

**THE USE OF PARAPHRASING STRATEGY TO
IMPROVE THE STUDENTS' WRITING ABILITY
AT THE 2ND YEAR STUDENTS OF SMAN 1
TINAMBUNG**

A Thesis

Submitted in Partial Fulfillment of the Requirement for the Degree of
Sarjana Pendidikan in English Education Department of
Tarbiyah and Teaching Science Faculty of
UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

By:

MASNIYAH

Reg. Number: 20400113134

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Masniyah
NIM : 2040113134
Tempat/Tgl. Lahir : Polman, 29 Juli 1995
Jurusan : Pendidikan Bahasa Inggris
Fakultas : Tarbiyah dan Keguruan
Alamat : Jl. Sunu kompleks Unhas Baraya blok K no. 10
Judul : *The Use of Paraphrasing Strategy to Improve the Students' Writing Ability at the 2nd Year Students of SMAN 1 TINAMBUNG*

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya 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.

Makassar, Juli 2017

Penyusun,

MASNIYAH

NIM. 2040113134

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Masniyah**, NIM: **2040113134**, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara skripsi berjudul, *“The Use of Paraphrasing Strategy to Improve the Students’ Writing Ability at the 2nd Year Students of SMAN 1 TINAMBUNG”*, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, 20 Juli 2017

Pembimbing I

Pembimbing II

Muh. Rasydi Rasyid, S.Pd. M.Ag. M.Ed.
NIP 19721208 199803 1 003

Siti Nurpahmi, S.Pd., M.Pd.
NIP 19740308 200901 2 003

PENGESAHAN SKRIPSI

Skripsi yang berjudul "*The Use of Paraphrasing Strategy to Improve The Students' Writing Ability at The 2nd Year Students of SMAN 1 Tinambung*" yang disusun oleh saudari **Masniyah**, Nim: **20400113134**, Mahasiswi Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari **Selasa, 23 Agustus 2017 M** bertepatan dengan **1 Dzulhijjah 1438 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.

Gowa, 23 Agustus 2017 M
1 Dzulhijjah 1438 H

DEWAN PENGUJI
(SK Dekan No 1741 Tertanggal 21 Agustus 2017)

Ketua	: Dr. Kamsinah, M,Pd.I	
Sekretaris	: Sitti Nurpahmi, S.Pd.M,Pd.	
Munaqisy I	: Dr. Hj. Mardiana, M.Hum.	
Munaqisy II	: St. Nurjannah Yunus Takeng, M.Ed., M.A.	
Pembimbing I	: Muhammad Rusydi Rasyid, S.Ag., M.Ag., M.Ed.	
Pembimbing II	: Sitti Nurpahmi, S.Pd.M,Pd.	

Disahkan oleh:
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar //

Dr.H.Muhammad Amri, Lc,M.Ag
NIP. 19730120 200312 1 001

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Rabbil Alamin, the researcher would like to praise and express her gratitude to the Almighty God (Allah SWT) who has given His mercy, blessing and health until the researcher could finish the writing of this thesis. Salam and Shalawat are delivered to our beloved prophet Muhammad peace be upon him (SAW) who has brought the human being from stupidity to the cleverness, from darkness into the lightness.

During the writing of this thesis, the researcher received many suggestions, valuable guidance, correction, advices, and golden support from number of people. Without them, the writing of this thesis would never have been finished completely. Therefore, from her deepest heart, she would like to express her greatest thanks to those people:

1. The researcher's beloved parents, **Sarifuddin** and **Wahida** for always giving their love, pray and support to the researcher. Their sacrifice must be unchangeable. Big thanks to the grandparents, uncle, aunty and sibling for supporting and facilitating during the writing of this thesis.
2. **Prof. Dr. H. Musafir Pabbari, MS.**, as the rector of UIN Alauddin Makassar for the support and advice during the year of her study.
3. **Dr. H. Muhammad Amri, Lc, M.Ag.**, as a dean of Tarbiyah and Teaching Science Faculty of UIN Alauddin Makassar for the advice and assistance during the year of her study.

