSETUJUAN PEMBIMBING	iv
APPROVAL SHEET	v
ACKNOWLEDGMENTS	vi
TABLE OF CONTENTS	viii
ABSTRACT	x
CHAPTER I INTRODUCTION	1
A. Background	1
B. Problem Statement	3
C. Objectives of Research	4
D. Significance of Research	4
E. Scope of Research	4
CHAPTER II REVIEW OF LITERATURE	5
A. Previous Findings	5
B. Defenition of Reading	6
C. Defenition of Skimming	8
D. Defenition of Scanning	10
E. Defenition of Reading Comprehension	11
F. Level of Reading Comprehension	14
G. Factor that influenced Reading Comprehension	15

H. Skill Need for Reading	18
CHAPTER 111 METHODOLOGY OF RESEARCH	20
A. Research Design	20
B. Population and Sample	20
C. Variable and Instrument	21
D. Procedure of Collecting Data	22
E. Technique of Analysis Data	23
CHAPTER IV FINDINGS AND DISCUSSION	26
A. Findings	26
B. Discussion	40
CHAPTER V CONCLUSION AND SUGGESTION	43
A. Conclusion	43
B. Suggestion	43
BIBLIOGRAPHY	
APPENDIX	

ABSTACT

Name : AhzanFauzan
Reg. Number : 40300108031
Title : Improving Students Reading Ability by using Skimming and Scanning technique at the second year of SMA 1 Majene.
Supervisor : (1) Abd. Muin
(2) SerlihNur

This thesis is research about *Improving Students' Reading Ability by Using Skimming and Scanning Technique*. The objective of this research is to know (1) *the students' ability in reading comprehension by skimming and scanning technique* (2) *the students' interest in learning reading comprehension by skimming and scanning technique*. This research used pre-experimental method with one group pretest and posttest design. The sample consisted of 25 students who were taken from the second year students of SMAN 1 Majene in academic year 2013/2014 by using purposive sampling technique. The instrument of this research was reading test consisted of 19 items and questionnaire consisted of 20 items.

The result of the study indicated that the student's reading ability in pre-test and post-test was improved significantly. It was proved by the value of the t-test 7,18 which was greater than the critical value t-table 2.045 with the level of significance $(p) = 0,05$ and degree of freedom $(N-1) = 24$ the mean score of post-test 5,464 was greater than the mean score of pre-test 3,59. The score classification of students improved from poor to fair. The result of the research through questionnaire showed that they are interested in learning skimming and scanning because most of them answered interest and strongly interested. Based on the findings and discussion of the study, the writer drew a conclusion that the skimming and scanning technique can improve significantly the students' reading ability at the second year of SMA 1 Majene.

CHAPTER I

BACKGROUND

A. Background of Research

Kreidler (2009:2) says that linguistics is concerned with identifying the meaningful elements of specific language. Linguistics is the study about language. Language is one of the main aspect used in communication. English as international language should be learned by people who want to communicate English effectively. A language is a system of arbitrary vocal symbols which permits all people who want to learn the system of culture to communicate and interact each other, and every language categorizes the universe in its own unique way of course English too and English is one of the essential factors in people life nowadays, especially those who want to develop themselves successfully.

Fromkin (2001:5) says that the possession of language more than any other attribute. It means language is the basic from any other attribute to communication.

The aims of language are often defined with reference to the four language skills; listening, speaking, reading, writing. Reading is one of the important skill in English language as foreign language.

Reading is considered as an important aspect for student because of its valuable benefit in developing knowledge. Reading is also the most important skill for EFL (English as a Foreign Language) learners especially in academic context because students need to comprehend and deal with all reading aspects and difficulties.

The essence of reading are identifying, interpreting, and responding the components of a written message. It means individuals, in this case the students, have to understand and interpret the meaning of words or symbols in a text to achieve their own goals.

Actually the reason why the researcher is so interested to research this problem because the researcher wants to know how the student's ability in reading skill by using skimming and scanning techniques, and at once to introduce this technique too. Grabe and Stoller (2002:266) state that skimming is a specialized type of reading in which the reader reads quickly for general understanding of the text and for the gist of the passage.

Brown (1994:308) says scanning is the technique for quickly finding specific information in a text while ignoring its broader meaning, it searches for keyword or ideas in written text.

Based on that explanation, the writer concludes that skimming and scanning techniques are required to help students comprehend a text and get detailed information and other reading text. Skimming and scanning techniques area also intended to help students overcome the senior high school curriculum task in Indonesia, which is to understand the meaning of short functional text and essay in the form of report, narrative and analytical exposition in the context of everyday situation and also to access knowledge.

This study intends to investigate the effectiveness of skimming and scanning techniques in improving students' reading abilities and it is expected this research will contribute to the practice of reading teaching in future.

B. Problem Statement

Based on the background above, the researchers formulates research questions are follows:

1. How is the students' ability in reading comprehension by using skimming and scanning technique?
2. How is the students' interest in learning reading comprehension by skimming and scanning technique?

C. Objective of Research

1. To know the students' ability in reading comprehension by skimming and scanning technique.
2. To know the students' interest in learning reading comprehension by skimming and scanning technique.

D. Significance of Research

1. For other students especially in English and Literature Department to realize how important the reading ability then will be reference by the students in the future.
2. Contributing to the reading methodology where skimming and scanning technique are used as an alternative technique in teaching and learning reading.
3. Developing students and teachers creativity in the teaching and learning process of reading.

E. Scope of Research

The scope of this research is focused on using the reading ability of the students by using skimming and scanning technique and their interest to learn about skimming and scanning technique.

CHAPTER II

REVIEW OR RELATED LITERATURE

A. Previous Findings

The writer present some previous findings, which relevant with this research, they are:

Ulfa (2010) in her research, "Using Reading Guide to Improve the Reading Ability of The Second Year Students of Man Marioriawa Soppeng". She found that, the mean score obtained by the through pre-test was 49,91 and post-test was 71,3. The test value was higher than the table ($14.32 > 2.07$). There are significant different between the result of the student pretest and post-test. It can be concluded that using reading guide strategy was effective to improve the reading ability of the second year students of MAN Mariorawa-Soppeeng.

Nurwahida (2011) in her research, "Improving Reading Skill of the Second Year Student's Through Look and Say Technique at MTs Aisyiah Sungguminasa". She found that, the result of the study indicated that the student's reading skill in pre-test and post-test different significantly, it was proved by the value of the t-test 6.503 which was greater than the critical value t-table 2.045 with the level of significance ($p = 0.05$ and degree of freedom $(N-1) = 29$ the mean score of post test (70.9667) was the greater than the mean score of the pre-test (54.9667), and the conclusion that the student's reading skill by using Through

Look and Say Technique can improve the student's reading comprehension at the second year of MTs Aisyiah Sungguminasa.

