

**THE CORRELATION BETWEEN VOCABULARY MASTERY AND
WRITING ABILITY OF THE EIGHTH GRADE STUDENTS OF SMP
ISLAM NURUL IHSAN PALANGKARAYA**

THESIS

**Proposed to the Department of Language Education of the State Institute
of Islamic Palangka Raya in Partial Fulfillment of the Requirements
Forth Degree of Sarjana Pendidikan Islam(S.Pdi)**

By:

**YULIANI
S.R.N 1101120713**

**THE STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
THE FACULTY OF TARBIYAH AND TEACHER TRAINING
THE DEPARTMENT OF LANGUAGE EDUCATION
THE STUDY PROGRAM OF ENGLISH EDUCATION
1437 H/2016 M**

APPROVAL OF THE THESIS ADVISORY COMMITTE

Title	:	The Correlation Between Vocabulary Mastery And Writing Ability Of The Eighth Grade Students Smp Islam Palangkaraya.
Name	:	Yuliani
SRN	:	1101120713
Faculty	:	Education Teacher Training
Department	:	Language Education
Study Program	:	English Education
Level	:	S-1

Palangka Raya, March 15th 2016

Approved by:

Advisor I,

M. Zaini Miftah, M.pd
ORN. 19759152009121002

Advisor II,

Aris Sugianto, M.pd
ORN.198308192015031001

The Vice Dean I of Academic Affair

Dra. Hj. Rodhatul Jennah, M.Pd.
ORN. 19671003 199303 2 001

The chair of Language Education
Department,

Hj. Hamidah, M.A
ORN. 197004251997032003

PERSETUJUAN SKRIPSI

Judul Skripsi : Hubungan antara penguasaan kosa kata dan kemampuan menulis pada kelas 8 di Smp Islam Nurul Ihsan Palangka Raya
Nama : Yuliani
NIM : 1101120713
Fakultas : Tarbiyah dan Ilmu Keguruan
Jurusan : Pendidikan Bahasa
Program Studi : Tadris Bahasa Inggris
Jenjang : S-1

Palangka Raya, 15 Maret 2016

Menyetujui,

Pembimbing I

Pembimbing II

M. Zaini Miftah, M.Pd
ORN. 197509152009121002

Aris Sugianto, M.Pd
ORN.198308192015031001

Wakil Dekan Bidang Akademik

Ketua Jurusan Pendidikan Bahasa

Dra. Hj. RodhatulJennah, M.Pd
ORN. 196710031993032001

Hj. Hamidah, M.A.
ORN. 197004251997032003

OFFICIAL NOTE

Palangka Raya, March 15th 2016

Case : Please be examined
Yuliani's Thesis

To: Dean of faculty of teacher
training and education of State
Islamic Institute of Palangka
Raya
In

Palangka Raya

Assalamualaikum Wr. Wb

By reading and analyzing of your thesis's revision, we think that your thesis in
the name of:

Name : Yuliani
Student Registration Number : 11011206713
Title of the thesis : THE CORRELATION BETWEEN VOCABULARY
MASTERY AND WRITING ABILITY THE
EIGHTH GRADE STUDENTS SMP ISLAM
NURUL IHSAN PALANGKA RAYA

Can be examined in partial fulfillment of degree of *Sarjana Pendidikan Islam*
the study program of English education of the language education department of the
faculty of teacher training and education of the State Islamic Institute of Palangka
Raya.

Thank you for your attention.

Wassalamualaikum Wr. Wb

Advisor I,

M. Zaini Miftah, M.Pd
ORN. 197509152009121002

Advisor II,

Aris Sugianto, M.Pd.
ORN. 198308192015031001

NOTA DINAS

Palangka Raya, 15 Maret 2016

Hal : PermohonanUjianSkripsi

SaudariYuliani

Kepada

Yth.KetuaPanitiaUjianSkripsi

IAIN Palangka Raya

Di

Palangka Raya

Assalamu 'alaikumWr.Wb

Setelah membaca dan menganalisa skripsi ini, kami menyatakan bahwa:

Nama
NIM
Judul Skripsi

: Yuliani
: 1101120713
: Hubungan antara penguasaan kosa kata dan kemampuan menulis pada kelas 8 di Smp Islam Nurul Ihsan Palangka Raya

Dapat diujikan untuk mendapat gelar Sarjana Pendidikan Tadris Bahasa Inggris IAIN Palangka Raya.

Terimakasih atas perhatian Bapak/Ibu.

Wassalamu 'alaikumWr.Wb.

