

**CORRELATION BETWEEN STUDENT'S CREATIVITY,
COHESIVE DEVICES MASTERY,
AND WRITING SKILL**

(A Correlational Study to the First Semester Students of English Education Department
of Teacher Training and Education Faculty of
Sebelas Maret University in the Academic Year of 2014/2015)

THESIS


Written to Fulfill the Requirements for Undergraduate Education
Degree of English Language Teaching

Intan Choerun Nisa

K2210042

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
SEBELAS MARET UNIVERSITY**

2014

PRONOUNCEMENT

I would like to certify that the thesis entitled “**CORRELATION BETWEEN STUDENT’S CREATIVITY, COHESIVE DEVICES MASTERY, AND WRITING SKILL (A Correlational Study Conducted on the First Semester Students of English Education Department of Teacher Training and Education Faculty of Sebelas Maret University in the Academic Year of 2014/2015)** is really my own work. It is not plagiarism or made by others. Everything related to other’s works is written in quotation, the sources of which are listed on the bibliography.

If then, this pronouncement proves wrong; I am ready to receive any academic punishment.

Surakarta, 2014
METERAI
TEMPEL
PALA MERDEKAWAN SURABAYA
TGL. 20
A945AACF469229685
ENAM RIBU RUPIAH
6000 DJP
Intan Choerun Nisa


**CORRELATION BETWEEN STUDENT'S CREATIVITY,
COHESIVE DEVICES MASTERY,
AND WRITING SKILL**

(A Correlational Study to the First Semester Students of English Education Department
of Teacher Training and Education Faculty of
Sebelas Maret University in the Academic Year of 2014/2015)

THESIS


Written to Fulfill the Requirements for Undergraduate Education
Degree of English Language Teaching

Intan Choerun Nisa

K2210042

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
SEBELAS MARET UNIVERSITY**

2014

iii


THE APPROVAL OF THE CONSULTANTS

This thesis has been approved by the consultants to be examined by the Board of Thesis Examiners of English Education Department of Teacher Training and Education Faculty of Sebelas Maret University Surakarta

On :
By :


Approved by:

First Consultant


Dr. Abdul Asib M.Pd
NIP. 195203071980031005

Second Consultant


Dr. Ngadiso, M.Pd
NIP. 196212311988031009

APPROVAL OF THE THESIS EXAMINERS

This thesis has been examined by the Board of Thesis Examiners of the English Department of Teacher Training and Education Faculty of Sebelas Maret University Surakarta and approved as the fulfillment of the requirements for obtaining the Undergraduate Degree of English Education.

Day :

Date :

Board of Thesis Examiners

1. Chairman: Teguh Sarosa, SS., M.Hum.
NIP 19730205 200604 1 001
2. Secretary: Hefy Sulistyawati, S.S., M.Pd.
NIP 19781208 200112 2 002
3. Examiner 1: Dr. Abdul Asib, M.Pd
NIP 19520307 198003 1 005
4. Examiner 2: Dr. Ngadiso, M.Pd
NIP 19621231 198803 1 009


(.....)
(.....)
(.....)
(.....)

Teacher Training and Education Faculty
Sebelas Maret University Surakarta

The Dean,


Prof. Dr. H. Muhammad Furqon Hidayatullah, M. Pd.
NIP. 19600727 198702 1 001

MOTTO

“Be satisfied with what Allah has apportioned for you and you will be the richest of people”.

(Hadist narrated by Ahmad & Al-Tirmidhi)

“Control ourselves in every problem we face”

(Anonym)

DEDICATION

*With love, I dedicate this thesis to:
My Mother and Father that always love me*

*My sisters and brothers that always accept me
My nephew and niece*

My man for his support

My friends in EED'10

ABSTRACT

Intan Choerun Nisa. K2210042. **CORRELATION BETWEEN STUDENT'S CREATIVITY, COHESIVE DEVICES MASTERY, AND WRITING SKILL.** Thesis. English Education Department of Teacher Training and Education Faculty of Sebelas Maret University. Surakarta. December 2014.

The objectives of this study is to find out the correlation between (1) creativity and writing skill; (2) cohesive devices mastery and writing skill; and 3) creativity and cohesive devices mastery simultaneously and writing skill.

This study used correlational method with quantitative approach. The population was all of the first semester students of English Education of Teacher Training and Education Faculty of Sebelas Maret University 2014/2015. The sample of this study was one class consisting 28 students. The sample was taken by using cluster random sampling. In collecting data, the writer used tests: cohesive devices mastery test, creativity test, and writing test. The techniques which were used for analyzing the data were Simple and Multiple Linear Regression and Correlation.