Muhiddin (2010) in her research. "Using Paired Reading Strategy to improve the Reading Ability of the First Year Students of SMPN 2 Pitu Riase Sidrap Regency". She found that, the result of research show that the mean score obtained by the students through pre-test was 1,66 and post-test was 2,77, it shows that using paired reading can improve reading ability of the first year students of SMPN 2 Pitu Riase Regency.

The similarity of the researcher's purposes above have the same objective with the writer's research that is to find out the reading ability.

Then differences that the researchers above used different ways to increase the student's reading skill. Fitria used reading guide, Wahida used Look and Say Technique and the last Muhiddin used Paired Reading, while the researcher himself will use skimming and scanning technique to improve reading ability

B. Definition of Reading

Taylor (1983:245) says that reading is very closely apply to other language processes such as listening, speaking and writing. Reading is like speaking occur in a text rather than in isolation. According to Taylor (1983:302) as a cognitive process, reading relies on mental operation that comprise most kinds of thinking, attention, perception, encoding, memory, and retrieval. Harmer (1991:543) defines reading is an exercise dominated by eyes and the brain. The eyes receive

messages and the brain then has to work out the significance of these message. Reading must be recognized that as a language process. It is closely in the brain and it involves all the process that the brain uses in the normal course of mental activity like: we pay attention, we perceive, we remember, we forget. Reading has been defined as a process of thinking, evaluation, judging, imaging, teasing and problem solving.

Carrel (1987:12) states reading is an activity between the reader and a writer. The writer send its idea in a written form and the reader catches the idea from the printed pages.

Reading is an cognitive process of interactive with painting and monitoring comprehension to establish meanings. Reading is the instantaneous written symbol with exiting knowledge and comprehension of information ideas communicate.

Reading is an interactive process between what a reader already knows about give a topic or subject and what the writer write. Reading must be recognized that as a complex skill, that is to say involves a whole serial of skill, First of these ability to recognize stylize shape which are figure on a ground, curves, line in pattern realtionship, the second of skills involve the complex that is the ability to correlate the black marks on the paper, the pattern shape with language, the third skills which involve in the total skill of reading is the essentially an intellectual skill, that is the ability to correlate black marks on the paper way of the formal elements of language. Let say the word as sound, with the meaning which those words symbolize.

And the researcher says, reading is the interaction between the reader and the writer where the reader can get the point of what the writer means.

C. Definition of Skimming

Skimming as well as scanning is a speed reading technique. Yet, they are not the same. These two strategies have different purposes, even though both of them include getting the ideas of the text quickly. Skimming is closely related to scanning while the latter demands the reader to cover the territory faster, and identify significant words and ideas Michigan (1998:78). According to Brown (2004: 213) skimming is the process of rapid coverage of reading matter to determine its gist or main idea. Meanwhile the purpose of skimming, according to Mikulecky and Jeffries (2004: 38) is to get a general sense of a passage or book, not specific details. Further, he claimed that when we do skimming it means that we have a general question about the whole text first.

Though students have to read quickly in skimming, but they are supposed to get general understanding or comprehension toward the text they are reading. Grabe and Stoller (2002:266) state that skimming is a specialized type of reading in which the reader reads quickly for general understanding of the text and for the gist of the passage. In line with this, Brown (2004:213) also defines skimming as the process of rapid coverage of reading matter to determine its gist or main idea. In other words, skimming is reading for gist.

Skimming has many advantages. Mikulecky and Jeffries (2004:38) argue that skimming is a high speed reading that can save time and help the readers get

through lots of materials quickly. Skimming is done at a speed three or four times faster than normal reading. When the reader skims, he or she will spend less time than normal time. Brown (2004:213) claims that skimming is a prediction strategy used to give a reader a sense of the topic and purpose of the text, the organization of the text, the perspective or point of view of the writer, its ease or difficulty, and/or its usefulness to the reader. Grellet (1981:19) also support this opinion. He claims skimming as going through the reading materials quickly in order to get the gist of it, to know how it is organized, or to get an idea of the tone and intention of the writer.

When skimming, readers do not need to read every single word to get the main idea of a text. They should know the location of the main idea. Most of the main ideas are in the first sentence of a paragraph, but min ideas may appear elsewhere in the paragraph as well. Further, readers should read only the key words. These key words could be the topic, the descriptive adjectives, the abstractions, and the punctuation words.

Skimming is a heightened state of mind activity requiring great alertness and receptivity. Therefore, Michigan (1998:78-79) offers some points that should be remembered when reading:

1. If the text is a strange one to you, conduct a short preview of it, see what you should look for and check any summaries or conclusions.
2. Recognize signals name, facts and ideas. This will be easy if you are familiar with the subject.

3. Look for appearing ideas and thoughts. You can skim whole paragraphs of development before reaching the anticipated conclusions.
4. For the eye, skimming places emphasis on vertical, more than horizontal movement. Always force your eyes to skim down to wards.
5. Be alert to verbal desserts; in significant words, phrases, fillers, and redundancies and full paragraph of dullness. Train yourself to sail full speed over these.

Based on that explanation, the researcher concludes that skimming is the speed reading technique to get the main idea of the text.

D. Definition of Scanning

Brown (1994:308) says scanning is the technique for quickly finding specific information in a text while ignoring its broader meaning, it searches for keyword or ideas in written text. This technique is very important for the reader to get the main point of ideas concern with the given question.

In addition there are some procedures for scanning as follows;

- a. Keep in and only this specific information to be located.
- b. Move our eyes as quickly as possible down the pages to find the clues.
- c. Read the sector containing the clues to get the information needed.

Furthemore people just aren't reading as much anymore and yet the needed for reading, comprehension, and communication skills (verbal and written) have increased. The need is great for strengthening the following skills:

- a. Our ability to read variety of materials, for instance: textbooks, newspaper, magazine, etc.
- b. Our ability to understanding and remember what we read.
- c. Our ability to effectively communicate what we've learned from our reading.

In addition, although reading means different things to different people and skills with every individual, reading is a skill that can be improved students from various backgrounds are in reading courses for a variety of reasons. Weakness in vocabulary, comprehension, and combination of two may be the result of ineffective reading habits. Affective reading enggaged reading and can be achieved through comprehension regulation strategies.

Based on that explanation, the researcher concludes that scanning is to get specific information of the text.

E. Definition of reading comprehension

Grabe & Stoller (2002:17) state that reading comprehension is the ability to understand information in a text and interpret it appropriately.

Smith & Johnson (1980:7) state that reading comprehension means understanding, evaluating, utilizing of information and gaining through an

interaction between reader and author. Reading comprehension is such a kind of dialogue between reader and author in which the written language becomes the medium that causes the dialogue to happen when the two persons communicate through the medium of print. Reading comprehension refers to reading with comprehension. Thus reading comprehension is reading by which the meaning of a passage or what is or has been read is understood. One who reads something by understanding it can be said that he does a reading comprehension.

