

**THE CORRELATION BETWEEN STUDENTS' GRAMMAR MASTERY
AND WRITING ABILITY AT NINTH GRADE
OF MTS AN-NUR PALANGKA RAYA**

THESIS

Presented to the Language Education of the State Islamic Institute of Palangka Raya
in Partial Fulfilment of the Requirements for
the Degree of *Sarjana Pendidikan* (SI)

By :

**SAFRINA
SRN: 1101120730**

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF TEACHER TRAINING AND EDUCATION
LANGUAGE EDUCATION DEPARTMENT
STUDY PROGRAM OF ENGLISH EDUCATION
1438 H / 2016 M**

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title : THE CORRELATION BETWEEN STUDENTS' GRAMMAR MASTERY AND WRITING ABILITY AT NINTH GRADE OF MTS AN-NUR PALANGKA RAYA.

Name : Safrina

SRN : 1101120730

Faculty : Education and Teacher Training

Department : Language Education

Study Program : English Education

Level : S-1

Palangka Raya, 1st November 2016

PALANGKA RAYA Approved by: A

Advisor I,

Advisor II,

Siminto, M.Hum

ORN. 19750707 200212 1 004

Sabarun, M.Pd

ORN. 19680322 200801 1 005

The Vice Dean of Academics,

The Chair of Language Education
Department,

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

Santi Erliana, M.Pd
ORN. 19801205 200604 2 003

PERSETUJUAN SKRIPSI

Judul Skripsi : HUBUNGAN ANTARA PENGUASAAN TATA BAHASA SISWA DAN KEMAMPUAN MENULIS PADA KELAS 9 MTS AN-NUR PALANGKA RAYA.

Nama : Safrina
NIM : 1101120730
Fakultas : Tarbiyah dan Ilmu Keguruan
Jurusan : Pendidikan Bahasa
Program Studi : Tadris Bahasa Inggris
Jenjang : S-1

Wakil Dekan Bidang Akademik, Ketua Jurusan Pendidikan Bahasa,

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

Santi Erliana, M.Pd
NIP. 19801205 200604 2 003

OFFICIAL NOTE

Case : Please be Examination of

Palangkaraya, November 2016

Safrina Thesis

To.The Chair of Language Education
of State Islamic Institute of Palangka
Raya
In

Palangka Raya

Assalamu'alaikum Wr.Wb

By reading and analyzing of the thesis, we think that thesis in the name of :

Name : Safrina

Student Registration Number : 1101120730

Title of the thesis : THE CORRELATION BETWEEN STUDENTS'
GRAMMAR MASTERY AND WRITING
ABILITY AT NINTH GRADE OF MTS AN-NUR
PALANGKA RAYA.

Can be examined in partial fulfillment of the Degree of Sarjana Pendidikan in 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,

Advisor II,

Siminto, M.Hum

ORN. 19750707 200212 1 004

Sabarun, M.Pd

ORN. 19680322 200801 1 005

NOTA DINAS

Perihal : Permohonan Ujian Skripsi

Palangka Raya, Nopember 2016

Saudari Safrina

Kepada
Yth. Ketua Jurusan Pendidikan Bahasa
FTIK IAIN Palangka Raya
di
Palangka Raya

Assalamualaikum Wr. Wb.

Setelah membaca dan menganalisa skripsi ini, kami menyatakan bahwa:

Nama
NIM
Judul Skripsi

:Safrina
:1101120730
: HUBUNGAN ANTARA PENGUASAAN TATA
BAHASA SISWA DAN KEMAMPUAN
MENULIS PADA KELAS 9 MTS AN-NUR
PALANGKA RAYA.

Sudah dapat diujikan untuk memperoleh Gelar Sarjana Pendidikan pada Program Study Pendidikan Bahasa Inggris Fakultas Tarbiyah dan Ilmu Keguruan IAIN Palangka Raya.

Terima kasih atas perhatian Bapak/Ibu.

