

**THE CORRELATION BETWEEN STUDENTS' READING
COMPREHENSION AND READING HABIT AT SEKOLAH MENENGAH
ATAS SUMATERA SELATAN**

THESIS

**Presented to Universitas Bina Darma
in Partial Fulfillment of Requirements
for the Degree of Sarjana Sastra (S.S.)**

by:

DEXTER SALARDA SALAS

141610004

**ENGLISH LITERATURE STUDY PROGRAM
FACULTY OF TEACHER TRAINING, EDUCATION, AND LANGUAGE
UNIVERSITAS BINA DARMA**

PALEMBANG

2019

**THE CORRELATION BETWEEN STUDENTS' READING
COMPREHENSION AND READING HABIT AT SEKOLAH MENENGAH
ATAS SUMATERA SELATAN**

THESIS

**Presented to Universitas Bina Darma
in Partial Fulfillment of Requirements
for the Degree of Sarjana Sastra (S.S.)**

by:

DEXTER SALARDA SALAS

141610004

**ENGLISH LITERATURE STUDY PROGRAM
FACULTY OF TEACHER TRAINING, EDUCATION, AND LANGUAGE
UNIVERSITAS BINA DARMA**

PALEMBANG

2019

**THE CORRELATION BETWEEN STUDENTS' READING
COMPREHENSION AND READING HABIT AT SEKOLAH MENENGAH
ATAS SUMATERA SELATAN**

A Thesis by:

Dexter Salarda Salas

141610004

**English Literature Study Program
Faculty of Teacher Training, Education, and Language
Universitas Bina Darma**

Palembang 21 November 2019

Approved by

Advisor I

Rosmaidar, M.Pd.

Advisor II

Dewi Purnama Sari S.S., M.Pd.

Certified by

Dean of Teacher Training, Education, and Language Faculty

Prof. Waspodo, M.Ed., Ph.D.

This thesis was defended by the writer in the final program examination and was approved by the examination committee on:

Day: Thursday

Date: November 21, 2019

Examination Committee Approval

Signature

Date

Chairman : Rosmaidar, M.Pd.

Secretary : Dewi Purnama Sari, S.S.,

Member : Ferry Kurniawan, M.Pd.

Member : Komala Dwi Syaputri, M.Pd.

Certified by

Head of English Literature Study Program

Universitas Bina
Darma
Fakultas Keguruan, Ilmu Pendidikan dan Bahasa

Komala Dwi Syaputri, M.Pd.

SURAT PERNYATAAN

Saya yang bertanda tangan dibawah ini:

Nama : Dexter Salarda Salas

Nim : 141610004

dengan ini menyatakan bahwa:

1. Skripsi ini adalah asli dan belum pernah diajukan untuk mendapatkan gelar sarjana di Universitas Bina Darma atau perguruan tinggi lain;
2. Skripsi ini murni gagasan, rumusan dan penelitian saya sendiri dengan arahan tim pembimbing;
3. di dalam Skripsi ini tidak terdapat karya atau pendapat yang telah ditulis atau dipublikasikan orang lain, kecuali secara tertulis dengan jelas dikutip dengan mencantumkan nama pengarang dan memasukkan ke dalam daftar rujukan;
4. saya bersedia Skripsi yang saya hasilkan di cek keasliannya menggunakan plagiarism checker serta diunggah ke internet, sehingga dapat di akses public secara daring;
5. Surat Pernyataan ini saya tulis dengan sungguh-sungguh dan apabila terbukti melakukan penyimpangan atau ketidakbenaran dalam Pernyataan ini, saya bersedia menerima sanksi sesuai dengan peraturan dan perundang-undangan yang berlaku.

Demikianlah Surat Pernyataan ini saya buat agar dapat dipergunakan sebagaimana mestinya.

Palembang 21 November 2019

Yang membuat pernyataan,

Dexter Salarda Salas

NIM: 141610004

MOTTO AND DEDICATION

Motto:

“It is never too late to be what you might have been” –George Elliot

Dedication:

With sincerity and love, I dedicate this thesis to:

- My parents
- My siblings

ACKNOWLEDGMENTS

To God be the glory and honor for giving me the ability and good health to finish my thesis entitled “The Correlation between Students’ Reading Comprehension and Reading Habit at Sekolah Menengah Atas Sumatera Selatan”.

This thesis is presented to the English literature study program, Faculty of teacher training, education and language, Universitas Bina Darma Palembang as a partial requirement for the degree of strata 1. This thesis would have not been completed without the help and guidance from many individuals; I wish my deepest gratitude to:

1. Dr. Sunda Arina, M.Pd., M.M. as Director of Universitas Bina Darma
2. Prof. Waspodo, M. Ed., Ph.D. as Dean of Teacher Training, Education and Language Faculty.
3. Komala Dwi Syaputri, M.Pd. as Head of English Literature Study Program.
4. Rosmaidar, M.Pd. as my first mentor.
5. Dewi Purnama Sari, S.S. as my second mentor.
6. All the teachers in my faculty.
7. H. Bonny Syafrian, SE., M.M. as Head of the Department of Education of the Province of Sumatera Selatan.
8. Devi Mardhiyanti, M.Pd. as Head of Sekolah Menengah Atas Sumatera Selatan.
9. To all the teachers and staff at SMAN SUMSEL specially to Ibu Wirda and Ibu Fatima who help me with my survey.

