

**A CORRELATIONAL STUDY BETWEEN WRITING HABIT AND
WRITING SKILL OF SIXTH SEMESTER STUDENTS OF ENGLISH
DEPARTMENT OF MUHAMMADIYAH UNIVERSITY OF SURAKARTA
IN THE ACADEMIC YEAR 2006/2007**

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements for Getting Bachelor
Degree of Education in the English Department**

Proposed by:

**PURWATI TISNA W
A 320 010 121**

**FACULTY OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2007

SUMMARY

PURWATI TISNA WINDRIASTUTI. A 320010121. A CORRELATIONAL STUDY BETWEEN WRITING HABIT AND WRITING SKILL OF SIXTH SEMESTER STUDENTS OF ENGLISH DEPARTMENT OF MUHAMMADIYAH UNIVERSITY OF SURAKARTA IN THE ACADEMIC YEAR 2006/2007

This research paper is aimed at knowing whether or not there is correlation between writing habit and writing skill of sixth semester student of English department of Muhammadiyah University of Surakarta. There are some factors in writing habit such as the people's desire, motivation, interest, and attitude.

The subject of this research is the sixth semester students of English department of Muhammadiyah University of Surakarta. There are 300 students from six classes in this university. The writer uses cluster random sampling in taking sample, and she get 50 students from class C. In collecting the data, the writer gives questionnaire and writing test. The construct validity is used to know the validity of items by using correlation product moment, then to know the reliability the writer uses Alpha Cronbach. The correlation product moment is used to analyze the data.

Based on the data calculation, it shows that the obtained r_{xy} is 0.423 when r_{table} is 0.279 at level of significance 0.05. If the obtained r_{xy} is higher than r_{table} , the obtained r_{xy} 0.423 is positive. So there is positive correlation between writing habit and writing skill. The contribution of writing habit in increasing writing skill is 1,79%. It means that writing habit has role in increasing writing skill, although in contributes small percentage. Finally, the writer finds out that there is positive correlation between writing habit and writing skill of the sixth semester students of English department of Muhammadiyah University of Surakarta.

Consultant I

(Drs. Martono, M.A.)

Consultant II

(Drs. H. Maryadi, M.A.)

Dean

(Drs. Sofyan Anif, M.Si)

NIK. 547

TESTIMONY

Herewith, I testify that in this research paper, there is no plagiarism of the previous literary work which has been raised to obtain bachelor degree of a university, there are no opinion of master piece which have been written or published by others, except these which the writing are refereed in the manuscript and mentioned in literary review and bibliography.

Hence, later, if it is proven that there are some untrue statements in this testimony, hence I will hold fully responsible.

Surakarta, July 2007

Purwati Tisna W.
A. 320 010 121

APPROVAL

**A CORRELATIONAL STUDY BETWEEN WRITING HABIT
AND WRITING SKILL OF SIXTH SEMESTER STUDENTS OF
ENGLISH DEPARTMENT OF MUHAMMADIYAH
UNIVERSITY OF SURAKARTA IN THE ACADEMIC
YEAR 2006/2007**

By

PURWATI TISNA W.
A. 320 010 121

Approved by Consultant

Consultant I

Consultant II

(Drs. Martono, M.A.)

(Drs. H. Maryadi, M.A.)

ACCEPTANCE

**A CORRELATIONAL STUDY BETWEEN WRITING HABIT
AND WRITING SKILL OF SIXTH SEMESTER STUDENTS OF
ENGLISH DEPARTMENT OF MUHAMMADIYAH
UNIVERSITY OF SURAKARTA IN THE ACADEMIC
YEAR 2006/2007**

By

PURWATI TISNA W.
A. 320 010 121

Accepted and Approved by the Board of Examiners

School of Teacher Training and Education

Muhammadiyah University of Surakarta

The Board of Examiners :

1. Drs. Martono, M.A. _____
(Chair Person)
2. Drs. H. Maryadi, M.A. _____
(Member I)
3. Dra. Siti Zuhriah Ariatmi, M.Hum _____
(Member II)

