

**VOCABULARY SIZE AND L2 ACADEMIC WRITING
QUALITY OF THE GRADUATE STUDENTS OF
WIDYA MANDALA SURABAYA CATHOLIC
UNIVERSITY: A CORRELATIVE STUDY**

A THESIS

By
Endar Rachmawaty Linuwih
8212711002

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA SURABAYA CATHOLIC
UNIVERSITY
2012**

**VOCABULARY SIZE AND L2 ACADEMIC WRITING
QUALITY OF THE GRADUATE STUDENTS OF
WIDYA MANDALA SURABAYA CATHOLIC
UNIVERSITY: A CORRELATIVE STUDY**

A THESIS

Presented to Widya Mandala Catholic University Surabaya
in partial fulfillment of the requirement for
the Degree of
Magister in Teaching English as a Foreign Language

By
Endar Rachmawaty Linuwih
8212711002

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA SURABAYA CATHOLIC
UNIVERSITY
2012**

APPROVAL SHEET

(I)

This thesis entitled 'Vocabulary Size and L2 Academic Writing Quality of the Graduate Students of Widya Mandala Surabaya Catholic University: A Correlative Study' prepared and submitted by Endar Rachmawaty Linuwih/ 8212711002 has been approved to be examined by the Thesis Board of Examiners.

A handwritten signature in black ink, appearing to read "Hendra". Below the signature is a horizontal line.

Dr. Hendra Tedjasuksmana

Thesis Advisor

APPROVAL SHEET

(II)

This thesis entitled ‘Vocabulary Size and L2 Academic Writing Quality of the Graduate Students of Widya Mandala Surabaya Catholic University: A Correlative Study’ prepared and submitted by Endar Rachmawaty Linuwih/ 8212711002 has been approved to be examined by the Thesis Board of Examiners on **Tuesday, 20 November 2012**

Dr. Ignatius Harjanto

Chair

Dr. Hendra Tedjasuksmana

Secretary

Prof. Dr. A. Ngadiman

Member

Prof. Dr. Wuri Soedjatmiko

Director of Widya Mandala Graduate School

STATEMENT OF AUTHENTICITY

I declare that this thesis is my own writing, and it is true and correct that I did not take any scholarly ideas or work from others dishonestly. That all cited works were quoted in accordance with the ethical code of academic writing.

Surabaya, 20 November 2012

Endar Rachmawaty Linuwih

8212711002

ACKNOWLEDGEMENTS

In the name of Allah, Most Gracious, Most Merciful.

Alhamdulillah, Praise be to Allah the Almighty for His Love and Guidance that make me always feel blessed. Peace be upon the Prophet of Allah, Muhammad the Messenger.

Sometimes I felt that I would never finish this thesis on time. It seemed there were numerous obstacles in front of me. Yet, I believe that I had to conquer the obstacles. Moreover, I found a lot of amazing people that convinced me to keep trying and praying on finishing my thesis. May Allah bless them all.

I would like to give my deep appreciation to my brilliant thesis advisor, Dr. Hendra Tedjasuksmana, for his valuable guidance, time, and advice during the completion of this thesis. I would thank to Dr. Ignatius Harjanto, the Head of the English Education Department in Widya Mandala Graduate School for his valuable advice, counsel and guidance throughout this thesis writing.

I would like to acknowledge Prof. Dr. A. Ngadiman, his examiner, for his input, counsel, guidance, and advice since the making of the research proposal. His valuable knowledge has been a great assistance to the writer. Here also, I would like to thank to the rest of lecturers of the Graduate School of Widya Mandala Catholic University Surabaya for the guidance and knowledge all these times.

I would like to express my deepest love and gratitude to my Mom and Dad for their love, prayer, support and understanding during the process of writing this thesis.

My appreciation also goes to my friends in English Education Program, Widya Mandala Graduate School batch 16, who have greatly supported me in terms of motivation, resources, spirit, and wonderful friendship for making this thesis appear as it is.

I would like to extend my special gratitude and warmest appreciation to my beloved fiancée, Tiar Ardhika Cahya, B.Eng. for his marvelous support, love, patience, and endurance.

Endar Rachmawaty Linuwih

TABLE OF CONTENT

INSIDE COVER PAGE	i
INSIDE TITLE PAGE	ii
THESIS ADVISOR'S APPROVAL PAGE	iii
THESIS EXAMINERS' APPROVAL PAGE	iv
STATEMENT OF AUTHENTICITY	v
ACKNOWLEDGEMENTS	vi
TABLE OF CONTENTS	viii
LIST OF APPENDICES	xi
LIST OF TABLES	xii
LIST OF FIGURES	xiii
ABSTRACT	xiv

CHAPTER I: INTRODUCTION

1.1 Background of the Study	1
1.2 The Problems	5
1.3 The Objective	6
1.4 Theoretical Framework	6
1.5 The Hypotheses	9
1.6 The Assumptions	10
1.7 Scope and Limitation of the Study	10
1.8 The Significance of the Study	11
1.9 Definition of Key Terms	12

