

**THE CORRELATION BETWEEN READING HABIT AND LINGUISTIC
INTELLIGENCE OF ENGLISH EDUCATION STUDY PROGRAM
STUDENTS OF TRIDINANTI UNIVERSITY PALEMBANG**

A Thesis by

MULYANA SUSANTA

Student's Number 1441110509

English Education Study Program

Faculty of Teacher Training and Education


FACULTY OF TEACHER TRAINING AND EDUCATION

TRIDINANTI UNIVERSITY PALEMBANG

2020

**THE CORRELATION BETWEEN READING HABIT AND LINGUISTIC
INTELLIGENCE OF ENGLISH EDUCATION STUDY PROGRAM
STUDENTS OF TRIDINANTI UNIVERSITY PALEMBANG**

A Thesis by

MULYANA SUSANTA

Student's Number 1441110509

English Education Study Program

Faculty of Teacher Training and Education


Approved by

Advisor I


Dr. Hj. Gaya Tridinanti, M. Ed.

Advisor II


Farnia Sari, S.S., M.Pd.

Certified by

Dean of Faculty Teacher Training and Education


Prof. Dr. Rusman-Roni, M.Pd.

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


Day: Saturday

Date: April, 25th 2020


Examination Committees

Signatures / Date

1. Dr. Hj. Gaya Tridinanti, M. Ed.
(Member)

 4/2-2020

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

 4/2-2020

3. Rahma Dianti, S.Pd., M.Pd.

 4/2 2020

Palembang, 25 April 2020

Dean of Faculty Teacher
Training and Education


Prof. Dr. Rusman Roni, M.Pd.

PERNYATAAN

Saya menyatakan dengan ini 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 pengarahannya dari pembimbing yang ditetapkan.

Apabila ternyata di dalam naskah skripsi ini dapat di buktikan 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, 20 April 2020

METERAI
TEMPEL

1C67DAH258866099

6000
ENAM RIBU RUPIAH

Mulyana Susanta

1441110509

ACKNOWLEDGEMENTS

Alhamdulillahirabbil'alaminn, all praises and gratitude is only to Allah Subhanahu Wa Ta'ala for blessing, health and strength, so the researcher could complete this thesis entitled "The Correlation Between Reading Habit and Linguistic Intelligence of English Education Study Program Students of Tridianti University Palembang". This thesis is the final task to fulfill one of the requirements for the undergraduate degree of English Education Study Program.

In conducting this study, the researcher realizes that this thesis would not finish well without supports, suggestions and helps from all participants, especially from the advisors of this research, Dr. Hj. Gaya Tridinanti, M. Ed. and Fania Sari, S.S., M.Pd., thank you very much for the guidances, valuable critics, patience, and supports to assist in conducting this study. Her special gratitude also goes to her beloved parents, brothers, and sisters for their loves, advice, attention and prayers for her. The researcher is also very grateful to her classmates and friends who have always been supportive in this study.

The researcher also would like to give her gratitude to people around here:

1. Prof. Dr. Susanto Kuntjoro, M.Pd., the dean of Faculty of Teacher Training and Education
2. Rahma Diani, S.Pd., M.Pd., the head of English Education Study Program
3. All of lecturers and staff in the Faculty of Teacher Training and Education.
4. All the students of English Education Study Program of Tridianti University Palembang in academic year of 2019-2020.
5. All the people who participated in this thesis, may Allah SWT bless and reward them all better.

Palembang, 20 April 2020

The writer,


Michyana Susanto

TABLE OF CONTENT

COVER	i
APPROVAL PAGE	ii
EXAMINERS LEGITIMACY	iii
DEDICATION AND MOTTO	iv
ACKNOWLEDGEMENTS	v
LETTER OF STATEMENT	vi
TABLE OF CONTENT	vii
LIST OF TABLE	x
LIST OF FIGURE	xii
LIST OF APPENDICES	xiii
ABSTRACT	xiv
CHAPTER I. INTRODUCTION	
1.1 Background	1
1.2 Problems of the Study	4
1.2.1 Limitation of the Problem	4
1.2.2 Formulation of the Problem	4
1.3 Objectives of the Study	5
1.4 Significances of the Study	5
CHAPTER II. LITERATURE REVIEW	
2.1 Definition of Reading	7
2.2 Purpose of Reading	8

