

SKRIPSI

**A CORRELATION BETWEEN THE FREQUENCY IN READING
ENGLISH TEXTBOOK AND THE VOCABULARY MASTERY OF THE
TENTH GRADE STUDENTS OF SMA NEGERI 2 BAE KUDUS
IN ACADEMIC YEAR 2017/2018**

BY:

EVA OLIVIA INDRA SARI

NIM. 201432077

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY**

2018

**A CORRELATION BETWEEN THE FREQUENCY IN READING
ENGLISH TEXTBOOK AND THE VOCABULARY MASTERY OF THE
TENTH GRADE STUDENTS OF SMA NEGERI 2 BAE KUDUS
IN ACADEMIC YEAR 2017/2018**

SKRIPSI

**Presented To the University of Muria Kudus
In Partial Fullfilment of Requirement for Completing the Sarjana Program
In English Education**

By:

**EVA OLIVIA INDRA SARI
NIM 201432077**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2018**

MOTTO AND DEDICATION

MOTTO:

- Experience is the best teacher
- Time is money
- Do the best for the best results

DEDICATION

The researcher dedicates this research to:

- Allah swt
- Her beloved parents
- Her beloved sister and brother
- All of her friends

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of Eva Olivia (2014-32-077) has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, July 2018

Advisor I

Nuraeningsih, S. Pd., M.Pd.
NIDN. 0612077901

Advisor II

Atik Rokhayani, S. Pd., M. Pd.
NIDN. 0601058402

Acknowledged by
The Head English Education Department
The Faculty of Teacher Training and Education

Nuraeningsih, S. Pd., M. Pd.
NIDN. 0612077901

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Eva Olivia Indra Sari (2014-32-077) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, September 2018
Skripsi Examining Committee

Nuraeningsih, S. Pd., M. Pd
NIDN. 0612077901

, Chairperson

Atik Rokhayani, S. Pd., M. Pd
NIDN. 0601058402

, Member

Drs. Suprihadi, M. Pd.
NIDN. 0016065701

, Member

Aisyah Riria Perwikasih Utari, S.S., M.Pd.
NIDN. 0628018502

, Member

Acknowledged by
The Dean of Teacher Training and Education Faculty,

NIDN. 0019126201

ACKNOWLEDGEMENT

Thanks God for the blessing, mercy and compassionate given to the researcher, so that the researcher can accomplish this skripsi entitled “A Correlation between the Frequency In Reading English Textbook And the Vocabulary Mastery of the Tenth Grade Students of SMA Negeri 2 Bae Kudus In Academic Year 2017/2018”.

The researcher realizes that she is not able to complete her skripsi without support, advice and encouragement for many people. Therefore, the researcher would like to express her sincerest gratitude, to those who are directly or indirectly involved in the completion of this skripsi. They are:

1. The Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. The Dean of English EducationDepartment of Teacher Training and Education Faculty of Muria Kudus University.
3. The advisors who has given guidance, correction and suggestion wisely in accomplishing this research.
4. The principle of SMA Negeri 2 Bae Kudus who has given the researcher a permission and support to do the research.
5. The English teachers of SMA Negeri 2 Bae Kudus who has given the researcher a advice and help in accomplishing this skripsi.
6. The tenth grade students of SMA Negeri 2 Bae Kudus
7. Her beloved parents, sister and brother that given and support for hers.
8. Her beloved friends especially her friends in Muria Kudus University.
9. All of her friends that the researcher can't be mentioned one by one.

The researcher hopes this skripsi can give benefit to everyone and useful for all of the readers especially who are in the field of education.

Kudus, July 2018

Eva Olivia I.S

ABSTRAK

Olivia, Eva. 2018. *Hubungan Antara Frekuensi Membaca Buku Paket Bahasa Inggris dan Penguasaan Kosakata Siswa Kelas X SMA Negeri 2 Bae Kudus Tahun Ajaran 2017/2018.* Skripsi. Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (i) Nuraeningsih, S. Pd., M. Pd., (ii) Atik Rokhayani, S. Pd., M. Pd..

Kata Kunci: *Frekuensi Membaca Buku Paket Bahasa Inggris, Penguasaan Kosakata*

Membaca adalah salah satu keterampilan dalam berbahasa yang harus dikuasai oleh siswa karena kebanyakan dari ulangan siswa dalam bentuk tertulis dan tes membaca. Ketika membaca, siswa akan belajar dan menemukan kosakata baru. Jadi, jika siswa sering membaca buku maka siswa juga akan belajar dan menemukan kata baru lebih banyak.