4. **Dr. Kamsinah, M.Pd.I., and Sitti Nurpahmi, S.Pd., M.Pd.,** as the Head and Secretary of English Education Department of Tarbiyah and Teaching Science Faculty of UIN Alauddin Makassar.
5. **Muh. Rusydi Rasyid, S.Pd. M.Ag. M.Ed., and Sitti Nurpahmi, S.Pd., M.Pd.,** as the first and second consultants, thanks so much for their valuable advice and great suggestion during of this thesis.
6. The most profound thanks go to the all lecturers of English Education Department and all staff of Tarbiyah and Teaching Science Faculty, UIN Alauddin Makassar for their help, support, and guidance during her studies at UIN Alauddin Makassar.
7. The students of SMAN 1 Tinambung, especially the second year students in academic year 2017, who have participated in this research.
8. The researcher' lovely friends, **Reski Amalia S., Kartika Sari, Ahmad Junaid, Muhammad Masud, Najamuddin, Zukri Prasetyo, and Armadi Jaya,** billion thanks to them for all things that they given to her, for the smile and tears that strengthen the researcher, for the togetherness till today and forever.
9. The researcher's classmates in English Education Department (**Seventh Eight**), thanks for friendship, togetherness and suggestions to the researcher. Thanks for the craziness that colored the researcher's days.
10. KKN Pinrang friends, **Kasrianti, Hernendya Lasmitha, Nurbaya, Nur Sakinah, Masna, Ahmad Maulana, Zainal Abidin, and Suherman** for their cooperative, togetherness and endless support for the researcher's life.

11. All of people whose names could not be mentioned here, for their help, service, idea, suggestion, and advices in completing this thesis.

The researcher realizes that there are still many shortages in her thesis, so the researcher really expects the criticism and suggestions for the improvements. Thus, the researcher also hopes this thesis can be a meaningful contribution for the teacher of English as well as students and further researcher. Hopefully everything that was done by the researcher got blessing from Allah SWT. Amin.

Samata-Gowa, 29 Juli 2017

The researcher

LIST OF CONTENTS

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
PERSETUJUAN PEMBIMBING	iv
ACKNOWLEDGEMENT	v
LIST OF CONTENTS	viii
LIST OF TABLES	x
ABSTRACT	xi
CHAPTER I INTRODUCTION	
A. Background.....	1
B. Problem Statements	5
C. Objectives of the Research	5
D. Significance of the Research	5
E. The Scope of Research	6
F. Operational Definition of Terms.....	7
1. Paraphrasing.....	7
2. Writing Ability.....	7
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Some Previous of Related Research Findings	8
B. Some Partinent Ideas.....	9
1. The Concept of writing.....	11
a. The definition of writing.....	11
b. Proses of Writing.....	11
2. The Concept of Paraphrasing	15
a. Definition of Paraphrasing	15
b. Kinds of Paraphrasing.....	16
C. Theoretical Framework.....	20
D. Hypothesis	22
CHAPTER III RESEARCH METHOD	
A. Research Method	23
B. Research Variables.....	24
C. Population and Sample.....	24
D. Research Instrument.....	25

E. Data Collecting Procedure	25
F. Data Analysis Technique	29

CHAPTER IV FINDING AND DISCUSSION

A. Findings	30
B. Discussion.....	38

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion	39
B. Suggestion	40

REFERENCES

APPENDICES

CURICULUM VITAE

LIST OF TABLE

Table 1 The Scoring Rubric.....	28
Table 2 The Percentage score of experimental class in pre-test	31
Table 3 The Percentage score of experimental class in post-test	32
Table 4 The Percentage score of controlled class in pre-test	33
Table 5 The Percentage score of controlled class in post-test	34
Table 6 The mean score in pre-test.....	35
Table 7 The mean score in post-test.....	35
Table 8 T-test and t-table in post-test.....	35

ABSTRACT

Name : Masniyah
Reg. Number : 20400113134
Title : **The Use of Paraphrasing Strategy to Improve the Students' Writing Ability at the 2nd Year Students of SMAN 1 TINAMBUNG**

The aim of this research was to find out how paraphrasing strategy improves the students' writing ability at the 2nd year students of SMAN 1 Tinambung.