Anderson (1996:90) defines Comprehension as a specific kind of thinking process. A reader comprehends by actively constructing meaning internally from interacting with the material that is read. Good comprehension includes the reader discovering the meaning which to achieve that particular purpose by him.

A prevalent and current view is that comprehension is a special kind of thinking process. Anderson (1996:90), the reader comprehends by actively constructing meaning internally from interacting with the material that is read.

Comprehension is always directed and controlled by the needs and purpose of the reader. Therefore, the reader cannot read with good comprehension if the subject of the text is one who does not know and has no real interest in it.

Petty (1989:34) says reading comprehension is a mental process requiring accurate word recognition, ability to call to mind particular meanings, ability to shift the meaning until the construction or concepts present are closely grasped, critically evaluate and apply or reject. Point out that reading comprehension is

understanding what have been read. It is an active process that depends not only on comprehension skill but also the students' experience or prior knowledge.

The indicator of reading comprehension:

a. Previewing

Research shows that is easier to understand what you are reading if you begin with understanding the general idea of what the passage is about. Previewing helps you form a general idea of the topic in your mind. To preview, read the first sentence of each paragraph and the last sentence of the passage. You should do this as quickly as possible. Remember, you are not reading for specific information, but for impression of the topic.

b. Reading for main ideas

By reading for main idea, you identify the point of view of the author. That is what the writers' thesis is. Specifically, what does the author purpose to write about the topic. Question about the main idea can be worded in many ways. For example:

1. what is the main idea?
2. what is the subject?
3. what is the topic?
4. what would be a good title?

c. Using context for vocabulary

Before you can use a context, you must understand what a context. In English, a context is the combination of vocabulary and grammar that surrounds a word. Context can be a sentence or a paragraph or a passage. Context help you make a general prediction about meaning. If you know the general meaning of senetence, you also know the general meaning of the words in the sentence.

Making predictions from context is very important, when you are reading a foreign language. In this way, you can read and understand the meaning of passage without stopping to look up every new word in a prediction.

d. Scanning for details

By scanning, you can find a place in the reading passage where the answer to a question is found. Read those specific sentences carefully and choose the answer that corresponds to the meaning of the sentences you have read.

e. Making interferences

The first way read the question, then refer to the line numbers and paragraph numbers in the answer choices to scan for the information in the question.

F. Level of reading comprehension

The following are levels of reading comprehension according to Alexander (1968:161):

1. Literal comprehension

If the reader is getting only literal meaning, he is reading receptively and somewhat passively, he is reading receptively and a some what passively. He is trying to receive only words the author has to say. This level of comprehension involves surface meaning. Being able to read for literal meaning stated ideas to influenced by one's mastery of vocabulary in context.

2. Interpretive of inferential comprehension

higher or level comprehension involves reading beyond or between the lines. The reading brings the knowledge and experience to the act of reading and draw inferences. Interpretive of referential comprehension includes thinking process such as drawing conclusion, making generalization out comes.

3. Critical or applied reading comprehension

For literal comprehension, the readers needs only to understand exactly what is stated to receive the author literal message. For higher level of comprehension, the reader is involved in an interchange of ideas with the author and applies reading to life situation.

G. Factors that Influence Reading Comprehension

There are many factors that might affect comprehension of printed materials. Some of the factor that will be explained here are characteristic of materials and characteristics of the readers (Wayne Otto, 1979: 147):

1. Factors related to characteristic of the material

Factors related to the characteristic of the material are divided into vocabulary, concepts of the material, syntactical structure, content of material, and the appearance of print.

a. Vocabulary

One of the important factors influencing a reader's comprehension is the familiarity with the vocabulary, where the successful in associating between the printed words with their meaning and their referents depends on the familiarity with the words. Successful reading comprehension is possible when most of the vocabularies in a reading selection are familiar to the readers.

b. Concepts of the material

Familiar words are used to express elusive concepts can also provide the barrier to the reader's comprehension. Therefore, successful reader must have background knowledge (concept) on a reading material. However, the type of material also affects reading difficulty. In fact, informational reading usually requires greater concentration and cognitive process than fiction. One must remember, organize, and relate concepts in order to grasp what the writer has said.

c. Syntactical structure

Another factor can probably provide barrier to comprehension is the syntactical structure of a passage. Sometimes a passage is written in familiar

words and concepts with a reader, but still difficult to comprehend because of the tortuous grammatical structure. To comprehend them, the students should be familiar with them by giving a lot of exercises deal with sentence structures. Materials for beginning readers are usually written in short sentences and are composed primarily of nouns and verbs. Materials for readers at higher levels contain noticeably longer sentence. This practice reflects an awareness of students' language development and is an attempt to match the language level of reading materials with that of students' oral language.

d. Content of material

It is easy for students to read material a subject they know a great deal about. However, the type of material also affects reading difficulty. In fact, informational reading usually requires greater concentration and cognitive process than fiction. One must remember, organize, and relate concepts in order to grasp what the writer has said.

H. Skill need for reading.

Greene and Pretty (1978: 209-300) assume there is number of skill essential to the reading process. Since children differ, these skills are not possessed in equal amounts by very children who can read. Nor is the evidence that these skills must be attained in a particular order.

A reader may be strong in several of those skills are relatively weak in others, although all are needed to some extent and nature reader processes all of them. In

general sense all tend to merged in nature reader so that reading itself can be reargarded as a single skill.

The components of reading skills:

- a) Skill in using language that is to be read. Most important, the level toget.
- b) Skill in dissecting spoken words into component sound. Every readers need to sound a word at times in order to determine meaning.
- c) Skill in recognizing and discriminating among the letters of the alphabet in their various forms. That is skill needed in recognition and discrimination with respect to upper and lower case letters as well various type and writing forms.
- d) Skill in application of the left to right principle by which word are spelled and put in order in continuous text.
- e) Skill in using patterns of correspondence letter and sound that help in recognizing word known in speech or speech that help in pronouncing words that are not familliar.
- f) Skill in recognizing words by cues: total configuration, structural element that is known, and meaning suggest by the context, as well as those helpfull to pronunciation.

There is other reading skill which might be stated. For example: skill in reading at a rate appropriate to the particular material. However, this skill and other is such as surveying. Or skimming material, determining the relevance of the material to the purpose, and using various resource may be considered skill in

applying reading rather than in learning to read. They are skills that do need attention since the composite reading skill may leave the reader short of ability to make greatest possible use of reading.

CHAPTER III

METHODOLOGY OF RESEARCH

A. Research Design

This research applied pre-experimental research design where the researcher used one group pre-test and post-test design. The treatment conducted after pre-test and post-test. This design is presented as follows:

Pretest	Treatment	Posttest
X1	O	X2

X : pre-test : before doing the treatment, the students were given pre-test to know their prior knowledge.

