48

53

CHAPTER IV
RESULT AND DISCUSSION

A. Result of the Test
1. Result of Vocabulary Mastery
The researcher got the data in the form of score. The score was derived from test. There were two tests in this research, they were vocabulary mastery test and listening comprehension test. The test was conducted in order to see students’ vocabulary mastery. The researcher used SPSS Statistic 16.0. The result of vocabulary mastery test was described as follows:
Figure 1
The Result of Vocabulary Mastery Test

Based on the figure 1, it showed the result of the vocabulary mastery test were the minimum score was 50 and the maximum score was 95. There was students who got score 50 and 60. There were 3 students who got score 65. There were 7 students who got score 70. There was 1 student who got score 75. There were 6 students who got score 80. There were 8 students who got score 85. And then there was students who got score 90 and 95. Related with the students’ score in vocabulary mastery there was measuring of statistic. It show the result mean of vocabulary mastery was 76.38, Std. Dev= 10.08, N=29, minimum score=50 and maximum score=95. (see Appendix)

2. Result of Listening Comprehension
The researcher got the data in the form of score. The score was derived from test. There were two tests in this research, they were vocabulary mastery test and listening comprehension test. The test was conducted in order to see students’ listening comprehension. The researcher used SPSS Statistic 16.0. The result of listening comprehension test was described as follows:
Figure 2
The Result of Listening Comprehension Test

Based on the figure 2, it showed the result of the listening comprehension test were the minimum score was 60 and the maximum score was 90. There were 2 students who got score 60. There were 3 students who got score 65. There were 6 students who got score 70. There were 8 student who got score 75. There were 4 students who got score 80. There were 5 students who got score 85. And then there was student who got score 90. Related with the students’ score in listening comprehension there was measuring of statistic. It show the result mean of listening comprehension was 74.83, Std. Dev= 7.847, N=29, minimum score=60 and maximum score=90. (see Appendix)

3. Result of Normality Test
The test has been employed to know whether the data is normally distributed or not. The researcher used Kolmogorov-Smirnov/Liliefors normality test by using SPSS Statistic 16.0 and the result was as follow:
	Table 9
Tests of Normality

	
	Kolmogorov-Smirnova
	Shapiro-Wilk

	
	Statistic
	df
	Sig.
	Statistic
	df
	Sig.

	Vocabulary
	.192
	29
	.008
	.934
	29
	.072

	Listening
	.146
	29
	.114
	.953
	29
	.214

	a. Lilliefors Significance Correction

	
	
	

Based on the table above, it could be seen that Pvalue(Sig) for vocabulary mastery was 0.008 for Kolmogrov-Smirnova. For listening comprehension, the Pvalue(Sig) was 0.114 for Kolmogrov-Smirnova. Because Sig (Pvalue) of vocabulary mastery > α = 0.05 it means Hawas accepted and Sig (Pvalue) for the listening comprehension > α = 0.05 it means Hawas accepted. The conclusion was that the data of vocabulary mastery and for listening comprehension had normal distribution. (see Appendix)

4. Result of Linearity Test
The test was intended to test whether the data obtained were linear or not because this was one of requirements to be able to use the Pearson product moment formula. The researcher used SPSS Statistic 16.0 and the result was as follow:
	Table 10
Anova

	
	
	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	listening comprehension * vocabulary mastery
	Between Groups
	(Combined)
	1049.138
	8
	131.142
	3.886
	.007

	
	
	Linearity
	577.630
	1
	577.630
	17.115
	.001

	
	
	Deviation from Linearity
	471.508
	7
	67.358
	1.996
	.107

	
	Within Groups
	675.000
	20
	33.750
	
	

	
	Total
	1724.138
	28
	
	
	

Based on table, it can be seen that Sig (Pvalue) was 0.107, and α = 0.05. it means that Sig (Pvalue) > α. The conclusion was that the data were linear. (see Appendix)

5. Result of Hypothetical Test
After the researcher knew that the data were normal and linear, then the data were analyzed by using Pearson product moment using SPSS in order to know the significance.

