
https://www.jurnal-umbuton.ac.id/index.php/wawasan

https://doi.org/10.35326/wawasan.v8i4.4735

 JURNAL WAWASAN SARJANA

LEMBAGA JURNAL DAN PUBLIKASI
UNIVERSITAS MUHAMMADIYAH BUTON

E-ISSN: 2986-514X
P-ISSN: 2988-599X

Vol. 2 No.3
 Year 2023

Korespondensi: Kamasiah kamasiah302@gmail.com

 120

Improving Reading Skills Comprehension of Short
Story Reading Material through the Skimming

Method in Elementary School Students
Kamasiah1*, Karim2, Farisatma3, Krisnawati3
1STAI YPIQ Baubau, Indonesia
2Institut Agama Islam Negeri (IAIN) Kendari, Indonesia
3Universitas Muhammadiyah Buton, Baubau, Indonesia

ABSTRACT

Improving Reading Comprehension Skills in Short Story Reading Material

Through the Skimming Method for Class V Students of Elementary School

State 1 Kaobula. Thesis, Elementary School Teacher Education Study Program,

Faculty of Teacher Training and Education, Muhammadiyah University of

Buton. This research is a Classroom Action Research. Subjects of totaling 23

students. This research was conducted in two cycles, each consisting of four

stages, namely planning, implementing, observing, and reflecting. How to

improve reading comprehension skills on short story reading material through

the skimming method of fifth grade students at Elementary School State 1

Kaobula? Purpose is improve reading comprehension skills on short story

reading material through the skimming. Prior to using the skimming method,8

students (34.8%) completed grades with an average score of 50.61 and then

experienced an increase in cycles I and II with 13 students completing grades.

(56.5%) with an average value of 67.82. Cycle II with the acquisition of data

on student scores that were completed as many as 19 students (82.6%)

average value of 82.4. Skimming method can improve reading comprehension

skills in short story reading material for fifth grade students of Elementary

School State 1 Kaobula.

Keywords: Reading Skills, Short Stories, Learning methods

1. Introduction

The Indonesian language curriculum was developed following

developments in theories about language and language learning theories which

https://www.jurnal-umbuton.ac.id/index.php/wawasan
mailto:kamasiah302@gmail.com

Jurnal Wawasan Mahasiswa Vol. 2, No. 3: 120-126

 121

at the same time answer the challenges of the times. The 2013 curriculum for

Indonesian language subjects generally aims to enable students to be able to

listen, read, view, speak and write. Basic competencies are developed based on
three things that are interconnected and support each other in developing

students' knowledge, understanding and competence in listening, reading,

viewing, speaking and writing.

Reading is one type of literacy that is introduced earliest by a person

because reading is a functional literacy (Hapsari et al., 2017) which is useful in

everyday life. Reading is one of the many skills in language that is so important
in learning and mastering for every learner, from reading a learner can obtain

information, increase his knowledge, and the success of a learner's study will be

largely determined by the ability and willingness to read. In addition, reading

can also understand the meaning of a reading. Reading is not just an activity of

seeing written symbols, but readers also need to understand the material they

read. Reading basically what is sought is a core information in the reading. In
fact, not a few who do not have clear reading goals can be said to be very difficult

to achieve the desired or required information.

Language is a social communication tool in the form of a system of sound

symbols produced from human speech. Humans as social creatures need means

to interact with other humans in society (Sari, 2016). Language skills in the

school curriculum cover four aspects, namely listening skills, speaking skills,

reading skills and writing skills. Each language skill is closely related to the other
three skills. Each skill is closely related to the thought processes that underlie a

person's language and reflect his thoughts. The more skilled a person is at

language, the brighter and clearer his thoughts are. One of the competencies

contained in the 2013 Curriculum is learning to analyze a text. Learning to

analyze is more directed at reading skills. With reading activities, students are

expected to be able to analyze a text.

Finding out how to read is often faced with various obstacles, such as the

ability of educators to educate, the ability and low interest of students in reading.

Reading carefully is an action that is considered tiring, especially if the reading

material comes from books including textbooks. when reading there are not a

few problems that can be found, such as when understanding several full pages

of writing, but there is no one thought or interest gained from reading, when

reading the mind is not in sync with what is read, even when reading
concentration is difficult to obtain, even though the eyes are always fixed on the

reading text.

The ability to read quickly is not an innate ability, but the ability to read

quickly is the result of gradual practice. So that with repeated practice, it can

produce a high effectiveness (Jumatriadi, 2018). Therefore, from an early age,

elementary school students should be trained gradually to read quickly,
especially by using the Skimming technique which can help students to quickly

understand the reading that has been read before (Rosmarie, 2021).

