

**THE INFLUENCE OF STUDENTS' ACHIEVEMENT IN
VOCABULARY TO READING ABILITY**
A Study at the 8th Grade Students of SMP N 2 Gringsing Batang
in the Academic Year of 2011/2012

THESIS

Submitted in Partial Fulfillment of the Requirement for Gaining
the Degree of Bachelor In English Language Education

By:

SRI NURWATI

Student Number: 083411017

**EDUCATION FACULTY
STATE INSTITUTE FOR ISLAMIC STUDIES WALISONGO
SEMARANG
2012**

THESIS PROJECT STATEMENT

I am, the student with the following identity:

Name of Student : SRI NURWATI

Student Number : 083411017

Department : English Language Education

certify that this is definitely my own work. I am completely responsible for the content of this thesis. Other writer's opinions of finding included in the thesis are quoted or cited in accordance with ethical standards.

Semarang, Desember 27th 2012

The Writer,

SRI NURWATI
Student Number: 083411017

KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO
FAKULTAS TARBIYAH

Jl. Prof. Dr. Hamka (Kampus II) Ngaliyan Semarang
Telp. 7601295 Fax. 7615387

RATIFICATION

Thesis with the following identification:

Title : The Influence of Students' Achievement in Vocabulary to Reading Ability (A Study on the 8th Grade Students of SMP N 2 Gringsing Batang in the Academic Year of 2011/2012)
Name of Student : Sri Nurwati
Student Number : 083411017
Department : Tadris
Field of Study : English Language Education

had been ratified by the board of examiners of Education Faculty of Walisongo State Institute for Islamic Studies and can be received as one of any requirement for gaining the Bachelor Degree in English Language Education.

Semarang, December 27th, 2012

THE BOARD OF EXAMINERS

Chair Person,

Ismail SM, M.Ag
NIP. 19711021 199703 1 002

Secretary,

Muhammad Nafi Annury, M.Pd
NIP.19780719 200501 1 007

Examiner I,

Siti Tarwiyah, S.S, M.Hum
NIP. 19721108 199903 2 001

Examiner II,

Drs. Sugeng Ristiyanto, M.Ag
NIP. 19650819 200302 1 001

Advisor I,

Dra. Hj. Siti Mariam, M.Pd
NIP: 19650727 199203 2 002

Advisor II,

DR. H. Fatah Syukur, M.Ag
NIP: 19681212 199403 1 003

ADVISOR NOTE

Semarang, November 24th, 2012

To
The Dean of Education Faculty
Walisongo State Institute for Islamic Studies

Assalamu'alaikum wr. wb

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title : **THE INFLUENCE OF STUDENTS' ACHIEVEMENT
IN VOCABULARY TO READING ABILITY A Study at
the 8th Grade Students of SMP N 2 Gringsing Batang in
the Academic Year of 2011/2012**

Name of Student : Sri Nurwati
Student Number : 083411017
Department : Tadris
Field of Study : English Language Education

I state that the thesis is ready to be submitted to Education Faculty Walisongo State Institute for Islamic Studies to be examined at Munaqasyah session.

Wassalamu'alaikum wr. wb.

Advisor I,

Dra. Hj. Siti Mariam, M.Pd
NIP: 19650727 199203 2 002

ADVISOR NOTE

Semarang, November 24th, 2012

To
The Dean of Education Faculty
Walisongo State Institute for Islamic Studies

Assalamu'alaikum wr. wb

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title : **THE INFLUENCE OF STUDENTS' ACHIEVEMENT
IN VOCABULARY TO READING ABILITY A Study at
the 8th Grade Students of SMP N 2 Gringsing Batang in
the Academic Year of 2011/2012**

Name of Student : Sri Nurwati
Student Number : 083411017
Department : Tadris
Field of Study : English Language Education

I state that the thesis is ready to be submitted to Education Faculty Walisongo State Institute for Islamic Studies to be examined at Munaqasyah session.

Wassalamu'alaikum wr. wb.