Dean,

Drs. H. Sofyan Anif, M.Si
NIK. 547

ACKNOWLEDGEMENT

Thank Allah SWT, the Lord of the earth, without His Grace and Mercy, the writer could never finish this research paper. The writer realizes that this paper could not have been completed without other people's help and contribution. Therefore, the writer would like to express her great gratitude to the following people:

1. The Dean of FKIP UMS, who has given his permission to write this research paper,
2. The Head of English department of FKIP UMS who has given her some facilities to conduct this research paper,
3. Drs. Martono, M.A., the first consultant, for his valuable guidance and advice from beginning to the completion of this research paper,
4. Drs. H. Maryadi, M.A., the second consultant, for the critical advice, guidance, and valuable contributions to this research paper writing,
5. The sixth semester English department students of Muhammadiyah University of Surakarta,
6. All my friends at English "01 (Ike, Ita, Tri)

The writer realizes that this research paper is far from being perfect. Therefore, the writer invites constructive criticism for the research paper. However, the writer hopes that this research paper will be a useful contribution to improve English teaching and learning process.

Surakarta, Maret 2007

The writer

DEDICATION

The writer dedicates this research paper to:

My beloved parents

My beloved husband **꧀ SIGIT ꧀**

My beloved kid **꧀ ANDHIKA ꧀**

**My lovely Uncles, Aunts, and all my brothers
and sisters**

MOTTO

﴿Verily! Allah will not change to good condition
of people as long they do not change their state
of goodness themselves (Q. S. Yusuf: 11)﴾

﴿Where is a will, there is a way﴾

TABLE OF CONTENT

TITLE	i
SUMMARY	ii
TESTIMONY	iii
APPROVAL	iv
ACCEPTANCE	v
ACKNOWLEDGEMENT	vi
DEDICATION	vii
MOTTO	viii
TABLE OF CONTENT	ix
CHAPTER I : INTRODUCTION	1
A. Background of the Study.....	1
B. Problem of The Study	3
C. Objective of the Study.....	3
D. Benefit of the Study.....	3
E. Previous Studies	4
F. Research Paper Organization	4
CHAPTER II : THEORETICAL REVIEW	6
A. Writing Habit.....	6
1. Nature of Habit	6
2. Writing Habit.....	7
B. Writing Skill.....	8

1. Notion of Writing Skill	8
2. Type of Writing	10
C. Rationale	14
D. Hypothesis.....	15
CHAPTER III : RESEARCH METHOD.....	16
A. Type of the Study	16
B. Place and Time of the Study	16
C. Population, Sample, and Sampling	17
D. Method of Collecting Data	19
1. Questionnaire	19
2. Test of writing Skill	21
E. Technique of Analyzing data	25
1. Construct Validity of the Instruments	25
2. Reliability of the Instruments.....	26
3. Correlation	26
4. Coefficient of Determination	27
CHAPTER IV : RESULT OF THE STUDY AND DISCUSSION	28
A. Data Description	28
1. Writing habit	28
2. Writing Skill	28
B. Data Analysis	29
1. Construct Validity of the Data	29
2. Reliability of the Data	30

3. Coefficient of the Determination.....	30
4. The Co relational Test.....	31
C. Discussion of the Research Findings	31

CHAPTER V : CONCLUSION, IMPLICATION AND SUGGESTION 33

A. Conclusion.....	33
B. Implication	34
C. Suggestion.....	34

BIBLIOGRAPHY

APPENDIX

LIST OF APPENDIX

APPENDIX I	: Test of Writing Skill.....	1
APPENDIX II	: Writing Habit Questionnaire.....	2
APPENDIX III	: Writing Habit's Score	4
APPENDIX IV	: Writing Skill's Score.....	5
APPENDIX V	: Correlation of Questionnaire.....	6
APPENDIX VI	: Reliability of Questionnaire	7
APPENDIX VII	: 1. Correlation of Writing Skill Test	8
	2. Reliability of Writing Skill Test.....	8
APPENDIX VIII	: 1. Correlation.....	9
	2. Coefficient Determination.....	9
APPENDIX IX	: Table Values of $r_{\text{product moment}}$	10