

**THE EFFECT OF STUDENTS' ATTITUDE IN ENGLISH READING
TOWARD THEIR COMPREHENSION AT THE THIRD SEMESTER OF
ENGLISH EDUCATION DEPARTMENT STUDENTS OF ALAUDDIN
STATE ISLAMIC UNIVERSITY**

A Thesis

Submitted in Partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan in English Education Department of
Tarbiyah and Teaching Science Faculty of
UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

By :

FADILAH GESSA

Reg. Number : 20400114072

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2018**

PERNYATAAN KEASLIAN SKRIPSI

Malusiwi yang bertanda tangan di bawah ini:

Nama : Fadilah Gessa

Nim : 20100111072

Tempat/Tgl.Lahir : Labuan Bajo, 12 Mei 1996

Jur/Prodi/Konsentrasi : Pendidikan Bahasa Inggris

Fakultas/Program : Tarbiyah dan Keguruan

Alamat : Jl. Mustafa Dg. Bruga, Romang Palong

Judul : *"The Effect of Students' Attitude in Comprehending English Text at the Third Semester of English Education Department Students of Alauddin State Islamic University"*

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

UNIVERSITAS ISLAM NEGERI 2015

ALAUDDIN
MAKASSAR

Penyusun,

FADILAH GESSA

20100111072

PENGESAHAN SKRIPSI

Skrripsi yang berjudul, *"The Effect of Students' Attitude in English Reading Toward Their Comprehension at the Third Semester of English Education Department of State Islamic University of Alauddin Makassar"*, yang disusun oleh Fadilah Gessa NIM: 20400114072, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diujikan dan diperahankan dalam sidang munaqasyah yang diselenggarakan pada hari Jum'at, Tanggal 24 Agustus 2018 bertepatan pada Tanggal 12 Zul-Hijjah 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan (SPd) pada Fakultas Tarbiyah dan Keguruan, Jurusan Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Sampala-Gowa, 24 Agustus 2018

12 Zul Hijah 1439 H

DEWAN PENGUJI

(SK/Dekan No. 2451 Tertanggal 23 Agustus 2018)

Ketua : Dr. Misykat Malik Ibrahim, M.Si

Sekretaris : Dr. Kamsinah, M.Pd.I

Munasyir I : Dr. Hj. Djuwainah Ahmad, M.Pd, M.TESOL

Munasyir II : Dr. H. Muh. Ruzdi T., M.Ag.

Pembimbing I : Dr. Kamsinah, M.Pd.I

Pembimbing II : Dr. St. Nurjannah Yunus Tokong, M.Pd., M.A.

Mengetahui :

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Dr. H. Muhammad Anori, Lc., M.Ag.
NIP: 19730120 200312 1 001

PERSetujuan Pembimbing

Pembimbing penulisan skripsi saudara Fadilah Gessa, NIM: 20400114072 mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan IAIN Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama skripsi yang bersangkutan dengan judul *"The effect of Students' Attitude in Comprehending English Text at the Third Semester of English Education Department Students of Alauddin State Islamic University"* memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang pertanggungjawaban.

Gowa, Juli 2018

Pembimbing I

Dr. Kamsinah, M.Pd.
NIP. 19680528 199603 2 002

Pembimbing II

Drs. St. Nurjannah Yunus Toar, M. Ed. M.A.
NIP. 19681123 199703 2 001

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

ACKNOWLEDGEMENT

In the name of Allah, the Most Gracious and the Most Merciful!

Alhamdulillah rabbi'l'Alamin, the researcher would like to express her most profound gratitude to Allah S.W. T, for his blessing and mercies so that the researcher could start and finish writing this research report as who has given guidance, mercy, and good health. Salam and Shalawat are delivered to our beloved prophet Muhammad SAW who has brought the human being from darkness into the lightness.

During the writing of this thesis, the researcher realizes that she received much assistance, suggestion and advice from the number person. Without the suggestion, advice and assistance of these people, this thesis would never have existed. Therefore, the researcher would also like to express her appreciation and sincere thanks to them especially to the following.

1. The researcher's deepest appreciation to her beloved parents, **Alm. Gessa Aziz** and **Hawati**, who always give him unlimited affection, sacrifice, prayer, and support her in finishing this thesis.
2. Thanks to her beloved brothers, **Bani Gessa, Muhammad Arifin, Sudarmin,** and **Siswanto Gunawan, A.Ma.** for their prayer and motivation to support the researcher in finishing her thesis.
3. **Dewi Sartika**, the one and only sister the researcher has. Thanks for all kindness that you have given to her. May Allah always bless you.

4. **Prof. Dr. H. Musafir Pababbari, MS.,** as the rector of UIN Alauddin Makassar. Thanks for advice during the researcher studied at the university.
5. **Dr. H. Muhammad Amri, Lc, M.Ag.,** as a dean of Tarbiyah and Teaching Science Faculty of UIN Alauddin Makassar. Thank you very much for advice and motivation during the researcher as student in UIN Alauddin Makassar.
6. **Dr. Kamsinah, M.Pd.I., and Sitti Nurpahmi, S.Pd., M.Pd.,** as the Head and Secretary of English Education Department of Tarbiyah and Teaching Science Faculty of UIN Alauddin Makassar. Thanks for all of advice, guidance and motivation during the researcher as student in UIN Alauddin Makassar.
7. **Dr. Kamsinah, M.Pd.I., and Dra. St. Nurjannah Yunus Tekeng, M.Ed.,MA.** As the first and the second consultants, thank you so much for their valuable, advice and great suggestion during the writing of this thesis.
8. Thank you so much to all of the **lectures of English Education Department, all of the staffs in tarbiyah and teaching science faculty, UIN Alauddin Makassar** for their guidance, support and help during the researcher as the student in UIN Alauddin Makassar.

9. Thanks to the students of English Education Department of State Islamic University of Alauddin Makassar, especially to class 1 and 2 as respondent of the research.
10. Thanks to all her friends, **Nurjannah, Ridwan, Nurfika Ariapatri, Hisbullah, Muthaharah Basri, Nur Ayu Puspitha Sari Sukri, S.Pd., and Sulfadli, S.Pd.,** for everything that they given to the researcher's life. Thanks for all of your suggestion, affection and togetherness. The researcher was really praise recognized them.
11. The researcher's special gang of boys "**The Real Mutants**", **Riyan Reinaldi, Sulfahmi, Muchammad Ichwan Ruspa Haq, Nurhamdy Satrio Utomo, Muhammad Fadly Hidayat, Nugroho Sujayanto, Zulfadli, M. Agus, Rifky Nuriansyah, and Adnan Abdillah,** Thanks for all of the help that have given to the researcher's life. Thanks for friendship, humor, time, advice and togetherness.
12. Thanks to the research friends, **Windawati, Rafidah Rahman, Siti Hardianti Pratiwi, and Nurul Hikmah Asmawanti,** for all the supports, help, time and togetherness.
13. All of the researcher's best friend from **English Education Department 2014, especially for PBI 3,4,** thanks for friendship and togetherness.
14. Big thanks to the researcher's family in **KKN Tanratuo, Cempa Pinrang.** Thanks for their nice suggestion, motivation, time, friendship and togetherness.

14. Big thanks to the researcher's family in KKN Tanratuo, Cempa Pinrang.

Thanks for their nice suggestion, motivation, time, friendship and togetherness.

15. All of the people who have taken a part in finishing this thesis which couldn't be mentioned by the researcher one by one.

Finally, by reciting *Alhamdulillah Robbi Alamin*, the researcher can finish her thesis successfully. Suggestions, corrections and advice are very necessary to the researcher for reader in the future. May Allah SWT blesses our prays and efforts. Amiin...