Wassalamualaikum Wr. Wb

Pembimbing I,

Pembimbing II,

Siminto, M.Hum

NIP. 19750707 200212 1 004

Sabarun, M.Pd

NIP.19680322 200801 1 005

LEGALIZATION OF THESIS EXAMINING COMMITTEE

This thesis entitles **THE CORRELATION BETWEEN STUDENTS' GRAMMAR MASTERY AND WRITING ABILITY AT NINTH GRADE OF MTS AN-NUR PALANGKA RAYA..** In the name of Safrina, and her Students Registration Number is 1101120730. It has been examined by Team of Examiners of the State Islamic Institute of Palangka Raya on:

Day : Saturday

Date : 12nd November 2016

The Dean of
Faculty of Teacher Training and Education
of State Islamic Institute of Palangka Raya

Drs. Fahmi, M.Pd

ORN. 196105201999031003

ACKNOWLEDGMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

First and foremost, the writer would like to express her gratitude to Allah SWT, the Almighty God for the blessing, kindness, and inspiration in lending her to accomplish the final project. Without Him, she could not stay patient and in control in writing this final project from the first page to the lastpage.

However, the researcher will not be able to finish this graduating paper well without any help, guidance, and support from other people. Therefore, she would like to extend her appreciation to all of them, especially to:

1. **Dr. Ibnu Elmi A.S. Pelu, S.H., M.H.**, The Rector Of The Islamic Institute Of Palangka Raya (Iain), For His Direction And Encouragement.
2. **Drs. Fahmi, M.Pd** as the Dean faculty of Education and teacher training for his permission so that the writer can accomplish the requirements for composing this thesis.
3. **Dra. Hj. Rodhatul Jennah, M.Pd** as the vice dean of academic. She has approval of this study.
4. **Santi Erliana, M.Pd**, as the chairman of language education depertement. She has approval of this study.
5. **Siminto, M.Hum**,as the first advisor for the advice, suggestion, guidance, and encouragement in conducting and composing this thesis.
6. **Sabarun, M.Pd**, as the second advisor for the advice, suggestion, guidance, and encouragement in conducting and composing this thesis.
7. All of her lectures for gave the knowledge, support, and motivation.

8. The headmaster of MTs An-NurPalangka Raya for his permission in conducting study at the school. The teacher of the ninth grade students of MTs An-Nur Palangka Raya. And all of teacher and staff, for their cooperation and all kindly given to her in doing this research.
9. All Ninth Grades students of MTs An-NurPalangka Raya in academic year 2016/2017 for their helping to finish this study.
10. All of her my family for support, motivation and love.
11. All of her friends TBI 2011

Finally, the writer realizes that this thesis is still far from being perfect. Therefore, the writer will happily accept constructive criticism in order to make it better. The writer hopes that this thesis would be beneficial to everyone. Amin

Palangka Raya, November 2016

The Writer,

SAFRINA
SRN.1101120730

THE CORRELATION BETWEEN STUDENTS' GRAMMAR MASTERY AND WRITING ABILITY AT NINTH GRADE MTs AN-NUR PALANGKA RAYA

ABSTRACT

This study aimed to measure the correlation between students' grammar mastery and writing ability. This study was conducted at MTs An-Nur Palangka Raya academic year 2016-2017. The sample of this study consisted of 47 students' of the Ninth grade which taken from two classes.

It was used quantitative approach to find out the answer of the problem of the study. Technique of the data collection was test. The design of the study was correlation design where the writer used non-experiment. The sample of study was determined using purposive sample technique. The writer gave grammar and writing test to the class.

The result of data analysis showed that there was correlation between students' grammar mastery and writing ability at MTs An-Nur Palangka Raya. It meant H_a was accepted and H_0 was rejected. It can be seen from the data calculated using correlation "r" product moment formula. The value correlation "r" product moment was consulted with "r" table which $df = 45$. Significant standard $5\% = 0.294$. Manual calculation found that the correlation "r" product moment was higher than the value of "r" table of product moment at 5% significance level or $0.625 > 0.294$. Then, the data was calculated using correlation index used SPSS 18 program was 0.625 or $r = 0.625 > 0.294$ at significance standard 5%, it means that the result of the present study there was high correlation between grammar mastery and writing ability. The variable X gave the contribution 'in writing narrative text was 39.1 % and 60.9 % was influenced by other aspects (vocabulary and motivation).

