

**IMPROVING THE FOURTH SEMESTER STUDENTS' ABILITY IN WRITING
ESSAY THROUGH COMPARISON CONTRAST ESSAY IN ENGLISH
EDUCATION DEPARTMENT OF UIN ALAUDDIN MAKASSAR**

A THESIS

*Submitted in Partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan in English Education Department of
Tarbiyah and Teaching Science Faculty
State Islamic University of
Alauddin Makassar*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
By:
M A K A S S A R
RUSNI

Reg. Num. 20401106220

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
STATE ISLAMIC UNIVERSITY OF ALAUDDIN MAKASSAR
2010**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

PERSETUJUAN PEMBIMBING

Pembimbing penulis skripsi saudara **RUSNI, NIM: 20401106220**, Mahasiswa Jurusan Pendidikan Bahasa Inggris Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri (UIN) Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **“Improving the Students’ Ability in Writing Essay through Comparison Contrast Essay at the Fourth Semester of English Education Department of UIN Alauddin Makassar”** memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang Munaqasyah.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses lebih lanjut.

Makassar, Juli 2010

Pembimbing I

Pembimbing II

Dra. Djuwairiah Ahmad, M.Pd, M. TESOL.
NIP. 19700619 199403 2 001

Dra. Kamsinah, M.Pd.I.
NIP. 19680328 199603 2 002

PENGESAHAN SKRIPSI

Skripsi yang berjudul **”Improving the Fourth Semester Students’ Ability in Writing Essay through Cmparison Contrast Essay in English Education Department of UIN Alauddin Makassar”** yang disusun oleh saudari **RUSNI**, Nim: **20401106220**, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari **Selasa 27 Juli 2010 M** bertepatan dengan **15 Sya’ban 1430 H** dan dinyatakan dapat diterima sebagai salah satu syarat untuk mendapatkan gelar Sarjana Pendidikan (S.Pd) pada Fakultas Tarbiyah dan Keguruan Program Studi Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Makassar, Juli 2010 M
15 Sya’ban 1430 H

DEWAN PENGUJI (SK. Dekan No. 64 Tahun 2009)

Ketua : Rappe, S.Ag.,M.Pd.I (.....)

Sekretaris : Qaddafi, S.Si.,M.Si (.....)

Munaqisy I : Prof. Hamdan, M.A.,Ph.D (.....)

Munaqisy II : Drs. H.Abd.Muis Said, M.Ed (.....)

Pembimbing I : Dra. Djuwairiah Ahmad, M.Pd.,M.TESOL (.....)

Pembimbing II : Dra. Kamsinah, M.Pd.I (.....)

Disahkan oleh:
Dekan Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar

Prof. Dr. H. Moh. Natsir Mahmud, MA.
Nip. 19540816 198303 1 004

ACKNOWLEDGEMENT

Alhamdulillah, a deepest gratitude should go to Allah SWT. This thesis would have never been completed without His Blessing and His Mercy. The writer should thank for the most valuable physical and spiritual health Allah has lent her during the process of this research. This thesis has been finished, under the assistance, direction and guidance of some people.

Therefore, the writer would like to express her greatest gratitude and appreciation, especially to:

1. The researcher's beloved father, H. Ambo Anta, and beloved mother Hj. Rosnah. who always pray, encourage, educate and provide countless material supports so that she could finish this thesis and her study at UIN Alauddin Makassar.
2. Prof. DR. H. Azhar Arsyad, MA. The Rector of UIN Alauddin Makassar.
3. Prof. Dr. H. Moh. Natsir Mahmud, MA. The Dean of Tarbiyah and Teaching Science Faculty.
4. Dra. Djuwairiah Ahmad, M.Ed., TESOL, and Dra. Kamsinah, M. Pd.I. The head of English Education Department and the Secretary, for their big helps.
5. The most profound thanks go to the all lecturers of English Department and all staffs of Tarbiyah and Teaching Training Faculty, State Islamic University of

Alauddin Makassar for their help, support, and guidance during my studies at State Islamic University of Alauddin Makassar especially for Dra. Djuwairiah Ahmad, M.Pd., M.TESOL and Dra. Kamsinah, M.Pd.I, the first and second consultant for their guidance and advice during this writing thesis.

6. The researcher's beloved family, her elder brother (Rustan, Rusdi) and younger sister (Mia). Grandfathers, H. Pannu (Alm) and Daeng Sese. Her cousin, Rismawati, Gusnawati, Herman. Her nephew, Muh. Jabir and all of my family that could not be mentioned one by one here.
7. The fourth semester of English Education Department UIN Alauddin Makassar (the 2008 generation), who had been actively participated to be respondents of the research.
8. The researcher's classmate in English Department PBI 9&10 (EIGO NINETEN/LOVAMATES INVICTUS SPIRIT) (the 2006 generation), best friends Titin Magfira, Musdalifa, Hastrevi, Dinarnia, Nursaidah kadir, Herlina, Mutahhara, Sahriati, Nurmayanti, Husni, Suardi, Abdi, Irvan afandi, Saydina ali, Andi Herwan, Sudarmono, Hajir S.Pd. Gusiar SPd, Arin, Suharni, Nurlaela, Sampurnama putri antara, Putriani As, Raslia, Ahriani Rahman, Asmawati Jamal, and all friends could not be mentioned here. Thanks for friendship, togetherness and suggestions to the researcher.
9. The researcher's friends in Pondok Insani; St. Rahmatia Razak (my roommate) Fidyah Inggar Nastiti, Novia indriani, Sri Bulfa Ningsi, Irma Dwi Yanti, Ika

Elviani, Kharisma Idris, Hasda Purnama sakti, Mukarrama. Thanks for friendship, and help.

10. The researcher's friends at KKN Tunikamaseang; Masna, Sulfaedah Wahsa, St.Sukriah, Rahmat, Syahrudin, Herman, Supandi. Thanks for friendship, advice, supports, motivation and help.
11. Special thanks for someone, who always gave me affection, attention, help, support.

Finally, we just hope to Allah SWT. Wish this thesis could give meaningful contribution, information and knowledge for us.

Makassar, Juli 2010

The Writer

TABLE OF CONTENTS

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
PENGESAHAN SKRIPSI	iv
ACKNOWLEDGMENT.....	v
TABLE OF CONTENT	viii
ABSTRACT	xi
CHAPTER I INTRODUCTION	
A. Background	1
B. Problem Statement	2
C. The Objective of the Research	2
D. The Significance of the Research	3
E. The Scope of the Research	3
F. The Definition of Term.....	3
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Related Findings	6
B. Review of Writing	6
1. Definition and Nature of Writing	8
2. Writing Process	10
3. Elements of Writing.....	12
4. The Difficulties of Writing	14
C. The Concept of Essay	16
1. Definition of Essay	16
2. Elements of Essay	16
D. The Concept of Comparison Contrast Essay	18
1. The Definition of Comparison Contrast Essay	18
2. Comparison Contrast Essay Structure	18
3. The Organization of Comparison Contrast Essays	20
4. The Signal Words of Comparison Contrast Essay	22
5. The Example of Comparison Contrast Essay	23
E. Conceptual Framework	25
F. Hypothesis	25
CHAPTER III RESEARCH METHOD	
A. The Method Of Research	24
B. Population and sample	24
C. Instrument of the research.....	27
D. Procedure of collecting data.....	27
E. Category of research result	28