The results of analyzing data show that (1) there is a positive correlation between creativity and writing skill ($r_{x_1y} = 0.80179$); (2) there is a positive correlation between cohesive devices mastery and writing skill ($r_{x_2y} = 0.856$); and (3) there is a positive correlation between creativity and cohesive devices mastery simultaneously and writing skill ($R = 0.88201$).

The findings imply that creativity and cohesive device mastery have contribution to students' writing skill. Creativity and cohesive devices mastery are aspects that support writing skill. Students having higher creativity or cohesive devices mastery have better writing skill than those having lower. Therefore, creativity and cohesive devices mastery should be considered and utilized in teaching-learning process of writing skill.

Keywords: creativity, cohesive devices mastery, writing skill

ACKNOWLEDGMENT

Alhamdulillah rabbil'alamin, all praises just be for Allah Ta'ala, the Merciful Lord for His blessing, helping and giving the researcher mercy, guidance, health, and everything during working and finishing this thesis. The researcher is also completely grateful to everyone for help and support so that this thesis can be realized. Hence, she would like to express her deepest gratitude and appreciation to the following:

1. The Dean of Teacher Training and Education Faculty.
2. Teguh Sarosa, S.S.,M. Hum., the Head of the English Department of Teacher Training and Education Faculty who has allowed the writer to carry out the research.
3. Dr. Abdul Asib, M.Pd, as the first consultant, for his time, patience, help, kindness, and suggestions during the completion of this thesis.
4. Dr. Ngadiso, M.Pd, as the second consultant, for his time, patience, help, kindness, guidance, and suggestions during the completion of this thesis.
5. Her beloved parents, Bapak Slamet and Ibu Khulsiatut, for their endless love, night and day prayers, and sincere encouragement and help.
6. Her beloved brothers, sisters, relatives, and aa Faqih for their love and support.
7. Her friends in her boarding house such as Mega, Lela, Ulfa, and her friends in EED 2010 such as Via, Evi, Ika, Haniva, and many others for their lively friendship and togetherness and sincere help.

The researcher accepts gratefully every comment and suggestion because nothing is perfect except Allah SWT and neither is this thesis. However, the researcher hopes that this thesis will be useful to the improvement of English teaching and learning.

Surakarta, December 2014

Intan Ch. N

TABLE OF CONTENTS

TITLE	i
PRONOUNCEMENT	ii
TITLE	iii
APPROVAL OF THE CONSULTANTS	iv
APPROVAL OF THE THESIS EXAMINERS	v
MOTTO	vi
DEDICATION	vii
ABSTRACT	viii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENTS	x
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
LIST OF APPENDICES	xv
CHAPTER I INTRODUCTION	
A. Background of the Study	1
B. Problem Identification	3
C. Problem Limitation	4
D. Problem Formulation	4
E. The Objective of the Study	4
F. The Benefit of the Study	5
CHAPTER II REVIEW OF RELATED THEORIES	6
A. Writing	6
1. The Nature of Writing	6
2. Aspects of Writing	7
3. Process of Writing	10
4. Good writing	11
B. Creativity	12
1. Meaning of Creativity	12
2. Aspects of Creativity	15
3. Characteristic of Creative Person	15
4. Measuring Verbal Creativity	16
C. Cohesive Devices	18
1. The Nature of Cohesion	18

2. Cohesive Devices	20
D. Review of Relevant Study	28
E. Rationale	31
1. Correlation between Creativity and Writing Skill	31
2. Correlation Between Cohesive Devices Mastery and Writing Skill	32
3. Correlation Between Creativity, Cohesive Devices Mastery Simultaneously and Writing Skill ...	32
F. Hypotheses	33
 CHAPTER III RESEARCH METHODOLOGY	 34
A. Place and Time of the Research	34
B. The Method of the Research	35
C. Population, Sample, and Sampling	36
1. Population	36
2. Sample	37
3. Sampling	37
D. The Technique of Collecting Data	38
1. Instrument	38
2. Readability of Test Instruction	39
3. Validity of Instrument	40
4. Reliability of Instrument	41
E. Technique of Analyzing Data	42
1. Describing the Data	42
2. Pre-requisite Test	43
3. Hypotheses Test	45
 CHAPTER IV THE RESULT OF THE STUDY	 50
A. The Description of the Data	50
1. The Data of Creativity	50
2. The Data of Cohesive Devices Mastery	51
3. The Data of Writing Skill	52
B. The Analysis of Pre-requirement Test	53
1. Normality Test	53
2. Linearity of Regression Test	54
3. Significance of Regression Test	55
4. Multiple regression	55