Tujuan dari penelitian ini adalah untuk mengetahui apakah ada hubungan yang signifikan terhadap frekuensi membaca buku paket bahasa Inggris dan penguasaan kosakata pada siswa kelas X SMA Negeri 2 Bae Kudus tahun ajaran 2017/2018. Peneliti menggunakan metode kuantitatif dengan teknik korelasi *Pearson Product Moment*. Populasi dari penelitian ini adalah semua siswa kelas X SMA Negeri 2 Bae Kudus tahun ajaran 2017/2018 sebanyak 359 siswa. Jumlah sampel adalah 40 siswa yang diambil rata setiap kelas X yaitu 4 siswa secara acak.

Teknik pengumpulan data menggunakan angket dan tes kosakata. Angket digunakan untuk mengumpulkan data frekuensi siswa membaca buku paket bahasa Inggris yang mana terdapat 15 pernyataan dan 4 jawaban berdasarkan skala Likert. Sedangkan tes kosakata untuk mengetahui penguasaan kosakata siswa yang mana sebanyak 20 soal dan 5 jawaban.

Dari perhitungan, peneliti menemukan bahwa rata-rata dari angket dan tes adalah 2.78 dan 3.09 dan standart deviasinya adalah 0.7 dan 0.67. Pengujian hipotesis di level 5% di tingkat kebebasan 38 dan r_t adalah 0.374. Hasil dari koefisien korelasi adalah 0.765. Itu berarti bahwa $r_{xy} > r_t$ ($0.765 > 0.374$). Jadi, alternatif hipotesis (H_a) diterima dan null hipotesis (H_0) ditolak. Kesimpulannya adalah ada hubungan yang signifikan antara frekuensi membaca buku paket bahasa Inggris dan penguasaan kosakata siswa kelas X SMA Negeri 2 Bae Kudus tahun ajaran 2017/2018.

Dari data di atas, peneliti menyarankan guru bahasa Inggris untuk memotivasi kepada siswa untuk membaca buku paket bahasa Inggris seperti memberikan anggapan bahwa membaca buku paket bahasa Inggris memberikan pengetahuan lebih. Peneliti juga menyarankan kepada siswa untuk membaca buku bahasa Inggris jika mereka ingin menguasai kosakata dalam bahasa Inggris.

ABSTRACT

Olivia, Eva. 2018. *A Correlation between the Frequency In Reading English Textbook And the Vocabulary Mastery of the Tenth Grade Students of SMA Negeri 2 Bae Kudus In Academic Year 2017/2018.* Skripsi. English Education Department, Teacher Trainig And Education Faculty, Muria Kudus University. Advisor: (i) Nuraeningsih, S. Pd., M. Pd., (ii) Atik Rokhayani, S. Pd., M. Pd.

Key words: *Frequency In Reading English Textbook, Vocabulary Mastery*

Reading is one of the skill in language because most of the students' test in written form and reading test. When reading, the students will learn and find new vocabulary. If the students read English textbook more so they also will learn and find new vocabularymore.

The objective of this research is to knowwhether there is any significant correlation between the frequency in reading English textbook and the vocabulary mastery of the tenth grade students of SMA Negeri 2 Bae Kudus in academic year 2017/2018. The researcher used quantitative method by *Pearson Correlation Product Moment*. The population of this research is all of the tenth grade students of SMA Negeri 2 Bae Kudus in academic year 2017/2018 which consists of 359 students. The sample is 40 students which are taken by proportional randomly so every class the researcher took 4 students by randomly.

The instruments of the research is questionnaire and vocabulary test. The questionnaire was used to collect data of the frequency in reading English textbook which consists of 15 statements and 4 answers based on Likert Scale. While vocabulary test was used to know the students' vocabulary mastery which consists of 20 questions and 5 option anwers.

From the calculating, the researcher found that the mean of questionnaire and test are 2.78 and 3.09 and standard deviation is 0.7 and 0.673. Hypothesis testing in the level of significance 5%, df 38 and r_{table} is 0.374. The result of the coefficient correlation is 0.765. It means that $r_{xy} > r_t$ ($0.765 > 0.374$). So alternative hypothesis (H_a) is accepted and null hypothesis (H_0) is rejected. The conclusion is there is any significant correlation betwee the frequency in reading English textbook and the vocabulary mastery of the tenth grade students of SMA Negeri 2 Bae Kudus in academic year 2017/2018.