F. Technique of data analysis 31

CHAPTER IV FINDING AND DISCUSSION

A. Findings..... 34
B. Discussions 41

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusions 43
B. Suggestions..... 43

BIBLIOGRAPHY

APPENDIX

CURRICULUM VITAE

APPENDIX

LIST OF APPENDIX

Appendix A: Instruments

Appendix B: The students' pre-test score

Appendix C: The students' post-test score

Appendix D: The squares of sum score of pre-test and post-test

Appendix E: Mean score of pre-test and post-test

Standard deviation of pre-test and post-test

Inferential statistic

ABSTRACT

Title : “Improving the Fourth Semester Students’ Ability in Writing Essay through Comparison Contrast Essay in English Education Department of UIN Alauddin Makassar”
The researcher : RUSNI
Reg. number : 20401106220
Consultant I : Dra. Djuwairiah Ahmad, M.Pd, M. TESOL.
Consultant II : Dra. Kamsinah, M.Pd.I

The aim of the research was to find out the fourth semester students’ ability in writing comparison contrast essay in English Education Department of UIN Alauddin Makassar. The problem statement of the research was “To what extent is the effectiveness of using Comparison Contrast Essay in improving the fourth semester Students’ Ability in Writing Essay in English Education Department of UIN Alauddin Makassar”? The method used in this research was experimental. It employed writing test as an instrument. The population of the research was 115 students. The researcher used purposive sampling technique and took 25 students as the sample. The writing test given in both pre-test and pos-test was used to find out the data about students’ ability in writing. The students’ writing ability was calculated based on the five components: content, organization, vocabulary, language use, and mechanics. The descriptive analysis showed that the students’ writing ability improved from average to good score. It was also supported by the inferential analysis with T-test value which was 5.12 greater than T-table value was 1.71. It showed that students’ writing ability improved after receiving treatments by using Comparison Contrast Essay.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CHAPTER I

INTRODUCTION

This chapter begins with the background of the research followed by problem statements, objective of the research, significance, the scope of the research and the definition of term.

A. Background

There are four skills that should be mastered in learning English. They are: listening, speaking, reading, and writing. These skills cannot be separated each other, because all of them are important and each supports the others. Writing is one of the language skills that plays important roles in human community, it is used not only in formal situation. But also in informal situation where people sometimes cannot verbalize their opinion, ideas, knowledge, information, and feeling to the other. Kroma (1988:30) argues that “writing is a kind of activity where the writer expresses all the ideas in his or her mind on the paper from word to sentence, sentence to paragraph and paragraph to essay”.

Essay has become a major part of a formal education. Secondary students are taught structured essay formats to improve their writing skills, and essays are often used by universities in selecting applicants. In both secondary and tertiary education, essays are used to judge the mastery and comprehension of material. Students are asked to explain, comment on, or assess a topic of study in the form of an essay. During a course, university students will often be required to complete one or more essays that are prepared over several weeks or months. In addition, in fields such as

the humanities and social sciences, mid-term and end of term examinations often require students to write a short essay in two or three hours. Sometime students face some difficulties in written form. An anonymous stated that one of the biggest problems in student writing is that student writers often fail to prove their points. They fail because they do not support their points with concrete details.

By this condition, this research will conduct an observation to the fourth semester students of English Education Department in UIN Alauddin Makassar through comparison contrast essay to improve the students' ability especially in writing essay. So the researcher focus her attention to the teaching writing with the title "Improving the Students' Ability in Writing Essay through Comparison Contrast Essay at the fourth Semester of English Education Department in UIN Alauddin Makassar.

B. Problem Statement

Based on the previous background, the writer formulates the research question as follow: "To what extent is the effectiveness of using Comparison Contrast Essay in improving the fourth semester students' ability in Writing Essay in English Education Department of UIN Alauddin Makassar?"

C. Objective of the Research

The objective of the research was to find out, whether or not the use of Comparison Contrast Essay can improve the fourth semester students' ability in writing essay in English Education Department in UIN Alauddin Makassar.

D. Significance of the Research

The result of this research is expected to be an alternative contribution to develop writing and helpful information for teachers of English especially at the fourth semester in English Education Department of UIN Alauddin Makassar and to increase their quality in teaching English and guiding the students in writing class. For the students, this research can be used to motivate the students in improving and increasing their interest in writing subject.

E. Scope of the Research

The scope of the research is restricted to find out the students ability in Writing Essay by using Comparison Contrast Essay in fourth semester of English Education Department of UIN Alauddin Makassar.

F. Definition of term

1. Writing

There are many definitions of writing that have been given by writers (experts), like:

- a. Kroma (1988) argues that writing is a kind of activity where the writer expresses all the ideas on the paper (print) from word to sentences, sentence to paragraph and from paragraph to essay.
- b. Lindblom (1983) defines writing as a way of learning to focus our mind on important matters, and of learning about them. By writing activity a person can find the solution of a difficult problem. Then, the person expresses it by writing.

- c. Mc Crimmon (1984:6) states that writing is hard work, but writing is also an opportunity to convey something about ourselves; to communicate ideas to people our immediately vicinity, to learn something we did not know.

Based on some definitions above, the researcher concludes that writing is an opportunity to convey something about our opinion, idea, and all of thing in around us through by write.

2. Essay

An Essay is a piece of writing several paragraphs long, not just one or two paragraphs (Oshima and Hogue, 1991:76). An essay is usually a short piece of writing which is quite often written from an author's personal point of view. Essays can consist of a number of elements, including: literary criticism, political manifestos, learned arguments, observations of daily life, recollections, and reflections of the author

3. Comparison Contrast

Alice Oshima and Ann Hogue (1997:191) Comparison contrast is to compare the similarities and the differences between two items. In order to write a comparison contrast essay, we will need to first select the two items or concepts that you will write about. When selecting concepts or items to write about, be sure to pick topics that actually have similarities rather than those that are complete opposites.

According to the researcher, comparison contrast is explaining the similarities and the differences between two concepts or ideas. Comparing and contrasting, or thinking about similarities and differences, is an activity that we do every day whenever we have to make decisions for example when buying a new car, you compare and contrast several cars before choosing one.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter begins with some pertinent ideas of writing than followed by the review of writing, the concepts of essay, the concepts of comparison contrast essay, theoretical framework and the last method is hypothesis.

A. Previous Related Research Findings

1. Rahmat (2004) conducted a research under title “Improving the English writing ability of the third year students of Man Kajuara Bone Through Diary writing”. He found that the use of diary writing could improve the students’ ability to understand and to develop their writing activity and develop their interest because all of the students gave a positive attitude toward it.
2. St.Nurbaya (2006) conducted a research under title “using Brainstorming technique to improve the writing skill of the second grade students of Man Malakaji Gowa.
3. Ulvia Mualliva Hamid (2009) conducted a research under title “developing the ability of the second year student of SMA Negeri 4 Belopa to writing essay through picture”. She found that the use of picture has a big influence in students’ essay writing skill because all of aspects of writing skill improved.