The hypotheses were:
There was a significant correlation between students’ vocabulary mastery and listening comprehension.
	There was no significant correlation between students’ vocabulary mastery and listening comprehension.
While the criteria for acceptance and rejection of the hypothesis were:
Ha was accepted if sig ˂ α = 0.05
H0 was accepted if sig ˃ α = 0.05

	Table 11
Result of Hypothetical Test

	
	
	vocabulary mastery
	listening comprehension

	vocabulary mastery
	Pearson Correlation
	1
	.579**

	
	Sig. (2-tailed)
	
	.001

	
	N
	29
	29

	listening comprehension
	Pearson Correlation
	.579**
	1

	
	Sig. (2-tailed)
	.001
	

	
	N
	29
	29

	**. Correlation is significant at the 0.05 level (2-tailed).
	

Based on the table above, it was clear that the value of significant generated Sig (Pvalue) = 0.001 ˂ α =0.05. Thus, H0 was rejected and Ha was accepted. Based on the computation, it can be concluded that there was positive correlation between students’ vocabulary mastery and listening comprehension at the first semester of the seventh grade of MTs Diniyyah Putri Lampung in the academic year of 2017/2018.
B. Discussion
Based on the result of the research, it had shown that vocabulary mastery positively correlated with listening comprehension. Based on the result above, it can be seen that the result was higher. Besides that, vocabulary mastery can improve students’ listening comprehension.

[bookmark: _GoBack]At the beginning of the activity, the try out was conducted in MTs Diniyyah Putri Lampung on December 7th, 2017. Try out test was given to 30 students of the seventh grade out of sample. The researcher prepared 40 items of multiple choice questions for vocabulary mastery and listening comprehension. It has purpose to know whether the tests were valid and reliable or not before they were used to collect the data of research. It can be seen from the result of validity and reliability of the test.

The number of the result items validity for vocabulary mastery test that was valid 20 items from 40 items. And the number of the result items validity for listening comprehension test that was valid 20 items from 40 items. Based on the result obtained in the anates of reliability that reliability in vocabulary mastery was 0.83 and listening comprehension was 0.81. It can be concluded that reliability of vocabulary mastery and listening comprehension were very high and both of them were reliable. Thus, it can be used for test.

At the end of the research, vocabulary mastery test and listening comprehension test were given to know the correlation among variables. It was conducted in MTs Diniyyah Putri Lampung on December 9th, 2017. The test was given to 29 students of 153 populations. The sample of the research was taken from class 1B1. In collecting the data, it was used objective test that were multiple choices consisted of 20 items test for vocabulary mastery and listening comprehension.

To analyze the data, SPSS (Statistical Package for the Social Science) version 16 was used to getting the result of the vocabulary mastery test, result of listening comprehension test, result of normality test, result of linearity test, and result of hypothetical test. The purpose of using SPSS of version 16 in this case was for practicality and efficiency in the study.

Based on the result obtained by using SPSS (Statistical Package for the Social Science) version 16, the result of vocabulary test was conducted in order to see students’ ability in vocabulary mastery. The minimum score 50 and the maximum score was 95. There was students who got score 50 and 60. There were 3 students who got score 65. There were 7 students who got score 70. There was 1 student who got score 75. There were 6 students who got score 80. There were 8 students who got score 85. And then there was students who got score 90 and 95. The mean of vocabulary mastery was 76.38. it can be seen that were 12 who get under average scores and 17 students get a good scores over average score 75 (Standard Minimum of Criteria).

Listening comprehension test was conducted in order to see students’ ability in listening comprehension. The minimum score was 60 and the maximum score was 90. There were 2 students who got score 60. There were 3 students who got score 65. There were 6 students who got score 70. There were 8 student who got score 75. There were 4 students who got score 80. There were 5 students who got score 85. And then there was student who got score 90. The mean of listening comprehension was 74.83. It can be seen that were 11 students who got score under average scores and 18 students got a good score over average score 75 (Standard Minimum of Criteria).

The result of the data analysis showed that the value of significant generated Sig (Pvalue) = 0.001 ˂ α = 0.05. It means that there was positive correlation between two variables. In this research, the independent variable, vocabulary mastery (X) was highly correlated with the dependent variable, listening comprehension (Y). And dependent variable, students’ listening comprehension (Y) was also highly correlated with student’ vocabulary mastery (X).

By seeing the result of the data calculation in the previous chapter, it was showed that the alternative hypothesis (Ha) was consequently accepted, it means that there was positive correlation between student’ vocabulary mastery and listening comprehension at the first semester of the seventh grade of MTs Diniyyah Putri Lampung in academic year of 2017/2018. In other words, the null hypothesis (H0) was rejected and alternative hypothesis (Ha) was accepted. It means that there was positive correlation between vocabulary mastery and listening comprehension at the first semester of the seventh grade of MTs Diniyyah Putri Lampung in the academic year of 2017/2018.
Students	1	5	4	8	6	3	2	Score	90	85	80	75	70	65	60	Students	1	1	8	6	1	7	3	1	1	Score	95	90	85	80	75	70	65	60	50	
