

**THE CORRELATION AMONG READING INTEREST, READING SKILL
AND CRITICAL THINKING SKILL OF UNDERGRADUATE EFL
STUDENTS OF TRIDINANTI UNIVERSITY PALEMBANG**

A Thesis by

WINA FANTA ANGGALYA

Student's Number 1604410024

English Education Study Program

FACULTY OF TEACHER TRAINING AND EDUCATION

UNIVERSITY OF TRIDINANTI

PALEMBANG 2021

**THE CORRELATION AMONG READING INTEREST, READING SKILL
AND CRITICAL THINKING SKILL OF UNDERGRADUATE EFL
STUDENTS OF TRIDINANTI UNIVERSITY PALEMBANG**

A Thesis by

WINA FANTA ANGGALYA
Student's Number 1604410024
English Education Study Program
Faculty of Teacher Training and Education

Approved by,

Advisor 1,

Advisor 2,

Prof. Dr. Rusman Roni, M.Pd.

Rahma Dianti, M.Pd.

Certified by,

Dean of Faculty of Teacher Training and Education

Nyayu Lulu Nadya, M.Pd.

This thesis was defended by the writer in the Final Program Examination and was approved by the examination committees on:

Day : Wednesday

Date : April 21, 2021

Examination Committees

Signature/Date

1. Prof. Dr. Rusman Roni, M.Pd.
(Chair Person)

2. Rahma Dianti, M.Pd
(Member)

3. Farnia Sari, S.S., M.Pd
(Member)

_____ 10/15-2021

Palembang, May 2021
Dean of Faculty of Teacher
Training and Education

Nyayu Lulu Nadya, M.Pd

DEDICATION AND MOTTO

This thesis is dedicated to:

- ❖ I dedicate this thesis for my Lord Jesus Christ, thanks for always being by my side in the best and the worst condition in my life. Thank you for always holding my hand when I fell down. I hope my life will always glorify you.
- ❖ My beloved parents. Thanks for everything.
- ❖ All my outstanding friends (Nina, Rachel, Peni, Vera, Aden, Devita).
- ❖ My excellent advisors, Prof. Dr. Rusman Roni, M.Pd. and Rahma Dianti, M.Pd. thanks for your guidance and support and always helping me improve.
- ❖ All the lecturers of Tridinanti University Palembang.
- ❖ Tridinanti University Palembang as my Almamater.

MOTTO

“The blessing of the lord gives wealth: hard work makes it no greater”

(Proverb 10: 22)

ACKNOWLEDGMENTS

All praise to the Lord Jesus Christ, the writer could finish writing her thesis. It was completed in order to accomplish S1 degree at the English Education Study Program, Faculty of Teacher Training and Education, Tridianti University Palembang.

Furthermore, the writer would like to express her deepest appreciation to:

1. Dr. Ir. Hj. Manisah, M.P, as the Rector of Tridianti University Palembang.
2. Nyayu Lulu Nadya, M.Pd., as a Dean of Faculty of Teacher Training and Education.
3. Nurulanningsih, M.Pd and Yuyun Hendrety, M.Pd., as The Dean Assistants of Faculty of Teacher Training and Education.
4. Jenny Elvinna Manurung, M.Pd., as the Head English of Language Education Departement.
5. Prof. Dr. Rusman Roni, M.Pd. and Rahma Dianti, M.Pd., as her two advisors for their encouragement in writing her thesis.
6. All the Lectures of Tridianti University of Palembang who sincerely guided and taught her during her study in this university.

Hopefully this thesis will be useful for those who read it. Last but not least, the writer would like to have any remarks, comments, and criticism are very much welcome.

Palembang, May 2021

Wina Fanta Anggalya

PERNYATAAN

Saya menyatakan dengan sebenar-benarnya bahwa seluruh data informasi, interpretasi serta pernyataan dalam pembahasan dan kesimpulan yang disajikan dalam karya ilmiah ini, kecuali yang disebutkan sumbernya merupakan hasil pengamatan, penelitian pengelolaan serta pemikiran saya dengan pengarahan dari pembimbing yang telah ditetapkan.

Apabila ternyata di dalam naskah skripsi ini dapat dibuktikan terdapat unsur-unsur jiplakan. Saya bersedia skripsi ini digugurkan dan gelar akademik yang saya peroleh (S-1) dibatalkan, serta diproses sesuai dengan peraturan perundang-undangan yang berlaku (UU) No. 20 Tahun 2003, pasal 25 ayat 2 dan pasal 70.