B. Review of Writing

Writing is a process of expressing ideas or propositions in words. As writing has several modes, Gaith (2001) explains that choosing one mode of writing that matches certain topic will help the writer organize writing and helps the reader

process the information to be discussed while using key words that emphasize the chosen mode helps reinforce coherence.

A well-written piece of writing can be described as incorporating elements of writing in such a way that a reader can experience the writer's intended meaning, understand the writer's premise, and accept or reject the writer's point of view. An effective writing, according to Gaith (2001), is focused on the topic and does not contain extraneous or loosely related information; has an organizational pattern that enables the reader to follow the flow of ideas because it contains a beginning, middle, and end and uses transitional devices; contains supporting ideas that are developed through the use of details, examples, vivid/clear language, and mature word choice; and follows the conventions of standard written English (i.e., punctuation, capitalization, and spelling) and has variation in sentence structure.

Learning to write is part of learning the four language skills. The differences between learning oral and written mode of a language are the use of graphophonics, grammatical and lexical resources. These three areas in writing are the most common source of problem found in learning to write for advance level. Therefore, once the problem in language learning encountered by EFL learners is identified, it is important to organize a systematic plan to help learners cope with the problem. To be able to make a logical and systematic plan, some theories of language learning should be first recited to have a clear conceptual frame and assumptions underpin this research.

1. Definition and Nature of Writing

Writing is defined by Byrne (1990) as producing graphic symbols in forms of letters or combinations of letters which relate to the sounds human makes when speaking. However, he adds that writing is clearly much more than the production of graphic symbols. The symbols have to be arranged according to certain conventions, to form words, and words have to be arranged to form sentences. As a rule, people do not write just one sentence or even a number of unrelated sentences. People produce a sequence of sentences arranged in particular order and linked together in certain ways. The sequence may be short but because of the way the sentences have been put in order and linked together, they form a coherent whole as a text.

In Encyclopedia of Britannica (2009:CD-ROM Version), writing is defined as “a form of human communication by means of a set of visible marks that are related, by convention, to some particular structural level of language”. This definition highlights the fact that writing is in principle the representation of language rather than a direct representation of thought and the fact that spoken language has a number of levels of structure, including sentences, words, syllables, and phonemes (the smallest units of speech used to distinguish one word or morpheme from another), any one of which a writing system can “map onto” or represent. Indeed, the history of writing is in part a matter of the discovery and representation of these structural levels of spoken language in the attempt to construct an efficient, general, and economical writing system capable of serving a

range of socially valuable functions. Literacy is a matter of competence with a writing system and with the specialized functions that written language serves in a particular society.

Languages are systems of symbols; writing is a system for symbolizing these symbols. A writing system may be defined as any conventional system of marks or signs that represents the utterances of a language. Writing renders language visible; while speech is ephemeral, writing is concrete and, by comparison, permanent. Both speaking and writing depend upon the underlying structures of language. Consequently, writing can not be ordinarily read by someone who is not familiar with the linguistic structure underlying the oral form of the language. Yet writing is not merely the transcription of speech; writing frequently involves the use of special forms of language, such as those involved in literary and scientific works, which would not be produced orally. In any linguistic community the written language is a distinct and special dialect; usually there is more than one written dialect. Scholars account for these facts by suggesting that writing is related directly to language but not necessarily directly to speech. Consequently, spoken and written language may evolve somewhat distinctive forms and functions.

Byrne (1990) states that writing is a sequence of sentences arranged in a particular order and linked together in certain ways. We may write only a short sequence, if the sentences put in correct order, linked together, and form coherent each other. As writing is one of the productive skills in language learning, it is not

merely how to produce words but also how the words are correctly arranged and understandable. For this reason, Byrne (1990) claims that writing involves the *encoding* of a message of some kind: that is, we translate our thoughts into language, while reading involves the *decoding* or interpretation of the message. Since the reader is not physically present, we have to ensure that the reader can understand what we write. For this reason, organization could be the trickiest part of writing, before grammar and word choice. Therefore, producing a successful writing is a complex task which requires control over several language systems and ability to arrange words for particular purpose.

2. Writing Process

Heaton (1988:135) states that writing skills are complex and sometimes difficult to teach, requiring mastery not only of grammatical and rhetorical devices but also of conceptual and judgmental elements. He classified the writing skills into five general components or main areas, namely: (a) *language use*; the ability to write correct and appropriate sentences, (b) *mechanical skills*; the ability to use correctly those conventions peculiar to the written language – e.g. punctuation and spelling, (c) *treatment of content*; the ability to think creatively and develop thoughts, excluding all irrelevant information, (d) *stylistic skills*; the ability to manipulate sentences and paragraphs, and use language effectively, and (5) *judgmental skills*; the ability to write in an appropriate manner for a particular purpose with a particular audience in mind, together with an ability to select, organize and order relevant information.

According to Hogue (1996) the process of writing, especially in writing composition (final target of writing) is divided into five steps, namely: (a) prewriting for ideas, (b) outlining, (c) drafting, (d) revising, (e) editing and (f) final draft writing. She explains the process as follow:

a. Prewriting for Ideas

The first step of the process of writing is prewriting. Prewriting is aimed at eliciting ideas as many as possible as the raw materials in writing a composition. Hogue (in Muthi'ah thesis:2009) explains that prewriting has various techniques that may be selected according to the students' preference. This process is also called brainstorming. Among the techniques are taking notes, free writing, listing and clustering.

In this step, as its name, a writer collects as many ideas as possible generated from a process of thinking in the form of words, phrases, or sentences. All the ideas supplied by the thinking process will be considered as relevant or irrelevant. For all the relevant ideas, they will be used as the basis of the paragraphs to be composed. The relevant ideas may take several forms, such as collocations or co-texts (synonymy, antonym, hyponymy, super- or subordinates), context (person, time, place and manner), and content (resources).

b. Outlining

Hogue (in Muthi'ah thesis:2009) defines outlining as planning for a writing assignment. Furthermore, she states that outlining helps writers

organizing their ideas and put the ideas into logical order. The model of outlining in writing a composition can be time-order, space-order, and listing-order.

c. Drafting, Revising and Editing

Drafting is composing the first draft of a piece of writing using the paragraph components. The writer should firstly write the possible title of the text and begin the paragraph with the topic sentence. The topic sentence is developed by using several notes in the list of ideas (prewriting process) to be the supporting sentences. Revising and editing, on the other hand, are the process of looking back at the draft composed to check the meaning, the mechanics, relevance of the information, the coherence and cohesiveness, the word choice, the word orders or grammatical and lexical resources. Editing is also effective to introduce connectors for cohesiveness.

d. Final Draft Writing

Writing the final draft is the last process in writing a composition. After the editing process, the writer writes the last neat piece of writing that will be free of serious mistakes in terms of meanings and mechanical (spelling, punctuation).