Semarang-Gowa, Agustus 2018

FADILAH GESSA
20400114072

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

LIST OF CONTENTS

	Page
TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING	iii
ACKNOWLEDGEMENT.....	iv
LIST OF CONTENTS.....	viii
LIST OF TABLES	x
LIST OF APPENDICES	xi
ABSTRACT	xii
CHAPTER I. INTRODUCTION	
A. Background	1
B. Research Problem.....	5
C. Research Objective.....	5
D. Research Significance	5
E. Research Scope	6
F. Operational Definition of Terms	6
CHAPTER II. REVIEW OF RELATED LITERATURE	
A. Literature Review	9
1. Previous related research findings.....	9
2. Pertinent Ideas.....	12
1. Attitude	12
a) Definition of Attitude....	12
b) Reading Attitude	12
2. Reading Comprehension	16
a) Definition Of Comprehension	16
b) Factors Affecting Comprehension Skill.....	19
B. Theoretical Framework	21
C. Hypothesis.....	23

CHAPTER III RESEARCH METHOD

A. Research Design	24
B. Research Subject	24
C. Research instrument	24
D. Data collecting procedures	28
E. Data analysis technique.....	28

CHAPTER IV FINDINGS AND DISCUSSIONS

A. Findings	32
B. Discussions	35

CHAPTER V CONCLUSIONS AND SUGGESTIONS

A. Conclusions	38
B. Suggestions	38

BIBLIOGRAPHY.....	40
--------------------------	-----------

LIST OF TABLES

Table 3.1	Specification of Instrument of Reading Comprehension	25
Table 3.2	Assessment of Reading Comprehension Test.....	27
Table 3.3	Common Orientation in Determine Correlation Criteria	31
Table 4.1	Classification of frequency and percentage score of students' reading attitude.....	32
Table 4.2	Classification of frequency and percentage score of students' reading comprehension.....	33
Table 4.3	Summary of Pearson 'r' Analysis of the Relationship between Students' Reading Attitudes and their Reading Comprehension Performance.....	34

LIST OF APPENDICES

COVER	44
APPENDIX I	45
APPENDIX II	46
APPENDIX III	48
APPENDIX IV	49
APPENDIX V	50

LIST OF TABLES

Table 3.1	Specification of Instrument of Reading Comprehension	24
Table 3.2	Assessment of Reading Comprehension Test.....	26
Table 3.3	Common Orientation in Determine Correlation Criteria	30
Table 4.1	Classification of frequency and percentage score of students' reading attitude.....	31
Table 4.2	Classification of frequency and percentage score of students' reading comprehension.....	32
Table 4.3	Summary of Pearson 'r' Analysis of the Relationship between Students' Reading Attitudes and their Reading Comprehension Performance.....	33

ABSTRACT

Name : FadilahGessa
Reg. No. : 20400114072
Department : English Education
Title : *The effect of Students' Attitude in Comprehending English Text at the Third Semester of English Education Department Students ofAlauddin State Islamic University*
Consultant I : Dr. Kamsinah, M.Pd.I.
Consultant II : Dra. St. NurjannahYunusTekeng, M.Ed., M.A.

This paper examined the effect of reading attitudes through reading comprehension performance of English education department students at the third semester in Alauddin State Islamic University. The study was a correlational type. Its sample comprised 20 university students. Two instruments were used: Reading Attitudes Questionnaire (RATQ), which measured learners' attitudes through comic pictures, and Reading Comprehension Performance Tests (RCPT), made up of a comprehension passages with 10 essay tests. RATQ and RCPT had reliability indices of 0.721 and 0.850 respectively.

The analysis was done with Percentages, Regression Linear Equation and Pearson Product Moment Correlation statistics. The findings revealed that reading attitude contribute 0,60% to the students' reading comprehension and 80% of the students had a generally positive attitude towards reading. Also, there was a very high, positive and significant relationship between the students' reading attitudes and their reading comprehension performance ($r=0.813$ df798 $P < 0.05$). These findings implied that negative attitudes to extensive reading could lead to students' poor performance in reading comprehension, which could in turn lead to poor performance in English language. Consequent upon these findings, it was recommended to use technology for reading. It will encourage the students to explore the process in an alternative medium other than conventional books. By increasing their motivation to read, the students will be reading more, which will lead to improvement in their language proficiency.

CHAPTER I

INTRODUCTION

A. Background

Reading, as one of the receptive skills, has a significant role to connect people to people through written text. It involves responding to the text, making sense of written text and connecting the message of the text to our knowledge of the world (Spratt, Pulverness, & Williams, 2011). In language acquisition and teaching, Harmer (2007) writes that reading is useful for students in building vocabulary knowledge, clear spelling, and good writing. In a second/foreign language reading, students need to be able to do a numbers of things: scanning, skimming, and looking for detailed information in a text (Harmer, 2007).

Reading is very important even in Islam perspective, in Al-Qur'an it is said:

أَفَرَأَى بِاسْمِ رَبِّكَ الَّذِي خَلَقَ ﴿١﴾ خَلَقَ الْإِنْسَانَ مِنْ عَلَقٍ ﴿٢﴾ أَفَرَأَى أُفْرَأَ وَرَبُّكَ الْأَكْرَمُ ﴿٣﴾

“Read it by mentioning the name of your God who created, he has created man from a lump of blood. Read, and your God is the most merciful”.

From the verse above, it is already said in al-qur'an the command to read. Reading have a strong correlation to text comprehension.

Comprehension is one of the factors which are very important in reading skill. Without comprehension, the readers can understand nothing about what the readers

read. Bonnie B. Armbruster (1996) in defined that comprehension is the reason for reading. If readers can read the words but do not understand what they are reading, they are not really reading. According to Kendeou (2007), a general component in many definitions of comprehensions is the interpretation of the information in the text. Basically, the core of comprehension is an ability to mentally interconnect different events in the text and form a coherent representation of what the text is about.

Comprehending a text, especially academic English text is not as easy as the readers expect. Many students have insufficient skills in reading and their reading achievements are poor. As noted by Lawal (2008) in the bedrock of the reading culture is the awareness of the tremendous values of reading in the modern world that is increasingly complex and insecure. Suffice it to conclude that reading leads to emotional maturity, social awareness, intellectual vigour, and economic self-sufficiency.

As the matter of that, some aspects may influence the learning process. Gardner and Lambert's (1972) extensive study about the effect of attitudes on language learning showed that motivation as a construct made up of certain attitudes. Moreover, the attitude learners have toward the members of the cultural group whose language they are learning. They also concluded that positive attitude toward one language will lead to an integrative orientation to learn it; in a context of a desire to understand and empathize with it (Brown, 2000).

As Unoh (1983 and 1991, and Lawal, 2008) submit, learners who reads just to pass examinations have, in the first instance, a negative attitude towards reading and this has negative effect on reading comprehension performance, and ultimately the inculcation of healthy reading habits.

An Attitude is usually defined by psychologists as a *tendency to respond positively* (favourably) *or negatively* (unfavourably) to certain objects, persons, or situations (Morgan: 1961) in Tunde (2015).

Attitude exerts a great influence on reading, language learning and general academic work. The scholar maintain that if learners have a positive attitude about teachers and like school work, they will most likely experience some success and through reinforcement, will work more effectively and achieve more nearly to their capacity. Conversely, a negative attitude usually signifies that their interests and energies are aimed elsewhere.

Learners who are not equipped with the higher-order skills usually have reading problems which invariably lead to the development of negative attitude towards extensive reading through which learners develop intellectually.

Attitude, as it relates to reading is a state of mind accompanied by feelings and emotions which that make reading more or less probable (Smith 1990). The three main types of attitudes that are relative to reading behaviours as identified by Lawal (2008) are attitudes to intensive, literary, extensive reading behaviours. According to Richek, List, and Lerner (1989), reading attitude is an important factor for achievement in reading skills.

Learners' attitudes to these types of reading behaviour must not be negative/ambivalent or lopsided. Rather they must have positive and balanced attitudes (Unoh, 1983 and Lawal, 2008). However, as these scholars revealed, most learners, particularly those at the secondary school levels have negative attitudes towards these reading behaviours. Majority of them focus on intensive reading which is carried out mainly for examination purpose. Hence, these scholars submit that the generality of learners and indeed, adults read only for the achievement of a desired objective—success in examination or job procurements.

Today, most of students, especially the second language learners have a bad comprehension of English text. The researcher has given the students attitude test adopted from Garfield Attitude Test (2001) and an English text with questions adopted from Reading Comprehension in Varied Subject by epsbook.com. Based on the tests which have been given, the researcher found that the negative attitude leads students to a bad reading comprehension. As fifteen students are involved, only six of them could get the standard score of reading comprehension text.

Based on the ideas above, the researcher has an interest to conduct a research in aims to know the students of English education's reading culture and its effects to their academic achievement. Furthermore the researcher expected the research will give some benefits in English learning especially reading skill.

B. *Research Problem*

Based on the background stated previously, the researcher formulated the research question as follows: "How is the students' attitude affecting the students'

English text comprehension?”