O : Treatment : The researcher gave treatment using skimming and scanning technique to improve their reading achievement on reading comprehension.

X : post-test : The researcher gave post-test to find out the improvement of the student's reading after getting the treatment, Gay (1981:225).

B. Population and Sampel

1. Population

The population of this research was the second year student of SMA Negeri 1 Majene in academic year 2013-2014. There were two classes

namely class IPA 23 that consisted of 30 students, class 24 that consisted of 25 students. The total number of population was 55 students. The researcher chose class IPA 24 class because they had much free longer time than the other class.

2. Sample

The researcher took two classes as the respondents of this research that chosen by purposive sampling technique. The sample selected by using a purposive sampling as this was experimental research. It means the sample is 25 students out of the number of the students. The researcher chose the second year students as the sample which was one class as an experimental class.

C. Variabel and Instrument

1. Variabel of the Research

The research used independent and dependent variabel.

Independent variabel was the student's reading achievement by using skimming and scanning technique.

Dependent variabel was the students' reading achievement in reading comprehension.

2. Instrument of the Research

For collecting the data, the researcher used two instrument, they were reading text and questionnaire. Reading text consisted of 19 items was used to find out their ability in comprehending the content of the text by using

skimming and scanning, and then questionnaire consisted of 20 questions was used to find out the students' interest toward the using of skimming and scanning technique. The pre-test and the post-test consisted of several items of reading test several multiple choices.

D. The Procedure of Data Collection

The following procedures were used to collect the data:

1. Pre Test

Before doing the treatment, the students were given the pre-test to know their prior knowledge. The researcher gave 30 minutes to each student to read the text. The students were given 30 minutes to do the test. The students had to answer the questions.

2. Treatment

The treatment was concluded through the following procedures:

- a. The researcher came to the classroom and introduce or explain about skimming and scanning technique.
- b. The researcher gave the text to the students.
- c. The researcher explained how to do excercises.
- d. The researcher gave time limit to the students to read using skimming and scanning technique depend on the time that will be given to read.

3. Post Test

After doing the treatment, the post-test were given to the students. It aims to know the influence of the implementation of using skimming and scanning technique in reading comprehension to know the students' reading achievement.

E. The technique of Data Analysis

1. text

In analyzing the data collected through the pre-test and post-test, the writer used the procedure as follows:

- a. Finding out of the mean score of the students' answer by using the formula:

$$\text{Score} = \frac{\text{students' correct answer}}{\text{the number of items}} \times 10$$

(Depdikbud, 1958:8)

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

Notation: \bar{X} : mean score

$\sum x$: the total score

N : the total number of students, Gay (1981:298).

- b. Classifying the score of the students' pre-test and post-test

Score 9.6 – 10 : Excellent

Score 8.6 – 9.5 : Very Good

Score 7.6 – 8.5 : Good

Score 6.6 – 7.5 : Fairly Good

Score 5.6 – 6.5 : Fair

Score 3.6 – 5.5 : Poor

Score 0 – 3.5 : Very Poor, Depdikbud (1985:8).

- c. Finding out of the mean different score by using the formula:

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

Notation:

t : Text of significant difference

D : The mean score of difference score

$\sum D$: The sum all of score

$\sum D^2$: The square of the sum score of difference

N : The total number of student (Gay, 1981:366).

2. questionnaire

Finding out the students' interest toward the using skimming and scanning technique. The writers gets from questionnaire for the students.. The writer used percentage technique by using the following formula:

$$P = \frac{F}{N} \times 100$$

Notation :

P : Percentage

F : Frequency

N : The total number of students, Walizer (1990:96).

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter particularly presents the findings of the research and its discussion. The finding of the research cover the description of the result of data collected through the test. In the discussion part, the writer analyzed the data obtained from the students with only one group of pretest and posttest. The data consists of the result of the pretest and posttest

A. Findings of the student's reading ability

The findings of the research deals with the students' mean score of the pretest and posttest, the rate percentage and frequency of the students' scores answer the task, the rate frequency of the students' interest. These findings are described as follows:

Table 1. The students' mean score of the pretest and posttest

Variable	Pre-test	Post-test
Reading	3.59	5.464

The data of table 1 shows that :

-The mean score of the students' pretest was 3,59

-The mean score of posttest was 5,464

It reveals that the mean score of the students' posttest was higher than mean score of the pretest.

Table 2. The rate percentage and frequency of the pretest.

No	Classification	Score	Pretest	
			Frequency	Percentage
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	2	8%
6	Poor	4.6 – 5.5	5	20%
7	Very poor	0 – 3.5	18	72%
Total			25	100 %

Based on the table above, it can be seen as follows:

There are 18 out of 25 students (72%) got very poor score, 5 out of 25 students (20%) got poor score, 2 out of 25 students (8%) fair score, none of 30 students got fairly good, excellent, very good and good scores.

Table 3. The rate percentage and frequency of the posttest.

No	Classification	Score	Posttest	
			Frequency	Percentage
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	2	8%
5	Fair	5.6 – 6.5	6	24%
6	Poor	4.6 – 5.5	10	40%
7	Very poor	0 – 3.5	5	20%
Total			25	100 %

Based on the table above, it can be seen as follows:

There are 5 students (20%) got very poor score, 10 students (40%) got poor score, 6 students (24%) got fair score, 2 students (8%) got fairly good score, 2 students (8%) got good score, none of 25 students got excellent, and very good scores.

It can be concluded that the rate percentage in the posttest was higher than percentage in the pretest.

Table 4. The values of t-test for significant difference between the result of pretest and posttest.

Variable	T-test value	T-table
$\bar{X}_2 - \bar{X}_1$	7.18	2.064

Table 4 above shows that t-table value was smaller than t-test value of students' achievement. It can be concluded that there is significant difference between the result of the students' pretest and posttest.

For the level of significance (p) = 0.05 and degree of freedom (df) = 24, than the value of t-table = 2,064 and t-test value = 7,18. Thus the value of t-test is greater than t-table ($7,18 > 2,064$). It means that there is significance between the pretest and posttest of the student's achievement after given skimming and scanning technique.

From the analysis above, the researches concludes that the use skimming and scanning technique in teaching reading significantly improve the students' reading ability. It means, skimming and scanning are effective to be used in teaching reading.

B. Findings of the student's interest in learning reading

Table 1

I am interested in learning reading by using skimming and scanning technique.

Responses	Frequencies	Percent %
Strongly interested	9	36
Interested	12	48
Undecided	-	-
Uninterested	4	16
Strongly uninterested	-	-
Total	25	100%

Table 1 showed us that most of students were interested in learning reading with using skimming and scanning technique. It was supported with the empirical data where the highest rate percentage shows that there were 12(48%) students who interested with the statement given to them.

