

CORRELATION BETWEEN VOCABULARY MASTERY AND READING COMPREHENSION

***Enjel¹⁾, Darmawan²⁾, Mashuri³⁾**

^{1,2,3)} English Education Study Program, Faculty of Teacher Training and Education
Tadulako University, Indonesia

[*enjel4740@gmail.com](mailto:enjel4740@gmail.com)

ABSTRAK

Tujuan dari penelitian ini adalah untuk mengetahui apakah ada hubungan yang signifikan antara penguasaan kosakata dan pemahaman bacaan pada siswa kelas delapan SMP Negeri 32 Sigi. Penelitian ini menggunakan desain penelitian korelasional dan menggunakan pendekatan kuantitatif. Peneliti menggunakan teknik simple random sampling untuk memilih sampel. Sampel dalam penelitian ini berjumlah 36 siswa. Peneliti mengumpulkan data dengan menggunakan tes sebagai instrumen utama, yang meliputi kosa kata dan tes membaca. Nilai rata-rata tes kosakata adalah 85 dan tes pemahaman bacaan adalah 80. Hal ini menunjukkan bahwa kedua variabel memiliki hubungan yang positif. Hasil analisis data kedua pengujian Pearson Product Moment adalah 0,539. Kategorinya sedang. Nilai r_{tabel} sebesar 0,329 dengan derajat kebebasan (df) 36 dan taraf signifikansi 0,05. Menurut data, r_{xy} lebih tinggi dari r_{tabel} ($0,539 > 0,329$). Dapat disimpulkan bahwa hipotesis alternatif (H_a) diterima dan hipotesis nol (H_o) ditolak. Alternatif (H_a), artinya ada hubungan yang positif dan signifikan antara penguasaan kosakata siswa dengan pemahaman bacaan. Itu menunjukkan, ada hubungan positif dan signifikan antara penguasaan kosakata dan pemahaman membaca siswa kelas delapan SMP Negeri 32 Sigi.

Kata kunci: Korelasi, Penguasaan Kosakata, Pemahaman Membaca

ABSTRACT

The purpose of this research is to find out if there is any significant correlation between vocabulary mastery and reading comprehension of the eighth-grade students of SMP Negeri 32 Sigi. A correlational research design was used in this research and applied quantitative approach. The researchers used a simple random sampling technique to choose the sample. 36 students were chosen as the sample in this research. The researchers collected data using tests as the primary instrument, which included a vocabulary and reading test. The average score of the vocabulary test was 85 and the reading comprehension test was 80. It revealed that two variables have positive relationship. The Pearson Product Moment result of both tests' data analysis was 0.539. The category was moderate. The value of r_{table} was 0.329 when the degree of freedom (df) was 36 and the level of significance was 0.05. According to the data, r_{xy} is higher than r_{table} . It can be concluded that alternative hypothesis (H_a) is accepted and null hypothesis (H_o) is rejected. This indicates that there is a positive and significant correlation between the vocabulary mastery and reading comprehension of the eighth-grade students of SMP Negeri 32 Sigi.

Keywords: Correlation, Vocabulary Mastery, Reading Comprehension

INTRODUCTION

English has been studied by students all around the world for many years. Learning English has become a must for anyone who wishes to engage in worldwide engagement due to its status as an international language. To learn English well, a lot of effort is required. There are some skills that should be learned and practiced. Skills include listening, speaking, reading, and writing. It is supported by Reskiawan & Syam (2019) by the four skills such as reading, listening, writing, and speaking. They are elements that are linked to vocabulary mastery.

Based on the explanation above, vocabulary is one of the important things in learning English. With a limited vocabulary, students have a limited understanding in terms of reading, listening, speaking, and writing. It might indeed be impossible to learn a language without mastering vocabulary. Vocabulary is the first step that students must master in learning English. Vocabulary helps students understand the words and makes it easier to read, write, listen to, and speak.

In reading comprehension, students can learn a lot of information. It takes more than merely recognizing and interpreting words to comprehend what you have read. Making sense of what you read and linking the ideas in the book to what you already know is true comprehension. It also entails recalling what you have read. To put it another way, comprehension entails thinking while reading (Mikulecky and Jeffries, 2007).

However, since pandemic people are difficult to communicate with, it is impossible to run all of the communication well. Students are limited in their learning. Based on the observation, when the researchers carried out the community service, the researchers has one project. The project was to help teachers delivered assignments to students. It was going every month. There were some students who have difficulties when doing the assignments. But, there were also some students who did not have difficulties when doing the assignments.

