

**THE CORRELATION BETWEEN SEVENTH GRADE STUDENTS'
READING COMPREHENSION AND THEIR WRITING ABILITY
AT SMPN 102 JAKARTA**

UNDERGRADUATE THESIS

**Submitted in partial fulfillment of the requirements
for the Bachelor degree (S.Pd) of *English Language Education Study Program*
*Faculty of Letters and Languages, Universitas Kristen Indonesia***

Arranged by

**AMENDA MARTHA ULI
1712150023**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
FACULTY OF LETTERS AND LANGUAGES
UNIVERSITAS KRISTEN INDONESIA
JAKARTA
2021**

INTELLECTUAL PROPERTY STATEMENT

I,

Name : Amenda Martha Uli

SRN : 1712150023

clarify that this undergraduate thesis, *The Correlation between Seventh Grade Students' Reading Comprehension and Their Writing Ability at SMPN 102 Jakarta*, is my original work and no portion of the thesis has been copyrighted previously unless properly referenced.

If there is a breach of items above, I will take full responsibility to Universitas Kristen Indonesia for any legal action that might be caused.

Jakarta, August 2nd, 2021

Amenda Martha Uli

UNIVERSITAS KRISTEN INDONESIA
FAKULTAS SASTRA DAN BAHASA

APPROVAL

As the research advisors of the following student:

Name : Amenda Martha Uli
Student Reg. No. : 1712150023
Thesis Title : The Correlation between Seventh Grade Students' Reading Comprehension and Their Writing Ability at SMPN 102 Jakarta
Date of Exam : August 2nd, 2021

we certify that we have read this student's undergraduate thesis (title above), have approved changes required by the final examiners, and recommended this Undergraduate Thesis to the Faculty of Letter and Language of Universitas Kristen Indonesia to be examined.

Advisor I,

L. Angelianawati, S.Pd., M.Pd.
0321128402

Advisor II,

Dr. Lambhot Naibaho, S.Pd., M.Hum.
0118118504

Head of English Language
Education Study Program,

Hendrikus Male, S.Pd., M.Hum.

Dean of Faculty Letters and Languages,

Susanne A. H. Sitohang, S.S., M.A.

UNIVERSITAS KRISTEN INDONESIA
FAKULTAS SASTRA DAN BAHASA

APPROVAL FOR UNDERGRADUATE THESIS EXAM

We hereby certify that:

Name : Amendia Martha Uli
Student Reg. No. : 1712150023
Thesis Title : The Correlation between Seventh Grade Students' Reading Comprehension and Their Writing Ability at SMPN 102 Jakarta
Date of Exam : August 2nd, 2021

has passed the undergraduate thesis examination and confirmed that this undergraduate thesis had been thoroughly examined, improved, and approved by the Board of Examiners of the English Language Education Study Program and the advisor.

Board of Examiners,

1. Parlindungan Pardede, S.S., M.Hum.

Bepanpard

September 9,
2021

2. Dr. Lamhot Naibaho, S.Pd., M.Hum.

M

October 24, 2021

3. L. Angelianawati, S.Pd., M.Pd

LB

July 28, 2021

COPYRIGHT TRANSFER AGREEMENT

As a graduate of the Christian University of Indonesia, I hereby certify that for the sake of knowledge and scientific development, I grant to Universitas Kristen Indonesia the full term of copyright to publish, reproduce, distribute, display, and store my undergraduate thesis entitled *The Correlation between Seventh Grade Students' Reading Comprehension and Their Writing Ability at SMPN 102 Jakarta* in all forms, formats, and media whether now known or hereafter developed (including without limitation in print, digital and electronic form/or language) throughout the world.

Jakarta, August 2nd, 2021

Amenda Martha Uli

MOTTOS

I always feel happy, you know why?

Because I don't expect anything from anyone.

Expectations always hurt.

(William Shakespeare)

ACKNOWLEDGEMENT

First of all, she would like to thank God for His blessing, power, love, and health given to the writer in completing the thesis. She believes that all of the success that she has gotten was given by Jesus Christ. At this special moment, she found some difficulties in accomplishing this thesis, but she could finish it through God's help and many people's support.