The researcher used Quasi Experimental Design, exactly Nonequivalent Control Group Design that involving two groups of classes. One group treated as the experimental class and other group treated as the controlled class. In the experimental class, the researcher applied Paraphrasing Strategy and in controlled class, the researcher applied conventional teaching method.

The population of this research was the second grade student of SMAN 1 Tinambung that consisted of 270 students. The sample of the research consisted of 40 students which were taken by using purposive sampling technique, 20 students from XI Exact 4 as experimental class and 20 students from XI Exact 3 as controlled class. The instrument used in this research was test. The test was used in the pre-test and post-test.

The implementation of this research was given improvement to writing ability of the students by using paraphrasing strategy. The mean score of writing test before treating paraphrasing strategy was 66.15 and after treating, the mean score was improved by 77.05. The t-test value 3.42 was greater than the t-table value 2.042. The students who complete writing assignment by using paraphrasing develop their skill in understanding texts, so the students are able to create sentences by their own words. It can be used as an effective strategy to avoid the practice of plagiarism by the students. The implementation of paraphrasing strategy in teaching has a significant effect on the second year students' writing ability at SMAN 1 Tinambung.

CHAPTER I

INTRODUCTION

A. *Background*

Considering the importance of the language, The government has drawn up English as a foreign language that should be mastered by the students. In Indonesia, the English teaching aims at mastering four basic skills of language, which includes listening, speaking, reading, and writing skills. Language skills consist of productive and receptive skills. The first are speaking and writing while the second are listening and reading. Writing and speaking as productive skill are quite important in developing the students' competence and performance of language.

The researcher chooses writing to be researched because writing is one of difficult skill to teach, writing has to express ideas, feelings and experiences to the reader. In other words, writing can be said as a mean of communication between writer and reader. Writing skill is specified into the skill in organizing ideas (Nurjanah, 2012).

The ability to write is very essential for the students at each of the education levels in this technological era. To promote the students to become better future generation, it is important to increase students' writing skill. According to Clark and Dugdale (2009: 4), "Writing is an essential skill that allows people to participate fully in today's society and to contribute to the economy". So, writing is crucial skill that must be mastered by the students.

In line with the importance of teaching writing skill, the researcher had conducted interview with the English teacher of SMAN 1 Tinambung and found some problem faced by the students in writing text that need a solution. The result showed that writing skill of the students in SMAN 1 Tinambung was very bad. The main problem that the researcher found was the students hardly constructed their ideas in writing a sentence or passage that lead them to the plagiarism. This has effectively hindered their writing skills and ability to express themselves (Ismail & Maasum, 2009). It really meant that the abilities to write of the students in SMAN 1 Tinambung were insufficient.

Most of the students at the second grade of SMAN 1 Tinambung still cannot use their English in writing because they considered that the English subject was bored and scary, they also lacked in vocabulary, they seldom got practice in writing. The students did not know the meaning of the text that led them to the confusion in learning process or in completing the task. So, their scores in writing were low, where the students' value average still got score 55, while the passing grade criteria in the school was 75.

Actually, those problems can be solved if the teacher could be more creative in finding good strategy to be applied in teaching writing. In this case, teacher needs to motivate students and develop their enthusiasm to learn by creating a new atmosphere in the classroom by using suitable technique to conduct some writing activities to make the students feel interested to write and open their mind to build their critical thinking in writing.