C. The Hypotheses Testing	56
1. First Hypothesis	56
2. Second hypothesis	57
3. Third hypothesis	58
D. The Discussion of Research Findings	59
1. There is a Positive Correlation between Creativity and Writing Skill	59
2. There is Positive Correlation between Cohesive Devices Mastery and Writing Skill	60
3. There is a Positive Correlation between Creativity and Cohesive Devices Mastery Simultaneously, and Writing Skill	61
CHAPTER V CONCLUSION, IMPLICATION AND SUGGESTION	63
A. Conclusion	63
B. Implication	63
C. Suggestion	65
BIBLIOGRAPHY	66
APPENDICES	71
LEGALIZATION	

LIST OF TABLES

	Page
Table 2.1 The Personal Reference	22
Table 2.2 Demonstrative Reference	22
Table 2.3 Conjunction	25
Table 3.1 Research Schedule	34
Table 4.1 The Frequency Distribution of the Score of Creativity Test	50
Table 4.2 The Frequency Distribution of the Score of Cohesive Devices Mastery.....	51
Table 4.3 The Frequency Distribution of the Score of Writing Skill	52
Table 4.4 The Result of the Normality Test	54

LIST OF FIGURES

	Page
Figure 3.1 Diagram of the Relationship of the Variables	36
Figure 4.1 The Histogram and Polygon of Creativity Score	51
Figure 4.2 The Histogram and Polygon of Cohesive Devices Mastery Score	52
Figure 4.3 The Histogram of Writing Score	53

LIST OF APPENDICES

Appendix 1	The List of Students Code Joining Try-Out	71
Appendix 2	The List of Students Code Joining Test	72
Appendix 3	Blue Print of Writing Test	73
Appendix 4	Syllabus of Writing 1	74
Appendix 5	Instrument of Writing Test	76
Appendix 6	Readability of Writing Test	77
Appendix 7	Analytic Scale for Writing Test	78
Appendix 8	Answer Sheet of Student's Writing Test	81
Appendix 9	Blue Print of Verbal Creativity Test	83
Appendix 10	Instrument of Verbal Creativity Test	84
Appendix 11	Readability of Verbal Creativity Test	86
Appendix 12	Students Worksheet of Creativity Test	87
Appendix 13	Blue Print of Cohesive Devices Mastery Test (Try Out)	89
Appendix 14	Instrument of Cohesive Devices Mastery Test (Try Out)	90
Appendix 15	Answer Key of Cohesive Devices Mastery Test (Try Out)	93
Appendix 16	Students Worksheet of Cohesive Devices Mastery Test (Try Out)	94
Appendix 17	Item Analysis of Cohesive Devices Mastery Test (Try Out)	95
Appendix 18	Validity and Reliability of Cohesive Devices Mastery Test (Try Out)	100
Appendix 19	Blue Print of Cohesive Devices Mastery Test (Take the Data) ...	101
Appendix 20	Instrument of Cohesive Devices Mastery Test (Take the Data) ..	102
Appendix 21	Answer Key of Cohesive Devices Mastery Test (Take the Data)	104
Appendix 22	Students Worksheet of Cohesive Devices Mastery Test (Take the Data)	105
Appendix 23	Validity and Reliability of Cohesive Devices Mastery Test (Take the Data)	106

Appendix 24	The Statistic Calculation of Each Test	109
Appendix 25	The Main Data of Students' Writing Skill (Y), Creativity Test (X_1) and Cohesive Devices Mastery Test (X_2)	110
Appendix 26	The Data Description of Creativity Test Result	111
Appendix 27	The Data Description of Cohesive Devices Mastery Test Result..	113
Appendix 28	The Data Description of Writing Test Result	115
Appendix 29	The Computation of Normality Test of Creativity Test (X_1)	117
Appendix 30	The Computation of Normality Test of Cohesive Devices Mastery Test (X_2)	119
Appendix 31	The Computation of Normality Test of Writing Ability (Y)	121
Appendix 32	The Main Data of YX_1	123
Appendix 33	The Computation of Significance and Linearity of Regression of Writing Ability (Y) and Creativity (X_1)	124
Appendix 34	The Main Data of YX_2	126
Appendix 35	The Computation of Significance and Linearity of Regression of Writing Ability (Y) and Cohesive Devices Mastery (X_2)	127
Appendix 36	The Computation of Multiple Regression	130
Appendix 37	The Computation of Correlation Coefficient between Creativity(X_1) and Writing Skill (Y)	132
Appendix 38	The Computation of Correlation Coefficient between Cohesive Devices Mastery (X_2) and Writing Skill (Y)	133
Appendix 39	The Computation of Multiple Correlation	134
Appendix 40	The r-Table	135
Appendix 41	The Standard Normal Distribution Table	136
Appendix 42	The Lilliefors (L) Table	137
Appendix 43	The F-distribution Table	138
Appendix 44	The t-Distribution Table	139