

**THE CORRELATION BETWEEN CLASS 8D STUDENTS'
GRAMMAR ACHIEVEMENT AND THEIR WRITING
ACHIEVEMENT AT SMPN 1 KENCONG IN THE 2010 / 2011
ACADEMIC YEAR**

THESIS

By:

ALVIAN CAHYA PERMANA

NIM 060210491040

**ENGLISH EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2011**

**THE CORRELATION BETWEEN CLASS 8D STUDENTS'
GRAMMAR ACHIEVEMENT AND THEIR WRITING
ACHIEVEMENT AT SMPN 1 KENCONG IN THE 2010 / 2011
ACADEMIC YEAR**

THESIS

**Composed to fulfill one of the requirements to obtain S1 Degree
at the English Education Program, Language and Arts Education Department
The Faculty of Teacher Training and Education
Jember University**

By:

ALVIAN CAHYA PERMANA

NIM 060210491040

**ENGLISH EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2011**

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, Bambang Kusmargono and Aliyah,
2. My beloved brother, Indrawan Kusmardiansyah,
3. My beloved wife, Tiar Maha Yurida.

CONSULTANTS' APPROVAL

**THE CORRELATION BETWEEN CLASS 8D STUDENTS' GRAMMAR
ACHIEVEMENT AND THEIR WRITING ACHIEVEMENT AT SMPN 1
KENCONG IN THE 2010 / 2011 ACADEMIC YEAR**

THESIS

By

Alvian Cahya Permana

NIM 060210491040

Consultants:

Consultant I

: Drs. Sudarsono, M.Pd

Consultant II

: Drs. Annur Rofiq, M.A, M.Sc

APPROVAL OF EXAMINATION COMMITTEE

This Thesis is Approved and Received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University

Day : Tuesday

Date : June 21st, 2011

Place : Faculty of Teacher Training and Education

Examiner Committee:

The Chairperson,

The Secretary,

Drs. Sugeng Ariyanto, M.A.

Drs. Annur Rofiq, M.A, M.Sc

NIP. 19390412 198702 1 001

NIP. 19681025 199903 1 001

The Members,

Signatures

1. Drs. I Putu Sukmaantara, M.Ed.

1.

NIP. 19640424 199002 1 003

2. Drs. Sudarsono, M.Pd

2.

NIP. 131993442

The Faculty of Teacher Training and Education

The Dean,

Drs. H. Imam Muchtar, S.H.,M.Hum.

NIP. 19540712 198003 1 005

ACKNOWLEDGEMENT

Praise to Allah SWT who always leads and gives me blessing and health so that I can complete this thesis entitled *The Correlation between Class 8D Students' Grammar Achievement and Their Writing Achievement at SMPN 1 Kencong in the 2010/2011 Academic Year*.

On this occasion, he also would like to express the deepest appreciation and sincerest thanks to the following person:

1. The Rector of Jember University;
2. The Dean of The Faculty of Teacher Training and Education;
3. The Head of Language and Art Department of Faculty of Teacher Training and Education, Jember University;
4. The first Consultant, Drs. Sudarsono, M.Pd who has encouraged and guided me to finish this thesis and the second Consultant, Drs. Annur Rofiq, M.A., MSc who guided and helped me during the preparation until the completion of this thesis;
5. The Academic Supervisors of English Education;
6. The Principle of SMPN 1 Kencong, the English teacher, the administration staff and the students of class 8D at SMPN 1 Kencong in the 2010/2011 academic year;

Finally, I realize that this thesis is still far from being perfect. However, I expect, it provides some advantages to the readers. Therefore, any suggestions and criticisms are appreciated to improve this thesis.

Jember, June 2011

The writer

TABLE OF CONTENTS

	Page
TITTLE	i
DEDICATION	ii
CONSULTANT APPROVAL	iii
APPROVAL OF EXAMINATION COMMITTEE	iv
ACKNOWLEDGMENTS	v
TABBLE OF CONTENTS	vi
THE LIST OF TABLES	viii
THE LIST OF FIGURES	ix
THE LIST OF APPENDICES	x
SUMMARY	xi
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problem of the Research	3
1.3 Operational Definition of the Terms	3
1.4 Objective of the Research	3
1.5 Significance of the Research	4
CHAPTER 2. REVIEW OF THE RELATED LITERATURE	5
2.1 Grammar	5
2.2 The Importance of Learning Grammar	5
2.3 English Tense	6
2.4 Degrees of Comparison.....	10
2.5 Article	11
2.6 Personal Pronoun.....	12
2.7 Grammar Achievement	14