Table 2

Applying skimming and scanning technique in learning reading : interested to me.

Responses	Frequencies	Percent %
Strongly interested	6	24
Interested	19	76
Undecided	-	-
Uninterested	-	-
Strongly uninterested	-	-
Total	25	100%

Table 2 showed us that the most of students feels so interested in using skimming and scanning technique in learning reading. It was supported with the empirical data where the highest rate percentage shows that there were 19 (76%) students who interested with the statement given to them

Table 3

I feel learning reading with using skimming and scanning technique are the interesting technique.

Responses	Frequencies	Percent %
Strongly interested	3	12
Interested	17	68
Undecided	5	20
Uninterested	-	-
Strongly uninterested	-	-
Total	25	100%

Table 3 showed us that the most of students thought that using skimming and scanning were the interesting technique. It was supported with the empirical data where the highest rate percentage shows that there were 17 (68%) students interested with the statement given to them

Table 4

Using skimming and scanning technique can be a interesting way in learning reading

Responses	Frequencies	Percent %
Strongly interested	5	20
Interested	12	48
Undecided	7	28
Uninterested	1	4
Strongly uninterested	-	-
Total	25	100%

Table 4 showed us that the most of students thought that skimming and scanning could be the interesting way in learning reading. It was supported with the empirical data where the highest rate percentage shows that there were 12 (48%) students who interested with the statement given to them

Table 5

Using skimming and scanning technique can make me active in interesting learning reading process.

Responses	Frequencies	Percent %
Strongly interested	15	60
Interested	7	28
Undecided	-	-
Uninterested	3	12
Strongly uninterested	-	-
Total	25	100%

Table 5 showed us that the most of students thought that they will be active in interesting learning reading process by using skimming and scanning. It was supported with the empirical data where the highest rate percentage shows that there were 15 (60%) students who strongly interested with the statement given to them

Table 6

After following learning process by using skimming and scanning technique, I feel pushed to increase my reading ability with using this interesting way.

Responses	Frequencies	Percent %
Strongly interested	7	28
Interested	18	72
Undecided	-	-
Uninterested	-	-
Strongly uninterested	-	-
Total	25	100%

Table 6 showed us that the most of students thought that they were pushed to increase their reading ability by using skimming and scanning. It was supported with the empirical data where the highest rate percentage shows that there were 18 (72%) students who interested with the statement given to them

Table 7

Skimming and scanning technique increase my reading ability.

Responses	Frequencies	Percent %
Strongly interested	13	52
Interested	2	8
Undecided	6	24
Uninterested	4	16
Strongly uninterested	-	-
Total	25	100%

Table 7 showed us that the most of students thought that using skimming and scanning increased their reading ability. It was supported with the empirical data where the highest rate percentage shows that there were 13 (52%) students who interested with the statement given to them

Table 8

by using skimming and scanning technique, my interest to learn reading being increased.

Responses	Frequencies	Percent %
Strongly interested	15	60
Interested	9	36
Undecided	1	4
Uninterested	-	-
Strongly uninterested	-	-
Total	25	100%

Table 8 showed us that the most of students thought that their interest using skimming and scanning increased. It was supported with the empirical data where the highest rate percentage shows that there were 15 (60%) students who strongly interested with the statement given to them.

Table 9

I like this interesting technique.

Responses	Frequencies	Percent %
Strongly interested	9	36
Interested	11	44
Undecided	3	12
Uninterested	2	8
Strongly uninterested	-	-
Total	25	100%

Table 9 showed us that the most of students thought that they like using skimming and scanning. It was supported with the empirical data where the highest rate percentage shows that there were 11 (44%) students who interested with the statement given to them

Table 10

I feel comfort to use this interesting technique.

Responses	Frequencies	Percent %
Strongly interested	5	60
Interested	18	72
Undecided	2	8
Uninterested	-	-
Strongly uninterested	-	-
Total	25	100%

Table 10 showed us that the most of students thought that they feel comfort using skimming and scanning. It was supported with the empirical data where the highest rate percentage shows that there were 18 (72%) students who interested with the statement given to them.

Table 11

I don't feel interest to learn reading with using skimming and scanning technique.

Responses	Frequencies	Percent %
Strongly interested	-	-
Interested	-	-
Undecided	5	20
Uninterested	14	56
Strongly uninterested	6	24
Total	25	100%

Table 11 showed us that most of students thought that they were uninterested with statement of table 11. It was supported with the empirical data where the highest rate percentage shows that there were 14 (56%) students who uninterested with the statement given to them.

Table 12

Applying skimming and scanning technique in learning reading : is not interested to me.

Responses	Frequencies	Percent %
Strongly interested	-	-
Interested	7	28
Undecided	-	-
Uninterested	10	40
Strongly uninterested	8	32
Total	25	100%

Table 12 showed us that the most of students uninterested with statement of table 12. It was supported with the empirical data where the highest rate percentage shows that there were 10 (40%) students who uninterested with the statement given to them.

Table 13

I feel learning reading with using skimming and scanning technique are not the interesting technique.

Responses	Frequencies	Percent %
Strongly interested	-	-
Interested	-	-
Undecided	1	4
Uninterested	9	36
Strongly uninterested	15	60
Total	25	100%

Table 13 showed us that the most of students thought that they were strongly uninterested with statement of table 13. It was supported with the empirical data where the highest rate percentage shows that there were 15 (60%) students who strongly uninterested with the statement given to them.

Table 14

Using skimming and scanning technique can't be a interesting way in learning reading

Responses	Frequencies	Percent %
Strongly interested	-	-
Interested	1	4
Undecided	-	-
Uninterested	6	24
Strongly uninterested	18	72
Total	25	100%

Table 14 showed us that the most of students thought that they were strongly uninterested with statement of table 14. It was supported with the empirical data where the highest rate percentage shows that there were 18 (72%) students who strongly uninterested with the statement given to them

Table 15

Using skimming and scanning technique can't make me active in interesting learning reading process

Responses	Frequencies	Percent %
Strongly interested	-	-
Interested	4	16
Undecided	2	8
Uninterested	15	60
Strongly uninterested	4	16
Total	25	100%

Table 15 showed us that the most of students thought that they were uninterested with statement of table 15. It was supported with the empirical data where the highest rate percentage shows that there were 15 (60%) students who uninterested with the statement given to them

Table 16

After following learning process with using skimming and scanning technique, I am not pushed to increase my reading ability with using this interesting way.