3. Elements of Writing

In many literatures, writing has some important elements. Gaith (2001) for example, mentions four elements namely topic, organizational pattern, supporting ideas and convention of standard written (English). Byrne (1990) proposes different elements of writing as accuracy, fluency, text and purpose. Heaton (in Muthi'ah thesis: 2009) provides elements of writing in relation to assessment as language use,

mechanical skills, treatment of content, stylistic skills and judgment skills. From the Rubistar Oral Presentation, and Presentation and Planning Rubrics (2006), it was found that written communication elements consist of content, paragraph structure and mechanics. The four sources from which the elements of writing are taken, it can be summarized that writing consists of four main elements, namely content, paragraph structures and mechanics.

a. Content

Content is consistently related to the flow or the fluency of ideas in a composition that is characterized by the choice of topic, the compatibility of the topic with the writing purpose or judgment and supporting ideas. In short, content is associated with the way a writer treats the content of his or her writing in such a way for his or her writing does not contain extraneous or loosely related information.

b. Paragraph Structure

Paragraph structure or commonly called as pattern of organization in paragraphs is related to a set of procedure of constructing ideas into paragraphs. In this part, a creativity of a writer to convey and to develop his or her main idea in an elaborated manner can be assessed through the ability of the reader to follow the flow of ideas. Normally, a good piece of paragraph structure contains a beginning, middle and end. It also uses transitional devices, details, examples, vivid/clear language, and mature word choice.

c. Mechanics

The use mechanics is due to capitalization, punctuation, spelling appropriately. This aspect is very important since it leads the readers to understand or recognize immediately what the writer means to express definitely. The use of favorable mechanics in writing will make the readers easy to understand the conveying ideas or the messages stated in the writing.

1) *Capitalization.*

The use of capitalization in writing can clarify the ideas. If the sentences are not capitalized correctly, ambiguous meaning and misunderstanding will appear. It also to differentiate one sentence to others.

2) *Punctuation.*

Punctuation can help the readers to identify should be taken as a unity of meaning and suggest how the units of it related to each other.

3) *Spelling.*

There are three important rules followed in using spelling appropriately. They are suffixes addition, plural formation, and handling error within the words.

4. The Difficulties of Writing

Most people believe that writing difficult. Beren in (Loto Lidan thesis: 2007:28) suggest two courses for them, and they are psychological and cognitive.

a. Psychological Problem

Speaking is the normal medium of communication in our daily life in most circumstances in our daily accustoms is both to having someone physically present when we use language, writing on the other hand is essentially a solitary activity and we are requires to write on our own. Without possibility of interaction or the benefit of feedback. This is itself makes the act of writing difficult.

b. Cognitive Problems

We grow up learning to speak in informal circumstances we spend much of our time doing it. Whereas writing is learnt through a process of interaction. We also have to master the written form of the language such as the use of the cohesion, punctuation, etc. We also have to learn how to organize our ideas in such a way that they can be understood by reader who is not present and perhaps by a reader who is no to learn us. It is obvious that writing is different know others language skill (speaking, reading, listening, and writing). Although these skill communication in speaking for example the other productive skill, we communicate with someone by having a direct interaction while in writing we do not. Reading and listening are respective language skill since reading can only happen when there is a speaker.

C. The Concept of Essay

1. Definition Essay

An Essay is a piece of writing several paragraphs long, not just one or two paragraphs (Oshima and Hogue, 1991:76). An essay is usually a short piece of writing which is quite often written from an author's personal point of view. Essays can consist of a number of elements, including: literary criticism, political manifestos, learned arguments, observations of daily life, recollections, and reflections of the author.

Essays have become a major part of a formal education. Secondary students are taught structured essay formats to improve their writing skills, and admission essays are often used by universities in selecting applicants and, in the humanities and social sciences, as a way of assessing the performance of students during final exams. The concept of an "essay" has been extended to other mediums beyond writing.

2. Elements of Essay

There are three main areas we need to consider when writing an essay. we need to evaluate our (1) focus, (2) content and (3) organization. While each of the three has its own vitality, the “*trinity*” is inseparable.

- a. First, essay must have a purpose, which has clearly defined and effectively communicated. This is the focus of essay. Essay must fulfill the requirements for the purpose it is trying to accomplish. In addition, our work must be well balanced; we should neither do too much in the essay,

nor mark our goals too limited and inconsequential. Also, the needs, interests and expectations of our readers should be considered and met.

- b. Besides focus, content is an essential part of our essay. Considering controlling purpose, we ought to discover whether there is adequate support and whether our essay development fulfills the commitment started or implied by the controlling purpose. What supporting details or evidence we have provided and how adequate they are is equally important. All our details, evidence, or counter arguments should not only relate clearly to our controlling purpose, but should have the purpose of strengthening the essay.
- c. Both the focus and content are strengthened and enhanced by the organization of the essay, which must follow an overall organization strategy. We may want to test the effectiveness of such strategy by outlining or summarizing our essay. The organization of our essay must follow logically the commitment established by our controlling purpose. We must insure that our readers will be able to follow the organization and easily make sense of it. Furthermore, we should ask ourselves whether or not introduction and conclusion could more effectively open and close our essay.

After all of the above has been observed; now ought to consider such things as grammar, spelling, word choice, sentence structure and mechanics. Despite its importance, grammar is often ignored in the writing classes. It is the student's

responsibility to acquire the grammatical skills necessary to succeed in a writing class. (<http://lklivingston.tripod.com/essay/>)

D. The Concept of Comparison Contrast Essay

1. The Definition of Comparison Contrast Essay

In this kind of essay, the aim is to show the similarities and differences of two items, two people, two countries, or how something or someone has changed. When comparing two things, we focus more on the similarities though we may mention the differences shortly. When contrasting two things, we point out the differences between them. (<http://www.bestessaytips.com/compareandcontrastessay.php>)

Alice Oshima and Ann Hogue (1997:191) Comparison contrast is to compare the similarities and the differences between two items. In order to write a comparison contrast essay, we will need to first select the two items or concepts that you will write about. When selecting concepts or items to write about, be sure to pick topics that actually have similarities rather than those that are complete opposites.

Based on the statement above, the researcher can conclude that comparison contrast is explaining the similarities and the differences between two concepts or ideas. Comparing and contrasting, or thinking about similarities and differences, is an activity that we do every day whenever we have to make decisions.

2. Comparison Contrast Essay Structure

The compare and contrast essay has a rather simple structure but nevertheless it is important to specify its contents:

- a. Introduction (Introduction is used to choose what will be compared and contrasted and to identify the major lines of comparison. The introduction must be very bright as it is supposed to catch the attention of the reader and make the rest of the essay appealing to the reader. One of the main secrets of any successful compare and contrast essay introduction is adding a surprising fact or an anecdote on the topic of discussion).
- b. Body
 - 1) Each of the compared points has to be presented in a separate paragraph or if it is necessary in two paragraphs.
 - 2) When all the compared points are revealed to the reader the writer is suggested to put analyze them one more time together in order to put in one solid comprehension of the essay. The paragraphs must be connected with each other with very strong topic sentences. The reader is not supposed to face any difficulties understanding the reason the material is organized the way it is. In other words the reader is expected to understand the reason the writer is analyzing these given aspects.
 - 3) The body should be critically read, as each topic sentence has to clearly summarize the main point of the paragraph.