C. *Research Objectives*

In accordance with the problem statements before, this research aims at finding out the effect of students' attitude in comprehending English text at the third Semester of English Education Department Students of Alauddin State Islamic University.

D. *Research Significance*

The result of this research expected to be useful theoretically and practically. Theoretically, it expected to add an empirical evidence to support the learning theory of reading comprehension. This research might be useful for students to know and understand which attitude is good and not when they want to comprehend English text. Practically, it expected to be valuable information and give a meaningful contribution for teachers, learners and schools. So the significances of this research are as follows:

1. Teachers

This research expected to help the teachers guiding their students in enhancing students' comprehension in reading text and put big attention to students' attitude. In addition, the researcher also expected this research's result can give positive contributions for all teachers in teaching English reading.

2. Students

The researcher expected that all of students the readersre able to read English text and get information clearly. Furthermore, the researcher expected this research result will be a reference to all the English students to know what is better should they do to get a comprehension.

3. Schools

This research expected to bring positive impacts for the school to solve some problems in teaching English process and to achieve institution mission as quick as possible.

E. *Research Scope*

The researcher limited and avoid misunderstanding about this research which is focused on students' reading attitude and students' score in reading subject, so the researcher identified the effect of students' attitude in comprehending English text.

F. *Operational Definition of Terms*

In understanding the topic of this research easily, the researcher presented the operational definition of terms.

a. Reading Attitude

Reading attitude is the activities and characters which appear when the readers read a text, include mood and situation around. Many students can understand what they read when they are putting in a good mood, good condition of the place where they are reading or just like the theme of the text. Therefore, it can be considered that the students have a positive

attitude through reading when they are enthusiastic and happy during the reading process. Good comprehension usually will be gained and the reader will be motivated.

b. English Text Comprehension

Comprehension is the understanding of a text by thinking. It can be measured through several aspects, they are:

1. Identifying meaning of word/ phrase/ sentence
2. Identifying main idea
3. Identifying important point
4. Making comparison
5. Identifying cause-effect
6. Identifying sequence of ideas/events
7. Interpreting main idea, interpreting important point, interpreting comparison, interpreting cause-effect
8. Making a conclusion, Evaluating, making a conclusion, Internalizing, Identifying the moral of the story/lesson

CHAPTER II

RIVIEW OF RELATED LITERATURE

A. *Some Previous Related Research Findings*

There are some researchers who have conducted related research, they are:

- 1) Sundari (2013) has conducted a study entitled “EFL Adult Learners’ Reading Attitude And Reading Comprehension: A Preliminary Study”. The researcher tried to find out the correlation between reading attitude and reading comprehension among EFL adult learners in Indonesia.

The result showed that learners with positive attitude got higher score than learners with negative one. Yet, though reading attitude was positive moderately correlated to reading comprehension; the correlation was not significant.

- 2) Annamalai (2013) has conducted a research under the title “Reading Habit and Attitude among Malaysian Polytechnic Students”. The paper reports the results of a study on the reading habit and attitude of the students in a Malaysian Polytechnic.

Results of the study revealed that: the polytechnics students have low interest in reading; (ii) students do not enjoy reading as much as they enjoy doing other technology related activities.

- 3) Pamuji (2015) has conducted a research under the title “The Correlation Among Attitude, Reading Comprehension, And Writing Achievement Of

English Education Study Program Students of Sriwijaya University” In his research, he found that students’ attitude toward English gives positive significant correlation on their reading comprehension achievement, and writing achievement.

He also found that the correlation among those variables is medium or sufficient. It means that the students who got good in attitude test tended to get good scores in the reading comprehension. He stated that learners manifest different attitude towards the target language culture, and social value of learning the second language, particular uses of the target language, and themselves as members of their own culture.

- 4) Anggraini (2015) has conducted a study: “The effectiveness of Using Chunking Strategy to Improve Students’ Reading Comprehension at The Second Year of SMP Negeri 2 Barombong”.

The researcher found that chunking strategy effective to improve the students’ reading comprehension. The research was successful to solve the students’ problem in comprehending the text by using chunking strategy.

- 5) Tunde (2015) has conducted a research: “Relationship Between reading attitudes and reading comprehension performance of Secondary school students in Kwara State” The study was a correlation type.

There was a very high, positive and significant relationship between the

students' reading attitudes and their reading comprehension performance. These findings implied that negative attitudes to extensive reading could lead to students' poor performance in reading comprehension, which could in turn lead to poor performance in English language.

- 6) Rahman (2015) has conducted a research: "The Implication of Collaborative Strategy Reading (CSR) And Its Effects on Students' Reading Comprehension". The researcher found that the implementation of CSR has a significant effect on students' reading proficiency in terms of content of the text: preview, click and clunk, get the gist and wrap up.

Although the researches above have found there are some correlations between reading attitude and comprehension, the researcher of this thesis took it as references for more specific research. The researcher focused on the effects of reading attitude to reading comprehension and used regression design in the making of this study.

B. *Some Pertinent Ideas*

1. Attitude

a) Definition Of Attitude

Attitudes are relatively stable evaluations of persons, objects, situations, or issues, along a continuum ranging from positive to negative (Wood, Wood, & Boyd, 2007). Most attitudes have three components:

1. a cognitive component, consisting of thoughts and beliefs about the

attitudinal object

2. An emotional component, made up of feelings toward the attitudinal object
3. A behavioral component, composed of predispositions concerning actions toward the object (Wood, et al., 2007).

Some attitudes are acquired through firsthand experiences with people, objects, situations, and issues. Others are acquired when children hear parents, family, friends, and teachers express positive or negative attitudes toward certain issues or people (Wood, et al., 2007).

b) Reading Attitude

Related to attitude, John Oller and his colleagues (Brown, 2000) conducted large- scale studies of the relationship between attitudes and language success. The researchers found that a few meaningful variables correlated positively with attained proficiency. Moreover, Brown (2000) added that second language learners benefit from positive attitude and that negative attitudes may lead to decreased motivation and, in all likelihood, because of decreased input and interaction, to unsuccessful attainment of proficiency.

Allport in 1967 (in Bas, 2012) defines attitude as emotional and mental readiness or a preliminary tendency based on experience, knowledge, emotion or motivation on any subject, social topic or event. Meanwhile reading attitude can be defined as an individual's feelings about reading, caused learners to approach or

avoid a reading situation (Alexander & Filler, 1976; Guthie & Wigfield, 1997, in Partin & Gillespie, 2002; Mckenna, Kear and Elsworth in 1996, in Annamalai & Muniandy, 2013). Furthermore, Ajzen and Fishbein in 1980 defines attitude a learned disposition on how to behave, either negative or positive; and the reading attitude refers to the person's nature towards reading as an activity (in Annamalai & Muniandy, 2013).

Mckenna Model of Reading Attitude Acquisition in 1996 proposes that individual's reading attitude develops over time as a result of three factors:

1. normative belief (how one's friends view about reading)
2. Beliefs about outcomes of reading (whether reading is likely to be pleasurable, useful, frustrating or boring) and beliefs about outcomes of competing activities
3. Specific reading experiences. Then, he added that kinds of reading to be performed and the purposes of reading determine the degree of attitudes, positive or negative (Annamalai and Muniandy, 2013). Study by Walberg and Tsai in 1983 and 1985 (Partin & Gillespie) concluded that a positive attitude toward reading is one of the strongest correlates of reading achievement.

Reading attitude is a complex theoretical construct. It is defined in various ways, for example, "a system of feelings related to reading which causes the learner to approach or avoid a reading situation" (Alexander and Filler, 1976) or "a state of

mind, accompanied by feelings and emotions that make reading more or less probable" (Smith, 1990) in Yamashita (2004).

According to an extensive and in-depth review of literature by Reeves (2002), there is considerable agreement among contemporary researchers that reading attitude is defined by three components: cognitive (personal, evaluative beliefs), affective (feelings and emotions), and conative (action readiness and behavioral intentions). This tri-component view is most explicitly stated by Mathewson (1994), and these components can also be identified in other major models dealing with reading attitude, such as those of McKenna (1994) and Ruddell and Unrau (1994). Attempts to understand students' reactions to reading by using this tri-component model have now been reported (e.g., Mizokawa and Hansen-Krening, 2000).