Responses	Frequencies	Percent %
Strongly interested	-	-
Interested	-	-
Undecided	-	-
Uninterested	16	64
Strongly uninterested	9	36
Total	25	100%

Table 16 showed us that the most of students thought that they were uninterested with statement of table 16. It was supported with the empirical data where the highest rate percentage shows that there were 16 (64%) students who uninterested with the statement given to them

Table 17

Skimming and scanning technique doesn't increase my reading ability

Responses	Frequencies	Percent %
Strongly interested	-	-
Interested	2	8
Undecided	6	24
Uninterested	11	44
Strongly uninterested	6	24
Total	25	100%

Table 17 showed us that the most of students thought that they were uninterested with statement of table 17. It was supported with the empirical data where the highest rate percentage shows that there were 11 (44%) students who uninterested with the statement given to them

Table 18

By using skimming and scanning technique, my interest to learn reading doesn't increase.

Responses	Frequencies	Percent %
Strongly interested	-	-
Interested	-	-
Undecided	2	8
Uninterested	13	52
Strongly uninterested	10	40
Total	25	100%

Table 18 showed us that the most of students thought that they were uninterested with statement of table 18. It was supported with the empirical data where the highest rate percentage shows that there were 13 (52%) students who uninterested with the statement given to them.

Table 19

I don't like this interesting technique

Responses	Frequencies	Percent %
Strongly interested	-	-
Interested	5	20
Undecided	1	4
Uninterested	8	32
Strongly uninterested	11	44
Total	25	100%

Table 19 showed us that the most of students thought that they were strongly uninterested with statement of table 19. It was supported with the empirical data where the highest rate percentage shows that there were 11 (44%) students who strongly uninterested with the statement given to them

Table 20

I don't feel comfort to use this interesting technique

Responses	Frequencies	Percent %
Strongly interested	-	-
Interested	-	-
Undecided	-	-
Uninterested	14	56
Strongly uninterested	11	44
Total	25	100%

Table 20 showed us that the most of students thought that they were uninterested with statement of table 20. It was supported with the empirical data where the highest rate percentage shows that there were 14 (56%) students who uninterested with the statement given to them.

C. Discussion

1. Discussion of the student's ability in reading comprehension

This part, the researcher presents experiment account of the students' reading comprehension development by using cognitive.

The test used on this research is expected to the students to develop their reading comprehension through skimming and scanning technique. The findings show that there is a significant difference between the students' result in pretest and posttest.

The whole students progressed as the researcher hoped. This chapter, the writer presents the data description of findings of the students' reading comprehension development using skimming and scanning technique. As stated in chapter III (Research Methodology), the instruments of the research used text tests. They are pretest and posttest. Both of them consists of 19 items of questions for each test. The result of the research based on the table of the students' score in pages before is the mean score of pretest was 3.59 while the mean score of posttest was 5.464. In pretest the students looked very hard to answer the questions (Text Test) of the reading passage. It was proved that before giving treatment: 18 out of 25 students (72%) got very poor score, 5 out of 25 students (44%) got poor score, 2 out of 25 students (8%) fair score.

After the treatment, most of the students progressed from very poor level to poor, fair, fairly good. It is proved by the researcher findings that after giving treatment the achievement of students in their reading comprehension through

skimming and scanning technique as a reading method: out of 25 students. There were 5 students (20%) got very poor score, 10 students (40%) got poor score, 6 students (24%) got fair score, 2 students (8%) got fairly good score, 2 students (8%) got good score.

Based on the percentage above the researcher concluded that after getting treatment the students can do satisfactory reading provided he or she receives preparation.

Based on the findings above the writer found that each strategy influenced the students reading comprehension development. Generally, these strategies significantly improved the students reading comprehension.

2. Discussion of the students' interest in learning reading comprehension.

Based on the data of questionnaire that has been given to the students, the researcher concluded that the students of SMA 1 Majene have interested in learning skimming and scanning technique. It was supported by the questionnaire that they had answered from 20 questions that divided by two. From 10 positive questions there are 8 of questions answered interested by the students and questions answered strongly interested by the students and from 10 negative questions, there are 7 questions answered uninterested by the students and 3 questions answered strongly uninterested by the students.

In the table 1, it shows that there are 9 (36%) students strongly interested in learning reading by using skimming and scanning technique while there are 12 (48%) students answered interested in learning reading by using skimming and scanning technique. From the data, the researcher found that there are only 4 (16%) students answered uninterested in learning reading by using skimming and scanning technique while no students undecided and strongly uninterested.

Table 2 shows that there are 6 (24%) students answered strongly interested in applying skimming and scanning technique in learning reading and there are 19 (76%) students answered interested in applying skimming and scanning technique in learning reading. No students undecided, and no students answered uninterested and also strongly uninterested.

Similar with the questions 1 and 2, the table 3 also shows that there are 3 (12%) students answered strongly interested, there are 17 (68%) students answered interested, there are 5 (20%) students undecided and no students answered uninterested and strongly uninterested.

It is rather different with the three questions before, in the table 4 there is a student (4%) answered uninterested but there are 5 (20%) students answered strongly interested and 12 (48%) students answered interested while 7 (28%) students undecided.

In the table 5, the result shows that there are 15 (60%) students answered strongly interested in using skimming and scanning technique because it can make them active in learning reading process. There are 7 (28%) students answered

interested. It's similar with the question 4, there are 3 (12%) students answered uninterested.

Table 6 shows that there are 7 (28%) students strongly interested and there are 18 (72%) students interested to increase their reading ability by using skimming and scanning technique. No students undecided, uninterested or strongly uninterested.

Table 7 shows that there are 13 (52%) students strongly interested, 2 (8%) students answered interested while there are 6 (24%) students undecided and there are 4 (16%) students answered uninterested.

In the table 8, there are 15 (60%) students answered strongly interested and 9 (36%) students answered interested while only one student undecided. In the table 9, 9 (36%) students answered strongly interested and 11 (44%) students answered interested. There are 3 (12%) students undecided and 2 (8%) students said that they are uninterested.

The last positive question in table 10 shows that 5 (20%) students feel comfort to use this technique. It is showed by their answer that they are strongly interested and there are 18 (72%) students answered interested while there are only 2 (8%) students undecided.

In the questioners, there are 10 negative questions which shows that the students uninterested in responding the statements. The table 11, there are 6 (24%) students strongly uninterested with the statement, 14 (56%) students answered uninterested with the statement and only 5 (20%) students undecided.

Table 12 shows there are 8 students strongly uninterested with the statement, 10 (40%) students uninterested but there are 7 (28%) students answered interested.

It is similar with the two tables before, table 13 also shows that there are 15 (60%) students strongly uninterested with the statement and there are 9 (36%) students answered uninterested with the statement while there is only one student undecided. Table 14 shows that there are 18 (72%) students strongly uninterested with the statement and 6 (24%) students uninterested with the statement while there is a student interested with the statement.

Table 15 shows different data. There are 4 (16%) students strongly uninterested with the statement, and 15 (60%) students uninterested while 2 (8%) students undecided and 4 (16%) answered interested. Table 16 shows that there are 9 students answered strongly uninterested and 16 (64%) students answered uninterested.