Palembang, May 2021

Yang menyatakan

Wina Fanta Anggalya

1604410024

ABSTRACT

This study aimed to find out the correlation between reading interest and critical thinking skill, the correlation between reading skill and critical thinking skill, the correlation among reading interest, reading skill and critical thinking skill, how much reading interest contributed to the students' critical thinking skill, how much reading skill contributed to the students' critical thinking skill, and which variable contributed the most toward students' critical thinking skill. This study used correlational research design. The sample was selected by using total sampling technique, consisting of 57 students. The data were collected by administering reading interest questionnaire, reading comprehension test, and critical thinking test. The data obtained were analysed by using Pearson Product Moment, regression analysis, and multiple regression analysis. Based on the result of data analysis it was revealed that there was very weak correlation and almost non-correlation between reading interest and critical thinking skill. Then there was a significant correlation between reading skill to their critical thinking skill and it categorized as medium correlation. There was a significant correlation among reading interest, reading skill and critical thinking skill. Since both of independent variables simultaneously correlated to the dependent variable. But the correlation was categorized as medium correlation. Moreover, reading interest contributed as much 0,01%. Otherwise, reading skill contributed as much 24%. It could be concluded that reading skill more contributed toward critical thinking skill than reading interest.

Key words: *reading interest, reading skill, critical thinking skill.*

TABLE OF CONTENTS

COVER	i
APPROVAL PAGE	ii
EXAMINER’S LEGITIMACY	iii
DEDICATION	iv
ACKNOWLEDGEMENTS.....	v
LETTER STATEMENT	vi
ABSTRACT	vii
TABLE OF CONTENTS.....	viii
LIST OF TABLES.....	ix
LIST OF FIGURES.....	x
LIST OF APPENDICES.....	xi
CHAPTER I: INTRODUCTION	
1.1 Background of the Study	1
1.2 The Problem of the Study.....	4
1.3 Objective of the Study.....	5
1.4 Significances of the Study	6
CHAPTER II: LITERATURE REVIEW	
2.1 The Concept of Reading Interest	8
2.2 The Importance of Reading Skill	9
2.3 The Concept of Critical Thinking Skill.....	11
2.4 The Previous Related Studies	13
2.5 Hypotheses of the Study.....	14

CHAPTER III: RESEARCH METHODOLOGY

3.1 Research Method of and design.....	16
3.2 Research Variable	17
3.3 Operational Definition.....	18
3.4 Population and Sample.....	19
3.4.1 Population	19
3.4.2 Sample	19
3.5 Technique for Collecting the Data	20
3.5.1 Reading Interest Questionnaire	20
3.5.2 Reading Skill Test	21
3.5.3 Critical Thinking Skill Test	22
3.6 Validity and Reliability	23
3.7 Technique of Analyzing the Data	23
3.7.1 Normality Test.....	24
3.7.2 Correlational Analysis	24
3.7.3 Regression Analysis.....	25
3.7.4 Multiple Regression Analysis	26

CHAPTER IV: FINDING AND INTERPRETATION

4.1 Findings	28
4.1.1 Descriptive Statistic	28
4.1.1.1 Descriptive Statistic of Reading Interest	28
4.1.1.2 Descriptive Statistic of Reading Skill	29
4.1.1.3 Descriptive Statistic of Critical Thinking Skill.....	29
4.1.2 Analysis of Frequency	30
4.1.2.1 Students' Reading Interest Level	30
4.1.2.2 Students' Reading Skill Level	31
4.1.2.3 Students' Critical Thinking Skill Level.....	31
4.1.3 Inferential Statistics	32

4.1.3.1 The Normality Test	33
4.1.3.2 Correlation Analyses	33
4.1.3.3 Multiple Regression Analyses	34
4.1.5 Regression Analyses.....	35
4.2 Interpretation of The Study.....	37