2.3 Definition of Reading Habit	9
2.4 Definition of Multiple Intelligences	11
2.4.1 Type of Multiple Intelligences	13
2.5 Concept of Linguistic Intelligences	14
2.5.1 Characteristics of Linguistic Intelligences	15
2.5.2 Linguistic Capacities Development Journey	16
2.6 The Relationship between Reading Habit and Linguistic Intelligence	17
2.7 Previous Related Studies	18
2.8 Statistical Hypotheses	20
 CHAPTER III: RESEARCH METHOD	
3.1 Method of Research	21
3.2 Research Variables	22
3.3 Operational Definition	22
3.4 Population and Sample	23
3.4.1 Population	23
3.4.2 Sampling	24
3.5 Technique of Data Collection	25
3.5.1 Reading Habit Questionnaire	25
3.5.2 Linguistic Intelligence Questionnaire	26
3.6 Validity and Reliability of the Instrument	27
3.6.1 Validity and Reliability of the Questionnaires	28
3.7 Technique for Analyzing the Data	30
3.7.1 Descriptive Analysis	30

3.7.2 Statistical Analysis	30
3.7.2.1 Normality Test	30
3.7.2.2 Correlational Analysis	31
3.7.2.3 Regression Analysis	32

CHAPTER IV: FINDINGS AND INTERPRETATION

4.1 Findings of the Study	33
4.1.1 The Result of the Students' Reading Habit Questionnaire	33
4.1.2 The Score Distribution of Students' Reading Habit	39
4.1.3 The Result of the Students' Linguistic Intelligence Questionnaire .	40
4.1.4 The Score Distribution of Students' Linguistic Intelligence	46
4.1.5 Descriptive Analysis of Reading Habit Questionnaire.....	48
4.1.6 Descriptive Analysis of Linguistic Intelligence Questionnaire	48
4.1.7 The Result of Normality	49
4.1.8 Correlational Analysis	49
4.1.9 Regression Analysis	50
4.2 Interpretation	51

CHAPTER V: CONCLUSIONS AND SUGGESTION

5.1 Conclusions	55
5.2 Suggestion	56
REFERENCE	58

APPENDICES

LIST OF TABLE

Table 1. Distribution of Population	24
Table 2. Sample of the Study	24
Table 3. Spesification of Reading Habit	25
Table 4. The Categories of Reading Habit	26
Table 5. The Blue Print of Linguistic Intelligence Questionnaire	26
Table 6. The Scoring Range of Linguistic Intelligence Questionnaire	27
Table 7. Validity of Questionnaires	29
Table 8. Reliability of Questionnaires	29
Table 9. Criteria of Reliability	29
Table 10. The Criteria of Correlation Coefficient	31
Table 11. The Reading Attitude of Students' Reading Habit	34
Table 12. The Frequency of Students' Reading Habit	35
Table 13. The Book Reads of Students' Reading Habit	36
Table 14. The Reading Accessed of Students' Reading Habit	37
Table 15. The Mean of Students' Reading Habit	38
Table 16. The Score Distribution Students' Reading Habit	39
Table 17. The Language Skills of Students' Linguistic Intelligence	41
Table 18. The Creativity in Language of Students' Linguistic Intelligence ...	43
Table 19. The Mean of Students' Linguistic Intelligence	45
Table 20. The Score Distribution Students' Linguistic Intelligence	46
Table 21. Descriptive Analysis of Reading Habit.....	48

Table 22. Descriptive Analysis of Linguistic Intelligence	48
Table 23. Test of Normality	49
Table 24. Correlation Analysis	50
Table 25. Regression Analysis	51
Table 26. Model Summary	51

LIST OF FIGURE

Figure 1. Research Design of Correlation and Contribution	21
Figure 2. The Percentage of Students' Reading Habit	39
Figure 3. The Categories of Students' Reading Habit	40
Figure 4. The Percentage of Students' Linguistic Intelligence	46
Figure 5. The Categories of Students' Linguistic Intelligence	47

LIST OF APPENDIX

- Appendix A. Reading Habit Questionnaire
- Appendix B. Linguistic Intelligence Questionnaire
- Appendix C. Students' Questionnaires
- Appendix D. The Result of Reading Habit Questionnaire
- Appendix E. The Result of Linguistic Intelligence Questionnaire
- Appendix F. The Validity of Reading Habit and Linguistic Intelligence
- Appendix G. The Reliability of Reading Habit and Linguistic Intelligence
- Appendix H. Descriptive Analysis
- Appendix I. Normality Test of Reading Habit and Linguistic Intelligence
- Appendix J. Correlational Analysis
- Appendix K. Regression Analysis
- Appendix L. Table T Statistika
- Appendix M. Table R Statistika
- Appendix N. Consultation Card
- Appendix O. Surat Keterangan
- Appendix P. Surat Izin Penelitian
- Appendix Q. Students Attendance
- Appendix R. Documentation
- Appendix S. Biography

