

**THE CORRELATION BETWEEN VOCABULARY ACHIEVEMENT AND
READING COMPREHENSION ACHIEVEMENT OF THE GRADE 8
STUDENTS AT SMPN 1 PUGER JEMBER**

THESIS

by

YUNI MEGA WIDYAWATI

NIM 070210491138

**ENGLISH EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2012

**THE CORRELATION BETWEEN VOCABULARY ACHIEVEMENT AND
READING COMPREHENSION ACHIEVEMENT OF THE GRADE 8
STUDENTS AT SMPN 1 PUGER JEMBER**

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1 at the
English Education Study Program, Language and Arts Department
Faculty of Teacher Training and Education Jember University

by

YUNI MEGA WIDYAWATI

NIM 070210491138

**ENGLISH EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2012

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved parents, Ismail, S.Pd and Siti Jubaedah, thanks for your love and support. This thesis is dedicated to you for your never-ending love;*
- 2. My sisters, Yuni Shofi Ambarwati and Dhita Agustin ,thanks for giving me spirit in finishing my thesis;*
- 3. All of my friends who have supported me to finish this thesis.*

MOTTO

The more you read, the better your vocabulary will become.)*

^{*)} Exforsys, Inc. 2010. *Importance of Strong Vocabulary*. Available at <http://www.exforsys.com/careercenter/english-vocabulary/importance-of-strong-vocabulary-in-english.html> Retrieved on [Thursday, May 5th, 2011].

THESIS

**THE CORRELATION BETWEEN VOCABULARY ACHIEVEMENT AND
READING COMPREHENSION ACHIEVEMENT OF THE GRADE 8
STUDENTS AT SMPN 1 PUGER JEMBER**

By

Yuni Mega Widyawati

NIM 070210491138

Consultant

Consultant I : Dra. Wiwiek Istianah, M.Kes, M.Ed, App. Ling

Consultant II : Drs. Bambang Suhardjito, M.Ed.

APPROVAL

The thesis entitled “The Correlation between Vocabulary Achievement and Reading Comprehension Achievement of the Grade 8 Students at SMPN 1 Puger Jember” is approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date : March 8th 2012

Place : The Faculty of Teacher Training and Education, Jember University

The Committee

The Chairperson

The Secretary

Dra. Siti Sundari, M.A
NIP 19581216 198802 2 001

Drs. Bambang Suhardjito, M.Ed.
NIP 19590412 198702 1 001

Member 1

Member II

Drs. I Putu Sukmaantara, M.Ed.
NIP 19640424 199002 1 003

Dra. Wiwiek Istianah, M.Kes., M.Ed, App.Ling
NIP 19501017 198503 2 001

The Dean

Faculty of Teacher Training and Education

Jember University

Drs. Imam Muchtar, S.H., M.Hum.
NIP 19540712 198003 1 005

SUMMARY

The Correlation between Vocabulary Achievement and Reading Comprehension Achievement of the Grade 8 Students at SMPN 1 Puger Jember; ; Yuni Mega Widyawati, 070210491138; 2012: 58 pages; English Education Study Program, Language and Arts Education Department, Faculty of Teacher Training and Education, Jember University.

English is as a foreign language in Indonesia. This language has been taught from elementary school up to university level. In Junior High School, English education is one of compulsory subjects. One important aspect of learning a foreign language is reading. Being able to read in English is very important as it is known that success in reading is the most necessary because it is a basic tool of education. Almost all the English materials are taught in written form. The important aspect that influences the reading comprehension skill is vocabulary mastery. To comprehend a text, students should have known about the vocabularies that are used in the text. If the students find too many unfamiliar words, it will difficult for them to comprehend the information and the message from the text they read. Vocabulary is the key for the students in comprehending a text.

This research was conducted to find the correlation between the vocabulary achievement and reading comprehension achievement of the grade 8 students at SMPN 1 Puger Jember. The respondents of this research were some students of the grade 8 at SMPN 1 Puger Jember who were taken by using proportional random sampling by lottery. The total number of respondents was 60 students.

The primary data on this research were collected from the students' score of vocabulary achievement test and reading comprehension achievement test, while the secondary data were gained through interview and documentation. The students' vocabulary achievement score were collected by doing the multiple choice test which

covered large vocabulary (nouns, verbs, adjectives and adverbs) and some aspects of small vocabulary (prepositions, pronouns, conjunctions and articles). Furthermore, the students' reading comprehension achievement score were collected by doing the reading comprehension achievement test in the form of multiple choice test. The reading comprehension achievement test covered four aspects of comprehension. They were comprehending word meaning, comprehending sentence meaning, comprehending paragraph meaning, and comprehending text meaning. The kind of reading text in the reading test was descriptive text and recount text.

The result of analysis by using Product Moment Correlation showed that the r statistic was 0.753. It showed that the degree of the correlation between vocabulary achievement and reading comprehension achievement was high. The coefficient correlation was $0 \leq 0.753 \leq 1$, it meant that there was a positive correlation. It showed that the two variables have positive correlation. It means that the increase of variable X is followed by the increase of variable Y. The students who got good score in vocabulary, they also got good score in reading. Whereas, the students who got low score in vocabulary, they also got low score in reading.