CHAPTER V: CONCLUSION AND SUGGESTION

5.1 Conclusion.....	40
5.2 Suggestions.....	40
5.2.1 For the Teacher and Lectures.....	41
5.2.2 For the Students.....	42

REFERENCES

APPENDIX

LIST OF TABLES

TABLE 1 Population of The Study	19
TABLE 2 Sample of The Study	20
TABLE 3 Test Specification of Reading Interest Questionnaire	21
TABLE 4 Classification of Reading Interest Level.....	21
TABLE 5 Test Specification of Reading Skill Test	22
TABLE 6 Classification of Reading Skill Level.....	22
TABLE 7 Test Specification of Critical Thinking Test.....	23
TABLE 8 Classification of Critical Thinking Skill Level	23
TABLE 9 The Category for Critical Thinking Skill.....	24
TABLE 10 The Criteria of The Correlation Coefficient	26
TABLE 11 Descriptive Statistics of Reading Interest	29
TABLE 12 Descriptive Statistics of Reading Skill	29
TABLE 13 Descriptive Statistics of Critical Thinking Skill	30
TABLE 14 Frequency Analysis of Reading Interest.....	30
TABLE 15 Frequency Analysis of Reading Skill	31
TABLE 16 Frequency Analysis of Critical Thinking Skill	32
TABLE 17 The Category of Critical Thinking Skill	32
TABLE 18 Normality Test.....	33
TABLE 19 Correlation Analysis	34
TABLE 20 Multiple Regression Analysis	35
TABLE 21 Regression Analysis	35
TABLE 22 Regression Analysis	36
TABLE 23 Multiple Regression Analysis	37

LIST OF APPENDICES

APPENDIX A Descriptive Statistics

APPENDIX B Normality Test

APPENDIX C Correlational Analysis

APPENDIX D Multiple Regression Analysis

APPENDIX E Regression Analysis

APPENDIX F Raw Score of Reading Interest

APPENDIX G Raw Score of Reading Skill

APPENDIX H Raw Score of Critical Thinking Skill

APPENDIX I Worksheet of Reading Interest, Reading Skill and Critical Thinking

APPENDIX J All Documents

CHAPTER 1

INTRODUCTION

This chapter consists of (1) background, (2) problems of the study, (3) objectives of the study, and (4) significances of the study.

1.1 Background

Reading is an important skill in higher education since it is a key to academic success for all students (Tavakoli, 2014). College students are expected to academically engage with substantial reading activities which are organized around textbooks, journal articles, essays, and other academic reading texts. Academic reading is defined as reading with a specifically academic and educational purpose (Hermida 2009). Reading in an academic context is different from everyday reading. In academic reading students are expected to read widely and independently on university courses. They will be faced with extensive reading lists, and will have to make decisions about which material to read, and which to ignore. It largely depends on their reading purpose. Moreover, they need to be prepared for advanced reading assignments that demand them to deeply analyze the concepts and apply the contents. It means that students in higher education level must develop advanced reading abilities.

In advanced reading, the readers involve a fluent process to help them grasp the information to fully construct the meaning from the reading contents. Anderson (2003) argues that reading is an active and fluent process which involves the reading material in building meaning. At the time while students read a passage, their brain will be active to think and process all information

from the passage. Reading tasks are a different and engaging way of learning (Douglas et al., 2016, p. 260). The readers will engage their thoughts to think the text being read. Students in higher education must be able to understand any kinds of texts and it can only be developed by practicing a lot. However, students read for many purposes. They will have different methods for different text being read. Readers may not use the same method when they read science books and novel. If it is measured by the time, it can be guessed that a reader will read novel faster than science books. It is, of course because they have something which makes reading novel faster than science books. Something that a reader has to support their reading is what known by interest.

Interest is defined as interaction between a person and an object within the environment (Khaled, 2013). In other words, there was something happened which made a person and an object interrelated each other. In educational context, interest can be referred to as a psychological state or selective preference toward particular domain of the study. According to McKool, 2007, p. 122 reading interest is defined as reading done when students are outside the school compound. Furthermore, the US Department of Education (2005) defines reading interest as whether or not students like to read in their spare time or at home or whether they like to go to the library. Besides, reading interest is also defined by the number of books read in a month and the number of times students read in a week and the favorite genres and types of English reading materials.

In the era of information and knowledge, everyone seeks to develop their own expertise by obtaining information and knowledge as much as and as quickly

as possible. One of the ways to get information and knowledge is by reading. Reading is the most effective learning activities because learners can improve themselves regarding critical thinking, develop new and different perspectives, understand themselves and the world and also interpret events and situations they will face (Karadeniz, 2015). Reading skill is closely related to critical thinking skills. Based on the research conducted by Hosseini et al., 2012 investigating on the relationship among critical thinking, reading comprehension and reading strategies of EFL students, the way revealed that there was a positive relationship between critical thinking and reading comprehension. Students with higher critical thinking ability showed better in reading comprehension.