She would also thank her advisors, L. Angelianawati., M.Pd and Dr. Lamhot Naibaho., S.Pd., M.Hum. who have guided, directed, and advised me during the process of completing this undergraduate thesis.

Furthermore, she would like to thank the headmaster of SMPN 102 Jakarta, Mr. Abdul Basir MM. Then, the English teacher for seventh-grade student, Mrs. Dian Anggraeni M.Pd. And also, for all the seventh-grade students from A until F class for their collaborative effort during data collection and engagement in this research.

She would like to thank her parents, Dermawan S and Tiuroma Murniati S, who always give me support, encouragement, motivation, advice, and prayers, so that she can complete this undergraduate thesis.

She wants to thank her friend groups such as Aparte and Qurban group for always supporting and accompanying her during this thesis writing. Thank you for fighting together.

TABLE OF CONTENTS

INTELLECTUAL PROPERTY STATEMENT	ii
APPROVAL.....	iii
APPROVAL FOR UNDERGRADUATE THESIS EXAM.....	iv
COPYRIGHT TRANSFER AGREEMENT.....	v
MOTTOS	vi
DEDICATIONS.....	vii
ACKNOWLEDGEMENT.....	viii
TABLE OF CONTENTS.....	ix
LIST OF TABLES	xi
LIST OF FIGURES	xii
LIST OF APPENDICES.....	xiii
ABSTRAK	xiv
ABSTRACT	xv
CHAPTER I.....	1
INTRODUCTION.....	1
A. The Background of the Study.....	1
B. The Problem of the Study.....	3
C. The Objective of the Study.....	3
D. The Scope of the Study	3
E. The Significances of the Study.....	4
CHAPTER II	5
LITERATURE REVIEW.....	5
A. Literature Review.....	5
1. Nature of Reading	5
2. Reading Comprehension	6
3. Factors of Reading Comprehension	7
4. Strategies in Reading Comprehension	8
5. Nature of Writing	8
6. Writing Ability	9
7. Relationship between Reading Comprehension and Writing Ability	10

B. Conceptual Framework	12
C. Hypothesis	12
CHAPTER III	13
METHODOLOGY	13
A. The Design of the Study	13
B. The Place and Time of the Study	14
C. The Population, Sampling, and Sample	14
D. The Variables Definition.....	14
E. The Data Collection and Instrument.....	16
F. The Validity and Reliability	18
G. The Data Analysis Technique.....	19
H. The Procedure of the Study.....	23
CHAPTER IV	25
RESULT AND DISCUSSION	25
A. The Findings of the Study.....	25
1. Demographic Data.....	25
2. Descriptive data.....	26
3. Requirement analysis Test	29
4. Hypothesis Test	33
B. Discussion.....	34
CHAPTER V.....	40
CONCLUSION AND SUGGESTIONS	40
A. Conclusion.....	40
B. Suggestions	40
REFERENCES.....	42

LIST OF TABLES

Table 3.1 Population and Sample of the Study.....	14
Table 3.2 Reading Comprehension Blueprint.....	17
Table 3.3 Reliability Statistic Result of Reading Comprehension.....	19
Table 3.4 Five Scale Relative Norm Formula	20
Table 3.5 Students' Reading Comprehension Level.....	20
Table 3.6 Students' Writing Achievement Level	21
Table 3.7 Interpretation of Correlation Coefficient	23
Table 4.1 Demographic Data of Respondents' Classes.....	25
Table 4.2 Demographic Data of Respondents' Gender.....	26
Table 4.3 Statistic Description of Students' Reading Comprehension	26
Table 4.4 The Level of Reading Comprehension Test.....	27
Table 4.5 Statistic Description of Students' Writing Ability.....	28
Table 4.6 The Level of Student's Writing Ability	28
Table 4.7 Normality Test.....	29
Table 4.8 Linearity Test.....	31
Table 4.9 Heteroscedasticity Test.....	32
Table 4.10 Autocorrelation Test.....	33
Table 4.11 Correlation between Students' Reading Comprehension and Students' Writing Ability	34