Based on the computation, the value of sig column is 0.000. This value is lower than 0.05. It means that the alternative hypothesis (H_a) was accepted "there is a significant correlation between vocabulary achievement and reading comprehension achievement of the grade 8 students at SMPN 1 Puger Jember in the 2011/2012 academic year" and the null hypothesis (H_o) was rejected, it is formulated: "there is no correlation between vocabulary achievement and reading comprehension achievement of the grade 8 students at SMPN 1 Puger Jember in the 2011/2012 academic year."

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT for blessing me and giving me strength so that I can finish writing the thesis entitled “The Correlation between Vocabulary Achievement and Reading Comprehension Achievement of the Grade 8 Students at SMPN 1 Puger Jember”.

In relation to the writing and finishing of this thesis, I would like to express the deepest and sincerest thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University;
2. The Chairperson of The Language & Arts Department;
3. The Chairperson of English Education Study Programs;
4. The first and second consultants, Dra. Wiwiek Istianah, M.Kes., M.Ed. App.Ling, and Drs. Bambang Suhardjito, M.Ed. Thank you for spending your time and giving me suggestions and many ideas to make my thesis better;
5. My Academic Supervisor Dra. Zakiyah Tasnim, M.Pd;
6. The lecturers of the English Education Program who have given me moral supports to work harder in my attempt to complete the thesis;
7. The examination committee that have given me a lot of suggestion;
8. The principal and the English teachers of SMPN 1 Puger Jember for giving me an opportunity, help, and support to conduct this research;
9. The grade 8 students of SMPN 1 Puger Jember in 2011/2012 academic year.

I believe that this thesis might have some weaknesses. Therefore, any criticism from those who really want to improve the thesis will be wisely appreciated.

Jember, Maret 2012

The Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
DEDICATION.....	ii
MOTTO	iii
CONSULTANTS' APPROVAL	iv
APPROVAL	v
SUMMARY	vi
ACKNOWLEDGEMENT	viii
TABLE OF CONTENTS.....	xi
THE LIST OF TABLES.....	xii
THE LIST OF FIGURES.....	xiii
THE LIST OF APPENDICES.....	xiv
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problem of the Research.....	4
1.3 The Objective of the Research	5
1.4 Operational Definition of the Key Term.....	5
1.5 Significance of the Research.....	6
CHAPTER 2. REVIEW OF RELATED LITERATURE	8
2.1 Definitions of Vocabulary.....	8
2.2 Classification of Vocabulary	9
2.3 Vocabulary Achievement	21
2.4 Reading Definitions.....	22
2.5 Reading Comprehension Definitions.....	22

2.5.1 Comprehending Word Meaning.....	23
2.5.2 Comprehending Sentence Meaning	24
2.5.3 Comprehending Paragraph Meaning	24
2.5.4 Comprehending Text Meaning	24
2.6 Reading Comprehension Achievement	25
2.7 The Types of Reading Text Taught in Grade 8 of	
Junior High School.....	25
2.7.1 Descriptive Text	25
2.7.2 Recount Text	26
2.8 The Correlation between Vocabulary Achievement and	
Reading Comprehension Achievement	26
2.9 Research Hypothesis	28
CHAPTER 3. RESEARCH METHODS	29
3.1 Research Design	29
3.2 Area Determination Method	31
3.3 Population	31
3.4 Research Sample	32
3.5 Data Collection Methods	33
3.5.1 Primary Data	34
3.5.2 Supporting Data	37
3.6 Data Analysis Method.....	38
CHAPTER 4. RESULT AND DISCUSSION	41
4.1 Supporting Data Analysis.....	41
4.1.1 The Result of Interview.....	41
4.1.2 The Result of Documentation	42
4.2 The Result of Try Out.....	43
4.3 The Result of Test	44

4.4 Data Analysis	47
4.5 Hypothesis Verification	49
4.6 Discussion.....	50
CHAPTER 5. CONCLUSION AND SUGGESTION	51
5.1 Conclusion.....	51
5.2 Suggestions.....	51
REFERENCES	53
APPENDICES	59

THE LIST OF TABLES

List of Tables	Page
3.1 The Number of the Research Population	32
3.2 The Number of the Research Samples	33
3.3 The Interpretation of The Correlation Coefficient (r)	40
4.1 The Schedule of Administering the Research	41
4.2 The Grade 8 Students of SMPN 1 Puger Jember 2011/2012 Academic Year	43
4.3 The Result of Statistical Product Moment Correlation	48
4.4 The Interpretation of The Correlation Coefficient (r)	48

THE LIST OF FIGURES

List of Figures	Page
3.1 Research Variables.....	30
3.2 Data Collection Method.....	34
3.3 Positive Correlation	39
3.4 Negative Correlation	39
3.5 No Correlation	39
4.1 Vocabulary Achievement Items Distribution	45
4.2 Reading Achievement Items Distribution.....	47
4.4 The Correlation between Vocabulary Achievement and Reading Comprehension Achievement	52

THE LIST OF APPENDICES

	Page
A. Research Matrix	59
B. Supporting Data Instrument	60
C. Vocabulary Test	62
D. Reading Test.....	67
E. The Names of the Respondents.....	73
F. The Respondents' Achievement Scores.....	74
G. The Correlation Analysis between Vocabulary Achievement and Reading Comprehension Achievement.....	76
H. The Students' Answer Sheet.....	77
I. The Students Involved in Try Out Test.....	80
J. The Result of Try Out Test	81
K. The Analysis of Test-Retest.....	83
L. r- Table of Product Moment.....	85
M. The Research Permission from Jember University.....	86
N. The Accomplish Letter from SMPN 1 Puger Jember	87