Pembimbing I

M. Zaini Miftah, M.Pd
ORN. 197509152009121002

Pembimbing II

Aris Sugianto, M.Pd.
ORN. 198308192015031001

LEGALIZATION OF THESIS EXAMINING COMMITTEE

This thesis entitles **THE CORRELATION BETWEEN VOCABULARY MASTERY AND WRITING ABILITY OF THE EIGHTH GRADE STUDENTS SMP ISLAM NURUL IHSAN PALANGKARAYA**. In the name of Yuliani, and her Students Registration Number is 1101120713. It has been examined by Team of Examiners of the State Islamic Institute of Palangkaraya on:

Day : Wednesday

Date : March 30th 2016

Palangka Raya, April 2016

Team of Examiners:

1. Rahmadi Nirwanto, M.Pd

Chairman/member

(.....)

2. Luqman Baehaqi SS., M.Pd

Member

(.....)

3. M. Zaini Miftah, M.Pd

Member

(.....)

4. Aris Sugianto, M.Pd

Secretary/member

(.....)

The Dean of

THE CORRELATION BETWEEN VOCABULARY MASTERY AND WRITING ABILITY OF THE EIGHTH GRADE STUDENTS OF SMP ISLAM NURUL IHSAN PALANGKA RAYA

ABSTRACT

The principle purpose of the study was to find out the correlation between vocabulary mastery and Writing ability of the eighth grade students of Smp Islam Nurul Ihsan Palangka Raya.

In this study, it is used quantitative method with correlation study to answer the problem of the study. The population of this study consisted of eighth grade students Smp Islam Nurul Ihsan Palangka Raya academic year 2015/2016 with the total number of students were 48. The sample was determined using population sampling technique. To get the data of the study, it was used test. The form of the test, the writer used multiple choices for vocabulary test and written test, where the students were asked to choose the topic there are three topics for written test and they can choose one of them, then the writer corrected and analyzed the result of the writing.

After getting the data, the data were analysed using Pearson Product Moment Correlation. The main finding of the study data showed that the correlation coefficient between variable X and variable Y is $r_{xy} = 0.646$. The criteria of correlation between two variables among 0,40 – 0,646 are there is moderately correlation. While the significant standard 5% is $r_{table} = 0.404$, so $r_{xy} > r_{table}$ ($0.646 > 0,404$). The significant standar 1 % is $r_{table} = 0.515$, so $r_{xy} > r_{table}$ ($0.646 > 0.515$). The conclusion that between H_a is accepted, and interpreted, that there is moderately correlation between vocabulary mastery and writing ability of the eighth grade students of SMP Islam Nurul Ihsan Palangka Raya.

Key Word : Correlation, Vocabulary mastery, Writing Ability

HUBUNGAN ANTARA PENGUSAAN KOSA KATA DAN KEMAMPUAN MENULIS PADA SISWA KELAS 8 DI SMP ISLAM NURUL IHSAN PALANGKA RAYA

ABSTRAK

Tujuan dasar dilakukannya penelitian ini adalah untuk mengetahui adanya hubungan antara penguasaan kosa kata dan kemampuan menulis yang dihasilkan oleh siswa kelas 8 di Smp Islam Nurul Ihsan Palangka Raya.

Pada penelitian ini, penulis menggunakan metode kuantitatif dengan studi korelasi untuk menjawab permasalahan penelitian tersebut. Populasi pada penelitian ini terdiri atas siswa kelas 8 di Smp Islam Nurul Ihsan Palangka Raya in academic years 2015/2016 dengan jumlah sebanyak 48 mahasiswa. Sampel yang ditentukan menggunakan teknik pengambilan populasi. Untuk mendapatkan data, penulis menggunakan satu metode yaitu test. Bentuk tes yang digunakan adalah tes pilihan ganda untuk tes kosa kata dan untuk tes menulis, yaitu descriptive text dimana siswa diminta untuk memilih topik yang disediakan ada tiga topik mereka dapat memilih di antaranya, kemudian penulis mengoreksi dan menganalisa hasil tes tersebut.

Setelah mendapatkan data, penulis menganalisa data menggunakan Pearson Product Moment.Temuan utama dari penelitian ini menunjukkan bahwa nilai hubungan antara variabel X dan variabel Y adalah 0,646. Kriteria dari hubungan antar variabel adalah 0,40 – 0,70 yaitu korelasi sedang. Sementara itu . signifikan standar 5% $r_{table} = 0,404$, jadi $r_{xy} > r_{table}$ ($0,646 > 0,404$). Signifikan standar 1% $r_{table} = 0,515$, jadi $r_{xy} > r_{table}$ ($0,646 > 0,515$), ini dapat disimpulkan bahwa ada hubungan positif dan Ha diterima. Ini dapat diterangkan bahwa ada hubungan antara penguasaan kosa kata dan kemampuan menulis pada siswa kelas 8 di Smp Islam Nurul Ihsan Palangka Raya .