Advisor II,

DR. H. Fatah Syukur, M.Ag
NIP: 19681212 199403 1 003

ABSTRACT

Title : The Influence of Students' Achievement in Vocabulary to Reading Ability (A Study at the 8th Grade Student of SMPN 2 Gringsing Batang in the Academic Year of 2011/2012)

Writer : Sri Nurwati

Student Number : 083411017

This study was a test of students' achievement in vocabulary and reading to find out it influences both of them. The sample consisted of 40 students from four different classes in eighth grade. Students were examined with two tests; Vocabulary tests and Reading tests. There were twenty questions for each test, so numbers of all questions are forty questions.

The topic was discussed through asosiatif research in SMP N 2 Gringsing Batang. The data is gathered through observation, documentation, and test. The questions of the research are (1) How is the influence of students' achievement in vocabulary to reading ability at SMP N 2 Gringsing Batang? (2) How is the contribution of students' achievement in vocabulary to their reading ability at SMP N 2 Gringsing Batang?

The study showed that: The result of this study showed that there was an influence of students' achievement in vocabulary to their reading ability. It can be showed with the result, it could be known that $r_{xy} = 0.638$ because $r_{xy} = 0.638 > r_t$ (5%) = 0.312, and F_{reg} is 1,105 that means significant. So, there was significant correlation and influence between students' achievement in vocabulary and reading ability.

The average value of students' achievement in vocabulary was 57.875 and in reading test were 64.625. So, the English learning achievement of the eighth grade students of SMP N 2 Gringsing Batang in the academic year of 2011/2012 was considered good category. Based on the data described, the students' achievement influenced reading ability as much 40.7%, and the other factors that influenced reading ability is 59.3%. in this moderate level, it can be concluded that to get the good reading ability, the students must have great achievement in vocabulary. It means, if the students' achievement in vocabulary is good, so the reading ability is also good.

The result of this study is expected to be information for many teachers especially English teachers in teaching vocabulary so that they can produce students who master English well. There is a need to do more research about teaching English in reading and vocabulary. So that, the more optional result will be gained.

ACKNOWLEDGEMENT

Bismillahirrohmaanirrohiim,

Praise is to Allah, the merciful, the compassionate that the writer can finish this final project completely.

Shalawat and Salam for the Prophet Muhammad who brings us from darkness to the brightness.

The writer realizes that there are many people who are already helped her in arranging and writing this thesis directly or indirectly. In this chance, the writer would like to express deeper appreciation to:

1. The Dean of Tarbiyah Faculty, Dr. H. Suja'i, M.Ag
2. The Head of English language teaching department, Siti Tarwiyah, M.Hum.
3. The first advisor, Dra. Hj. Siti Mariam, M.Pd who already guided and advised patiently during the arrangement of this thesis.
4. The second advisor, DR. H. Fatah Syukur, M.Ag who gave guidance and advices over the research conducted.
5. The entire lecturers in Faculty of Tarbiyah who always give input and advice to the writer during conducting this study.
6. Library official who always give good service related with the references in this final project so that the writer could do this final project well.
7. The Head master of SMP N 2 Gringsing Batang, H. Waluyo, S.Pd who have given permission for the writer to conduct the study there, and the entire teachers, especially Mrs. Ambar Kuntorini, S.Pd for all the time and his guidance there, and the students of 8th grade, thanks for the cooperation, and also the school administration staff.
8. My beloved father and mother (Bp. Nasokha and Ibu Ngatini) who always gives inspiration and motivation to continue this research.
9. My beloved brother (Nur Salim, S.E and Nur Cahya Setyaningsih, S.Pd) who always support the writer to finish this thesis.
10. My beloved motivator (Najiullah, S.Pd, Rina Miladiyah, M.Pd, and Listriyani, S.Pd.I), thanks for your love, support and advices.