10. To all my classmates and friends at Universitas Bina Darma especially to Venny, thank you for being by my side through my memorable years in College.

11. Beloved Alma mater, Universitas Bina Darma.

Finally, the writer realizes that this thesis is far from being perfect. Therefore, suggestions, criticisms and constructive comments are very much appreciated. May God Bless us all.

Palembang 21 November 2019

The Writer,

Dexter Salarda Salas

NIM: 141610004

ABSTRACT

The objective of this research is to find out if there is a significant correlation between reading comprehension and reading habit at Sekolah Menengah Atas Negeri Sumatera Selatan and to know the factors that affects reading comprehension. The method used in this research is descriptive quantive. The population of the research was fifty-nine 12th grade students of SMAN SUMSEL. The data are collected through convenience sampling technique by the use of questionnaires and reading comprehension test. A test was conducted to find out the reading comprehension score of the students then, the reading questionnaires were given to find out the reading habit, feedbacks and other activities of the students. After the data were collected, the researcher correlate the data using Pearson Product Moment Correlation to find out if there is a significant correlation between the two variables. The result of the correlation test is sig. (2 tailed) $0.256 > 0.05$. The sig. (2 tailed) is higher than 0.05 which means that there is no significant correlation between the two variables. The result can be concluded that there is no significant correlation between the reading comprehension and reading habit of the 12th grade students of SMAN SUMSEL academic year 2019 – 2020.

Keywords: *correlation, reading habit, reading comprehension*

TABLE OF CONTENTS

TITLE	PAGE
TITLE PAGE	i
CERTIFICATION PAGE	ii
APPROVAL PAGE	iii
SURAT PERNYATAAN	iv
MOTTO AND DEDICATION	v
ACKNOWLEDGEMENTS	vi-vii
ABSTRACT	viii
TABLE OF CONTENTS	ix-xi
LIST OF TABLES	xii
LIST OF APPENDICES	xiii
CHAPTER 1: INTRODUCTION	1
1.1 Background of the Study	1-3
1.2 Problems of the Study	3
1.3 Objectives of the Study	4
1.4 Limitation of the Study	4
1.5 Significance of the Study	4
CHAPTER II: LITERATURE REVIEW	5
2.1 Reading Comprehension.....	5
2.1.1 The Importance of Reading	5-6
2.1.2 The Purpose of Reading	6-7
2.1.3 Strategies of Reading.....	7-9
2.2 The Concepts of Reading Comprehension.....	9-10
2.2.1 Levels of Reading Comprehension.....	10-11
2.2.2 Factors Affecting Reading Comprehension.....	11-13

2.3 Reading Habit Theory.....	13
2.3.1 Definition of Reading Habit.....	13
2.3.2 The Purpose of Reading Habit.....	13-14
2.3.3 The Aspects of Reading Habits.....	14-15
2.3.4 Advantages of Reading Habits.....	15-16
2.4 Previous Related Research.....	17-18
CHAPTER III: METHOD AND PROCEDURES	19
3.1 Method of the Research.....	19
3.2 Population and Sample.....	20
3.3 Research Instruments.....	20
3.3.1 Questionnaire 1.....	21-22
3.3.2 Reading Comprehension Test.....	22-23
3.3.3 Questionnaire 2	23
3.4 Place and Time of the Research.....	23
3.5 Technique of Collecting Data.....	24
3.6 Technique of Analyzing Data.....	24
3.6.1 Normality Test.....	24
3.6.2 Linearity Test.....	25
3.6.3 Pearson Product Correlation.....	25
CHAPTER IV: FINDINGS AND INTERPRETATIONS	26
4.1 Significance Between Reading Habit and Reading Comprehension.....	26
4.1.1 Data Description.....	26-28
4.1.2 Factors that Affects Reading Comprehension.....	29-33
4.2 Data Analysis.....	34
4.2.1 Reading Comprehension Score Level.....	34
4.2.2 Reading Habit Score Level.....	34

4.2.3 Normality Test Result.....	34
4.2.4 Linearity Test.....	35
4.2.5 Pearson Product Moment Correlation Result.....	35
4.3 Data Interpretation.....	36-37
CHAPTER V: CONCLUSIONS AND SUGGESTIONS	38
1.1 Conclusions	38
1.2 Suggestions	39
REFERENCES	40-41
APPENDICES	42-57

LIST OF TABLES

1. Reading Habit Indicator	21
2. Reading Habit Score Category	22
3. Reading Comprehension Indicator	23
4. Reading Comprehension Score Category	23
5. The Levels of Correlation	25
6. Score of the students	26-28
7. Normality Test	34
8. Linearity Test	35
9. Correlation Test	35

LIST OF APPENDICES

1. Reading Comprehension Test Paper.....	42-47
2. Reading Comprehension Test Answer Keys	48
3. Students Reading Comprehension Score.....	49-50
4. Questionaire1.....	51-52
5. Students Reading Habit Score	53-54
6. Questionarie 2.....	55
7. Students Answer on Questionaire 2.....	56-57