2.8 Writing	15
2.9 Aspect of writing	15
2.10 Recount text.....	17
2.11 Writing achievement	18
2.12 The Correlation between Grammar and Writing.....	18
2.13 Research Hypothesis	20
CHAPTER 3. RESEARCH METHODS	21
3.1 Research Design	21
3.2 Area Determination Method	22
3.3 Respondents Determination Method	22
3.4 Data Collection Methods	22
3.4.1 Primary Data.....	23
3.4.2 Supporting Data	28
3.5 Data Analysis Method	29
CHAPTER 4. RESEARCH RESULTS AND DISCUSSION.....	32
4.1 The Supporting Data Analysis	32
4.1.1 The Results of Interview.	32
4.1.2 The Results of Documentation	33
4.2 The Results of Try Out	33
4.3 The Results of Test.....	34
4.4 Data Analysis	36
4.5 Hypothesis Verification.	37
4.6 Discussion	38
CHAPTER 5. CONCLUSION AND DISCUSSION	40
5.1 Conclusion	40
5.2 Suggestion.....	40
BIBILOGRAPHY	41
APPENDICES.....	44

THE LIST OF TABLES

	Page
2.1 The Form of Regular Past Verb	7
2.2 The Form of Irregular Past Verb	8
2.3 The Function and The Examples of Simple Past Tense	8
2.4 The Function and The Example of Past Continuous Tense	9
2.5 The Examples of Adjective and Adverb with Two Syllables or One Syllable	10
1.6 The Examples of Adjective and Adverb with Two Syllables or More	11
2.6 The Examples of Exception Adjective and Adverb Forms	11
2.7 The Examples of Personal Pronoun	12
3.1 The Schedule of Administering The Research.....	21
3.2 The Specification of The Grammar Achievement Test.....	25
3.3 Scoring Guide for Grammatical Accuracy Perspective	27
3.4 The Interpretation of Coefficient Correlation (r).....	31
4.1 The Eighth Grade Students of SMPN 1 Kencong in the 2010/2011 Academic Year	33
4.2 The Interpretation of The Correlation Coefficient (r).....	37

THE LIST OF FIGURES

	Page
3.1 Data Collection Method	23
3.2 Positive Correlation	30
3.3 Negative Correlation	30
3.4 No Correlation	30
4.1 Grammar Achievement	35
4.2 The Correlation between Grammar Achievement and Writing Achievement.	39

THE LIST OF APPENDICES

	Page
A. Research Matrix	44
B. Supporting Data Instruments	45
C. Grammar Achievement Test	46
D. Answer Keys of Grammar Test	49
E. Writing Achievement Test.....	50
F. The Names of Respondents.....	51
G. The Results of Grammar Achievement Test	53
H. The Results of Writing Achievement Test.....	54
I. The Correlation between Grammar Score and Writing Score	55
J. The Calculation of the Correlation.....	56
K. r- Table	57
L. The Assessment of Reliability Coefficient of the Try Out	58
M. The Calculation of the Reliability	61
N. Students Answer sheet	63
O. The Example of Recount Text	68
P. Research Permission Letter from Jember University... ..	72
Q. Accomplishing Research Letter from SMPN 1 Kencong	73

SUMMARY

The Correlation between Class 8D Students' Grammar Achievement and Their Writing Achievement at SMPN 1 Kencong in the 2010/2011 Academic Year;

Alvian Cahya Permana, 060210491040; 2011: 43 pages; English Education Study Program, Language and Arts Education Department, Faculty of Teacher Training and Education, Jember University.

English is as a foreign language in Indonesia. This language has been taught from elementary school up to university level. It is one of compulsory subjects in junior high school. In learning English students should be able to produce English both in written and spoken forms. In written form, the students should be able to write any kind of texts. One of them is recount text. There are some aspects that influence the students' writing. They are grammar, vocabulary, organization and mechanic. Grammar is important in writing. It is the key to lead the students to produce good English especially in writing.

This research was conducted to find the correlation between class 8D students' grammar achievement and their writing achievement at SMPN 1 Kencong in the 2010/2011 academic year. The respondents of this research were the students of class 8D at SMPN 1 Kencong in the 2010/2011 academic year. The research respondents were determined by using purposive method. The total number of respondents was 39 students.

The primary data on this research were collected from the students' score of grammar achievement test and writing achievement test, while the secondary data were gained through interview and documentation. The students' grammar achievement score were collected by doing the multiple choice test which covered simple past tense, past continuous tense, degrees of comparison, articles and

personal pronoun. Furthermore, the students' writing achievement score were collected by doing the writing achievement test that asked the respondents to write a paragraph of personal recount text. The aspect to evaluate the students' writing was focused on grammar only. The result of the primary data was analyzed by Product Moment Correlation. Based on the calculation, the r-statistic was 0.811, while r-table for 39 respondents with significant level of 5% shows 0.316. It means that r-statistic was higher than r-table ($0.811 > 0.316$). Therefore, the null hypothesis (H_0) which was formulated as "there is no significant correlation between class 8D students' grammar achievement and their writing achievement at SMPN 1 Kencong in the 2010/2011 academic year" was rejected and the alternative hypothesis (H_a) which was formulated as "there is significant correlation between class 8D students' grammar achievement and their writing achievement at SMPN 1 Kencong in the 2010/2011 academic year" was accepted.

It means that there is a positive correlation between class 8D students' grammar achievement and their writing achievement at SMPN 1 Kencong in the 2010/2011 academic year. By mastering grammar, it is very useful for the students to produce language correctly especially to make a good writing.