ABSTRACT

The aim of this study was to find out whether there was significantly correlation and contribution or not between reading habit and linguistic intelligence. Seventy two students as sample by using intact sampling technique. In analyzing the data, correlation analysis and regression analysis were used. It was found that the correlation coefficient or the ***r-value (0.361)*** was higher than ***r-table (0.228)***. Then, the level of probability (***p***) significance (sig.2-tailed) was 0.000. It means that ***p-value (0.002)*** was lower than 0.05. In analyzing the data of regression analysis, it was found that the students' reading habit contributed students' linguistic intelligence significantly with t_{value} (3.234) was higher than t_{table} (1.667) with sig.value (0.002) was lower than probability (0.05). It means that students' reading habit support significant effect in the level of 13% toward linguistic intelligence. It can concluded that there was a significant correlation and contribution between reading habit and linguistic intelligences.

Keywords: *Correlation, reading habit, linguistic intelligence*

CHAPTER I

INTRODUCTION

This chapter presents (1) background, (2) problems of the study, (3) limitation of the problem, (4) formulations of the problem, (5) objectives of the study, and (6) significances of the study.

1.1. Background

English is a foreign language in developing country such as Indonesia. It has been introduced as a subject starting from elementary up to college level. Murcia (2001, p. 96) state that English is a second or a foreign language learning that often viewed as the most determining of all language skills. The advancement of English as global language grows rapidly so that it unconsciously make the people need English knowledge in daily life. English is used by people as a medium of information flow on all sectors of modern life such as in social, culture, technology, knowledge, and science as well. Nowadays, English is universal language, therefore it can be used as communication for every different native speakers all across the countries in the world.

There are four major skills of English, they are reading, writing, listening and speaking. Those four major skills are important in order to improve learning English as foreign language. At all levels of education, literacy becomes a priority scale that must be mastered by students. According to Linse (2006), reading is a set of skills that involves making sense and deriving meaning from the printed

word (p. 69). Through reading the readers will get about the kind of the text and also the important points from the reading text. Subsequently, the reading handle includes both the securing of meaning planning by the author and the reader's possess commitments in shapes of elucidation, assessment, and reflection. In habitual reading, there are many advantages that the students can absorb. Reading habit is the powerful and long lasting tool in the development of students' academic success. The implications of applying reading as habitual activity are that students can expand the knowledge and increase their focus and concentration.

The one of example benefits from reading is to increase linguistic intelligence. Anderson (2012, p. 1476) said that linguistic intelligence is defined by Gardner as sensitivity to the spoken and written language and using language to achieve goals. It means that the students who are interested in language, primarily in reading usually have a good vocabulary potential which allows them to read books and to be absorbed within the in the within the books and perform well in English classes. In addition, Armstrong (2009, p. 6-7) stated that linguistic intelligence is the capacity to use words effectively, either orally or in writing. Linguistic intelligence is not only benefits for communication, but also of great importance in expressing the person's thoughts, wishes and opinions. Even if we do not expect to be a superior speaker, being say with words and having strong communication skills is the decisive ability which allows the students to communicate with each other in their social and educational lives.

Muawanah (2014, p. 8) said that the problem of many students low in reading habit toward reading text material assume as one of the factors that decrease their comprehension significantly. Besides that, Maisyarah (2016, p. 3) mentioned that the data score of students' reading 4 in Department of English Education in UIN Jakarta in academic year 2013 – 2014 revealed that most of students in reading 4 got low score. From that observation, the researcher found the score from 73 students in reading class they got A: 1 student, B: 13 students, C: 44 students, D: 8 students and E: 7 students for their achievements in reading 4. The data score revealed that more than 50% of students got low scores for their final reading achievement. Therefore, to be successful in educating all of students, especially in reading, teachers need to be aware of this students' problem.

As the studies touch the outside components such as the inadmissible comes about of EFL capability, there are still few examining the part of inside components like insights and basic thinking skills in the development of EFL proficiency. In addition, Ratna (2019, p. 1) said that students' reading comprehension is still low in Indonesia. It is proven by the fact that in the Program for International Student Assessment (PISA) shows that reading the average score of Indonesia students is at the rank of 69th out of 76th countries surveyed. According to Aftina (2012, p. 1), states that English as a Foreign Language (EFL) proficiency is one of the communicative competences in English teaching that should be attained in higher education curriculum in Indonesia. This communicative competence comprises both linguistic and performance competences that has become the agenda of national curriculum in higher

education (*Peraturan Presiden RI No.8 tentang KKNI,2012*). Those competences have been inclusively integrated in designing the curriculum in higher education in the recent years.