Therefore, the researchers is interested in conducting research on the eighth-grade students of SMP Negeri 32 Sigi. The researchers is interested in finding out the relationship between students' vocabulary mastery and reading comprehension.

METHOD

This research used quantitative research and employed correlational research design. Both of these variables consisted of vocabulary mastery and reading comprehension, which were symbolized by variables x and y .

The population of this research was the eighth-grade students of SMP Negeri 32 Sigi. The total number of students in the population was 90. The population was divided into three classes: VIII A, VIII B, and VIII C.

Table 3.1
Population

No	Class	Total students
1	VIII A	31
2	VIII B	28
3	VIII C	31
	Total	90

In this research, the researchers took 36 students. By using a simple random sampling technique, applying simple random sampling in this research means that in each class, students get the opportunity to be a sample. So, the researcher randomly chose 12 students in each class.

The researchers used the instruments in data retrieval. Vocabulary mastery tests and reading comprehension tests. The total test consisted of 30 items. The test was given to the students who became samples. In making the test, the researcher used a book as a guide that has been used by teachers to teach eighth grade students of SMP N 32 Sigi. It is entitled "Belajar Praktis Bahasa Inggris". The purpose of this test is to measure the relationship between vocabulary mastery and reading comprehension.

There were two tests in this research. The test of vocabulary mastery consisted of 15 questions and reading comprehension 15 questions were used too. The table is as follows.

Table 3.2
Scoring Rubric of Vocabulary Mastery

No	Type of Test	Number of Item	Score of Item	Criteria	Total Score
1	Multiple choice items	5	1	Correct answer	
			0	Incorrect answer	

2	fill in the blank items	5	1	Correct answer	15
			0	Incorrect answer	
3	matching items	5	1	Correct answer	
			0	Incorrect answer	

Table 3.3
Scoring Rubric of Reading Comprehension

No	Type of Test	Number of Item	Score of Item	Criteria	Total Score
1	Multiple choice items	10	1	Correct answer	15
			0	Incorrect answer	
2	True or false items	5	1	Correct answer	
			0	Incorrect answer	

In collecting the data, the researchers applied the tests. The tests were given directly. So, the researchers gave tests to students who became samples face-to-face, and the researchers took back the tests that has been done by the students and processed the test results by using the Pearson Product Moment formula in order to find out the correlation between students' vocabulary mastery and reading comprehension.

FINDINGS AND DISCUSSION

FINDINGS

The Pearson Product Moment was used to evaluate the correlation between the two variables. The previous table shows the statistical computations required to arrive at the r_{xy} score. The Pearson Product Moment Correlation analysis was then used to determine the scores.

After calculating the r_{xy} score, it is compared to the r_{table} (r_t) score with the table of significance of 5% or 0.05 with degree of freedom ($df = N$). The researcher found the value of r_{table} was 0.329. After looking at the significance table, it signifies that r_{xy} is

higher than r_{table} ($0.539 > 0.329$). It means that, there is significant correlation between vocabulary mastery and reading comprehension.

DISCUSSION

All the data that has been analyzed showed that the students' major data was gathered through a vocabulary and reading comprehension test. The findings of the data analysis are critical in answering the research questions posed in this study: Is there any significant correlation between vocabulary mastery and reading comprehension of the eighth-grade students of SMP Negeri 32 Sigi? to get the results of the relationship between vocabulary mastery and reading comprehension, the researcher used Pearson Product Moment correlation formula and used table of significance five percent to see the value of r_{table} . From the data that has been analyzed, the coefficient correlation (r_{xy}) is higher than r_{table} . It revealed that there is any significant correlation between vocabulary mastery and reading comprehension and the category is moderate.

However, to make this research more certain. There are several research examining the relationship between vocabulary mastery and reading comprehension have been done. Ka-Ong (2018) investigated the correlation of students' vocabulary mastery and reading comprehension in narrative text, and discovered a positive correlation between vocabulary mastery and reading comprehension which using SPSS data analysis, and the category is moderate. Bahri (2018) who investigated the correlation between students' vocabulary mastery and their reading comprehension, and also found a positive correlation between vocabulary mastery and reading comprehension. It was found that the category is high.