Based on the results of the researcher's initial observations on February 3

2023 at Elementary School State 1 Kaobula, the researcher found problems

faced by class V teachers in the process of implementing Indonesian language

learning, especially when teaching text reading material, there were still many
students who could not understand the content of the reading text. Of the 23

students consisting of 10 male students and 13 female students, 8 students

Jurnal Wawasan Mahasiswa Vol. 2, No. 3: 120-126

 122

completed the exam with a percentage of 34.8%. There were 15 students who

did not complete with a percentage of 65.2%.

2. Methods

This research was carried out in Elementary School State 1 Kaobula Kota

Baubau Sulawesi Tenggara. The research was carried out in March 2023. This

research was carried out in the 2022/2023 academic year, even semester. The

subjects of this research were class students V Elementary School State 1

Kaobula totaling 23 students, consisting of 10 men and 13 women. The type of

research in this research is the Kemmis and MC Taggart Model which is a
development of the Kurt Lewin model which in. In Kemmis and MC Taggart the

components of acting (action) and observing (observation) are combined into

one unit. This is based on the fact that the implementation of actions and

observations cannot be separated. These two activities are activities carried out

at the same time. The four components in the Kemmis and MC Taggart model

are seen as a cycle, in this case a round of activities consisting of planning,
observation and reflection. Based on the reflection, plans (improvements),

actions and observations and reflections are then drawn up, and so on. Many

cycles depend on the problem being solved (Pathan & Al-Dersi, 2013).

To determine the completeness of student learning, a student learning

outcome test instrument is used which is obtained from the results of the test

evaluation given by the teacher. Before analyzing the test data, the value

weights for each aspect of the assessment are first determined. Learning
achievement will be used to determine individual completeness and classical

completeness. Students are said to have completed individually if they achieve

a score of ≥70, while classical completion if there are 70% of students who have

obtained a score of ≥70.

3. Findings and Discussion

3.1 Findings

The research results were obtained by researchers carrying out activities

or cycle activities in learning Indonesian language subjects. Indonesian language

learning materials using the skimming method can improve reading and

comprehension skills. The results of this research can be seen in a comparison

table of the completeness of Pre-cycle, cycle I and cycle II learning outcomes as

follows:

Table 1. Recapitulation of Student Learning Results in Pre-Cycle, Cycle I and
Cycle II

Action
Learners Percentage

Complete Not Completed Complete Not Completed

Pre-Cycle 8 15 34,8% 65,2%

Cycle I 13 10 56,5% 43,5%

Cycle II. 19 4 82,6% 17,4%

Comparing the results of actions taken in the pre-cycle, Cycle I and Cycle

II, there were different results obtained and there was an increase in each cycle.

In the results of the action test in cycle I, the highest score was 90, the lowest

score was 40, the total of all scores was 1,560, the average class score in cycle
I was 67.82. There were 10 students who still got the KKM (Not Completed)

score or 43.5%, while the students who got the KKM (Completed) score were 13

Jurnal Wawasan Mahasiswa Vol. 2, No. 3: 120-126

 123

students or 56.5%. In the results of the action test in cycle II, the highest score

was 100, the lowest score was 60, the total of all scores was 1,895, the average

class score in cycle II was 82.4. There were 4 students who still got the KKM
(Not Completed) score or 17.4%, while the students who got the KKM

(Completed) score were 19 students or 82.6%. This means that out of 23

students, there are 4 students who have not yet completed their studies, so it

can be obtained that there is a significant increase in learning outcomes with

learning completion criteria (KKM) for all students. Even though there were still

4 students who had not completed their studies, because the improvement in
reading skills had been significant, the research was not continued to the next

cycle. Students who have not completed their studies are remedied and given

special guidance.

The influence of improving reading skills using the skimming method on

reading comprehension skills in short story reading material in class V of

Elementary School State 1 Kaobula is very influential, this can be proven by the
results of the reading comprehension skills test using the skimming method

which always increases from an average score of 67.8 in cycle I and 82.4 in cycle

II. For more details, see the following image:

3.2 Discussion

Improving reading skills using the skimming method in the learning process

can improve reading comprehension skills in short story reading material in

Indonesian language learning. Reading comprehension skills are one of the
abilities that must be developed in an effort to increase students' knowledge of

science and information which is always developing (Rahel Sonia Ambarita:

2021). Improving reading comprehension skills on short story reading material

in teaching and learning activities on the subject of reading short stories using

the skimming method can provide students with new experiences in learning

Indonesian. The process of learning to read using the skimming method can

Picture 1. Pre-Cycle Comparison Chart, Cycle I and Cycle II

Gambar 1. Berisikan keterangan gambar yang mana gambar di masukkan pada
kotak seperti yang tertampil pada contoh ini.