Key words: *Correlation Design, Grammar Mastery, Writing Ability,*

HUBUNGAN ANTARA PENGUASAAN TATA BAHASA SISWA DAN KEMAMPUAN MENULIS PADA SISWA KELAS 9 DI MTS AN-NUR PALANGKA RAYA

ABSTRAK

Penilitian ini bertujuan untuk mengetahui hubungan antara penguasaan tata bahasa siswa dan kemampuan menulis. Penelitian ini dilaksanakan di MTs An-Nur Palangka Raya tahun pelajaran 2016-2017. Sample dari penelitian ini berjumlah 47 siswa kelas IX yang terdiri dari dua kelas.

Dalam penelitian ini, penulis menggunakan pendekatan kuantitatif untuk menemukan jawaban dari penelitian, teknik pengumpulan data menggunakan tes. Jenis penelitian ini menggunakan korelasi desain, penulis menggunakan non-experiment. Penentuan sampel dengan menggunakan teknik sampel pasti. Penulis memberikan tes menulis dan tata bahasa kepada siswa.

Hasil data menunjukkan bahwa ada hubungan antara penguasaan tata bahasa siswa dan kemampuan menulis pada siswa di MTs An-Nur Palangka Raya. Itu artinya H_a diterima dan H_0 ditolak. Hasil tersebut dapat dilihat dari penghitungan yang menggunakan rumus “r” product moment. Hasil hitungan “r” product moment dibandingkan dengan “r” tabel yang mana df nya adalah 45. Taraf standar signifikansi adalah $5\% = 0.294$. Pada penghitungan manual ditemukan bahwa “r” product moment lebih tinggi dari nilai “r” tabel di signifikansi 5% atau $0.625 > 0.294$. Kemudian data dihitung menggunakan “r” product moment program SPSS 18, hasilnya adalah nilai “r” product moment lebih tinggi dari “r” tabel pada taraf signifikansi 5% atau $r = 0.625 > 0.294$, ini menunjukkan hasil bahwa adanya hubungan tinggi antara penguasaan tata bahasa siswa dan kemampuan menulis. Variabel tata bahasa (X) memberikan kontribusi pada menulis sebesar 39.1 % dan 60.9 % pengaruh dari aspek lainnya (kosa kata dan motifasi).

Kata Kunci: *Desain Korelasi, Penguasaan Tata Bahasa, Kemampuan Menulis*

DECLARATION OF AUTHENTICATION

In the name of Allah

I myself make declaration that this thesis entitle: THE CORRELATION BETWEEN STUDENTS'GRAMMAR MASTERY AND WRITING ABILITY AT NINTH GRADE OF MTs AN-NUR PALANGKA RAYA. Is truly my own writing. If it is not my own writing so, it is given a citation and show in the list of references.

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

Palangka Raya, November 2016

My Own declaration,

SAFRINA
SRN. 1101120730

MOTTO

God helps those who help themselves,

Help yourself and god will help you

*“... Allah will not change the condition of a people
until they change is in themselves...” (Q.S Ar-Ra’d: 11)*

DEDICATION

This thesis is dedication to some special people as follows:

- ✓ *Especially for my beloved parents, Elakam S. and Nurfaridah who always give me spirit, supports, thanks a lot for your love, affection and praying for me. There are no words which can describe my thanks for you mama and abah.*
- ✓ *For my lovely sister Febrianti. Thanks for you because you always support and give me some spirit to finish my study.*
- ✓ *Special thanks for Sabarun, M.Pd and Siminto M.Hum, as the advisors, for their guidance, suggestion, and encouragement during the accomplishment of this thesis.*
- ✓ *Special thanks for my best friends, Sulastri, Nurhalimah, Rusma, Iin Mahdiani. Thanks for all your help and support.*
- ✓ *All my lovely friends of English study program at academic years 2011.*

TABLE OF CONTENTS

PAGE OF COVER	i
APPROVAL OF THE THESIS.....	ii
OFFICIAL NOTE	iv
LEGALIZATIONOF THESIS EXAMINING COMMITTE.....	vi
ACKNOWLEGMENTS	vii
ABSTRACT	ix
DECLARATION OF AUTHENTICATION	xi
MOTTO.....	xii
DEDICATION	xiii
TABLE OF CONTENTS	xiv
LIST OF TABLES	xvi
LIST OF FIGURES	xvii
LIST OF ABBREVIATIONS	xviii
LIST OF APPENDICES	xix