CHAPTER II: REVIEW OF RELATED LITERATURE

2.1 Vocabulary Knowledge	14
2.1.1 Partial vs. Precise Knowledge	17
2.1.2 Receptive vs. Productive Control	18

2.1.3 The Depth of Knowledge Vocabulary.....	18
2.2 Vocabulary Size	20
2.3 The Nature of Writing and Its Significance in Academic Context.....	21
2.3.1 Writing Complexity	22
2.3.2 Writing Quality	24
2.3.3 Aspects of Academic Writing	24
2.3.4 Writing in Second Language Contexts	26
2.4 Writing and Vocabulary Assessment	28
2.4.1 Writing Assessment Issues	28
2.4.1.1 The Rater Effect	29
2.4.1.2 The Rating Scale	30
2.4.2 Vocabulary Levels Tests (VLT).....	34
2.4.2.1 Receptive and Productive Versions	34
2.5 The Previous Studies Related to Vocabulary Size and Its Relationship to Language Proficiency	37

CHAPTER III: RESEARCH METHOD

3.1 Research Design	40
3.1.1 The Variables	41
3.2 Population and Sample	42
3.3 Raters	42
3.4 The Research Instruments	43
3.4.1 Vocabulary Size Test	43
3.4.1.1 Receptive Vocabulary Levels Test	44
3.4.1.2 Productive Vocabulary Levels Test	44
3.4.2 Essay Writing Task	45
3.5 Data Collection	45
3.5.1 Week 1: The Writing Test	46
3.5.2 Week 2: The Productive Vocabulary Levels Test (P-VLT)	49

3.5.3 Week 3: The Receptive Vocabulary Test (R-VLT)	49
3.6 Data Analysis	50

CHAPTER IV: DATA ANALYSIS AND FINDINGS

4.1 Result of Data Analysis	57
4.1.1 Vocabulary Level Mastery	57
4.1.2 The Relationship between Vocabulary Size and Writing Quality	62
4.1.2.1 The Relationship between Receptive Vocabulary Size And Writing Quality	66
4.1.2.2 Frequency of Use of Receptive Vocabulary Involved in Students Writing	69
4.1.2.3 The Relationship between Productive Vocabulary Size and Writing Quality	70
4.1.2.4 Frequency of Use of Productive Vocabulary Involved in Students Writing	73
4.2 Hypothesis Testing	74
4.3 Interpretation of the Result	76
4.3.1 The Subjects' Vocabulary Size	76
4.3.2 The Relationship between Vocabulary Size and Writing Quality	77
4.4 Discussion	80
4.4.1 Overall Subjects' Receptive and Productive Vocabulary Size.....	80
4.4.2 The Relationship between Vocabulary Size and Writing Quality.....	82

CHAPTER 5: CONCLUSION & SUGGESTION

5.1. Conclusion	86
5.2. Pedagogical Implications	87
5.3. Suggestion	89
References	90

LIST OF APPENDICES

A. SUBJECT DATA FORM	93
B. WEEKLY ATTENDANCE LIST	94
C. ESSAY WRITING TASK	95
D. ESL COMPOSITION PROFILE	96
E. RECEPTIVE VOCABULARY LEVELS TEST	97
F. PRODUCTIVE VOCABULARY LEVELS TEST	105
G. RAW DATA	108
1. Writing Ability	108
2. Receptive Vocabulary Size - 2,000 Word Level	109
3. Receptive Vocabulary Size - 3,000 Word Level	110
4. Receptive Vocabulary Size - 5,000 Word Level	111
5. Receptive Vocabulary Size - AWL Word Level	112
6. Productive Vocabulary Size - 2,000 Word Level	113
7. Productive Vocabulary Size - 3,000 Word Level	114
8. Productive Vocabulary Size - 5,000 Word Level	115
9. Productive Vocabulary Size - AWL Word Level	116
H. VOCABULARY SIZE CONVERSION DATA	117
1. Receptive Vocabulary Size – 2,000 Word Level	117
2. Receptive Vocabulary Size – 3,000 Word Level	118
3. Receptive Vocabulary Size – 5,000 Word Level.....	119
4. Receptive Vocabulary Size – AWL Word Level	120
5. Productive Vocabulary Size – 2,000 Word Level	121
6. Productive Vocabulary Size – 3,000 Word Level	122
7. Productive Vocabulary Size – 5,000 Word Level	123
8. Productive Vocabulary Size – AWL Word Level	124
I. RESEARCH DATA SUMMARY	125