34,8%

56,5%

82,6%
65,2%

43,4%

17,4%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Prasiklus (data
awal)

Siklus I Siklus II

St
u

d
en

t
Le

ar
n

in
g

P
er

ce
n

ta
ge

Classroom Action Research Cycle

Graph of Completeness of Student Learning
Outcomes

Tuntas Tidak Tuntas

Jurnal Wawasan Mahasiswa Vol. 2, No. 3: 120-126

 124

eliminate reading boredom in students because by using the skimming method

students can obtain the knowledge and information needed quickly and

precisely, so that it does not cause boredom when studying, then students can
use their time well to read because with lots of reading, then a lot of knowledge

and information can be obtained quickly, this can increase students' desire to

read.

The influence of improving reading skills using the skimming method on

reading comprehension skills in short story reading material in class V of

Elementary School State 1 Kaobula is very influential, this can be proven by the
results of the reading comprehension skills test using the skimming method

which always increases from an average score of 67.8 in cycle I and 82.4 in cycle

II. Improving reading comprehension skills in short story reading material

through the skimming method in teaching and learning activities can improve

students' reading skills, this is proven by the increase in student activity from

cycle I to cycle II as measured through student observation sheets and test
results for each cycle. Based on the results of the test for reading comprehension

skills using the skimming method for students in cycle II above, it can be seen

that the final condition of reading comprehension skills using the skimming

method for all students has reached the KKM determined by the school, namely

70. Writing references in the body of the article uses the bracketed pattern. If

there is only one author: example (Retnowati, 2018); if there are two authors:

example (Nurgiyantoro & Efendi, 2017). If there are two to five authors, for the
first mention all are written: examples (Retnowati, Fathoni, & Chen, 2018) and

the next mention is written (Retnowati et al., 2018). Authors of more than three

people are written only by the first author followed by et al., for example

(Janssen et al.' 2010). It is recommended that referrals are not in the form of

direct quotations or do not contain too many direct quotations.

4. Conclusion

Based on the results of classroom research which was carried out in two

cycles, it was concluded that there was an increase in reading comprehension

skills in short story reading material through the skimming method in class V

students at Elementary School State 1 Kaobula. This can be seen from student

activity in the learning process which is increasing in each cycle, from student

activity which is fair to good and very good. The results of the reading

comprehension ability test using the skimming method also show that in cycle I
it is known that 13 out of 23 students have reached the KKM. (70) with an

average score of 56.52, then increased in the second cycle, it was discovered

that 19 out of 23 students had reached the KKM (70) with an average class score

of 82.4. Based on the results of the classroom action research, the hypothesis

formulated was proven to be true that reading comprehension skills in short

story reading material through the skimming reading method in class V of
Elementary School State 1 Kaobula in 2022/2023 can be improved.

Bibliography

Acoci, A., Faslia, F., & Akbar, A. (2021). Edukasi Guru Sekolah Dasar dalam

Penguatan Pendidikan Karakter di SD Negeri 1 Baadia Kota Baubau. Jurnal

Abdidas, 2(5), 1099-1104.

Jurnal Wawasan Mahasiswa Vol. 2, No. 3: 120-126

 125

Afriyeni, Y. (2018). Improving Students’ Reading in Narrative Text by using

Extensive Reading at the Tenth Grade Students of Madrasah Aliyah Al-Fajar

in Pekanbaru. Lectura: Jurnal Pendidikan, 9(1), 65-75.

Basuki, S. (2018). Applying Scanning and Skimming Skills to Understand Life

Skills Reading. Journal Of English Language and Literature (JELL), 3(01),

129142.

Fahdurin, M. (2009). Hubungan antara kemampuan membaca pemahaman dan

sikap bahasa dengan kemampuan mengapresiasi cerita pendek (sebuah

survei di sekolah dasar negeri se–gugus yudistira Kecamatan Selogiri
Kabupaten Wonogiri) (Doctoral dissertation, UNS (Sebelas Maret

University)).

Finalisa, A. Peningkatan Keterampilan Membaca Pemahaman melalui Penerapan

Metode SQ3R (Survey, Question, Read, Recite, Review) pada Siswa Kelas

V MI Unwaanunnajah Pondok Aren Tahun Ajaran 2014/2015.

Fisher, A. S. H. (2016). Students’ reading techniques difficulties in recount
text. Journal of English and Education, 4(2), 1-12.

Hamdi, D. Pengaruh Metode OK5R terhadap Peningkatan Keterampilan Membaca

Pemahaman Cerpen pada Siswa Kelas VII 3 MTs Attaqwa Pusat Putra

Bekasi Tahun Pelajaran 2012/2013.

Hapsari, W., Ruhaena, L., & Pratisti, W. D. (2017). Peningkatan kemampuan

literasi awal anak prasekolah melalui program stimulasi. Jurnal

psikologi, 44(3), 177-184.