The education leaders agree if some elements of the ability to think critically are also included in the elements of the ability to read well. Those elements are evaluation, analysis, making inferences, thinking inductive and deductive reasoning (Hawkins, 2012). Reading not only involves the evaluation, analysis, and making conclusions, but also includes reasoning. Nearly four centuries ago, Hawkins (2012) stated that the ability to read is an indicator of a person's ability to think and reason. Based on these explanations, it can be said that the process of reading is closely related to the development of thinking factors, including critical thinking. As developing critical thinking skills in undergraduate students is one of the primary goals in higher education after they graduated, they are expected to become good citizens in evaluating the validity of information, better personal and business or making good leadership decisions, scholars and educators. Halpern (1998) states that it is crucial to develop the

critical thinking skills of the students in order to help them know how to learn and how to think clearly. It means that by having good critical thinking skill, the students can be prepared well to compete and exercise their rights and responsibilities of citizenship in a global community.

In the Faculty of Teacher Training and Education of Tridianti University, the students were trained and taught to be a teacher. Ideally, a teacher should be good at thinking and reading skills, but in fact the ability to read Indonesian students is greatly reduced (PISA, 2018) this is allegedly due to lack of student's interest. It means there is any relationship between student reading skill and reading interest. So, to be good at critical thinking skill the student must have good at reading interest and reading skill.

For English majoring, reading skill was taught from semester 1 to semester 5. The writer was assumed to be good at thinking, someone must have good at reading interest and reading skill. As the response of the issues elaborated above, the writer was interested in conducting a study to examine and find out the correlation among reading interest, reading skill and critical thinking skill. The writer aims to do the study entitled "The Correlation among Reading Interest, Reading Skill and Critical Thinking Skill of Undergraduate EFL Students' of Tridianti University Palembang".

1.2 Problems of the Study

Based on the background, the problems of this study were formulated in the following questions:

1. Was there any significant correlation between reading interest and critical thinking skill of undergraduate EFL students of tridinanti university?
2. Was there any significant correlation between reading skill and critical thinking skill of undergraduate EFL students of tridinanti university?
3. Was there any significant correlation among reading interest, reading skill and critical thinking skill of undergraduate students of tridinanti university?
4. How much did reading interest contribute toward critical thinking skill of undergraduate EFL students of tridinanti university?
5. How much did reading skill contribute toward critical thinking skill of undergraduate EFL students of tridinanti university?
6. Among the two variables, which variable did contribute the most to critical thinking skill of undergraduate EFL students of tridinanti university?

1.3 Objectives of the Study

In the light of the problems of the study above, the objectives of study were stated as follows:

1. To find out whether or not there was a significant correlation between reading interest and critical thinking skill of undergraduate EFL students of tridinanti university

2. To find out whether or not there was a significant correlation between reading skill and critical thinking skill of undergraduate EFL students of tridinanti university
3. To find out whether or not there was a significant correlation among reading interest, reading skill and critical thinking skill of undergraduate EFL students of tridinanti university
4. To find out how much reading interest was contributed toward students' critical thinking skill of undergraduate EFL students of tridinanti university
5. To find out how much reading skill was contributed toward critical thinking skills of undergraduate EFL students of tridinanti university
6. To find out among the two variables, which variable did contribute the most to critical thinking skill of undergraduate EFL students of tridinanti university?

1.4 Significances of study

By conducted this study, the writer was expected that the result of this study could contribute some significance for the following groups:

1. For the lecturers

The result of this study was expected to give valuable input for the lecturers about the importance of students' reading skill in promoting their critical thinking skill. Therefore, the lecturers can start to select the appropriate academic reading tasks to enable the cultivation of students' critical thinking skills.

2. For the students

Hopefully the finding of this study will motivate the student to start reading more for academic setting and they can raise their awareness that their reading skills influence their thinking skills.

3. For the other researchers

The findings of this study hopefully can be one of valuable sources that can be used as their reference to conduct a further study investigating the students' critical thinking skills in higher education level.

4. For the writer herself

The process of this study hopefully can give a valuable input and experience for the writer herself in conducting a scientific work and writing a thesis report. In addition, the research findings can raise writer's awareness as an educator about the importance of cultivating students' reading skill and thinking skills, especially to compete in this global era.