Kata Kunci : Correlation, Vocabulary Mastery, Writing Ability

ACKNOWLEDGMENTS

بسم الله الرحمن الرحيم

الحمد لله رب العالمين والصلوة والسلام على اشرف الائمة نبياء و المرسلين سيدنا و

مولانا محمد و على الله و صحبه اجمعين اما بعد

The first thanks to Allah SWT, who has given me the mercy and the blessing, so the writer can finish this thesis well.

May blessing and salutation always be upon the great Prophet Muhammad (peace be upon him), all his disciples who had struggled and strove in Allah's religion. In this occasion the writer express appreciation and gratitude to those who give their help and motivation in completing this thesis:

1. **Dr. IbnuElmi A.S. Pelu, S.H., M.H.**, as the Director of IAIN PalangkaRaya for his direction and permission of conducting this thesis;
2. **Triwid S.N.M. Pd.**, as the Chair of the Department of Education for his permission so that the writer can accomplish the requirements for composing this thesis.
3. **M. Zaini Miftah, M.Pd.**, as the Coordinator of the English Education Study Program for his permission so that the writer can accomplish the requirements for composing this thesis.
4. **M Zaini Miftah, M.pd** as the first advisor for the advice, suggestion, guidance, and encouragement in conducting and composing this thesis.

5. **Aris Sugianto, M.Pd.**, as the second advisor for the guidance, encouragement, and suggestions during composing this thesis.
6. **Drs. Masripani**, as the Headmaster of SMP ISLAM Palangka Raya for her permission in conducting study at the school.
7. **Rina Arif, S.pd** and **Irna Lasmi, S.pd.i** as the English teacher of SMP ISLAM NURUL IHSAN Palangka Raya for their suggestion and help.
8. All eighth Grade students of SMP ISLAM NURUL IHSAN Palangka Raya in academic year 2015/2016 for their helping to finish this study.
9. All teaching staffs of the English Study Program for their valuable knowledge.
10. All of my big family
11. All of my friends of TBI 2011

Thank you for the support, praying, patience, suggestion, corrections, comment and guidance that help the writer to finish her thesis. Finally, the writer realized that the thesis is far from the perfect, therefore some constructive critical and suggestions are welcomed.

Palangka Raya, 14 Maret 2016

YULIANI
SRN. 1101120713

DECLARATION OF AUTHENTICATION

In the name of Allah

I myself make declaration that this thesis entitles **THE CORRELATION BETWEEN VOCABULARY MASTERY AND WRITING ABILITY OF THE EIGHT GRADE STUDENTS SMP ISLAM NURUL IHSAN PALANGKARAYA** is truly my own writing. If it is not my own writing so, it is given a citation and shown in the list of references.

If my own declaration is not right in this thesis one day so, I am ready to be given academic sanction namely, the cancellation of the degree of this thesis.

Palangka Raya, March 14 2016

My Own Declaration

DEDICATION

This thesis dedicates to

1. *My beloved parents Nanang Isnain (Alm) and Mulya (Almh) you are my oasis of spirit and inspiration, you are my everything. I miss them.*
2. *My beloved brothers Akhmad Riyadi, Abdul Yuri, S.pd.i , Masmuji, S.pd.i. Thanks for your support, motivation spirit and material in finishing the study.*
3. *My beloved sisters Mariani, S.pd.i , and Arsemi. Thank you for you support motivation, spirit and material in finishing the study.*
4. *My beloved nephews and nieces, Novia Ranti, Amd Keb. Wiwie Sholeha, Retno, Roberto Carlos, Ikhsan Sholihin, Syifa ur Rahmah, nayla P.M, Sahara, Khairul Azam, M.Nidzam Mubaraq, Rifky Al bukhorí and Habiburrahman.*
5. *My advisor Mrs. M. Zaini Miftah, M.pd and Mrs. Aris Sugianto, M.pd who have given me knowledge, suggestion, for their guidance encouragement during the accomplishment of this thesis, and thank you for the time. And all of the lecturers English Study Program who have given me knowledge, advice, suggestion and motivation.*
6. *My beloved friends, Harum, Lastri, Heru, Raqib, Azhari, Rofy, Agus, suri, Elmy. And all of my friends' TBI 2011 in academic years.*

MOTTO

Allah will exalt those who believe among you, and those who have knowledge, to high ranks. Allah is informed of what you do. (Q.s Almujadilah 11)

Niscaya Allah akan meninggikan orang-orang yang beriman di antara mudan orang-orang yang diberi ilmu pengetahuan beberapa paderajat. dan Allah Mahamengenali apa yang kamu kerjakan.