Dealing with the phenomena had been observed, the researcher found the weakness of English Foreign Language in Tridianti University Palembang. The students were not interested and motivated to read even in reading habits and did not go to the library in their free time to read English books or even they did not read any resources to do the assignments, these are affected reading achievement. One factor that researcher investigated was the factor of their linguistic intelligence originating from each individual.

Based on the explanations above, the researcher assumed that students' habit in reading could influence their achievement in linguistic intelligence in English Education Study Program. Based on the explanation above, the researcher interested in conducting a study entitled "The Correlation between Reading Habit and Linguistic Intelligence of English Education Study Program Students of Tridianti University Palembang" in academic year of 2019/2020.

1.2. Problems of the Study

1.2.1. Limitation of the Problem

This study was concerned and limited to the problem on the correlation and how much the contribution/influence of students' reading habit toward their linguistic intelligence at English Education Study Program of Tridianti University Palembang.

1.2.2. Formulations of the Problem

Dealing with the limitation of the problem above, the formulations of the problem were:

1. Whether or not there was any significant correlation between reading habit and linguistic intelligence of English Education Study Program students of Tridinanti University Palembang.
2. How much was there any contribution of reading habit toward linguistic intelligence of English Education Study Program students of Tridinanti University Palembang.

1.3. Objectives of the Study

Based on the problems of the study above, the objectives of the study were:

1. To find out whether or not there was any significant correlation between reading habit and linguistic intelligence of English Education Study Program students of Tridinanti University Palembang.
2. How much was there any contribution of reading habit toward linguistic intelligence of English Education Study Program students of Tridinanti University Palembang.

1.4. Significances of the Study

The significances of the study would hopefully give contribution and beneficial to the students, the educators, the researcher herself and the other researchers.

1) For the Students

The result of this study hopefully could provided valuable information about the importance of reading habit in order to achieve linguistic intelligence. The students who start reading regularly are more likely to enjoy reading later in life. This will serve them throughout their education and beyond.

2) For the Educators

The result of this study was expected to be useful for educators about the importance to promote reading as a habit in order to develop students' linguistic intelligence.

3) For the Researcher Herself

The result of this study was expected to gain experiences to conduct the research on this phenomena that occured in educational environment and to write scientific paper.

4) For the Other Researchers

The result of this study could be as a reference for other researchers in conducting further research about correlation between reading habit and linguistic intelligence in English at different level of students.

REFERENCES

- Aftina, Esti. (2012). *The listening ability of the tenth grade students of SMA N 2 Kudus Taught By Using Running Dictation inthe Academic Year 2012/2013* (Thesis, The University of Maria Kudus, Kudus, Indonesia). Retrieved from <https://eprints.umk.ac.id/1090/>.
- Amalia, K. (2017). *The correlation between reading habit and writing achievement of undergraduate english major students of UIN Raden Fatah Palembang*. Retrieved from <http://eprints.radenfatah.ac.id/893/>.
- Anderson, N, Hajhashemi, Karim., et al. (2012). The relationship between multiple intelligences and reading proficiency of Iranian EFL Students. *World Applied Science Journal*. 19 (10), 1475-1483.
- Armstrong, T. (2008). *Multiple intelligences in the classroom*. ASCD: Virginia.
- Armstrong, T. (2009). *Multiple intelligence in the classroom*. ASCD: Alexandria, Virginia.
- Balci, A., Uyar, Y. & Büyükikiz, K. K. (2009). *The examination of reading habits, frequency to use library and attitudes towards reading of 6th grade primary school students*. International Periodical for the Languages, Literature and History of Turkish or Turkic, 7 (4), 965-985.
- Beers, K. (1996). *When kids can't read, what teachers can do : a guide for teachers 6-12*. Portsmouth : Heinemann.
- Bordens, K. S. & Abbott, B. B. (2011). *Research design and methods: A process approach (8th ed.)* New York: Mc Gra-Hill Companies.
- Brown, H. D. (2004). *Language assessment: Principles and clasroom practices*. New York: Longman.
- Budiyono. (2004). *Statistika untuk penelitian*. Surakarta: University press.
- Chamberlain, M. (2006). *An oveview of national findings from the second cycle of the progress in international reading literacy study*. New Zealand: Ministryof Education.
- Cohen, L., Minion, L., & Morrison, K. (2007). *Research methods in education (6th Ed)*. London, New York: Routllege Falmer
- Creswell, J. W. (2012). *Educational research: planning, conducting, and evaluating quantitative and qualitative research (4th ed.)* USA: Pearson Education, Inc.
- Fraenkel, J. R, Norman E. W, & Helen H. H. (2012). *How to design and evaluation research in education. (7th ed.)* New York:Mc. Graw Hill.