LIST OF TABLES

Table 2.1 <i>Aspects of Word Knowledge for Testing (Nation, 2001)</i>	16
Table 2.2 <i>Taxonomy of language Knowledge (Grabe and Kaplan, 1996)</i>	23
Table 2.3 <i>Groups of L2 Writers and Types of Writing (Weigle, 2002)</i>	27
Table 2.4 <i>Comparison between Holistic and Analytic Scales</i>	31
Table 3.1 <i>RVS Raw Data on the Section of 2,000 Word Level</i>	50
Table 3.2 <i>RVS Conversion Data on the Section of 2,000 Word level</i>	51
Table 3.3 <i>R-VLT's Percentage Total Scores</i>	51
Table 3.4 <i>P-VLT Raw Data on the Section of 2,000 Word Level</i>	52
Table 3.5 <i>PVS Conversion Data on the Section of 2,000 Word Level</i>	53
Table 3.6 <i>Scoring Elements of Writing Quality Data</i>	53
Table 3.7 <i>Total Writing Scores</i>	54
Table 4.1 <i>R-VLT and P-VLT Descriptive Statistics</i>	58
Table 4.2 <i>Receptive Vocabulary Size (RVS) of the students of S2 in the English Department</i>	61
Table 4.3 <i>Productive Vocabulary Size (PVS) of the students of S2 in the English Department</i>	61
Table 4.4 <i>Descriptive Statistics of R-VLT, P-VLT, and ESL CP</i>	64
Table 4.5 <i>Correlation coefficient for receptive vocabulary size and writing quality in ESL CP</i>	67
Table 4.6 <i>R squared of the correlation coefficient for receptive vocabulary size and writing quality in ESL CP</i>	68
Table 4.7 <i>Correlation coefficient for productive vocabulary size and writing quality in ESL CP</i>	71
Table 4.8 <i>R squared of the correlation coefficients</i>	72
Table 4.9 Mean Score of Each of the Elements in Writing	83

LIST OF FIGURES

Figure 2.1 <i>Model of Vocabulary Acquisition (Henriksen, 1999)</i>	17
Figure 2.2 <i>Jacobs et al.'s (1981) Scoring Rubric</i>	33
Figure 3.1 <i>The Correlation of the Variables to Students' Writing Quality</i>	41
Figure 3.2 <i>Jacobs et al.'s (1981) Scoring Rubric</i>	48
Figure 4.1 <i>Percentage of mean scores for Receptive Vocabulary Levels Test (R-VLT)</i>	58
Figure 4.2 <i>Percentage of mean scores for Productive Vocabulary Levels Test (P-VLT)</i> ...	59
Figure 4.3 <i>Receptive and Productive Vocabulary Size of the students of S2 in the English Department</i>	62
Figure 4.4 <i>Mean scores for all three score</i>	65
Figure 4.5 <i>Scatterplot of the Relationship between Receptive Vocabulary Size and Writing Quality in ESL CP</i>	66
Figure 4.6 <i>Mean Frequency of Use of Receptive Vocabulary in Students Writing</i>	69
Figure 4.7 <i>Scatterplot of the Correlation between Productive Vocabulary Size and Writing Quality in ESL CP</i>	70
Figure 4.8 <i>Mean Frequency of Use of Productive Vocabulary in Students Writing</i>	73

ABSTRACT

Linuwih, Endar R. 2012. *Vocabulary Size and L2 Academic Writing Quality of Indonesian Graduate Students: A Correlative Study*. S2 Thesis. The English Department of Widya Mandala Catholic University Surabaya.

Vocabulary size is an indicator of how well the second language (L2) learners can perform academic language skills such as, reading, listening, and writing. Learners with big vocabularies are more proficient in a wide range of language skills than learners with smaller vocabularies. Some evidence supports the view that vocabulary skills make a significant contribution to almost all aspects of L2 proficiency.

The present study is an attempt to find the correlation between vocabulary size and writing ability. This study also attempts to examine the vocabulary size of 20 students of S2 in the English Education Department of Graduate School Widya Mandala Catholic University. The study involved two lecturers of English Education Department of Graduate School at Widya Mandala University as the raters.

The subjects' vocabulary size was estimated by using the receptive and productive version of the Vocabulary Levels Test (VLT) designed by Norbert Schmitt (2005) and Paul Nation (2001) respectively. Additionally, their writing quality was rated from their essays by using the analytical scale (ESL Composition Profile) established by Jacobs et al (1981).

The tests were administered weekly in which the writing test was the first, followed by the productive vocabulary size test and finally the receptive vocabulary size test. The scores of the vocabulary tests were correlated with the scores of writing test by using Pearson product moment.

The subjects' receptive and productive vocabulary size were found to be around 5,000 and 4,000 words respectively. In general, the correlation analysis revealed that writing quality correlated more closely with productive vocabulary size than receptive vocabulary size. Writing quality was also found to have high correlation with the academic words. On the other hand, it had almost no correlation with the 2,000 word level of receptive vocabulary size.

Key Terms: Correlation, Vocabulary Size, Receptive Vocabulary Size, Productive Vocabulary size, Academic Writing, Writing Quality, L2