Huang, Y. M., Liang, T. H., & Chiu, C. H. (2013). Gender differences in the

reading of e-books: Investigating children's attitudes, reading behaviors

and outcomes. Journal of Educational Technology & Society, 16(4), 97-

110.

Guaman Bonoso, P. E. (2018). Influence of reading techniques in the

improvement of reading comprehension skill (Bachelor's thesis,
Universidad de Guayaquil. Facultad de Filosofía, Letras y Ciencias de la

Educación).

Jumatriadi, J. (2018). The Effectiveness of Using Short Story to Improve

Students’ Ability in Reading English Texts: Experimental Study at the Eight

Grade Students of MTs. AL-Madani Pelulan in Academic. PALAPA, 6(2), 30-

48.

La ode Onde, M., Aswat, H., Fitriani, B., & Sari, E. R. (2020). Integrasi Penguatan
Pendidikan Karakter (PPK) ERA 4.0 Pada Pembelajaran Berbasis Tematik

Integratif Di Sekolah Dasar. Jurnal Basicedu, 4(2), 268-279.

Pathan, M., & Al-Dersi, Z. (2013). Investigating the role of short-stories in

overcoming the problems faced by the Libyan EFL learners in reading

comprehension skill. An International Journal in English, 12(1), 1-8.

Prasetiyowati, R. D. (2022). The Use of Skimming Technique to Enhance Reading
Skill at the Eleventh Grade Students of MA Muhammadiyah 1

Ponorogo (Doctoral dissertation, IAIN Ponorogo).

Rahim, A., Widyastuti, W., Nazli, N., & Felnia, F. (2022). Program Belajar

Mengaji Al-Qur’an dalam Menanamkan Karakter Islami pada Anak di Desa

Jurnal Wawasan Mahasiswa Vol. 2, No. 3: 120-126

 126

Lakambau Kabupaten Buton Selatan. Sejahtera: Jurnal Inspirasi Mengabdi

Untuk Negeri, 1(4), 26-32.

Rahman, A. S. Peningkatan ketrampilan membaca pemahaman cerpen dengan
metode sq3r pada siswa kelas IX A Madrasah Stanawiyah (MTs) Mathla'ul

anwar 2 Kota Bogor.

Risman, K., Saleh, R., & Selvi, S. (2022). Educational Game Tool Flash Card

Hijaiyyah Letter as A Medium of Stimulation of The Development of Moral

and Religious Values of Children in TK Al Gazali Desa Metere Lakudo

Subdistrict. Room of Civil Society Development, 1(1), 24-33.

Rosmarie, A. (2021). Meningkatkan Pemahaman Membaca Teks Narasi Pada

Siswa SMP Advent Menggunakan Strategi Skimming. Scholaria: Jurnal

Pendidikan dan Kebudayaan, 11(1), 23-29.

Sari, D. M. M. (2016). The Use of Skimming and Scanning Techniques to Improve

Reading Comprehension Achievement of Junior High School

Students. Jurnal Edukasi, 2(1), 59-68.

Schirmer, B. R., Bailey, J., & Lockman, A. S. (2004). What verbal protocols

reveal about the reading strategies of deaf students: A replication

study. American Annals of the Deaf, 149(1), 5-16.

Sulikhah, S., Utomo, S., & Santoso, S. (2020). Pengaruh Teknik Survey Question

Read Reflect Recite Review (Sq4R) Dan Teknik Skema Terhadap

Kemampuan Membaca Pemahaman Mata Pelajaran Bahasa Indonesia Pada

Siswa Sd Negeri Kelas Iii Di Kecamatan Karanganyar Demak. KREDO:
Jurnal Ilmiah Bahasa Dan Sastra, 3(2), 365-385.

Teluk, K. V. S. I. K. Metode yang digunakan pada penelitian ini adalah Metode

Penelitian Tindakan Kelas (PTK). Penelitian ini dilaksanakan sebanyak dua

siklus, setiap siklus terdiri dari perencanaan, tindakan, observasi, dan

refleksi. Pada siklus I pembelajaran membaca pemahaman dengan

menerapkan metode pemberian tugas. Aspek yang.

Tiana, I. N., & Kumalasari, R. (2022). Upaya Guru Dalam Menerapkan Teknik

Skiming Untuk Meningkatkan Kemampuan Membaca Pemahaman Murid

Kelas Viii Di Smpn 1 Tanjung Palas Tengah. Jurnal Imbaya, 4(1), 31-45.

Yusnan, M. (2023). Pembelajaran Bahasa Indonesia SD. CV. Edupedia Publisher.

Zulfika, I. (2021). Keefektifan Model Membaca Total Terhadap Minat Baca

Pelajaran Bahasa Indonesia Siswa Kelas VII SMP Negeri 19

Makassar. Didaktika: Jurnal Kependidikan, 10(3), 146-155.