- 4) For better result the body should be analyzed from the perspective of an independent analytic, so it should be read a day after it was written or by another trusted person for review.
- c. Conclusion (Conclusion is used to summarize the key similarities and differences of the two analyzed things. Word for word restatements should be avoided. The reader is not supposed to feel any doubt in the compare and contrast essay perspective on the topic).

3. The Organization of Comparison Contrast Essays

The first key to writing a successful comparison contrast essay is to organize it carefully. Two patterns of organization are possible:

a. Point-by-Point Organization

This way is used to compare each point of the objects, rather than describe one thing at a time. First, make a list of factors that important in your essay, each point of comparison becomes the topic of a paragraph.

Example model point-by point organization

1) Introduction

Thesis statement: one way to decide between two job offers is to compare them on important points

2) Body

a) Salary

b) Benefits

c) Opportunities for advancement

- d) Workplace atmosphere
 - e) Commuting distance from home
- 3) Conclusion

b. Block organization

The other ways to organize a comparison contrast essay is to arrange all the similarities together in a block and all the differences together in a block. Discuss either the similarities first or the differences first.

Example model Block organization

1) Introduction

Thesis statement: one way to decide between two job offers is to compare them on important points.

2) Body

a) Similarities

- (1) Benefits
- (2) Commute distance from home

b) Differences

- (1) Salary
- (2) Opportunities for advancement
- (3) Workplace atmosphere

c) Conclusion

4) The Signal Words of Comparison Contrast Essay

The second key to writing successful comparison/contrast essays is the appropriate use of comparison and contrast signal words. There are words that introduce points of comparison and points of contrast.

a. Comparison signal words

- similar to
- like
- in the same way
- in addition
- moreover
- both ... and ...
- besides
- likewise
- Similarly

b. Contrast signal words

- different from
- in contrast to
- compared with
- unlike
- but
- on the other hand
- conversely
- in contrast
- however

5) The Example of Comparison Contrast Essay

Consuming Fresh Foods Instead of Canned Foods

Eating is an activity that we as humans do at least two times a day. We live in a world where the variety of food is immense, and we are responsible for what we eat. We decide what we are about to eat and how it will affect our bodies. The purpose of this essay is to compare and contrast the differences between eating fresh foods instead of canned foods. The three main differences are flavor, health benefits, and cost.

The most notable difference between these two kinds of foods is their flavor. Fresh foods have great flavor and taste because they keep all their natural conditions. Canned foods however, lack a lot of its flavor characteristics because there are some other chemical products added to the natural foods. It is logical that the fresh foods will have a greater taste and flavor when consumed just because of the time in which they have been prepared.

Comparing both types of foods we notice another difference. There is a health factor that affects both of them. Canned foods lose some of the original fresh food nutrients when stored, and also it has to be tinned with many conservatives and chemical factors that prolong the shelf life and apparent freshness of the food but could also become toxic if consumed too often.

Yet another difference between these two types of foods is the cost. Canned foods are much more expensive than fresh foods. Here the benefit of buying tinned foods is that they are easier to find, for example, in a supermarket instead of the market like the fresh foods, and they require less work to prepare than fresh foods, just open and serve.

Here are the main three differences between buying fresh foods and buying canned foods. As we can see it comes down to a personal choice, based on the time each person has, the money and the importance he/she gives to his/her nutrition and health. Therefore it is important that you consider your possibilities and choose the best type of foods for your convenience and lifestyle.

E. Conceptual Framework

The conceptual framework of this research is illustrated as follows:

The main components above are described as follows:

- Input refers to material that applied.
- Process refers to teaching writing skill through Comparison Contrast Essay.
- Output refers to the achievement of the student in essay writing.

F. Hypothesis

H1: There is significant difference result between the score of pre-test and post-test. Pre and post-test is proved by t-test and t-table. When t-table is higher than t-test ($t\text{-table} > t\text{-test}$) means H1 (hypothesis) is accepted. But when t-test is higher than t-table ($t\text{-test} > t\text{-table}$) means H1 is refused.

H0: There is not significant difference result between the scope of pre-test and post-test.

CHAPTER III

RESEARCH METHOD

This chapter presents the description of the method of the research, population and sample, instrument of the research, procedure of collecting data category of research result, and technique of data analysis.

A. The Method of the Research

The method used in this research is experimental design with pre test and post test design. The comparison between pre test and post test score depends on the success of the treatment. The design is:

Pre-test	Treatment	Post-test
O1	X	O2

Notes:

O1 = the result of the students' pre test

X = the treatment by using comparison contrast

O2 = the result of the students' post test

(Arikunto, 2006:212)

B. Population and Sample

1. Population

According to Arikunto (2006), population is all subjects in the research. The population of the research were the fourth semester of English Education

Department of UIN Alauddin Makassar in academic year of 2008/2009. The population consists of two classes and each class is consisted of 56-59 students. so the total number of population is 115 students.

2. Sample

Sample is most of representatives of population who are researched (Arikunto, 2006). In this research the method of taking sample was purposive sampling technique. Purposive sampling means taking sample by intentionality. The researcher takes sample for 25 % in 115 samples and there are 25 students become the sample of the research. (Arikunto, 2006:134).

C. Instrument of the Research

The instrument of the research is writing test. The test is given through pre-test and post-test. Pre test intend to find out the prior level of the students in writing, while the post test intend to find out the improvement of the treatment.

D. Procedure of collecting data

Technique of data collection in this research is as follows:

1. Pre-test

Before giving the treatment, the researcher is given pre-test for the experimental class. The researcher administer a pre-test by writing test.

2. Treatment

After giving the pre-test, the students are treated by using comparison contrast. The treatment was conducted for 5 meeting. The procedure of given treatment is as follows:

- a) The researcher introduce to the students about the model writing essay using comparison contrast.
 - b) The researcher explain about ways to organization of comparison contrast essay.
 - c) The researcher teach about using sentence structure or signal words in comparison contrast essay.
 - d) The researcher show one example of comparison contrast essay to the students.
3. Post-test

After giving the treatment, the researcher is given the post test for the experimental class; it aims to find out the result of the treatment.

E. Category of Research Result

To measure the writing ability of the students' fourth semester of English Education Department of UIN Alauddin Makassar the researcher proposed the scoring system by Heaton as follows:

Classifying the students score which fall into six classifications:

1. Content

30-27: EXCELLENT TO VERY GOOD: knowledgeable-substantive-etc.
26-22: GOOD TO AVERAGE: some knowledge of subject-adequate range-etc
21-17: FAIR TO POOR: limited knowledge of subject-little substance-etc

16-13: VERY POOR: does not show knowledge of subject-non substantive-etc.

2. Organization

20-18 : EXCELLENT TO VERY GOOD: fluent expression-ideas clearly stated-etc.

17-14 : GOOD TO AVERAGE: somewhat choppy-loosely organized but main ideas stand out-etc.

13-10 : FAIR TO POOR: non-fluent-ideas confused or disconnected-etc

9-7 : VERY POOR: does not communicate-no organization-etc.

3. Vocabulary

20-18: EXCELLENT TO VERY GOOD: sophisticated range-effective word/idiom choice and usage-etc.