- Gardner, Howard. (2000). *Intelligence reframed: Multiple intelligences for the 21st century*. New York: Basic Books.
- Gardner, Howard. (2001). *Frames of mind: The theory of multiple intelligences*. New York: Basic Books.
- Grabe, William & Stoller, F. L. (2011). *Teaching and researching reading*. London: Taylor & Francis Group.
- Hermida, J. (2009). The importance of teaching academic reading skills in first-year University Courses, *The international journal of research and review*. 3.23.
- Huck. (2009). *Seputar try out terpakai*. Retrieved from <https://www.semestapsikometrika.com/2017/09/diskusi-seputar-try-out-terpakai.html?m=1>
- Hussain, Z. A. E. A. (2010). Knowledge, attitude and practice of reading habit among female medical students. Taibah University: *Journal of Taibah University Medical Science*. 8 (3), 192-198.
- Janthong, J. & Sripetpun, W. (2010). English reading comprehension and reading habit improvement: Use of questioning technique. *The 2nd International Conference on Humanities and Social Sciences*, 9(1), 1-31. Retrieved from <http://tar.thailis.or.th/bitstream/123456789/891/1/009.pdf>.
- Johnson, B., & Christensen, L. (2012). *Educational research: Quantitative, qualitative, and mixed approaches* (4th ed.). Thousand Oaks, CA: SAGE Publications, Inc.
- Khotari, C. R. (2004). *Research methodology*. Jaipur: University of Rajasthan.
- Linse, C. T. & Nunan, D. (2006). *Young learners: Pratical English language teaching series*. New York: McGraw-Hill Higeher Education.
- Liu, F. (2010). Reading abilities and strategies: A short introduction, *International Education Studies*, Vol.3,p.153.
- Lodico, M. G., Spaulding, D. T., & Voegtle, K. H. (2010). *Methods in educational research from theory to practice (2nd ed)*. San Francisco, CA: Wiley.
- Maisyarah, H. (2016). *The correlation between students' verbal linguistic Intelligence and their reading achievement at the fifth semester students of the department of English education of Syarif Hidayatullah State Islamic University of Jakarta in Academic Year 2016/2017*. Unpublished skripsi. State Islamic University, Jakarta.
- Muawanah, S. (2014). *The relationship between students' reading habit and their reading comprehension (A correlational study at the second grade students of SMA Dua Mei Ciputat)*. (Thesis, State Islamic University,

Jakarta, Indonesia). Retrieved from <http://repository.uinjkt.ac.id/dspace/bitstream/123456789/32720/1/samrotu1%20muawanah%20watermark.pdf>

- Murcia, C. C. M. (2001). *Teaching English as foreign language*. United states of America.
- Nurgiyantoro, Gunawan, & Marzuki. (2004). *Statistik terapan untuk penelitian ilmu-ilmu sosial*. Gadjah Mada University Press, Yogyakarta.
- Olkin, A.R. Sampson (2001). *International encyclopedia of the social & behavioral sciences*. Retrieved from <https://www.sciencedirect.com/topics/medicine-and-dentistry/regression-analysis>.
- Prescott, H, M. (2001). Helping students say how they know what they know. *The Clearing House*. 74.328.
- Ratna. S. D. (2019). *linguistic intelligence, vocabulary knowledge, and students' reading comprehension (A corretional study at the eleventh grade students of Islamic Senior High School of Madrasah Pembangunan UIN Jakarta*. (Thesis, State Islamic University of Jakarta, Indonesia). Retrieved from <http://repository.uinjkt.ac.id/dspace/handle/123456789/47052>
- Reynolds & Kamphaus, C. R. (2003). *Reynolds intellectual assessment scale (RIAS)*. Retrieved from <http://www.myschoolpsychology.com/wp-content/uploads/2014/03/An-Introduction-to-the-RIAS-Jim-Gyurke.pdf>
- Richards, J. C & Schhmidt, R. (2010). *Longman dictionary of language teaching and applied linguistics Fourth edition*. London:Great Britain.
- Shen, L. (2006). *Computer technology and college students' reading habits*. Chia-Nan. Annual Bulletin. 32.559-572.
- Sugiyono. (2006). *Metode penelitian kuantitatif, kualitatif dan R&D*. Bandung: Alfa Beta.
- Sugiyono. (2012). *Metode penelitian pendidikan: Pendekatan kuantitatif, kualitatif, dan R&D*. Bandung:Alfabeta.
- Tarigan, H. G. (2008). *Reading as a language skill*. Bandung: Angkasa.
- Wagner, S. (2002). The reading habits of teams. *Journal of Reading Today*. 46.3-4.