

**CORRELATION BETWEEN STUDENTS' READING HABIT AND THEIR
READING COMPREHENSION SKILL AT MTsN 4 KEDIRI**

THESIS

**Presented to
State Islamic Institute of Kediri
in Partial Fulfillment of the Requirement
for the Degree of *Sarjana* in English Language Education**

By:

YUNITA AYU RISKI

9322.138.16

DEPARTEMENT OF ENGLISH LANGUAGE EDUCATION

FACULTY OF TARBIYAH

STATE ISLAMIC INSTITUTE (IAIN) OF KEDIRI

2020

DECLARATION OF AUTHENTICITY

Name : Yunita Ayu Riski

Student's ID Number : 9322.138.16

Study Program : English Language Education

Faculty : Tarbiyah

Title of Thesis : Correlation between Students' Reading Habit and
Their Reading Comprehension Skill at MTsN 4
Kediri

I hereby declare that the thesis and the work presented in it are my own and it has been generated by me as the result of my own original research. It does not incorporate any materials previously written or published by another person except those indicated in quotation and references. No portion of this work has been submitted in support of an application for another degree or qualification of this or any other university or institution of higher education. Due to this fact, I am the only person responsible for the thesis if there is any objection or claim from others.

This thesis is to fulfill the requirement for the degree of *Sarjana* (SI) in English Language Education. State Islamic Institute of Kediri.

Kediri, 03 Agustus 2020
The Researcher,

Yunita Ayu Riski
NIM. 9322 138 16

APPROVAL PAGE

This is to certify *the Sarjana's Thesis* of Yunita Ayu Riski has been approved by
the thesis advisor for the further approval by the board of examiners.

Advisor 1

Dr. Sri Wahyuni, M.Pd
NIP. 198409092011012018

Advisor II

Drs. Agus Edi Winarto, M.Pd
NIP. 196505272000031001

RATIFICATION SHEET

CORRELATION BETWEEN STUDENTS' READING HABIT AND THEIR READING COMPREHENSION SKILL AT MTsN 4 KEDIRI

YUNITA AYU RISKI

NIM. 9322.138.16

Has been examined by Board of Examination of State Islamic Institute
(IAIN) Kediri on 11th August, 2020

1. Main Examiner
Dr. Ary Setva Budhi Ningrum, M.Pd
NIP. 198204302008012011

()

2. Examiner I
Dr. Sri Wahyuni, M.Pd
NIP. 198409092011012018

()

3. Examiner II
Drs. Agus Edi Winarto, M.Pd
NIP. 196505272000031001

()

Kediri, 11th August, 2020

Acknowledged by Dean of Faculty of Tarbiyah
State Islamic Institute (IAIN) of Kediri

Dr. Anwar, M.Ag
NIP. 19405031996031001

NOTA KONSULTAN

Kediri, 13 Agustus 2020

Nomor :
Lampiran : 4 (Empat) Berkas
Hal : Bimbingan Skripsi

Kepada
Bapak Rektor Institut Agama Islam Negeri (IAIN) Kediri
Di
Jl. Sunan Ampel No.07 Ngronggo Kediri

Assalamu'alaikum Wr.Wb

Memenuhi Permintaan Bapak Ketua untuk membimbing Penyusunan skripsi mahasiswa tersebut di bawah ini:

Nama : Yunita Ayu Riski
NIM : 932213816
Judul : **Correlation between Students' Reading Habit and Their Reading Comprehension Skill at MTsN 4 Kediri**

Setelah diperbaiki materi dan susunannya, kami berpendapat bahwa skripsinya telah memenuhi syarat sebagai kelengkapan ujian akhir Sarjana Strata Satu (S-1). Bersama ini terlampir satu berkas naskah skripsinya, dengan harapan dalam waktu yang telah ditentukan dapat diajukan dalam siding Munaqosah.

Demikian agar maklum dan atas kesediaan Bapak, kami ucapkan banyak terima kasih.