In the table 17, the data shows that there are 6 (24%) students answered strongly uninterested with the statement and 11 (44%) students answered uninterested with the statement. 2 other responses show that 6 (24%) students undecided and 2 (8%) students interested with the statement.

Table 18 shows that there are 10 (40%) students answered strongly uninterested with the statement and 13 (52%) students answered uninterested with the statement while 2 (8%) students undecided.

Table 19 shows that 11 (44%) students strongly uninterested with the statement it means that they like skimming and scanning technique while 8 (32%) students answered uninterested with the statement. 1 students undecided while 5 (20%) students interested with the statement. The last question in the table 20 shows that there are 11 (44%) students strongly uninterested with the statement and 14 (56%) students interested with the statement.

From all of the data, the researcher concludes that skimming and scanning technique is an interesting technique for students of SMAN 1 Majene in learning reading.

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusions

Based on the research findings and discussion in the previous chapter the conclusions are classified into following statement.

1. The research findings were taken from the students through pretest, treatment and posttest was the instrument used to find out the students development by analyzing their reading comprehension into percentage. The result of the data analysis shows that the mean score of the students reading comprehension development in posttest (5,464) is higher than the mean score of the students in pretest (3,596). it means that in using skimming and scanning technique for teaching reading comprehension development.

After doing the data analysis the researcher found that t-test is greater than t- table ($5.56 \geq 2.045$). There is significant difference between the result of pretest and posttest.

2. The students of SMA 1 Majene is interested in learning reading by using skimming and scanning technique. It was supported by the result of questionnaire that they had answered both in the positive and negative questions.

B. Suggestion

After analyzing the result of the data analysis, findings and conclusions, the researcher proposes some suggestion as follow:

1. Teacher should be creative to find and manage in teaching reading.
2. Since the achievement of the students' taught skimming and scanning technique developed significantly, the researcher expects the teacher of english to apply this method/strategy in teaching reading subject.

BIBLIOGRAPHY

- Anderson, R.C. (1996) "Research foundations to support wide reading" in *Promoting Reading in Developing Countries* , p.55-77. Newark: International Reading Association.
- Anderson. 1984. *Teaching Genre-Based Reading*. Yogyakarta: Penerbit Andi.
- Alexander. 1968. *English Teaching Reading in Today Elementary schools*. Boston. Houghton Mifflin Company. USA.
- Berg, Evelyn 2002. *Suggestion For Improving Reading Sped*. Retrieved from <http://www/idi.no/english/guidelines/guidelines55.asp>. Accessed on March 5, 2013
- Brewton, F. Jhon, et al. 1962, *Using Good English*, USA; A Division of Doubleday and Company. INC
- Brown.H.D.1994.*Teaching by Principles:an Interactive Approach to Language Pedagogy*. Englewood Cliffs, NJ: Prentice Hall Regents.
- Brown, Douglas. 2004. *Language Assessment Principles and Classroom Practices*. New York: Pearson Education Ltd
- Carrel Patricia and Silberstein, 1987. *Schema Theory and ESL Reading Pedagogy Methodology in TESOL: A Book of Reading*. New Bury House. USA
- Depdikbud. 1985. *Petunjuk Pelaksanaan Proses Belajar Mengajar Dan Petunjuk Pelaksanaan Sistem Penilaian*. Jakarta: Depdikbud.
- Fromkin, Victoria A. 2001. *Linguistics: The scientific study of human language*. New York: CBS College Publishing.
- Gay.L.R.1981.*Educational Research*.New York:New York and Howell Company.
- Grabe, W. and F. L. Stoller. 2002. *Teaching and Researching Reading*. Harlow: Longman
- Grellet, F. 1981. *Developing Reading Skills: A Practical Guide to Reading Comprehension Exercises*. Cambridge: Cambridge University Press
- Grellet, F. 1988. *Grammar Workbk BK.1 (oxford English)*, England: Oxford University Press.
- Greene. Petty. 1978. *Testing for Language Teacher*.United Kingdom: Cambridge University Press.
- Harmer. J. 1991. *The Practice English Language Teaching*.New York: Longman publishing Group.
- Harris. 1984. *Language Testing Handbook Second Edition*. London. Mucmillan Publisher Howell Company.

- Kreidler W. Charles. 2009. *Introducing English Semantics*. London: Routledge
- Mikulecky, S. Beatrice and L. Jeffries. 2004. *More Reading Power*. New York: Pearson Education Ltd
- Michigan, E. A. 1998. *Speed Reading With Word Power*. New Delhi: Infinity Boks.
- Otto W, M.Dorothy, Plass, Jan L. 1999. Research on Text Comprehension in Multimedia Environments. The Internet Searching at <http://www.yahoo.com>
- Petty, W, T, and Jensen, J, M. 1989. *Developing Children's Language*. Boston: Allyn and Bacon.
- Smith. Johnson. 1980. *Teaching Reading : A Handbook*, U.S.A : St. Martin Press.
- Taylor, Barbara 1983. *Study Skill. Third Edition*. New York: Scottforesman.
- Walizer. 1990. *Research methods and analysis: searching for relationships*. New York: Harper & Row.
- Ulfa, (2010), *Using Reading Guide to Improve the Reading Ability of The Second Year Students of Man Marioriawa Soppeng*, Published Thesis Universitas Islam Negri.
- Nurwahida, (2011), *Improving Reading Skill of the Second Year Student's Through Look and Say Technique at MTs Aisyiah Sungguminasa*, Published Thesis Universitas Islam Negri.
- Muhiddin, Munira (2010), *Using Paired Reading Strategy to improve the Reading Ability of the First Year Students of SMPN 2 Pitu Riase Sidrap Regency*, Published Thesis Universitas Islam Negri.

Subject Number	Pretest (X ₁)	Post Test (X ₂)	Gain (D) (X ₁) - (X ₂)	D ²
ade saputra	2.6	4.7	2.1	4.41
ahmad samhan	6.3	6.3	0	0
ainun nafirah	0.5	4.2	3.7	13.69
alam nur qadri	5.2	5.2	0	0
andi hasbullah	2.6	7.8	5.2	27.04
atira refita mutmainnah	5.2	5.7	0.5	0.25
aulia indri astuti	2.6	4.2	1.6	2.56
darul wardani	3.6	4.7	1.1	1.21
dewi ratnasari	3.1	5.7	2.6	6.76
eka pratiwi farouq	2.1	5.2	3.1	9.61
erni syahputri	3.6	5.2	1.6	2.56
farida s	3.1	4.2	1.1	1.21
Hajrah	1.5	4.2	2.7	7.29
hardianti M.	4.7	6.3	1.6	2.56
indri astuti	4.2	6.8	2.6	6.76
Irnowati	2.1	6.8	4.7	22.09
khaerunnisa	4.7	5.2	0.5	0.25
muh. Arfian	3.1	5.2	2.1	4.41
muh. Firdaus	4.2	6.3	2.1	4.41
muhajirin	4.2	5.2	1	1
nur. Asiah	5.7	5.7	0	0
raziqah isnaeny majid	3.6	5.2	1.6	2.56
rita eka reski muliani R.	3.6	5.2	1.6	2.56
selly triana reski	2.6	3.6	1	1
zuhrah ridha	5.2	7.8	2.6	6.76
TOTAL	89.9	136.6	46.7	130.95

a. The mean score of the student's

$$\bar{X} = \frac{\sum x}{N} = \frac{89,9}{25} = 3,596$$

b. $\bar{X} = \frac{\sum x}{N} = \frac{136,6}{25} = 5,464$

c. $D = \frac{\sum D}{N} = \frac{46,7}{25} = 1,868$

d. The value of t-test for significant difference between the result of pretest and posttest