11. My beloved family in Wisma Iskandariyah (Arini, Ela, Nophi, Nisa, Tantri, May, Sophi, Amel, Nia, mbak Rima and others) who always give me love and cheer me up in all my days. I love you.
12. My dearest friends Janah, Fiya, Ilma, Umi and all of Students TBI '08-A. Thanks for helping, without your generous participation this thesis would not have been completed in its present form. All of my friends at English Department of Tarbiyah faculty Walisongo State Institute of Islamic Studies Semarang who gave me a lot of assistance. Thanks a lot for cooperation.
13. All of my friends in TBI '08, team KKN posko 43 Bringin and team PPL at MAN 2 Semarang.
14. All of my family in KSR PMI IAIN Walisongo Semarang. Thanks for giving me a sense of life that I cannot get from the formal education, and thanks for your endless friendship.
15. All of my family in PMR SMP N 18 Semarang and SMA N 08 Semarang.
16. Last but not least, those who cannot be mentioned one by one, who have supported the writer to finish this final project.

Finally, the writer realizes that this final project is far from being perfect; therefore, the writer will happily accept constructive criticism in order to make it better. The writer hopes that this final project would be beneficial to everyone. Amin.

Semarang, December 6th, 2012

SRI NURWATI
NIM: 083411017

TABLE OF CONTENTS

TITLE	i
A FINAL PROJECT STATEMENT	ii
RATIFICATION	iii
ADVISOR NOTE	iv
ABSTRACT	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	ix
LIST OF APPENDICES	xi
LIST OF TABLE	xii

CHAPTER I: INTRODUCTION

A. Background of The Research.....	1
B. Question of The Research.....	5
C. Objective and Benefit of The Research.....	5

CHAPTER II: REVIEW OF RELATED LITERATURE THE INFLUENCE OF STUDENTS' ACHIEVEMENT IN VOCABULARY TO READING ABILITY

A. Previous Research	7
B. Theoretical Framework	
1. Vocabulary	
a. Definition of Vocabulary	9
b. Kinds of Vocabulary	11
c. Factors affecting Vocabulary Power.....	13
2. Reading	
a. Definition of Reading	14
b. Aims of Reading	16
c. Types of Reading	17
d. Reading Comprehension	19
3. Learning Achievement	21
C. Hypothesis	25

CHAPTER III: RESEARCH METHOD

A. Research Design

- 1. Type of Research 26
- 2. Activity of the Tests 26

B. Research Setting 27

C. Population and Sample

- 1. Population27
- 2. Sample 28
- 3. Area Random Sampling 28

D. Variables and Indicator 28

E. Data Collection Technique

- 1. Documentation 29
- 2. Tests 30

F. Data Analysis Technique

- 1. Prerequisite Test Analysis 30
- 2. Hypothesis Analysis 33

CHAPTER IV: RESEARCH FINDING AND DISCUSSION

A. Profile of School 35

B. Description of the Result of the Research

- 1. Result of the Test of Instrument..... 36
- 2. Result of the Research..... 37

C. Data Analysis

- 1. Normality Test 41
- 2. Hypothesis Analysis 44

D. Discussion of the Research Findings

- 1. Students' Achievement in Vocabulary 48
- 2. Students' Reading Ability 48
- 3. The influence of Students' Achievement in Vocabulary and Reading Ability..... 48

E. Limitation of the Research..... 49

CHAPTER V: CONCLUSION AND SUGGESTION

A. Conclusion	50
B. Suggestion.....	51
C. Closing	52

REFERENCES

APPENDICES

CURRICULUM VITAE

LIST OF APPENDICES

Appendix 1	The List of Students
Appendix 2	The Students' Score
Appendix 3	X Y Score
Appendix 4	The Students' Mastery Table
Appendix 5	Try Out Test
Appendix 6	Answer Key of Try Out Test
Appendix 7	Validity Analyzis
Appendix 8	Reliability Analyzis
Appendix 9	Distinguishing Feature Analyzis
Appendix 10	Difficulty Level Analyzis
Appendix 11	Try Out Test Analyzis
Appendix 12	Reading Vocabulary Test
Appendix 13	Answer key of Reading Vocabulary test
Appendix 14	r table
Appendix 15	t table

LIST OF TABLE

Table 1	Students' Vocabulary Score
Table 2	Students' Mastery Score of Vocabulary
Table 3	Students' Reading Score
Table 4	Students' Mastery Score of Reading
Table 5	Frequency Tabe of Students' Vocabulary Score
Table 6	Frequency Tabe of Students' Reading Score
Table 7	The "r" Product Moment Table
Table 8	The Summary of Regression Analysis