17-14: GOOD TO AVERAGE: adequate range-occasional errors of word/idiom form, choice, usage but meaning not obscured.

13-10: FAIR TO POOR: limited range-frequent errors of word/idiom form, choice, usage-etc.

9-7 : VERY POOR: essentially translation-little knowledge of English vocabulary.

4. Language use

25-22 : EXCELLENT TO VERY GOOD: effective complex constructions-etc.

21-19 : GOOD TO AVERAGE: effective but simple construction-etc.

17-11 : FAIR TO POOR: major problems in simple/complex constructions-etc.

10-5 : VERY POOR: virtually no mastery of sentence construction rules-etc.

5. Mechanics

5: EXCELLENT TO VERY GOOD: demonstrates mastery of conventions-etc.

4: GOOD TO AVERAGE: occasional errors of spelling, punctuation-etc.

3: FAIR TO POOR: frequent errors of spelling, punctuation, capitalization- etc.

2: VERY POOR: no mastery of conventions-dominated by errors of spelling, punctuation, capitalization, paragraphing-etc.

(Heaton, 1988:146)

F. Technique of Data Analysis

The researcher presented the chronological steps in analyzing the data. The datum in the research were analyzed through technique of descriptive statistic and technique of inferential statistics.

1. Descriptive statistics

This technique was used to describe the characteristic of each research variable by showing means score and standard deviation. The following was the classification of statistic analysis.

a. Mean score

Calculating the mean score of the students by using the formula:

$$\bar{X} = \frac{\sum X}{N}$$

Notes :

\bar{X} : mean score

$\sum X$: Sum of all score

N : Total number of subject

(Arikunto : 343)

b. Standard Deviation

Standard deviation of each total score of the pre-test and post-test, the researcher uses the following formula:

$$SD = \sqrt{\frac{\sum X^2 - \frac{(\sum X)^2}{N}}{N-1}}$$

Notes :

SD : Standard Deviation

$\sum X$: Sum of the score test

$\sum X^2$: Square of the test

N : The total number of the subjects

n : Consonant number

(Bluman :437)

Calculating the score difference of pre-test and post-test:

$$\bar{D} = \frac{\sum D}{N}$$

Notes :

\bar{D} : The score difference

$\sum D$: The sum of the score difference

N : The total number of the subject

(Bluman : 437)

2. Inferential Statistic

$$t = \frac{\bar{D}}{\sqrt{\frac{\sum D^2 - \frac{(\sum D)^2}{N}}{N(N-1)}}$$

Notes :

t : Test of the significance

\bar{D} : The score difference

$\sum D$: The sum of the score difference

N : The total number of the subjects

1 : Consonant number

(Arikunto: 395)

The use of inferential statistic was aimed to find out the significant different between pre-test and post-test of improving the essay writing ability of the students' fourth semester of English Education Department of UIN Alauddin Makassar.

CHAPTER IV
FINDING AND DISCUSSION

This chapter consists of two sections, the finding of the research and discussion of the finding.

A. Findings

The data were collected by administering the test, the tests were done twice namely pre test and post-test, the pre-test was given before the treatment and the post-test was given after treatment.

1. The Analysis of Data Obtained From the Test

In analyzing data, the researcher gave five components classification they are content, organization, vocabulary, language use, and mechanics.

a. The Students' Pre-test Score

Table 1: The Students' Score in Content

NO	Classification	Score	F	P(%)
1	Excellent to very good	30-27		
2	Good – Average	26-22	1	4
3	Fair to poor	21-17	14	56
4	Very poor	16-13	10	40
Total			25	100

The table 1 above shows that none of the students can be classified as excellence to very good, based on content illustrated that 4% of the students got good -average, 56% got fair to poor and 40% got very poor. The mean score of the students was 15.88.

Table 2: The Students' Score in Organization

NO	Classification	Score	F	P(%)
1	Excellent to very good	20-18		
2	Good – Average	17-14		
3	Fair to poor	13-10	17	68
4	Very poor	9-7	8	32
Total			25	100

The table 2 above shows that there were 68% students can be classified as fair to poor based on organization illustrated, 32% of them got the very poor score. The mean score of the students was 9.4.

Table 3: The Students' Score in Vocabulary

NO	Classification	Score	F	P(%)
1	Excellent to very good	20-18		
2	Good – Average	17-14	1	4
3	Fair to poor	13-10	12	48
4	Very poor	9-7	12	48

Total		25	100
-------	--	----	-----

The table 3 shows that none of the students can be classified as excellent to very good, based on vocabulary illustrated that 4% of the students got good – average score, 48% got fair to poor score, 48% got very poor. The mean score the students was 9.44.

Table 4: The Students' Score in Language Use

NO	Classification	Score	F	P(%)
1	Excellent to very good	25-22		
2	Good – Average	21-19		
3	Fair to poor	18-11	6	24
4	Very poor	10-5	19	76
Total			25	100

The table 4 shows that none of the students can be classified as excellent to very good, good - average, based on language use illustrated that 24% of the students got fair to poor score, 76% got very poor score. The mean score the students was 8.96.

Table 5: The Students' Score in Mechanics

NO	Classification	Score	F	P (%)
1	Excellent to very good	5		

2	Good – Average	4	2	8
3	Fair to poor	3	7	28
4	Very poor	2	16	64
Total			25	100

The table 5 above shows that none of the students can be classified as excellent to very good. In mechanics illustrated, 8% of the students got good - average score, 28% of the students got fair to poor, 64% of the students got very poor. The mean score was 2.44.

The table 1, 2, 3, 4 and 5 shows that the total score of all the students based on pre-test was 1144 and the total mean score was 228,8. To make clear see in appendix (A).

b. The Students' Post-Test Score

Table 6: The Students' Score in Content

NO	Classification	Score	F	P(%)
1	Excellent to very good	30-27	13	52
2	Good – Average	26-22	11	44
3	Fair to poor	21-17	1	4
4	Very poor	16-13		
Total			25	100

The table 6 above shows that there were 52 % students can be classified as excellent to very good based on content illustrated, 44 % got the good - average score, 4% of the students got fair to poor score. The mean score of the students was 26.76.

Table 7: The Students' Score in Organization

NO	Classification	Score	F	P(%)
1	Excellent to very good	20-18	19	76
2	Good – Average	17-14	5	20
3	Fair to poor	13-10	2	8
4	Very poor	9-7		
Total			25	100

The table 7 above shows that there were 76% the students can be classified as excellent to very good based on organization illustrated, 20% of the students got good - average, 8% of the students got fair to poor. The mean score of the students was 18.4.

Table 8: The Students' Score in Vocabulary

NO	Classification	Score	F	P (%)
1	Excellent to very good	20-18	18	72
2	Good – Average	17-14	4	16
3	Fair to poor	13-10	4	16

4	Very poor	9-7		
Total			25	100

The table 8 shows that there were 72% the students can be classified as excellent to very good based on vocabulary illustrated, 16% of the students got good - average, 16% of the students got fair to poor score. The mean score of the students was 17.72.