Numerous studies have been done to investigate about reading attitude, reading habit, reading ability/proficiency with various findings. Study by Yamashita (2004) about reading attitude and its influence found that positive feelings, whether in L1 and L2, motivate students to read more in extensive reading program. Merely thinking that reading is good for oneself does not constitute a sufficiently strong motivation. As a result, this study may not have found the relationship between positive feelings and performance in extensive reading; in fact, it is possible that students will perform well reading even if they have negative attitudes.

On the other hand, Sani and Zain (2011) investigated 20 boys and 20 girls in

Malaysia related to reading attitude and reading ability. The result showed that reading in English was not always perceived as uninteresting, and students remained quite receptive to additional reading time in English class. Significant positive were found among reading self- efficacy, attitudes, and ability. Kush et al. (2005) explains that reading attitudes develop through repeated successes and failure in reading experience over time; and only after repeated failure attitude and achievement become closely linked. Moreover, study by Annamalai and Muniandy (2013) among Malaysian Polytechnic students found that reading is only regarded as a minor activity during the students' leisure time. Yet, they do not enjoy reading; they find it difficult and caused anxiety.

In exploring relationship between reading attitude, reading ability and academic performance in Africa, Lukhele (2013) assessed eighty-four students in the University of Swaziland. She found the reading ability is far below the acceptable standards for academic pursuits. In contrast, the majority of the students have positive propensity toward reading. The students' attitude toward reading seems convincingly positive. Students felt that reading was a pleasant activity that had a positive contribution to their proficiency levels.

Yet, the statistical data indicated that there was no correlation between reading ability and reading attitude. It means that positive attitude does not automatically raise the level of proficiency in reading. Dealing with attitude toward language, this study tries to investigate correlation between reading attitude and

reading comprehension among EFL adult learners.

2. Reading Comprehension

a) Definition Of Comprehension

Holmes (1974) explained that reading is the act of one who reads; knowledge, ESP, of books: the ways in which something is interpreted, while comprehension is the act of understanding, the ability of the mind to understand. Procter (1997) explained that comprehension is the mind's power of understanding, or the ability to understand.

Reading play important role both in daily and academic life. Through reading, it can develop knowledge and information around the world. Yet, reading is not as simple as the reader images. It involves getting meaning from written codes, knowing language used in the codes, and activating a set of mental process in cognitive system (Iskandarwassid & Sunendar, 2008). Besides, Spratt et al also wrote that reading involves using different reading skills included:

1. Reading for specific information (scanning)
2. Reading for gist (skimming)
3. Reading for detail
4. Deducing meaning from context
5. Understanding text structure
6. Inferring
7. Predicting.

Reading may be a receptive skill but it certainly is not a passive one. According to Grabe, reading combines both comprehension and interpretation of a text by using questions formulated by the readers; Goodman also noted that reading is psycholinguistics process in that it starts with linguistic surface representation encoded by a writer and ends with meaning which the reader constructs; there is thus an essential interaction between language and thought in reading (in Bas).

Harmer (2007) wrote that many students are perfectly capable of doing these things –reading sub-skills- in other languages, though some may not read much at all in their daily lives.

Thinker (1975) stated that reading comprehension is not just reading with a loud voice but also to establish and understand the meaning of words, sentence, and paragraph sense the relationship among the ideas. As it is, if a student just reads loudly, but cannot understand the content of the passages, it means he/she fails in comprehending the passage.

Ophelia (1989) assumed that reading comprehension is understanding, evaluating and utilizing of information from author and reader. It sounds like the author and the reader can communicate one other. It means that a reader in this case, tries to understand what he is saying.

Smith and Dale (1980) stated that reading comprehension means understanding, evaluating, utilizing of information and gaining through an interaction

been reader and author. Reading comprehension is such a kind of dialogue between reader and author in which the written language becomes the medium that cause the dialogue happen when the two persons communicate through the medium of print reading comprehension refers to reading with comprehension. Thus reading comprehension is reading by comprehension the meaning of a passage or what is or has been read. One who reads something by understanding it can be said that he does a reading comprehension.

Comprehension is a special kind of thinking process. The reader comprehends by actively constructing meaning internally from interacting with the material that is read (Anderson and Pearson in Alexander, (1993). Successful comprehension involves the reader who can discover the meaning. It may be finding a particular piece of information, solving a problem through reading, working to understand an idea or following a set of directions. From the point of view given above, it can be concluded that reading is an active thinking process where the reader tries to gain information given by the author and understands what actually the purpose of author.

b) Factors Affecting Comprehension Skill

As the result of reading process, there are some factors that influence the students in their reading. Some experts have identified a number of factors affecting comprehension skill. Some factors may affect second language reading, such as L1 reading habit and reading proficiency, reading strategies and reading attitude. Spratt et al (2011) wrote that if learners know how to read in their own language, they can

transfer their reading skills to reading in English. Study by Alderson in 1984 had proven it; he (in Wallace, 2001) concluded that in the early stages L2 knowledge is a stronger factor than L1 reading ability.

L2 readers need a minimum threshold level of general L2 competence before they can generalize their L1 reading ability into L2. Proficient L2 learners are good readers in their L1. One of them is Dawson and Bamman (1967). According to them, there are five factors which affect the comprehension skill. They are:

- 1) Intelligence: Students have different intelligence, so it will be possible for them to produce different comprehension. The number of ideas that they understand depth of their understanding will be largely dependent upon his general capacity to learn.
- 2) Experience: Students with limited experience may have difficulty in comprehending many of the ideas and activities with which other students are familiar before they come to school.
- 3) Mechanics Of Reading: Comprehension will be easier for the students if they have all mastered the skills of word attack and word meaning, and if they have learned to handle material books properly. Obviously, there must be a fine balance somewhat in each student between careful attention to word attack skills and to comprehension skills.
- 4) Interest and interest span: It is truism that the readers all respond quickly to what the readers read if the readers are interested in the topic or at least

familiar with it. The interest span is related to personality factors, a disturbed student who has encountered many unfortunate experiences at home or in the school may be unable to preserve when required for comprehending reading passages.

- 5) Skills of comprehending: Another obvious factor, which influences the depth and amount of comprehension, is the skill, which the students have developed for that purpose. Like all reading skills, the ability to comprehend what the readers read develops gradually from the simple to the complex skills.

C. Theoretical Framework

Comprehension is one of many factors which play the important role in reading skill. Comprehension is the ability to understand a text, it is not as easy as the expectation. Students must be careful and pay much attention to what they read to get a good comprehension. But, there are several factors which affecting students' achievement in comprehending passages, they are internal factor and external factor.

The external factor has a close relationship to reading material and teacher of reading. First, reading material. The students' achievement in reading depends on the level of the difficulty of the text. Thus, it can influence the students' achievement if the text which given is not at the right level of the difficulty of the reader or the students. Second is the teacher. The teacher should compare the text difficulty with students' ability.

The internal factor means the factors which come from the reader himself. Krawczyk (2001) or usually known as personal factor has existed inside the reader. This factor dealt with self-motivation and interest. First is motivation. Motivation plays an important role in comprehending a text. The students will be motivated to read when they feel that they need something from the text.

Brown (2001) divided the motivation theory into two kinds, they are: intrinsic and extrinsic motivation. Edward Deci (2000) defined intrinsic motivation as follow: “Intrinsically motivated activities are ones from which there is no apparent reward except the activity itself.

People seem to engage in the activities for their own sake and not because they lead to an extrinsic reward. It is aimed at bringing about curtaining internally rewarding consequences, namely, feelings of competence and self-determination. The internal factors can be: money, prizes, grades, and even certain of positive feedback. Second is interest. Interest is being one of the important in order to increasing the students' comprehension achievement in reading. If one has interest to read, it means that he or she will get a good achievement. On the other side, if the reader has no any interest to read, it can influence his or her achievement.

People always look into these two factors when talking about reading and comprehending, they are forgetting that there is a factor which has a massive effect to reading and comprehension. It is attitude, especially reading attitude. A student's attitude toward the reading materials affects comprehension of those materials.

Teachers should be the well-informed that students' attitudes toward reading are formed by parents and their home environment. According to Johnson (1981), attitudes toward reading are arguably formed as a result of achievement of success or failure with the task of reading. Students with good reading ability may have positive attitudes toward reading, while students who are poor readers often have to overcome negative attitudes toward reading in order to improve their reading skills.

D. Hypothesis

Based on the research focus, the researcher hypothesis is

H_a : There is a significant effect of students' reading attitude on students' reading comprehension achievement.

H_0 : There is no significant effect of students' reading attitude on students' reading comprehension achievement.