LIST OF FIGURES

Figure 4.1 Normal Q-Q Plot of Students' Reading Comprehension	30
Figure 4.2 Normal Q-Q Plot of Students' Writing Ability	30

LIST OF APPENDICES

APPENDIX I Reading Comprehension Test	45
APPENDIX II Respondents' Reading Comprehension Score	57
APPENDIX III Validity Test of Reading Comprehension	60
APPENDIX IV Essay Writing Test	61
APPENDIX V Respondents' Writing Score.....	62
APPENDIX VI Rubric Writing	66
APPENDIX VII Normality Test Output	67
APPENDIX VIII Linearity Test Output	69
APPENDIX IX Autocorrelation Test Output	70
APPENDIX X Heteroscedacity Test Output	71
APPENDIX XI Correlation Test Output.....	72
APPENDIX XII Advisor Note	73
APPENDIX XIII Requesting Permission Letter for Research	75
APPENDIX XIV Research Implemented Permission Letter	76

**The Correlation between Seventh Grade Students' Reading Comprehension and
Their Writing Ability at SMPN 102 Jakarta**

(2021)

Peneliti :Amenda Martha Uli Pembimbing : L. Angelianawati, S.Pd.,
M.Pd
: Dr. Lamhot Naibaho, S.Pd.,
M.Hum.

ABSTRAK

Penelitian ini bertujuan untuk mencari tahu adakah hubungan yang signifikan antara kemampuan memahami bacaan dan kemampuan menulis siswa kelas tujuh di SMPN 102 Jakarta. Penelitian ini memakai metode perbandingan deskriptif. Untuk memenuhi tujuan penelitian ini, tes pemahaman dan tes menulis esai deskriptif diberikan pada 100 siswa. Perolehan data dianalisis menggunakan analisis deskriptif dan inferensi dengan menggunakan dan analisis statistika non parametrik dengan program SPSS versi 26. Berdasarkan hasil penelitian ini, hipotesis H_0 diterima dan hipotesis H_a ditolak. Dapat disimpulkan bahwa tidak terdapat hubungan yang signifikan antara pemahaman bacaan dan kemampuan menulis siswa. Ditemukan bahwa hasil korelasi negatif dan sangat lemah didapati. Semua itu bisa dilihat dari hasil analisis *Spearman Product Moment Correlations* antara kedua variabel ($r = -0.107, p = 0.291 > \text{Sig. } 0.05$). Hal ini menunjukkan bahwa terdapat beberapa faktor yang lebih mempengaruhi kemampuan menulis siswa daripada kemampuan memahami bacaan siswa di SMPN 102 Jakarta, yang perlu dikaji lebih lanjut.

Kata kunci: *Penelitian korelasi, Kemampuan pemahaman bacaan, Kemampuan menulis*

The Correlation between Seventh Grade Students' Reading Comprehension and Their Writing Ability at SMPN 102 Jakarta

(2021)

Researcher :Amenda Martha Uli Advisors : L. Angelinawati, S.Pd., M.Pd
: Dr. Lamhot Naibaho, S.Pd.,
M.Hum.

ABSTRACT

This research was aimed to find out whether there was any significant correlation between seventh-grade students' reading comprehension and their writing ability at SMPN 102 Jakarta. This research used the descriptive correlation method. To achieve the research objective, the reading comprehension test and descriptive writing test have been given to 100 students. The data obtained were analyzed by descriptive and inferential using statistical analysis and non-parametric statistical analysis through SPSS 26 version. The results of this research concluded that H_0 was accepted and H_a was rejected. It can be concluded that there was no significant correlation between students' reading comprehension and their writing ability, yet a negative and very weak correlation was found. It can be seen from the result of *Spearman Product Moment Correlations* between both variables ($r = -0.107$, $p = 0.291 > \text{Sig. } 0.05$). In other words, other factors were more influential towards the students' writing ability besides their reading comprehension at SMPN 102 Jakarta, which further studies were needed.

Keywords: *Correlational research, Reading comprehension performance, Writing Ability*