From the fact above, the researcher suggest that the English teachers should motivate students to read English textbook more like give assumptionthat read English textbook can give knowledge more. The researcher also suggest to students that if they want to mastery vocabulary, they should read English textbook every day.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE.....	iii
MOTTO AND DEDICATION.....	iv
ADVISOR'S APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOLEDGEMENT.....	vii
ABSTRAK.....	viii
ABSTRACT	ix
TABLE OF CONTENTS	x
LIST OF TABLES.....	xiii
LIST OF FIGURES.....	xiv
LIST OF APPENDICES	xv
LIST OF FORMULA	xvi

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the problem	3
1.3 Objective of the research.....	3
1.4 Significance of the research	3
1.5 Scope of the research	3
1.6 Operational definition	4

CHAPTER II REVIEW OF RELATED LITERATURE

2.1 Teaching English in SMA Negeri 2 Bae Kudus	5
2.2. Reading English Textbook.....	7
2.3. The Frequency In Reading English Textbook	8
2.4. The Vocabulary Mastery.....	9

2.5. The Correlation between the Frequency In Reading English Textbook and the Vocabulary Mastery	10
2.6. Review of Previous Research.....	11
2.7. Theoretical Framework.....	12
2.8. Hypothesis	13

CHAPTER III THE RESEARCH METHOD

3.1. Design of the Research	14
3.2. Population and Sample.....	14
3.3.Instruments of the Research.....	15
3.4.Data Collecting	17
3.5. Data Analysis.....	17

CHAPTER IV FINDING OF THE RESEARCH

4.1. The Frequency in Reading English Textbook	21
4.2. The Vocabulary Mastery.....	23
4.3. The Correlation between the Frequency in Reading English Textbook and the Vocabulary Mastery of the Tenth Grade Students of SMA Negeri 2 Bae Kudus in Academic Year 2017/2018	24
4.4. Hypothesis Testing	25

CHAPTER V DISCUSSION

5.1. The Frequency in Reading English Textbook	26
5.2. The Vocabulary Mastery.....	27
5.3. The Correlation between the Frequency in Reading English Textbook and the Vocabulary Mastery of the Tenth Grade Students of SMA Negeri 2 Bae Kudus in Academic Year 2017/2018	28

CHAPTER VI CONCLUSION AND SUGGESTION

6.1. Conclusion.....	29
6.2. Suggestion	29

REFERENCES	30
APPENDICES.....	32
STATEMENT	84
KETERANGAN SELESAI BIMBINGAN SKRIPSI	85
PERMOHONAN UJIAN SKRIPSI.....	86
CURRICULUM VITAE.....	87

LIST OF TABLES

Table	Page
3.1. The Categories Score of Likert Scale	15
3.2. The Categories Score of Questionnaire	18
3.3. The Categories of Students' Vocabulary Test Score	19
3.4. The Indexes of Correlation.....	20
4.1. The Score of the Frequency In Reading English Textbook	21
4.2. The Frequency Distribution of the Scores' Frequency in Reading English Textbook.....	23
4.3. The Score of Vocabulary Test.....	24
4.4 The Frequency Distriution of the Scores' Vocabulary Mastery	24

LIST OF FIGURES

Figure	Page
4.1. Bar Diagram of the Frequency in Reading English Textbook .	22
4.2. Bar Diagram of Vocabulary Mastery	24

LIST OF APPENDICES

Appendix		Page
1. The Questionnaire of the Frequency in Reading English Textbook		33
2. The Try Out, Test and Answer Key of the Vocabulary Mastery		34
3. The Calculating Reliability and Validity of the Result of the Try Out Vocabulary Test.....		39
4. The Students' Answer Sheet of the Frequency in Reading English Textbook.....		55
5. The Calculating of the Questionnaire		59
6. The Score of the Students' Questionnaire		61
7. The Calculate the Mean and Standard Deviation of Questionnaire		62
8. The Frequency Distribution of the Frequency In Reading English Textbook		63
9. The Students' Answer Sheet of the Vocabulary Test		64
10. The Score of the Students' Vocabulary Mastery		77
11. The Calculate the Mean and Standard Deviation of the Students' Vocabulary Test		78
12. The Frequency Distribution of the Students' Vocabulary Test		79
13. The Index Correlation between the Frequency in Reading English Textbook and Vocabulary Mastery of the Tenth Grade Students of SMA Negeri 2 Bae Kudus in Academic Year 2017/2018.....		80
14. Value of T-Table for Any Number Degree of Freedom		82
15. Documentation.....		83

LIST OF FORMULA

Formula	Page
3.1. Formula of Pearson Product Moment.....	16, 20
3.2. Formula of Spearman Brown	16
3.3. Formula of Ferdinand	18
3.4. Formula of Calculating Mean and Standard Deviation	18, 19