Wassalamu'alaikum Wr.Wb

Penguji I

Dr. Sri Wahyuni, M.Pd
NIP. 198409092011012018

Penguji II

Drs. Agus Edi Winarto, M.Pd
NIP. 196505272000031001

NOTA PEMBIMBING

Kediri, 13 Agustus 2020

Nomor :
Lampiran : 4 (Empat) Berkas
Hal : Bimbingan Skripsi

Kepada
Bapak Rektor Institut Agama Islam Negeri (IAIN) Kediri
Di
Jl. Sunan Ampel No.07 Ngronggo Kediri
Assalamu 'alaikum Wr. Wb

Memenuhi Permintaan Bapak Ketua untuk membimbing Penyusunan skripsi mahasiswa tersebut di bawah ini:

Nama : Yunita Ayu Riski
NIM : 932213816
Judul : **Correlation between Students' Reading Habit and Their Reading Comprehension Skill at MTsN 4 Kediri**

Setelah diperbaiki materi dan susunannya, sesuai dengan beberapa petunjuk dan tuntunan yang telah diberikan dalam sidang munaqosah yang di laksanakan pada tanggal, kami dapat menerima dan menyetujui hasil perbaikannya, Demikian agar maklum adanya.

Wassalamu 'alaikum Wr. Wb

Penguji I

Dr. Sri Wahyuni, M.Pd
NIP. 198409092011012018

Penguji II

Drs. Agus Edi Winarto, M.Pd
NIP. 196505272000031001

MOTTO

“Do the best and pray, God will take care of the rest.”

DEDICATION

This thesis is dedication to:

- ❖ All praises is due to Allah SWT for His Mercies and blessings that has been given to me to finish this thesis
- ❖ My beloved father in paradise, Gitomo and my mother, Shofia, you are my spirit, thank you so much for your endless support morally and financially, love, sugesstions, and prayers.
- ❖ My sincere advisors, Dr. Sri Wahyuni, M.Pd and Drs. Agus Edi Winarto, M.Pd. Great thank you very much I appreciate for your suggestions to produce this thesis better.
- ❖ Yunita Ayu Riski this is all for you, Nita. Congratulations.
- ❖ All of My friends in IAIN Kediri especially Tisna, Lilis, Donna, thank you for your prayers and patience to help my journey during the beginning of the semester to the end of semester.
- ❖ My dear friend, Adi Fajar Isbad, thank you for your cooperation in helping the smooth collection of data.
- ❖ My best friend, Yoga Alif Nur Yahya, thank you for give me support and encourage me.
- ❖ All of My friends in Sahabat Literasi, thank you for your prayers and supports.

ACKNOWLEDGEMENTS

Bismillahirrohmanirrohim

Firstly praises to be Allah SWT. The Almighty, the Merciful and beneficial who has blessed for finishing the thesis. *Sholawat* and *salam* always be upon to my prophet Muhammad SAW.

Besides, the researcher gives thanks for all who have support and help to finish this thesis, they are:

1. Dr. Nur Chamid, MM, as the chief of State Islamic Institute (IAIN) of Kediri.
2. Dr. Sri Wahyuni, M.Pd as advisor I and Drs. Agus Edi Winarto, M.Pd as advisor II who always gives the researcher many advices and suggestion to produce this thesis correct and better.
3. Drs. H. Abdullah Rosyaad, M.Pd.I as the master of MTsN 4 Kediri
4. My beloved parents who accompanied me toughly, faithfully, and perceptively during finishing this thesis.
5. Eight grade students of MTsN 4 Kediri at VIII A, B, C, D, E, F, G, H, I as the participant of this research.
6. And all of people that help this thesis become complete.

Finally, the researcher hopes this thesis will be useful for all readers. The research realizes that thesis in not perfectly enough. That is caused on limitation of capability and knowledge that the researcher has owned. Therefore, the researcher excites to receive constructive criticism and suggestion to produce this thesis better, comments, suggestions, and questions are always welcome.

Kediri, 03 Agustus 2020

The Researcher

ABSTRACT

Riski, Y. A., (2020). *Correlation between Students' Reading Habit and Their Reading Comprehension Skill at MtsN 4 Kediri*. Thesis, Department of English Language Education, Faculty of Tarbiyah State Islamic Institute (IAIN) of Kediri. Advisors (1) Dr. Sri Wahyuni, M.Pd, (2) Drs. Agus Edi Winarto, M.Pd.

Keywords: Correlation, Reading Habit, Reading Comprehension Skill

Reading is a complex process of decoding symbols in order to construct or derive meaning. Reading is good activity to increase knowledge and experiences. People can get much information, idea, and also opinion by reading. Reading becomes of the most important language skill components. The objective of this study is to know the correlation between students' reading habit and their reading comprehension skill at the second grade students of MTsN 4 Kediri in academic year 2019/2020.