Table 9: The Students' Score in Language Use

NO	Classification	Score	F	P(%)
1	Excellent to very good	25-22	9	36
2	Good – Average	21-19	10	40
3	Fair to poor	18-11	6	24
4	Very poor	10-5		
Total			25	100

The table 9 shows that there were 36% the students can be classified as excellent to very good based on language use illustrated, 40% of the students got good - average, 24% of the students got fair to poor score. The mean score of the students was 20.48.

Table 10: The Students' Score in Mechanics

NO	Classification	Score	F	P (%)
1	Excellent to very good	5	9	36
2	Good – Average	4	7	28
3	Fair to poor	3	8	32
4	Very poor	2	1	4
Total			25	100

The table 10 shows that there were 36 % students can be classified as excellent to very good based on mechanics illustrated, 28% got the good - average score. 32% of the students got fair to poor. And 4% of the students got very poor score. The mean score of the students was 3.96.

Based on the tables , 6, 7, 8, 9 and 10 shows that the total score of all the students based on post-test was 2183 and the total mean score 436.6. To make more clearly see in appendix (B).

Table 11**Total Score and Standard Deviation Based on Pre test and Post test**

	Pre-test	Post-test
Total Mean	9.15	17.46
Standard Deviation	4.7	5.9

The table above shows that the mean score of the students pre-test was 9.15 while the mean score the students post-test was 17,46 it reevaluated that the mean score of pre-test and post-test obtained by the students were different.

2. The result of inferential statistic

Inferential analysis is answered by using t-test and the result was analysis based on the hypothesis.

Hypothesis test: If the t-test value was greater than the t-table at the level of significance 0, 05 and degree of freedom 24, thus the alternative hypothesis (H_1) would be accepted and null hypothesis (H_0) would be rejected. In contrary if the t-test value was lower than t-table at the level of significance 0, 05 and degree of freedom 24, thus the alternative hypothesis would be rejected.

The result of data analysis is the t-test value 5.12) was greater than the t-table value (1, 71). Based on the result, hypothesis test showed at. H_0 was rejected and H_1 was accepted. Thus, it can be concluded that the comparison contrast essay could improved students' ability in essay writing.

H_1 is accepted, $t_{\text{test value}} > t_{\text{table df, (1 -)}}$

$t_{5.12} > t_{1,71, 24 (1- 0,05)}$

B. DISCUSSION

There were three different areas of writing quality assessed in this study, namely content, paragraph structure and mechanics. The three areas assessed were assumed to contribute to the quality of writing.

The descriptive statistic analyses in the findings show that the writing quality of students, the mean score of the students in table 1 shows that the students' writing skill based on the pre test is 9.15. It can be concluded that the students' writing were classified as fair. The result of the post test is 17.46 which can be classified as excellent to very good.

Based on the result of the data, it can be inferred that after the treatment through comparison contrast essay, the students were in good category to write an essay. On the other hand, the result of the post-test shows that the students have significant progress, most of the students got good classification. In other words, students writing production increases through comparison contrast essay. This supported by Rahmat's finding (2004) who found out that the use of diary writing could improve the students' ability to understand and to develop their writing activity and develop their interest because all of the students gave a positive attitude toward it. It is also in line with Oshima and Hogue (1997) who stated that comparison contrast essay is a common pattern for writing about similarities and differences. It is used in all academic fields and it could become a substance to improve the students' ability in writing essay.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter consists of two sections, the first section deals with the conclusion of the finding of the research, and the other one deals with suggestion.

A. Conclusion

Based on the finding and discussion in the previous chapter in this study, the researcher concludes that comparison contrast essay is effective to improve the students' ability in essay writing at the fourth semester of English Education Department of UIN Alauddin Makassar. It is obviously provide by the result of data analysis that the t-test value 5.12 was greater than the t-table value 1.71. Based on the result, hypothesis test showed that H_0 was rejected and H_1 was accepted. There is significant difference between before and after give the treatment through comparison contrast essay. Thus, it can be concluded the result of students' ability in essay writing also improved from average to good. It was also supported by the data that showed mean score of pre-test score was 9.15 while in post-test the mean score was 17.46.

B. Suggestion

Based on the result of the data analysis and conclusion the researcher suggests as follows:

1. It is recommended that the teachers should use comparison contrast essay to improve the students' ability in writing an essay.
2. It is suggested that the next researcher can conduct other research is related with comparison contrast essay.

BIBLIOGRAPHY

- Arikunto, suharsimi. 2006. *Prosedur Penelitian Pendekatan Praktik*. Jakarta:PT. Rineka Cipta.
- Byrne, D. (1990). *Teaching Writing Skills (New Edition)*. Longman: Hongkong
- Crimmon, Mc. 1984. *Writing with a purpose*. New Jersey: Houghton Mifflin
- Gay, L.R.1981. *Educational Research, 2nd Edition*. Charles E. Merril Publishing Co. Columbus.
- Gaith, G. (2001). “*The problems of teaching writing*”, *Education* 325. Beirut: American University of Beirut. Retrieved on February 9, 2009 from <http://www.aub.edu.lb/>
- Hamid, Ulvia Mualliva. (2009). *Developing the Ability of the Second Year Student of SMA Negeri 4 Belopa to Writing Essay through Picture*. FAKTAR UIN Alauddin Makassar.
- Hornby, AS. 2008. *Oxford advanced learner's dictionary seventh edition*. Oxford University Press.
- Heaton. J. B. 1988. *Longman Hand Books for Language Teachers*. New York: Longman Group (FE) Ltd.
- <http://en.wikipedia.org/wiki/Essay>.
- <http://klivingston.tripod.com/essay/>
- <http://www.bestessaytips.com/compareandcontrastessay.php>
- Kroma Sk. 1988. “*Action Research in Teaching Composition*”. English teaching forum Vol. XXVI page 30-33
- Leo, Sutanto dkk. 2007. *English for Academic Purpose; Essay Writing*. Yogyakarta: Penerbit Andi.
- Lindblom, Peter. 1983. *Writing with Confidence*. New: York Harper Collins Publisher.

- Loto, lidan. 2007. *The Grammatical Errors in Writing made by the Second Year Students of SMK Mahardika Makassar*. Makassar: Thesis STKIP YPUP Makassar.
- M. Echols, John and Shadily, Hasan. *An English Indonesian-Dictionary*. Jakarta: PT Gramedia Jakarta.
- Muhajir. 2010. *Understanding The Position of Orientation, Complication and Resolution to Write A Narrative Text at The First Year Students of SMA Negeri 11 Makassar*. Thesis: FAKTAR UIN Alauddin Makassar.
- Muthi'ah. 2009. *The Comparison Between Auditory And Visual Learners Toward Writing Quality of The Students in English Education Department at UIN Alauddin Makassar*. Thesis: FAKTAR UIN Alauddin Makassar.
- Nurbaya, St. 2006. *Using Brainstorming Technique to Improve the Writing Skill of the Second Grade Students of Man Malakaji Gowa*. Thesis: FAKTAR UIN Alauddin Makassar.
- Oshima, Alice & Ann Hogue. 1997. 2nd Edition. *Introduction to academic writing*. USA: Logman.
- Oshima, Alice & Ann Hogue. 1999. 4th Edition. *Writing Academic English*. USA: Logman.
- Rahmat, 2004. *Improving the English writing ability of the third year students of Man Kajuara Bone Through Diary writing*. FAKTAR UIN Alauddin Makassar.