TABLE OF CONTENTS

COVER OF PAGE	i
LIST OF THE APPROVAL.....	ii
OFFICIAL LETTER	iii
LIST OF LEGALIZATION	iv
ABSTRACT	v
ACKNOWLEDGMENTS	vi
DECLARATION OF AUTHENTICATION.....	vii
DEDICATION	viii
MOTTO.....	ix
TABLE OF CONTENTS	x
LIST OF TABLES	xi
LIST OF OBSERVATION	xii
LIST OF APPENDICES	xiii

CHAPTER I INTRODUCTION

A. Background of the Study	1
B. Problem of Study.....	6
C. Object of the Study.....	6
D. Significance of the Study.....	6
E. Hypotheses	7
F. Delimitation of the Study	7
G. Assumption of the Study	7
H. Variable of Study.....	7
I. Operational Definition.....	8
J. Frame of Discussion	9

CHAPTER II REVIEW OF RELATED LITERATURE

A. Previous of Study.	10
B. Correlation of study.....	13
1.Definition of Correlation.	13
2. Type of Correlational.	13
3. Characteristic of Correlational.	15
C. Vocabulary.	18
1. Nature of Vocabulary.	19
2. Definition of Vocabulary.....	20
3. Important of Vocabulary.	21
4. Aspect of Vocabulary.	22
5. The Basic of Vocabulary.	22
6. Kinds of Vocabulary.	23
D. Writing Ability of Descriptive Text	25
1. The Nature of writing.	25

2.	Characteristic of Writing.....	26
3.	The Stage of writing.....	27
4.	Aspect of Writing.....	28
5.	Kinds of Descriptive Writing.....	29
6.	Writing Assessment.....	32
7.	Scoring of Writing Test.....	34
E.	Correlation Between Vocabulary Mastery and Writing.....	40

CHAPTER III METHODOLOGY

A.	Research Type.....	42
B.	Research Design.....	42
C.	Population and Sample.....	43
D.	Research Instrument.....	44
E.	Instrument Try Out.....	46
F.	Instrument Validity.....	58
G.	Instrument Reliability.....	53
H.	Procedure Data Collection.....	56
I.	Data Analysis Procedure.....	56

CHAPTER IV RESULT OF THE STUDY AND DISCUSSION

A.	Description of the Data.....	60
1.	Scores of Vocabulary	61
2.	Scores of Writing Test.....	65
B.	Correlation between vocabulary and writing	68
C.	Result Data analysis.....	69
D.	Disscussion.....	76

CHAPTER V DISCUSSION

A.	Conclusion.....	78
B.	Suggestion	79

REFERENCE

APPENDICES

CURICULUM VITAE

LIST OF TABLE

Tabel 2.1 :Strength of Relationship.....	17
Tabel 2.2 :The Scatter-plot diagram.....	18
Tabel 2.3 : Steps Summarized	27
Tabel 2.4 :Parts Descriptio	31
Tabel 2.5 :Scoring Rubric of Writing test	34
Tabel 3.1 :Population.....	44
Tabel 3.2 : Speciation of items Vocabulary Test.	48
Tabel 3.3 : Speciation of items Writing Test.....	48
Tabel 3.4 :Criteria of Validity.	52
Tabel 3.5 :Criteria of Reliability.....	55
Tabel 3.6 :interpretation orientation.	58
Tabel 4.1 :Score of Vocabulary Mastery.....	61
Tabel 4.2 :Distribution achievement vocabulary.	62
Tabel 4.3 :Distribution criteria vocabulary.....	63
Tabel 4.4 :Distribution frequency score vocabulary.	63
Tabel 4.5 :Students Score writing.	65
Tabel 4.6 :Distribution criteria of Writing test.	66
Tabel 4.7 :Distribution achievement writiing test.	66
Tabel 4.8 :Distribution frequency writing test.....	67
Tabel 4.9 :distribution score vocabulary test and writing test.....	69
Tabel 4.10 :Correlation index based on spss.	71
Tabel 4.11 :Critical value of the pearson product moment.	72
Tabel 4.12 :Combination of values vocab ulary test and writing test.	73
Tabel 4.13 :Linear of Variables x and y.	74

LIST OF ABBREVIATIONS

DF	:	Degree of Freedom
Ha	:	Alternative Hypothesis
Ho	:	Null Hypothesis
IAIN	:	Institut Agama Islam Negeri
SMP	:	Sekolah Menengah Atas
SPSS	:	Statistical Product and Service Solution

List of Appendices

Appendix 1	: Syllabus
Appendix 2	: Research Schedule
Appendix 3	: Name List
Appendix 4	: Result Try out
Appendix 5	: The Test Instrument
Appendix 6	: Vocabulary Score
Appendix 7	: Writing Score
Appendix 8	: Present List
Appendix 9	: r Table Product Moment
Appendix 10	: Documentation
Appendix 11	: Letter of Permission
Appendix 12	: Curriculum Vitae