The findings are relevant to the researchers's recent research findings, that there is any significant correlation between vocabulary mastery and reading comprehension. In this case, the correlation between vocabulary mastery and reading comprehension is important to improve students' ability in learning English. So, having a lot of vocabulary makes it easy to understand what students are reading. The opposite is true. If students have a lack of vocabulary, it is difficult to understand reading. It is supported by (Hayati, 2016) Students will have an easier time understanding written information if students master vocabulary. Meanwhile, if they have a limited vocabulary, reading will be tough for them.

Therefore, the researcher indicates that there is a significant correlation between eighth-grade students' vocabulary mastery and reading comprehension of SMP Negeri 32 Sigi. It is also supported by the data that has been analyzed by the researchers.

CONCLUSION

After conducting the research, it was found that there is a significant correlation between vocabulary mastery and reading comprehension at SMP Negeri 32 Sigi. This also indicated that the alternative hypothesis (H_a) was accepted, whereas the null hypothesis (H_o) was rejected.

ACKNOWLEDGMENT

All praises to the almighty God, who always blesses, strengthen, and nourish the researchers especially, in finishing this article entitled “Correlation between Vocabulary Mastery and Reading Comprehension of the Eighth-Grade Students of SMP Negeri 32 Sigi”. The researchers fully understood that without the support and assistance of numerous persons, this research writing would never be completed. As a result, the researchers would like to thank everyone who contributed to this research. The researchers begin to express sincere gratitude to beloved families, who constantly inspire and support all endeavors. The researchers express profound appreciation to Dr. Aminah, S.Pd., M.Pd., M.Ed., as reviewer, to provided a wealth of feedback, critical analysis, revisions, recommendations, and changes that helped to strengthen writing. Sincere appreciation also addressed to the Coordinator of English Education Study Program, Dr. Hj. Rofiqoh, M.Ed, all staffs and lecturers of English Study Program thank you for having facilitated for study and helped in the administration process.

REFERENCES

- Bahri, S. D. (2018). The correlation between students' vocabulary mastery and their reading comprehension at the seventh-grade students' of MTs Daarullhsan. *Professional Journal of English Education (Project)*. 1(2).
- Ehrlich, E. & Murphy, D.(1988). *Schaum's Outline Series English Grammar*. New York: McGraw-Hill Book Company.
- Gwynne, N. M. (2014). *The Ultimate Introduction To grammar And The Writing Of Good English*. New York: Alfred A. Knopf.
- Hayati, A (2016). The Correlation between Indonesian Students' Vocabulary Mastery and Their Reading Comprehension. *Al-ta'lim journal*. 23(2).
- Hornby, A. S. (2006). *Oxford Advanced Learne's Dictionary*. New York: Oxford University Press.
- Mikulecky, B. S. & Jeffries, L. (2007). *Advanced Reading Power: Extensive reading, vocabulary building, comprehension skills, reading faster*. White Plains, NY: Longman.
- Ka-Ong, S. (2018). The correlation of students' vocabulary mastery and reading comprehension in narrative of the eighth grade of SMPN 24 Bandar Lampung in the academic year of 2017/2018). *Thesis*, State Islamic University Lampung.<http://repository.radenintan.ac.id/id/eprint/4311>
- Mikulecky, B. S. & Jeffries, L. (2007). *Advanced Reading Power: Extensive reading, vocabulary building, comprehension skills, reading faster*. White Plains, NY: Longman.
- Muchtar, N. (2017). Nine parts of speech in teaching English to electrical engineering students. *Journal of Education and Practice*. 4(3).
- Oktavianti, I. N. & Adnan, A. (2020). A corpus study of verbs in opinion articles of the Jakarta post and the relation with text characteristics. *English Language Teaching Educational Journal*. 3(2).
- Reskiawan, B. & Syam, H. (2019). Exploring the correlation of students' vocabulary mastery and reading comprehension at the second grade of SMP N 1 Kolaka. *ELT Worldwide*. 6(1).
- Rimawi, S. A. & Masri, A. A. (2021). The Level of Reading Comprehension Skills of Students with Learning Disabilities in Jordan. *Journal of Educational and Social Research*. 12(1).
- Rizola, S., Purwanti, T. I. & Novitri, (2019). The correlation between vocabulary mastery and reading comprehension of the second year students of SMP Negeri 3 Tambang. *Journal Online Mahasiswa*. 6(1).
- Shofy, H. M. A. (2019). *Easy Instant Grammar*. Pare-Kediri-JawaTimur: Azar Rizalah.
- Sumarsih, M. Pd. & Sanjaya, D. (2013). TPS as an effective technique to enhance the students' achievement on writing descriptive text. *English Language Teaching*. 6(12).