

**CORRELATION BETWEEN THE MASTERY
OF VOCABULARIES AND READING
COMPREHENSION ACHIEVEMENT**

A THESIS

**In Partial Fulfillment of the Requirements for
the Sarjana Pendidikan Degree in
English Language Teaching**

By :

MARY SUSLANI

1213089077

No. INDUK	1337 / 97
TGL TERIMA	24.4.97
REVISI	
No. SKRIPSI	FK-ig Sus cb-1
KETERANGAN	1(SATU)

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

JURUSAN PENDIDIKAN BAHASA DAN SENI

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

FEBRUARY, 1997

APPROVAL SHEET

(1)

This thesis entitled **CORRELATION BETWEEN THE MASTERY OF VOCABULARIES AND READING COMPREHENSION ACHIEVEMENT**, prepared and submitted by Mary Susiani has been approved and accepted as Partial Fulfillment of the Requirements for the Sarjana Pendidikan Degree in English Language Teaching by the following advisors,

Drs. A. Ngadiman, M.Pd.

First Advisor

Drs. Y.G Harto Pramono, M.Pd.

Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the Committee on Oral Examination with a grade of B on February 24, 1997.

Drs. Antonius Gurito

Chairman

Dra. Siti Mina Tamah

Member

Drs. Ignatius Harjanto, M.Pd.

Member

Drs. A. Ngadiman, M.Pd.

Member

Drs. Y.G. Harto Pramono, M.Pd.

Member

Drs. Antonius Gurito

Dean of the Teacher
Training College

Approved by

Drs. Magdalena I. K., MA.

Head of the English
Department

ACKNOWLEDGEMENTS

First of all, the writer will praise and thank the Lord who always leads and blesses her during the long days and night of writing this thesis is that it can be completed on time.

Her deepest and sincere gratitude also goes to :

Drs. A. Ngadiman, her first advisor, who has spent his valuable time and has patiently given his valuable suggestion and guidance in writing this thesis.

Drs. Harto Pramono, her second advisor, who has spent her valuable time to patiently guide, correct and give continuous suggestions during the completion of this thesis.

The headmaster and the English teacher of Stella Maris Senior High School Surabaya who have given permission to do the research in their school.

All the third semester students of Stella Maris belong to the school year of 1996/1997, for their participation in helping her collecting the data for this study.

The writer's family whose kindness and understanding support the writer during her study and this thesis writing.

All the lectures of Widya Mandala Catholic University for the guidance during her study of the university.

Finally, the writer wishes to thank everyone who has given his assistance in the completion of this thesis. The writer realizes that without them, this thesis would never have been accomplished the way it should be.

The writer

TABLE OF CONTENTS

	Page
APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENTS	v
LIST OF TABLES	viii
LIST OF APPENDICES	ix
ABSTRACT	xi
CHAPTER I INTRODUCTION	
1.1 Background of the Study	1
1.2 Statement of the Problem	4
1.3 Objective of the Study	4
1.4 Significance of the Study	4
1.5 Hypothesis	5
1.6 Scope and Limitation of the Study	5
1.7 Assumptions	6
1.8 Definition of Key Terms	7
1.9 Theoretical Framework	7
1.10 The Organization of the Thesis	8

CHAPTER II	REVIEW OF RELATED LITERATURE	
2.1	What is Vocabulary	10
2.1.1	The Vocabulary Teaching	12
2.2	What is Reading	14
2.3	The Relationship Between Vocabulary and Reading Comprehension	19
2.4	Schemata	21
2.5	Related Studies	23
CHAPTER III	RESEARCH METHODOLOGY	
3.1	Research Design	24
3.2	The Subject of the Study	25
3.3	Research Instruments	25
3.3.1	The Validity of the Test	29
3.1.1.1	Table of Specification of the Vocabulary Test	30
3.1.1.2	Table of Specification of the Reading Comprehension Test	31

	3.3.2 The Reliability of the Test	33
	3.3.3 The Level of Difficulty	35
	3.4 The Procedures of Collecting Data	40
	3.5 The Procedures of the Data Analyses	42
CHAPTER IV	THE FINDINGS AND DISCUSSIONS	
	4.1 The Findings	46
	4.1.1 The Results of Data Analysis	46
	4.1.2 Hypothesis Testing	48
	4.2 The Discussion of the Findings	50
CHAPTER V	CONCLUSION AND SUGGESTION	
	5.1 Summary and Conclusion	54
	5.2 Suggestion	56
BIBLIOGRAPHY		
APPENDICES		