The method used in this research is a quantitative research and it designed in a correlational study. The researcher took 80 students from 320 population. The data of students are collected through simple random sampling technique. Questionnaires and test are used as the instruments of this research. The researcher took online data by google form. First of all, reading habit questionnaires are given to the students. The aim of this test is to know the students' reading habit score. Second, reading comprehension tests is conducted to measure students' reading comprehension skill.

Based on the results obtained in MTsN 4 Kediri, known to the average level of the reading habits and reading comprehension of students is high, with an average score of 97.86 for reading habit and 71.90 for reading comprehension. Then the researcher analyze the correlation use Pearson's Product Moment Formula to correlate both reading habit (variable X) and reading comprehension (Variable Y). The result shows that the r-value is 0.924 and r-table is 0.220. It means that r-value is higher than r-table and H_a is accepted and H_o is rejected. Then the good reading habits will definitely the good reading comprehension skills as well. The result can be concluded that there is a strong and very high correlation between students' reading habit and their reading comprehension skill at the second grade of MTsN 4 Kediri in academic year 2019/2020.

TABLE OF CONTENTS

COVER.....	i
DECLARATION OF AUTHENTICITY	ii
APPROVAL PAGE	iii
RATIFICATION SHEET	iv
NOTA KONSULTAN.....	v
NOTA PEMBIMBING	vi
MOTTO	vii
DEDICATION	viii
ACKNOWLEDGEMENTS.....	ix
ABSTRACT.....	x
LIST OF TABLES	xiii
LIST OF APPENDICES.....	xiv
CHAPTER I	1
INTRODUCTION.....	1
1.1 Background of study	1
1.2 Research Problem	4
1.3 Research Objective.....	4
1.4 Hypothesis.....	5
1.5 Significance of the study	5
1.6 Scope and Limitation	6
1.7 Definition of the key terms	6
CHAPTER II.....	8
REVIEW OF RELATED LITERATURE	8
2.1 The Definition of Reading.....	8
2.2 The Process of Reading.....	9
2.3 Reading Comprehension Skill	10
2.4 Reading Comprehension at Junior High School.....	14
2.5 Aspects in Reading	15
2.6 Problem in Reading.....	16
2.7 Students Reading Habit	19
2.8 Previous Study.....	22

CHAPTER III	23
RESEARCH METHODOLOGY.....	23
3.1 Research Design	23
3.2 Population and Sample	24
3.3 Research Instrument.....	25
3.4 Data Collection Technique	27
3.5 Data Analysis Technique	28
CHAPTER IV	32
FINDING AND DISCUSSION.....	32
4.1 Research Finding.....	32
4.2 Research Discussion	38
CHAPTER V	41
CONCLUSION AND SUGGESTION	41
5.1 Conclusion	41
5.2 Suggestion	42
REFERENCES.....	43
APPENDICES	

LIST OF TABLES

Table 3.1 Population of the Research

Table 3.2 Reading Habit Indicators

Table 3.3 Reading Comprehension Indicators

Table 3.4 Indicators and Scores of Reading Habit Questionnaire

Table 4.1 Descriptive Statistic of Reading Habit

Table 4.2 The Score Interpretation for the Students' Reading Habit

Table 4.3 Descriptive Statistic of Reading Comprehension

Table 4.4 The Score Interpretation for the Students' Reading Comprehension

Table 4.5 Test of Normality

Table 4.6 Test of Linearity

Table 4.7 Correlation between Students' Reading Habit and their Reading
Comprehension Skill

Table 4.8 The Level of Correlation

LIST OF APPENDICES

- Appendix 1. Reading Habit Questionnaire
- Appendix 2. Reading Comprehension Questions
- Appendix 3. Answer Key of Reading Comprehension
- Appendix 4. The Result of Reliability and Validity of Reading Habit
- Appendix 5. The Result of Reliability and Validity of Reading Comprehension
- Appendix 6. Descriptive Analysis of Reading Habit
- Appendix 7. Descriptive Analysis of Reading Comprehension
- Appendix 8. The Result of Normality Test
- Appendix 9. The Result of Linearity
- Appendix 10. The Result Correlation of Reading Habit and Reading
Comprehension Skill
- Appendix 11. The Result of Reading Habit Questionnaire
- Appendix 12. The Result of Reading Comprehension Test
- Appendix 13. Screenshots of the Students' Answer in the Reading Habit
Questionnaire
- Appendix 14. Screenshots of the Students' Answer in the Reading
Comprehension Test
- Appendix 15. Surat Permohonan Izin dan Keterangan Melaksanakan Penelitian
- Appendix 16. Curriculum vitae