CHAPTER III

RESEARCH METHOD

A. *Research Design*

This research used regression as the method to analyze the students' attitude and reading habits. With this study, the researcher examined factors that might be influencing behaviors, environments, and circumstances. This analysis involved, collecting the data of the students test to find out how is the students' attitude and reading habits through the students comprehension in English text.

B. *Research subject*

There were two classes of English Education at third semester in Alauddin State Islamic University. The researcher chose students of 3-4 group which consist of 38 students. The researcher chose English Education at third semester because they have taught reading subject at the first year of the college.

C. *Research Instrument*

Research instrument is a tool used to questionnaire the realm and social phenomena that is observed. The researcher used some instruments, such as:

1) Questionnaire

The researcher used a questionnaire adopted from Mckenna and Kear (1990) Reading Attitude Survey (RAS). It was a 20-item questionnaire that requests students to rate their own attitude towards reading; each item presents a brief, simply worded statement about reading followed by four pictures of the comic

strip character, Garfield the Cat, in varying pictorial poses. Percentile ranks can be obtained for two subscales: recreational reading attitude and academic reading attitude. Recreational items focused on reading for fun outside the school setting while the academic subscale examined the school environment and the reading of school books. A total reading attitude percentile rank also be computed as an additive composite of the recreational and academic scores (McKenna & Kear, 1990).

2) Reading Comprehension Test

The tests were evaluated by the researcher. The test included a story of one-hundred related words and this is followed by 10 questions which indicated the students' level of understanding.

Table 3.1

Specification of Instrument of Reading Comprehension

No.	Competence	Item	Question
1.	Identifying meaning of word/ phrase/ sentence	2,3	<ul style="list-style-type: none"> The word “it” in the line 13 refers to... The phrase “ pretty fun” in the line 13 means...
2.	Identifying main idea	1	What is the main idea of paragraph 1?
3.	Identifying important	4	What flavour does Henry like

	point		the most?
4.	Making comparison	5	Why does Henry like the sweet flavour than the salty one?
5.	Identifying cause-effect	8	What was Henry missing to in last paragraph?
6.	Identifying sequence of ideas / events	6	What flavour does Henry taste the first at the restaurant?
7.	Interpreting main idea, important point, cause effect	7	What is the main idea of paragraph 2?
8.	Making a conclusion, evaluating, internalizing	10	Make one paragraph in order to summarize the passage above!
9.	Identifying the moral of the moral of the story lesson	9	What is the moral value we can learn from the text?

Table 3.2

The Assessment of Reading Comprehension Test

No.	Kind of Question	Item	Kind of answer	Score		
				T	F	
1.	Essay	7 (2,3,4,5,6,8,9)		5	0	
2.	Main idea	2 (1, 7)	<ul style="list-style-type: none"> Find the right main idea without using the same sentences from the passage Find the right main idea using the same sentences from the passage False main idea 	20		
				10		
				5		
3.	Conclusion	1 (10)	<ul style="list-style-type: none"> Get the right conclusion Get the wrong conclusion 	25		
				15		

D. Data Collection Procedures

In order to collect the data, the researcher did several steps:

1. The researcher distributed the questionnaire of reading attitude
2. The researcher distributed the reading comprehension test
3. The researcher gave instructions how to answer the questionnaire and the reading comprehension test
4. The researcher submitted the questionnaire and the test which have answered by the students
5. The researcher gave scores for reading attitude questionnaire
6. The researcher asses and gave scores for the reading comprehension test

E. *Data Analysis Technique*

In this research, the data served in descriptive quantitative form. The descriptive data was the definition and theories from the experts. The quantitative data served in numeral data such as; students' attitude and reading comprehension score.

Both reading attitude and reading comprehension scores calculated by using the formula below:

$$\bar{X} = \frac{\sum x}{N}$$

Where:

\bar{X} = Mean Score

$\sum x$ = the sum of all score

N = the total number of subjects

(Sugiono, 2016)

After calculating the reading attitude and reading comprehension scores, the researcher found out the effect of reading attitude toward reading comprehension using Regression Linear Equation:

$$Y = a + bX$$

Where:

Y = Dependent variable

X = Independent variable

a = The y-intercept

b = The slope of the line

$$a = \frac{(\sum Y)(\sum X^2) - (\sum X)(\sum XY)}{n(\sum X^2) - (\sum X)^2}$$

Where:

a = The y-intercept

n = number of pairs of scores

$\sum xy$ = sum of the products of paired scores

$\sum y$ = sum of y scores

$\sum x^2$ = sum of squared x scores

$$b = \frac{n (\sum XY) - (\sum X)(\sum Y)}{n (\sum X^2) - (\sum X)^2}$$

Where:

b = The slope of the line

n = number of pairs of scores

$\sum xy$ = sum of the products of paired scores

$\sum x$ = sum of x scores

$\sum y$ = sum of y scores

$\sum x^2$ = sum of squared x scores

And then the researcher would like to found the correlation between reading attitude and reading comprehension by using the following formula:

$$r = \frac{n \sum xy - (\sum x)(\sum y)}{\sqrt{(\sum x^2 - (\sum x)^2)(n \sum y^2 - (\sum y)^2)}}$$

Where:

n = number of pairs of scores

$\sum xy$ = sum of the products of paired scores

$\sum x$ = sum of x scores

$\sum y$ = sum of y scores

$\sum x^2$ = sum of squared x scores

$\sum y^2$ = sum of squared y scores

Table 3.3**The Common Orientation in Determine Correlation Criteria**

R	Correlation Criteria
0	No correlation
0-0.5	Low correlation
0.5-0.8	Medium correlation
0.8-1	Strong correlation
1	Perfect correlation

From the table above, the researcher determined what kind of correlation both of variables have.

CHAPTER IV

FINDINGS AND DISCUSSIONS

This chapter consisted of two items, the findings of the research and the discussion of the research findings. In finding item, the researcher showed all of the data which were collected during the research. While, in the discussion item the researcher analyzed all of the data in finding item.

A. *Findings*

1. *Students' Reading Attitude Based On Questionnaire*

The following table showed the scores that students (20 respondents) gained from the reading attitude questionnaire.

Table 4.1

Classification of frequency and percentage score of students' reading attitude

No.	Classification	Score	Frequency	Percentage
1.	Low	0-49	1	5%
2.	Average	50-69	16	80%
3.	High	70-80	3	15%
Total			20	100%

Table 4.1 showed the rate percentage score of the reading attitude of the students, there was 3 (15%) students obtained high score. The rest of the students obtained average and low score.

2. *Students' Reading Comprehension Based On the Reading Test*

The following table showed the scores that students (20 respondents) gained from the reading test.

Table 4.2

Classification of frequency and percentage score of students' reading comprehension

No.	Classification	Score	Frequency	Percentage
1.	Low	0-50	3	15%
2.	Average	51-79	12	60%
3.	High	80-100	5	25%
Total			20	100%

Table 4.2 showed the rate percentage score of the reading comprehension of the students. There was only 5 (25%) student who obtained the high score and most of the rest of the students obtained the average score.

3. *The regression Equation to measure the effect of reading attitude through reading comprehension*

Formula: $Y = a + bX$. The researcher found the coefficient a is 33,14 ($a=33,14$) and the coefficient b is 0,60 ($b=0,60$). So the complete formula will be $Y=33,14+0,60X$, where a and b are regression coefficients, X and Y are the research variables.

4. *The Correlation Between Reading Attitude and Reading Comprehension*

Using Pearson Product Moment

Table 4.3

***Summary of Pearson 'r' Analysis of the Relationship between
Students' Reading Attitudes and their Reading Comprehension Performance***

Variables	No	Mean	Critical 'r' value	Decision
Reading attitude	20	15.39	0.813	S
Reading comprehension	20	15.84		

S= Significant

Table 4.3 shows that the calculated r -value is 0.813. It means there is any significant correlation between reading attitude and reading comprehension.

5. *Hypothesis test*

There are two hypotheses in this research, they are:

H_a : There is a significant effect of students' reading attitude on students' reading comprehension achievement.

H_0 : There is no significant effect of students' reading attitude on students' reading comprehension achievement.

The researcher have measured the $t_{\text{observe}} = 0,056$ and $t_{\text{table}} = 4,41$ in the probability (α) = 0,05. Based on the findings, the t_{table} is higher than the t_{observe}

(4,41>0,0056) and as the result, H_a was rejected and H_0 was accepted. There was no significant effect of students' reading attitude on students' reading comprehension achievement.