LIST OF TABLES

	Page
Table 3.1 Vocabulary Test	26
Table 3.2 Reading Comprehension Test	28
Table 3.3 Table of Specification of the Vocabulary Test	31
Table 3.4 Table of Specification of the Reading Comprehension Test	33
Table 3.5 The Result of the First and Second Try Out of Vocabulary Test	39
Table 3.6 The Result of the First and Second Try Out of Reading Comprehension Test	40
Table 3.7 The Schedule of Administration of the Tests	41
Table 3.8 Table of Coefficient Formula (Paul A. Herzberg)	44

LIST OF APPENDICES

	Page
Appendix I	The Vocabulary Score of the First Try Out 61
Appendix II	The Reading Comprehension Score of the First Try Out 62
Appendix III	The Computation of the Reliability of the Vocabulary Test in the First Try Out 63
Appendix IV	The Computation of the Reliability of the Reading Comprehension Test in the First Try Out 64
Appendix V	The Computation of Difficulty Index of the Vocabulary Test in the First Try Out 65
Appendix VI	The Computation of Difficulty Index of the Reading Comprehension Test in the First Try Out 66
Appendix VII	The Vocabulary Score of the Second Try Out 67
Appendix VIII	The Reading Comprehension Score of the Second Try Out 68

Appendix IX	The Computation of the Reliability of the Vocabulary Test in the Second Try Out	69
Appendix X	The Computation of the Reliability of the Reading Comprehension Test in the Second Try Out	70
Appendix XI	The Computation of Difficulty Index of the Vocabulary Test in the Second Try Out	71
Appendix XII	The Computation of Difficulty Index of the Reading Comprehension Test in the Second Try Out	72
Appendix XIII	The Coefficient Correlation Between the Vocabulary and Reading Comprehension Score	73
Appendix XIV	The Test of Correlation Significance	75
Appendix XV	Tabel Nilai-nilai r Product Moment .	76
Appendix XVI	The Calculation of Linear Regression of Scatter Diagram	77
Appendix XVII	Regression Line	78
Appendix XVIII	The Instrument of Vocabulary Test...	79
Appendix XIX	The Instrument of Reading Test	83
Appendix XX	The Key of Vocabulary Test	88
Appendix XXI	The Key of Reading Test	89

ABSTRACT

Susiani, Mary 1997. "Correlation Between the Mastery of Vocabularies and Reading Comprehension Achievement". Thesis, Program Studi Pendidikan Bahasa Inggris, FKIP Universitas Katolik Widya Mandala Surabaya. Advisors: Drs. A. Ngadiman, M.Pd.; Drs. Y.G. Harto Pramono, M.Pd.

English is one of the most important languages to be learned because mastering English might help a person increase his knowledge such as education, technology, culture, and other sciences. One of the ways to achieve the knowledge is by reading much. Nowadays reading becomes an important skill in education processes. The advantages of reading are to gain information and for the future career who wants to keep abreast of the latest development in the world.

The main emphasis of the teaching of English as a Foreign Language in Indonesia is on the students' ability to read in English. Reading foreign books are more difficult than reading Indonesian books, because the students often find unfamiliar words in the English books. This problem can be solved by consulting the dictionary or by guessing the meaning through context. It is really important to master the vocabulary because without mastering enough vocabulary the students will not be able to understand the reading passage.

A good reader should master vocabulary, and is able to predict its meaning by making use of his knowledge of the words and contextual clues available in the printed texts.

This study is carried out mainly to find out whether there is a relationship or correlation between the mastery of vocabularies and the reading comprehension achievement. The subject of this study is the second year students of SMU Stella Maris Surabaya in the academic year 1996/1997. The data obtained from two kinds of tests (the vocabulary test and the reading comprehension test) are correlated using the formula of Pearson Product Moment Coefficient Correlation.

The result of this study indicates .689 coefficient correlation. It proves that there is a linear positive correlation between the mastery of vocabularies and reading comprehension achievement. In other words, if the students' mastery of vocabularies is high, their reading comprehension achievement is also high. The

coefficient determination percentage of the influence of mastery vocabulary toward the reading comprehension achievement is 47,47%. It means 47.47% indicates influence of the mastery of vocabularies, while 52.53% indicates the influence of some other factors toward the reading comprehension.

Looking at the result above, it is suggested that the senior high school students should be given a lot of practices on vocabularies through reading passages. The students' knowledge of vocabularies can help them understand the reading passage they are reading. Furthermore, it would be better if there is a cooperation between vocabulary and reading in presenting the material.