REFERENCES

- Anderson, M and Anderson. (2003). *Text types in English 1-2*. Australia: Macmillan Education Australia.
- Anderson, R., Fielding, L., & Wilson, P. (1988). *Growth in reading and how children spend their time outside of school*. *Reading Research Quarterly*, 23, 285-303. <http://dx.doi.org/10.1598/RRQ.23.3.2>
- Brown, H. D. (2004). *Language assessment: Principles and classroom practices*. New York: Longman
- Coles, M., & Hall, C. (2002). Gendered readings: Learning from children's reading choices. *Journal of Research in Reading*, 25, 96-108. Retrieved from <http://dx.doi.org/10.1111/1467-9817.00161>
- Cottrell, S. (2005). *Critical thinking skills: Developing effective analysis and argument*. Palgrave: Macmillan. Retrieved from <http://www.coventry.ac.uk/>
- Dorn, Linda J., &Soffos, C. (2005). *Teaching for deep comprehension: A reading workshop approach*. Portland. ME: Stenhouse Publishers.
- Eskey, D. E. (2002). Reading and the Teaching of L2 Reading. *TESOL Journal*, 7(1), 5-9.
- Fajri, M.(2015).*The correlation between students' reading interest and their speed reading*: Undergraduate thesis, Department of English Education, Faculty of Tarbiyah and Teachers Training, SyarifHidayatullah State Islamic University Jakarta. Retrieved from <http://repository.uinjkt.ac.id/dspace/bitstream/123456789/25370/1/Fajri%20Atma%20Muhammad.pdf>
- Fraenkel, J.R. & N.E. Wallen (2012). *How to design and evaluate research in education*, 5th ed. Boston: McGraw Hill.
- Grabe, W. 2009. *Reading in a second language: Moving from Theory to Practice*. New York: Cambridge University Press.
- Gambell, T., & Hunter, D. (2000). Surveying gender differences in Canadian school literacy. *Journal of Curriculum Studies*, 32, 689-719. Retrieved from <http://dx.doi.org/10.1080/00220270050116941>

- Grabe, W. (2003). *Reading-writing relations: L2 perspectives on research and practice*. In B. Kroll (Ed.), *Research on second-language writing* (pp. 242-262). New York: Cambridge University Press
- Hughes, J.(2007). *Teaching language and literacy, K-6*. Retrieved from <http://faculty.uoit.ca/hughes/Reading/ReadingProcess.html>.
- Hosseini, E., Khodaei, F. B., Sarfallah, S., Dolatabadi, H. R. (2012). Exploring the relationship between critical thinking, reading comprehension and reading strategies of English University students. *World Applied Sciences Journal, 17*, 1356-1364.
- Halpern, D. (1998). *Thought and knowledge: An introduction to critical thinking*. Mahwah, NJ:L.Erbaum associates
- Hawkins, K. T. (2012). Thinking and reading among college undergraduates: An examination of the relationship between critical thinking skills and voluntary reading. Unpublished PhD dissertation, The University of Tennessee, Knoxville, USA.
- Krashen, S. (2004). *The Power of Reading: Insights from the Research*. Portsmouth, Connecticut: A division of Reed Elsevier Inc
- Karadeniz, A. (2015). *An examination of critical reading self-efficacy perceptions among the students of the faculty of education over different variables*. *Anthropologist, 22*, 167-175
- Lehman, S. *Educational Psychology Review* (2001) 13: 23. Retrieved from <https://doi.org/10.1023/A:1009004801455>
- McKool, S. (2007). *Factors that influence the decision to read: An investigation of fifth grade students' out-of-school reading habits*. *Reading Improvement, 44*(3), 111-132.
- Muijs, D. (2004). *Doing quantitative research in education*. India: Sage Publications.
- Ozkan-Akan, S. (2003). *Teachers' perceptions of constraints in improving students' thinking in high school*. Unpublished Master Thesis. Ankara: Middle East Technical University.
- Stansberry, G. (2009). *Benefits of reading (or ways reading makes you better at life)*. Retrieved January 19, 2011, from <http://lifedev.net/2009/06/reading-makes-you-better/>

Taylor, B. M., Frye, B. J., & Maruyama, G. (1990). Time spent reading and reading growth. *American Educational Research Journal*, 27, 351-362. Retrieved from <http://dx.doi.org/10.3102/00028312027002351>

UNESCO. (1983). *Galakan membaca untuk kanak-kanak dan remaja*. Kuala Lumpur: Dewan Bahasa dan Pustaka.

United States Department of Education (2005). *Helping your child become a reader*. Washington, DC: ED Pubs.

Weaver, Constance. 2009. *Reading Process: Brief Edition of Reading Process and Practice*. Ohio: Miami University, Oxford