B. Discussion

This study tried to find out the effect of reading attitude through reading comprehension among the 3th semester English Education Department of State Islamic University of Alauddin Makassar. The result found that most of students had positive attitude toward reading. Then, the students with positive attitude gained higher scores on reading test than the students with negative attitude. The positive feelings toward reading may influence their decision to approach reading.

This study is in line with Partin & Gillespie which concluded that a positive attitude toward reading is one of the strongest correlates of reading achievement. The result also support what Brown (2000) stated that positive attitude toward one language will lead to an integrative orientation to learn it; in a context of a desire to understand and empathize with it.

Positive attitude toward reading motivate the learners to understand and empathize with reading activity, but this is contra with the outcome of the studies of scholars of reading attitude like Unoh(1983), Tunde(2015), Pamuji(2015) and Lawal(2008) who reported that most students at the different levels of education have negative attitude towards reading.

Secondly, the study showed that the correlation between reading attitude and reading comprehension was significantly correlated. The 'r' value was 0,813 which almost reach the perfect correlation (1). The other findings, although reading attitude was positive moderately correlated to reading comprehension.

Moreover, research conducted by Lukhele(2013) showed that there was no correlation between reading attitude and reading ability university students in Swaziland. The research result may also support the concept that positive feeling or attitude does not automatically bring success in reading proficiency. Kush(2005)explains that reading attitudes develop through repeated successes and failure in reading experience overtime; and only after repeated failure attitude and achievement become closely linked insane and Zain(2011).

On the other hand, the study showed that the contribution of reading attitude was only 0,60% to reading comprehension; the rest was affected by other variables. This result found as many students who have negative attitude also can get the high reading comprehension.

As the matter of that, more positive the learner's attitude had; more proficient the reading comprehension got. This result supported previous study by Brown (2000) that second language learners received benefit from positive attitude and that negative attitudes may lead to decreased motivation and, in all likelihood, because of decreased input and interaction, to unsuccessful attainment of proficiency.

On the other words, positive feelings toward reading are developed through success and failure in reading experience for long time. This, at the same time, does not automatically bring proficiency and comprehension in reading among students.

CHAPTER V

CONCLUSION AND SUGGESTION

A. *Conclusions*

Based on the discussion in the previous chapter, the researcher would like to conclude that:

1. The students have positive attitude towards reading and so they were performing well in reading comprehension. The performance level of the students in reading comprehension was average.
2. The reading attitude contributed 0,60% to students' reading comprehension, and the rest 99,40% is contributed by any other variables.
3. Reading attitude correlated significantly both positively and highly with reading comprehension performance of the students.

B. *Suggestions*

Based on the conclusion, the researcher presents some suggestions as follows:

1. The researcher suggests the teacher to use technology for reading. It will encourage the students to explore the process in an alternative medium other than conventional books. This technology- based reading will motivate them to read more as the students, who are digital-natives, are keen to use computers or mobile phones as medium for learning.

By increasing their motivation to read, the students will be reading more, which will lead to improvement in their language proficiency.

2. The suggestion for the next researcher who is interested in this topic to conduct a research in bigger scale. The study needs to be conducted for more reliable results, and with the inclusion of more variables such as family background, reading exposure and availability of reading materials, and variables that are related specifically with reading in the digital environment. Future studies should focus more on how reading can actually take place using computers and digital devices.

BIBLIOGRAPHY.

- Alexander, J. E. & Filler, R. C. 1976. *Attitudes and reading*. Newark, DE: International Reading Association.
- Anggraini, Rini. 2015. The effectiveness of Using Chunking Strategy to Improve Students' Reading Comprehension at The Second Year of SMP Negeri 2 Barombong. *Journal*. Vol.1. No.2, 2015.
- Annamalai, Subashini. 2013. Reading Habit and Attitude among Malaysian Polytechnic Students. *Journal*. Vol.2. No.4, 2013.
- BAS, G. 2012. Reading Attitudes of High School Students: An Analysis from Different Variables.
- Brown R. 2001. *Statistics: An Introductory analysis*. New York, NY: Harper and Row.
- Brown, H. D. 2000. *Principles of Language Learning and Teaching*. New York: Pearson Education.
- Grabe, W. & Stoller, F. 1997. Reading and vocabulary development in a second language: A case study. In J. Coady & T. Huckin (Eds.), *Second language vocabulary acquisition: A rationale for pedagogy* (pp. 98-122). Cambridge: Cambridge University Press.
- Grabe, William. 2009. *Reading In a Second Language; Moving from the theory to practice*. New York. Cambridge University Press.
- Harmer, J. 2007. *How to teach English*. China: Pearson Education Limited.
- Holmes, J. 1992. *An introduction to sociolinguistics*. New York: Longman Group UK Limited.
- International Journal on New Trends in Education and Their Implications* , April, May, June Vol. 3.
- Iskandarwassid, & Sunendar, D. (2008). *Strategi Pembelajaran Bahasa*. Bandung :PT Remaja Rosdakarya.
- Johnson, L. S. 1981. Naturally acquired learned helplessness: the relation ship of school failure to achievement behavior, attributions, and self-concept. *Journal of Educational Psychology*

- Krawczyk, J. 2001. Writing attitudes: determining the effect of a community of learners project on the attitudes of composition students . Bachelor of Arts in English. Oklahoma State University.
- Lawal, R. A. 2008. Cultivating the Culture of Reading in Nigeria. A Paper delivered at the Fountain University, Osogbo, Osun State. February 4th, 2008.
- Lukhele, B. B. 2013. Exploring Relationships between Reading Attitudes, Reading Ability and Academic Performance amongst Primary Teacher Trainees in Swaziland. *Reading & Writing*.
- Makas, E., Finnerty-Fried, P., Sugafoos, A., & Reiss, D. 1988. The issues in disability scale: A new cognitive and affective measure of attitude toward people with physical disabilities. *Journal of Applied Behavioural Counselling*, 19, 21-29.
- Mathewson, G. C. 1994. Model of attitude influence upon reading and learning to read. In R.
- McKenna, M. C., & Kear, D. J. 1990. Measuring attitude toward reading: A new tool for teachers. *The Reading Teacher*.
- McKenna, M. C., Kear, D. J., & Ellsworth, R. A. 1995. Children's attitudes toward reading: A national questionnaire. *Reading Research Quarterly*.
- Mizokawa, D. T. & Hansen-Krening, N. 2000. The ABCs of attitudes toward reading: Inquiring about the reader's response. *Journal of Adolescent & Adult Literacy*.
- Morgan, Clifford. 1961. Introduction to Psychology. London. McGraw Hill Book Company, Inc.
- Morgan, P., Fuchs, D., Compton, D. L., Cordray, D. S., & Fuchs, L. S. 2008. Does early reading failure decrease children's reading motivation. *Journal of Learning Disabilities*.
- Pamuji, Arief. 2015. The Correlation Among Attitude, Reading Comprehension, And Writing Achievement of English Education Study Program Students of Sriwijaya University. *Journal*. Vol.1. No.1, Januari-Juni 2015.

- Partin, K., & Gillespie, C. 2002. The Relationship between Positive Adolescent Attitudes toward Reading and Home Literary Environment. *Reading Horizon*.
- Polychroni, F., Koukoura, K., & Anagnostou, I. 2006. Academic self-concept, reading attitude and approaches to learning of children with dyslexia: do they differ from their peers? *European Journal of Special Needs Education*.
- Rahman. 2015. The Implication of Collaborative Strategy Reading (CSR) And Its Effects on Students' Reading Comprehension. *Journal*. Vol.1. No.1, 2015.
- Reeves, C. 2002. Literacy attitudes: Theoretical perspectives. Paper presented at the 19th World Congress on Reading, Edinburgh, Scotland.
- Richek, M. A. 1989. *Increasing the achievement of your remedial reading students*. Paso Robles, CA: Bureau of Education and Research.
- Ruddell, R. B. & Unrau, N. J. 1994. Reading as a meaning-construction process: The reader, the text, and the teacher. In R. B. Ruddell, M. R. Ruddell, & H. Singer (Eds.), *Theoretical models and processes of reading* (4th ed.). (pp. 996-1056). Newark, DE. International Reading Association.
- Sani, A. M., & Zain, Z. 2011. Relating Adolescents' Second Language Reading Attitudes, Self-Efficacy for Reading, and Reading Ability in a Non-Supportive ESL Setting. *The Reading Matrix* , Vol: 11, No.3.
- Smith, M.C. 1990. A Longitudinal Investigation of Reading Attitude Development from Childhood to Adulthood. *Journal of Educational Research*.
- Spratt, M., Pulverness, A., & Williams, M. 2011. *The Teaching Knowledge Test Course: Modules 1, 2 and 3*. Singapore: Cambridge University Press.
- Sugiono. 2016. *Metode Penelitian Pendidikan: Pendekatan Kuantitative, Kualitatif, dan R&D*. Bandung: Alfabeta.
- Sundari, Hanna. 2013. EFL Adult Learners' Reading Attitude And Reading Comprehension: A Preliminary Study. *Journal*. Vol.2. No.5, 2013.
- Tunde-Awe, B.M. 2015. Effect of Visual Illustrations of Difficult Words on Junior Secondary School Students' Performance in Reading Comprehension Tests in Ilorin, Nigeria. In Wale Adegbite and Billy Olajide (Eds.) *English in the*

Nigerian Environment: Emerging Pattern and New Challenges. Referred Proceedings of the 24th Annual Conference of the English Studies Association (NESA).