CHAPTER I INTRODUCTION

A. Background of the Study	1
B. Problem of Study	5
C. Hypothesis	5
D. Limitation of the Study.....	6
E. Object of the Study.....	6
F. Variables of the Study	6
G. Significance of the Study.....	7
H. Assumption of the Study	7
I. Definition of Key Term	7

CHAPTER II REVIEW OF RELATED LITERATURE

A. Previous of Studies.....	10
B. Writing Ability	13
1. The General Meaning of Writing.....	13
2. Assessment of Writing	15
C. Grammar.....	19
1. The Definition of Grammar.....	19
2. The Type of Grammar.....	20
D. Grammar and Writing.....	27
E. The Narrative Texts.....	29

CHAPTER III RESEARCH METHOD

A. Research Design.....	35
B. Approach and Type of Study.....	35
C. Place and Time of the Study.....	36
D. Population and Sample of the Study.	37
E. Data Collection Procedure.....	37
F. Instrument of the Study.	40

1. Instrument Try-out.....	40
2. Grammar Tests	46
3. Writing Tests	48
G. Data Analysis Procedure	49

CHAPTER IV RESULT OF THE STUDY

A. The Result of Students' Grammar Scores	53
B. The Result of Students' Writing Scores	56
C. The Comparing Score Between Grammar mastery and Writing Ability.....	59
D. Data Analysis.....	62
1. Testing Normality.....	62
2. Testing Homogeneity.....	63
3. Testing Linearity.....	63
4. Testing the Hypothesis	64
a. Using Manual Calculating.....	64
b. Using SPSS 18.....	67
E. Data Interpretation.....	71
F. Discussion.....	73

CHAPTER V CLOSING

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

REFERENCE

APPENDICES

CURICULUM VITAE

LIST OF TABLES

Table	Page
Table 2.1 Scoring Rubric Narrative Text	16
Table 2.2 The Structure of the Simple Present Tense	25
Table 2.3 Example Sentences with the Simple Future Tense.....	25
Table 2.4 Subject and Auxiliary Verb	26
Table 2.5 Negative Sentences in the Simple Future Tense	26
Table 3.1 The Population of Students' at the Ninth Grade of MTs An-Nur .	37
Table 4.1 The Students' Grammar Mastery Scores.....	53
Table 4.2 Statistic Scores of Grammar	55
Table 4.3 The Students' Writing Scores.....	57
Table 4.4 Statistic Scores of Writing.....	58
Table 4.5 The Comparing Scores Grammar Mastery and Writing Ability	60
Table 4.6 Test of Normality	62
Table 4.7 Test Homogeneity of Variances	63
Table 4.8 Anova Table	64
Table 4.9 Student Scores Grammar Mastery and Writing Ability	65
Table 4.10 SPSS Correlation Table	67
Table 4.11 Value of "r" and Significant Level	70
Table 4.12 Interpretation orientation	71

LIST OF FIGURES

Figure		Page
Figure 3.1The Procedure of Collecting and Analysis Data.....		52
Figure 4.1The Frequency Distribution of Grammar		56
Figure 4.2The Frequency Distribution of Writing		59
Figure 4.3 The Comparing Scores Grammar Mastery and Writing Ability.....		61

LIST OF ABBREVIATIONS

- DF : Degree of Freedom
H_a : Alternative Hypothesis
H₀ : Null Hypothesis
MTs : Madrasah Tsanawiah
IAIN : Institut Agama Islam Negeri
EFL : English as a Foreign Language
SPSS : Statistical Product and Service Solution
SE : Standard Error
SD : Standar deviation
F : Frequency
C : Correlation Class

LIST OF APPENDICES

Appendix 1 : Research Schedule

Appendix 2 : Syllabus

Appendix 3 : Resaearch Instrument

Appendix 4 : Students Name and Code

Appendix 5 : Students' Grammar Score

Appendix 6 : Students Writing Score

Appendix 7 : Validity and Reability

Appendix 8 : Answer Sheet Tests

Appendix 9 : Tables

Appendix 10 : Documentations

Appendix 11 : Curriculum Vitte