APPENDIX A
INSTRUMENTS OF THE RESEARCH
WRITING TEST

Instruction

- A. Write down an essay form of comparison contrast essay.

Example the title: 1. City life / country life.

2. Living in a small town / living in a large city.

But here you may choose and make the title depend on you.

- B. You have 30 minutes to make complete your essay.

APPENDIX B
THE STUDENTS' WRITING SCORE IN PRE TEST

Object	Content	Organization	Vocabulary	Language Use	Mechanics	Total	Mean score
1	17	10	10	11	2	50	10
2	17	10	10	10	3	50	10
3	17	8	8	7	2	42	8.4
4	17	10	9	11	2	49	9.8
5	13	10	10	8	3	44	8.8
6	17	10	10	11	2	50	10
7	17	10	10	10	2	48	9.6
8	14	9	9	7	2	41	8.2
9	13	7	8	8	3	39	7.8
10	13	10	8	8	2	41	8.2
11	13	9	9	8	3	42	8.4
12	13	10	9	5	2	39	7.8
13	17	10	10	10	2	42	8.4
14	14	9	8	5	2	38	7.6
15	17	10	9	9	2	47	9.4
16	18	10	9	8	4	49	9.8
17	18	8	10	10	4	50	10
18	18	8	14	8	3	51	10.2
19	22	10	10	10	2	54	10.8
20	17	10	9	10	2	48	9.6
21	17	10	10	11	2	50	10
22	13	7	7	8	2	37	7.4
23	14	10	10	11	3	48	9.6
24	17	10	10	10	2	49	9.8
25	13	10	10	10	3	46	9.2
TOTAL	397	235	236	224	61	1144	228.8

APPENDIX C
THE STUDENTS' WRITING SCORE IN PRE TEST

Object	Content	Organization	Vocabulary	Language Use	Mechanics	Total	Mean score
1	27	19	18	22	3	89	17.8
2	30	20	17	21	4	92	18.4
3	30	20	18	22	5	95	19
4	30	20	17	22	5	94	18.8
5	26	19	19	17	4	85	17
6	26	20	20	21	5	92	18.4
7	27	19	18	17	4	85	17
8	25	17	13	17	3	75	15
9	24	13	13	21	3	74	14.8
10	24	19	19	18	4	82	16.4
11	24	19	19	20	4	86	17.2
12	26	19	13	20	3	81	16.2
13	30	17	19	21	4	91	18.2
14	27	20	20	17	4	88	17.6
15	27	20	18	23	4	92	18.4
16	27	20	13	21	3	84	16.8
17	26	20	18	23	5	92	18.4
18	27	19	20	22	5	93	18.6
19	26	20	20	22	5	93	18.6
20	30	18	15	23	5	91	18.2
21	26	17	20	21	5	89	17.8
22	20	17	19	21	3	80	16
23	25	17	17	18	3	80	16
24	30	18	20	22	3	93	18.6
25	29	13	20	20	15	87	17.4
TOTAL	669	460	443	512	99	2183	436.6

APPENDIX D
THE STUDENTS'S WRITING ABILITY

Object	Pre-test (x_1)	Post-test (x_2)	$(x_1)^2$	$(x_2)^2$	D	D ²
1	50	89	2500	7921	39	1521
2	50	92	2500	8464	42	1764
3	42	95	1764	9025	53	2809
4	49	94	2401	8836	45	2025
5	44	85	1936	7225	41	1681
6	50	92	2500	8464	42	1764
7	48	85	2304	7225	37	1369
8	41	75	1681	5625	34	1156
9	39	74	1521	5476	35	1225
10	41	82	1681	6724	41	1681
11	42	86	1764	7396	44	1936
12	39	81	1521	6561	42	1764
13	42	91	1764	8281	49	2401
14	38	88	1444	7744	50	2500
15	47	92	2209	8464	45	2025
16	49	84	2401	7056	35	1225
17	50	92	2500	8464	42	1764
18	51	93	2601	8649	42	1764
19	54	93	2916	8649	39	1521
20	48	91	2304	8281	43	1849
21	50	89	2500	7921	39	1521
22	37	80	1369	6400	43	1849
23	48	80	2304	6400	32	1024
24	49	93	2401	8649	44	1936
25	46	87	2116	7569	41	1681
Total	$\sum X_1=1144$	$\sum X_2=2183$	$\sum X_1^2=52902$	$\sum X_2^2=191471$	$\sum D=1039$	$\sum D^2=43755$

APPENDIX E

1. Mean Score of Pre-test and Post-test

$$\bar{X} = \frac{\sum X}{N}$$

$$\begin{aligned} \text{Pre - test} \\ &= \frac{228.8}{25} \\ &= 9.15 \end{aligned}$$

$$\begin{aligned} \text{Post-test} \\ &= \frac{436.6}{25} \\ &= 17.46 \end{aligned}$$

2. Standard Deviation of Pre-test and Post-test

Pre - test

$$\begin{aligned} \text{SD} &= \sqrt{\frac{\sum x^2 - \frac{(\sum x)^2}{N}}{N-1}} \\ &= \sqrt{\frac{52902 - \frac{(1144)^2}{25}}{25-1}} \\ &= \sqrt{\frac{52902 - \frac{(1308736)}{25}}{25-1}} \\ &= \sqrt{\frac{52902 - 52349}{25-1}} \\ &= \sqrt{\frac{553}{24}} \\ &= \sqrt{23} \\ &= 4.7 \end{aligned}$$

Post – Test

$$SD = \sqrt{\frac{\sum x^2 - \frac{(\sum x)^2}{N}}{N-1}}$$

$$= \sqrt{\frac{191469 - \frac{(2183)^2}{25}}{25-1}}$$

$$= \sqrt{\frac{191469 - \frac{4765489}{25}}{25-1}}$$

$$= \sqrt{\frac{191469 - 190619}{25-1}}$$

$$= \sqrt{\frac{850}{24}}$$

$$= \sqrt{35}$$

$$= 5.9$$

Calculating the score difference of pre-test and post-test:

$$D = \frac{\sum D}{N}$$

$$= \frac{1039}{25}$$

$$= 41.56$$

3. Inferential Statistic

$$\begin{aligned}
 t &= \frac{D}{\sqrt{\frac{\sum D^2 - \frac{(\sum D)^2}{N}}{N(N-1)}}} \\
 &= \frac{41.56}{\sqrt{\frac{43755 - \frac{(1039)^2}{25}}{25(25-1)}}} \\
 &= \frac{41.56}{\sqrt{\frac{43755 - \frac{107952}{25}}{25(25-1)}}} \\
 &= \frac{41.56}{\sqrt{\frac{43755 - 4318.08}{25(25-1)}}} \\
 &= \frac{41.56}{\sqrt{\frac{39437}{25(24)}}} \\
 &= \frac{41.56}{\sqrt{\frac{39437}{600}}} \\
 &= \frac{41.56}{\sqrt{65.8}} \\
 &= \frac{41.56}{8.11} \\
 &= 5.12
 \end{aligned}$$

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R