Unoh, S.O. 1983. Sense and Nonsense in Developmental Reading Programme. In Literacy and Reading in Nigeria. RAN.

Williams, E. 1984. *Reading in a Foreign Language*. London: Macmillan.

Wood, S. E., Wood, E. G., & Boyd, D. 2007. *The world of psychology. social & applied psychology*. Rolling Meadows: IL: Riverside.

Yamashita, J. 2002. Mutual compensation between L1 reading and L2 language proficiency in L2 reading comprehension. *Journal of Research in Reading*.

Zeinab, Mihandoost. 2011. A Comparison of the Reading Motivation and Reading Attitude of Students with Dyslexia and Students without Dyslexia in the Elementary Schools in Ilam, Iran. *International Journal of Psychological Studies*.

APPENDICES

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

LIST OF APPENDICES

COVER	43
APPENDIX I	44
APPENDIX II	53
APPENDIX III	54
APPENDIX IV	55
APPENDIX V	63

APPENDIX I

Score of Students' Reading Attitude and Reading Comprehension

NO	Reading Attitude	Average of RA (X)	RC (Y)	XY	X ²	Y ²
1	77	0.96	97	93.12	0.92	7225
2	76	0.95	95	90.25	0.90	6889
3	72	0.9	89	89	0.81	6241
4	69	0.86	87	74.82	0.74	7921
5	67	0.84	85	71.4	0.71	9025
6	65	0.81	84	86.04	0.65	9409
7	65	0.81	83	67.23	0.65	7569
8	64	0.8	80	64	0.64	6400
9	64	0.8	79	63.2	0.64	7056
10	63	0.79	79	62.41	0.62	6241
11	62	0.78	79	61.62	0.60	5329
12	58	0.73	77	56.21	0.53	5625
13	58	0.73	75	54.75	0.53	5929
14	57	0.71	75	53.25	0.50	6241
15	57	0.71	73	51.83	0.50	5625
16	57	0.71	73	51.83	0.50	4489
17	56	0.7	73	51.1	0.49	4900
18	53	0.66	72	47.52	0.44	4225
19	50	0.6	70	42	0.36	5184
20	43	0.54	65	35.1	0.29	5329
Total Score	1233	15.39	1584	1266.68	12.64	129856

APPENDIX II

Regression Linear Equation

1. Regression Equation

$$Y = a + bX$$

$$a = \frac{(\sum Y)(\sum X^2) - (\sum X)(\sum XY)}{n(\sum X^2) - (\sum X)^2}$$

$$b = \frac{n(\sum XY) - (\sum X)(\sum Y)}{n(\sum X^2) - (\sum X)^2}$$

- $$\begin{aligned} a &= \frac{(\sum Y)(\sum X^2) - (\sum X)(\sum XY)}{n(\sum X^2) - (\sum X)^2} \\ &= \frac{(1584)(12,64) - (15,39)(1.266,68)}{20(12,64) - (15,39)^2} \\ &= \frac{(20.021,76) - (19.493,2)}{252,8 - 236,85} \\ &= \frac{528,56}{15,95} \\ a &= 33,14 \end{aligned}$$

- $$\begin{aligned} b &= \frac{n(\sum XY) - (\sum X)(\sum Y)}{n(\sum X^2) - (\sum X)^2} \\ &= \frac{20(1.266,68) - (15,39)(1584)}{20(12,64) - (15,39)^2} \\ &= \frac{25.333,6 - 24.377,76}{252,8 - 236,85} \\ &= \frac{955,84}{15,95} \\ b &= 0,60 \end{aligned}$$

$$Y = a + bX$$

$$Y = 33,14 + 0,60X$$

2. Sum of XY square

$$\begin{aligned} SS_{XY} &= \sum XY - \frac{(\sum X)(\sum Y)}{n} \\ &= 1.266,68 - \frac{(15,39)(1584)}{20} \\ &= 1.266,68 - 1.218,88 \\ &= 47,8 \end{aligned}$$

3. Sum of total square

$$SS_{\text{tot}} = \sum Y^2 - \frac{(\sum Y)^2}{n}$$

$$\begin{aligned}
 &= 129.856 - \frac{1584^2}{20} \\
 &= 129.856 - 125.452,8 \\
 &= 4.403,2
 \end{aligned}$$

4. Sum of regression square

$$\begin{aligned}
 SS_{\text{reg}} &= b (SS_{XY}) \\
 &= 0,60 (47,8) \\
 &= 28,68
 \end{aligned}$$

5. Sum of residue square

$$\begin{aligned}
 SS_{\text{res}} &= SS_{\text{tot}} - SS_{\text{reg}} \\
 &= 4.403,2 - 28,68 \\
 &= 4.372,52
 \end{aligned}$$

$$\begin{aligned}
 6. \quad t_{\text{observe}} &= \frac{SS_{\text{reg}}/k}{SS_{\text{res}}/(n-k-1)} \\
 &= \frac{28,68/2}{4.372,5/(20-2-1)} \\
 &= \frac{14,34}{257,20} \\
 &= 0,056
 \end{aligned}$$

$$\begin{aligned}
 7. \quad t_{\text{table}} &= df_1 = k-1 \\
 &= 2-1 = 1 \\
 &df_2 = n - 2 \\
 &= 20-2 = 18 \\
 &(0,05;1;18)
 \end{aligned}$$

$$t_{\text{table}} = 4,41$$

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 M A K A S S A R

APPENDIX III

Correlation of Reading Attitude and Reading Comprehension

$$r = \frac{n\sum xy - (\sum x)(\sum y)}{\sqrt{(\sum x^2 - (\sum x)^2)(n\sum y^2 - (\sum y)^2)}}$$

$$r = \frac{(20.1266,68) - (15,39)(1584)}{\sqrt{((20.12,64 - (15,39)^2)(20.129856) - (1584)^2)}}$$

$$= \frac{25.333,6 - 24.377,76}{\sqrt{(252,8 - 236,85)(2597120) - (2509056)}}$$

$$= \frac{955,84}{\sqrt{(15,95)(88064)}}$$

$$= \frac{955,84}{1404620,8}$$

$$= \frac{955,84}{1185,2} = 0,813$$

APPENDIX I

5 **Flavors**

Story By: Andrew
Frinkle

Henry was always thinking about eating. He was hungry, and he liked to cook. It occurred to him that most things that were good seemed to be a combination of flavors. Like, chocolate was good, but mixed with raisins and peanuts, it became great! Or, pineapple went great with pizza, because the sweetness worked well with the saltiness.

He thought for a while, and came up with 5 basic flavors that everything had. He came up with: salty, sweet, sour, spicy, and savory. They were the 5 S's that he tried to get in every meal. It took a while to come up with this list, and then he made a list of his favorite ingredients for each flavor.

Salty was easy, because he liked salty foods. Chips and snacks were often salty. Cheese and meats were usually salty, too.

Sour was a bit harder, because he didn't like sour stuff a lot. He liked lemons and limes in lemonade and limeade, but not a lot more. Sour candies were good sometimes, and so were grapefruits. Sour was a harder flavor to like.

Spicy was pretty fun. He loved eating hot sauce. He ate it on his eggs, on his pizza, and on his burgers. He threw pickled hot peppers on his sandwiches, too. The vinegar made them a

bit sour also, which helped him get his sour flavors.