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

$$t = \frac{1,868}{\sqrt{\frac{\sum 130,95 - \frac{(46,7)^2}{N}}{25(25-1)}}$$

$$t = \frac{1,868}{\sqrt{\frac{\sum 130,95 - 87,2356}{600}}}$$

$$t = \frac{1,868}{\sqrt{\frac{\sum 43,7144}{600}}}$$

$$t = \frac{1,868}{\sqrt{0,072}}$$

$$t = 7,18$$

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

No.	Questionare	SA	A	UN	DA	SDA	Total score
1	A	9	12	-	4	-	76
2	B	6	19	-	-	-	81
3	C	3	17	5	-	-	73
4	D	5	12	7	1	-	71
5	E	15	7	-	3	-	84
6	F	7	18	-	-	-	82
7	G	13	2	6	4	-	74
8	H	15	9	1	-	-	89
9	I	9	11	3	2	-	77
10	J	5	18	2	-	-	78
11	K	-	-	5	14	6	76
12	L	-	7	-	10	8	76
13	M	-	-	1	9	15	87
14	N	-	1	-	6	18	92
15	O	-	4	2	15	4	69
16	P	-	-	-	16	9	84
17	Q	-	2	6	11	6	71
18	R	-	-	2	13	10	83
19	S	-	5	1	8	11	75
20	T	-	-	-	14	11	86

A. Questioner

No.	Question	SA	A	UN	DA	SDA
1.	I am interested to learn reading by using skimming and scanning technique..					
2.	Applying skimming and scanning technique in learning reading : interested to me.					
3.	I feel learning reading with using skimming and scanning technique are the interesting technique.					
4.	Using skimming and scanning technique can be a interesting way in learning reading.					
5.	Using skimming and scanning technique make me aktive in interesting learning reading process.					
6.	After following learning process with using skimming and scanning technique, I feel pushed to increase my reading ability with using this interesting way.					
7.	Skimming and scanning technique increase my reading ability.					
8.	by using skimming and scanning technique, my interest to learn reading being increased.					
9.	I like this interesting technique.					
10.	I feel comfort to use this interesting technique.					
11.	I don't feel interest to learn reading with using skimming and scanning technique.					
12.	Applying skimming and scanning technique in learning reading : is not interested to me.					
13.	I feel learning reading with using skimming and scanning technique are not the interesting technique.					
14.	Using skimming and scanning technique can't be a interesting way in learning reading					

	.					
15.	Using skimming and scanning technique can't make me aktive in interesting learning reading process					
16.	After following learning process with using skimming and scanning technique, I am not pushed to increase my reading ability with using this interesting way.					
17.	Skimming and scanning technique doesn't increase my reading ability					
18.	With using skimming and scanning technique, my interest to learn reading being not increased.					
19.	I don't like this interesting technique.					
20.	I don't feel comfort to use this interesting technique.					

Table 6

Critical Value of Student's Distribution (t-table)

d.f	P (level of significance one tailed-test)			
	.10	.05	.01	.001
1	6.134	12.706	63.657	636.69
2	2.290	4.303	9.925	31.598
3	2.353	3.182	5.481	12.941
4	2.132	2.776	4.032	6.859
5	2.015	2.571	4.032	6.859
6	1.943	2.447	3.707	5.959
7	1.895	2.365	3.499	5.405
8	1.860	2.306	3.499	5.041
9	1.833	2.262	3.250	4.781
10	1.812	2.228	3.169	4.587
11	1.796	2.201	3.106	4.437
12	1.782	2.179	3.055	4.318
13	1.771	2.160	3.012	4.221
14	1.761	2.145	2.977	4.140
15	1.753	2.131	2.497	4.073
16	1.746	2.120	2.921	4.015
17	1.740	2.110	2.898	3.965
18	1.734	2.101	2.878	3.922
19	1.729	2.093	2.861	3.883
20	1.275	2.086	2.845	3.850
21	1.721	2.080	2.831	3.819
22	1.717	2.074	2.819	3.792
23	1.714	2.269	2.807	3.767
24	1.711	2.064	2.797	3.745
25	1.708	2.020	2.787	3.725
26	1.706	2.056	2.779	3.707
27	1.703	2.052	2.771	3.690
28	1.701	2.048	2.763	3.674
29	1.699	2.045	2.756	3.659
30	1.697	2.042	2.750	3.646
40	1.684	2.021	2.704	3.551
60	1.671	2.000	2.660	3.460
120	1.658	1.980	2.617	3.373
00	1.645	1.960	2.576	3.291

The writer, Ahzan Fauzan was born in Majene, on October 07 1990. He is a child from Drs. Dachlan and Dra. Rohani Abu. He is the third child in the family and has one sister and two brothers.

He began his academic at elementary school at SDN 3 Kampung Baru, Bantaeng in 1997. In 2002, he continued his study at SMPN 2 Majene and graduated in 2005. He entered SMAN 1 Bulukumba in 2005 and moved to SMAN 1 Majene and graduated in 2008. Then he was accepted as a student in the English and Literature Department, Faculty of Adab and Humaniora, State Islamic University of Alauddin Makassar.

a. The mean score of the student's

$$\bar{X} = \frac{\sum x}{N} = \frac{89,9}{25} = 3,596$$

b. $\bar{X} = \frac{\sum x}{N} = \frac{136,6}{25} = 5,464$

c. $D = \frac{\sum D}{N} = \frac{46,7}{25} = 1,868$

d. The value of t-test for significant difference between the result of pretest and posttest

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

$$t = \frac{1,868}{\sqrt{\frac{\sum 130,95 - \frac{(46,7)^2}{25}}{25(25-1)}}$$

$$t = \frac{1,868}{\sqrt{\frac{\sum 130,95 - 87,2356}{600}}}$$

$$t = \frac{1,868}{\sqrt{\frac{\sum 43,7144}{600}}}$$

$$t = \frac{1,868}{\sqrt{0,072}}$$

$$t = 7,18$$