Sweet was really easy. Desserts were usually sweet, and he had no trouble with them. He could eat fruit all day, or sweet yogurts and puddings. Candy and chocolate were sweet, too.

Savory was sort of a weird flavor to think about. It wasn't something he often considered. It was usually the thing that made food smell so good and got your saliva going. It meant things like smoked cheeses, nuts, and garlic. They were the aroma makers that made a restaurant smell amazing.

So Henry had figured out all of his flavors, and started combining them. On pizza, he had sweet pineapple, spicy hot peppers, salty sausage, and savory smoked cheeses. All he was really missing was sour, so he had some lemonade. For another meal, he had sweet and spicy honey chicken with crushed almonds and salty fried noodles. A wedge of lime crushed over the top gave him all the flavors! It really rounded out the meal and made things more delicious.

5 **Flavors**

Story By: Andrew
Frinkle

Use the information in the story to answer the questions below.

1. The word “it” in the line 13 refers to...
2. The phrase “ pretty fun” in the line 13 means...
3. What is the main idea of paragraph 1?
4. What flavour does Henry like the most?
5. Why does Henry like the sweet flavour than the salty one?
6. What was Henry missing to in last paragraph?
7. What flavour does Henry taste the first at the restaurant?
8. What is the main idea of paragraph 2?
9. Make one paragraph in order to summarize the passage above!
10. What is the moral value we can learn from the text?

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Elementary Reading Attitude Survey

School _____ Grade _____ Name _____

Please circle the picture that describes how you feel when you read a book.

1.	How do you feel when you read a book on a rainy Saturday?			
				
2.	How do you feel when you read a book in school during free time?			
				
3.	How do you feel about reading for fun at home?			
				
4.	How do you feel about getting a book for a present?			
				

Please circle the picture that describes how you feel when you read a book.

5.

How do you feel about spending free time reading a book?

6.

How do you feel about starting a new book?

7.

How do you feel about reading during summer vacation?

8.

How do you feel about reading instead of playing?

Please circle the picture that describes how you feel when you read a book.

9.

How do you feel about going to a bookstore?

10.

How do you feel about reading different kinds of books?

11.

How do you feel when a teacher asks you questions about what you read?

12.

How do you feel about reading workbook pages and worksheets?

Please circle the picture that describes how you feel when you read a book.

13.

How do you feel about reading in school?

14.

How do you feel about reading your school books?

15.

How do you feel about learning from a book?

16.

How do you feel when it's time for reading in class?

Please circle the picture that describes how you feel when you read a book.

17. How do you feel about stories you read in reading class?

18. How do you feel when you read out loud in class?

19. How do you feel about using a dictionary?

20. How do you feel about taking a reading test?

Reading Attitude Survey Scoring Sheet

Student Name _____

Teacher _____

Grade _____ Administration Date _____

Scoring Guide

4 points	Happiest Garfield
3 points	Slightly smiling Garfield
2 points	Mildly upset Garfield
1 point	Very upset Garfield

Recreational reading

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____

Academic reading

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____

Raw Score: _____

Raw Score: _____

Full scale raw score (Recreational + Academic): _____

Percentile ranks: Recreational

..... Academic

..... Full scale

APPENDIX VI
DOCUMENTATION

Reader: MUH. ADWAN

Class: PB1 3-4

Date: 17/11/2017

Reading Attitude Survey

How do you feel about reading books in your classroom?

I don't like it!	It's OK.	I like it.	I love it!

How do you feel about reading instead of playing games?

I don't like it!	It's OK.	I like it.	I love it!

How do you feel about using a dictionary?

I don't like it!	It's OK.	I like it.	I love it!

How do you feel about reading at home?

I don't like it!	It's OK.	I like it.	I love it!

 Reader MUH. ASWAN Class PBI 34 Date 27/11/2017

What words come to mind when you think about reading a book?

I get knowledge Passage I will convey to others Productivity amazing very like

How do you find books you want to read?

Looking for in the library, buy in the shop, searching on internet.

 Who is your favorite author? Dr. Zakir Abdul Karim Naik (AL-Hafiz)

What is the best book you've ever read?

The miracle of Al-Qur'an and Hadist

Circle one answer for each question.

 Do you have a computer at home? Yes ☐ No ☒ I don't know

 Do you have an iPad at home? Yes ☒ No ☐ I don't know

 Do you have an iPad in your classroom? Yes ☐ No ☒ I don't know

Draw a picture of yourself reading in your favorite place.

storia

 Reader: Nurul Nuzriatul Azzah Class: 9B1 Y 4 Date: 23 Nov 2017

Reading Attitude Survey

How do you feel about reading books in your classroom?

I don't like it!	It's OK.	I like it.	I love it!
			

How do you feel about reading instead of playing games?

I don't like it!	It's OK.	I like it.	I love it!
			

How do you feel about using a dictionary?

I don't like it!	It's OK.	I like it.	I love it!
			

How do you feel about reading at home?

I don't like it!	It's OK.	I like it.	I love it!
			

Scholastic Inc. Teachers may make copies of this page to distribute to their students.

SCHOLASTIC

storia Reader Niswat Nuzuliyah Uy 3-9 Date 17 May 2022

What words come to mind when you think about reading a book?

menemukan hal baru senang dan asyik

How do you find books you want to read?

Disuruh orang tua, buy card and searching on internet

Who is your favorite author? Nahdhotul Alauddin A. Qur'ani

What is the best book you've ever read?

"Ranah 3 dimensi"

Circle one answer for each question.

Do you have a computer at home?	Yes <input checked="" type="radio"/>	No <input type="radio"/>	I don't know <input type="radio"/>
Do you have an iPad at home?	Yes <input type="radio"/>	No <input checked="" type="radio"/>	I don't know <input type="radio"/>
Do you have an iPad in your classroom?	Yes <input type="radio"/>	No <input checked="" type="radio"/>	I don't know <input type="radio"/>

Draw a picture of yourself reading in your favorite place.

Saya paling suka membaca buku di kamar saya dan di ruang tamu karena nyaman, tenang, tidak ada gangguan dan saya bisa baca kapan saja. Saya juga suka membaca di perpustakaan.

MAKASSAR

SCHOLASTIC

storia Reader: Fitri, Dhuha Class: Pa 3-4 Date: 11/11/2020

Reading Attitude Survey

How do you feel about reading books in your classroom?

I don't like it!	It's OK.	I like it.	I love it!
			

How do you feel about reading instead of playing games?

I don't like it!	It's OK.	I like it.	I love it!
			

How do you feel about using a dictionary?

I don't like it!	It's OK.	I like it.	I love it!
			

How do you feel about reading at home?

I don't like it!	It's OK.	I like it.	I love it!
			

Copyright © Scholastic Inc. All rights reserved. This survey is for personal use only.

SCHOLASTIC

storia Reader: 3. What say, what Class: Pa. 1/1 Date: November 27, 2014

What words come to mind when you think about reading a book?

Wondering, interesting

How do you find books you want to read?

Reading it first, online, or library

Who is your favorite author? John Grisham

What is the best book you've ever read?

Five Minutes in a Lifetime

Circle one answer for each question.

Do you have a computer at home?	<input checked="" type="radio"/> Yes	<input type="radio"/> No	<input type="radio"/> I don't know
Do you have an iPad at home?	<input checked="" type="radio"/> Yes	<input type="radio"/> No	<input type="radio"/> I don't know
Do you have an iPad in your classroom?	<input checked="" type="radio"/> Yes	<input type="radio"/> No	<input type="radio"/> I don't know

Draw a picture of yourself reading in your favorite place.

The perfect place is I'm reading a book in my bedroom

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
KARANGSAH
SCHOLASTIC

CURRICULUM VITAE

The writer, Fadilah Gessa, was born on May 12th, 1996 in Labuan Bajo, Manggarai Barat, Nusa Tenggara Timur. She has four brothers and one sister. she is the last child of Gessa Aziz and Hawati. She started her Elementary school in 2002 at SDN Labuan Bajo 2, Kec. Manggarai Barat, and finished in 2008. Her Junior High School was at SMPN 1 Komodo and finished in 2011. Then she continued her study at SMAN 1 Komodo and graduated in 2014. At the same year, she was accepting as one of the students of English Education Department of Tarbiyah and Teaching Science Faculty at Alauddin State Islamic University of Makassar.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R