Therefore, It is very important to increase the students' writing abilities by the use of effective strategy in the classroom instruction. Importantly, paraphrasing strategy done by the students has important role in increasing their writing achievement. That is because according to Clark (2012: 45), "Paraphrasing strategy allows the student to demonstrate their understanding of the material by pulling its ideas and meanings into their own analysis and argument". Correspondently, paraphrasing strategy is very important in increasing students' writing skill.

Pears and Shields (1998: 16) state, "Paraphrasing strategy has the added benefit of fitting more neatly into students' style of writing and allows them to demonstrate that they really do understand what the author is saying". It means paraphrasing is considered as an appropriate strategy to increase students' writing skill. Through this strategy, the students will be interactive in writing class. According to Kagan (2001), Paraphrase requires the students engaging in a group discussion to paraphrase what others have said.

Paraphrasing skills may serve various purposes. First and foremost, It can help students to understand easily the passage that they think difficult by paraphrasing. Other reason why should employ paraphrasing skills are giving expert the evidence for a point the students are making in their argumentative essay, or presenting an opposing point of view that the students wish to refute, or citing a quotation indirectly. Still there are a number of other motives to apply paraphrasing skills such as, for example, to adapt the language of a report to your target audience (if it is difficult to understand), or change the register of the

writing (from formal to informal). Paraphrasing prevents unnecessary repetition and plagiarism when writing an essay.

In relation to the importance of paraphrasing, Choy and Lee (2012) have conducted a study dealing with paraphrasing strategy to increase students' writing achievement. The results of their study showed that paraphrasing strategy instruction improves students' academic writing. In other words, it is possible to apply paraphrasing strategy to increase the skill of students' writing.

Based on the previous explanation above, the researcher was inspired to conduct a research under title ***“The Use of Paraphrasing Strategy to Improve the Students' Writing Ability at the 2nd Year Students of SMAN 1 Tinambung”***.

B. Problem Statement

Based on background above, the research was directed to use paraphrasing strategy in improving the students' writing ability at the 2nd year students of SMAN 1 Tinambung. Therefore, the problem of the research was “To what extent does the paraphrasing strategy improve the students' writing ability ?

C. Objective of Research

This research aimed to enhance the students' writing ability at the 2nd year students of SMAN 1 Tinambung. The specific objective of the research was “To find out how paraphrasing strategy improves the students' writing ability”

D. Research Significance

The result of this research was expected to provide significant contribution both theoretically and practically.

1. Theoretical Significance

This research was expected to add more empirical evidence to support the theory of Paraphrasing strategy in teaching writing . Using paraphrasing strategy is a good technique to be applied in learning and teaching process. It allows students to restate the important idea into their own words and prevents them from repetition and plagiarism. Applying paraphrasing strategy in teaching writing can improve the students' writing ability.

2. Practical Significance

There were many practical significance of the research which can be useful for the teacher; students, and next researcher. First, for students, this research was expected to help students in building up their critical thinking in learning writing. For teacher, this study was respect to stimulate the teachers to be creative to develop and explore interesting strategy in teaching writing. For the next researcher, this researcher was expected to be able to give significance to the other researcher as a reference for further studies on similar topic.

E. Research Scope

To make this research clearer and specific, this research was focused on using paraphrasing strategy to improve students' ability in writing. The research was focused on paraphrasing in word, phrase, sentence and paragraph. This research took place at SMAN 1 Tinambung. The researcher chose the second grade students of SMAN 1 Tinambung.

F. Operational Definition of Term

The title of this research is "*The Use of Paraphrasing Strategy to Improve the Students' Writing Ability at the 2nd Year Student of SMAN 1 Tinambung*" In understanding the topic of this research easily, the researcher would like to presents the operational definition of terms.

1. Paraphrasing

A paraphrase is the kind of activity which the students rewrite the ideas from the passage in their own words without changing the original meaning of passage which involves the students to build their critical thinking and their ability to construct their ideas into a text by applying some activities such as: making summary from passage by paraphrasing, finding idea of passage and finding the meaning, synonym, and constructing sentence by their own words.

2. Writing Ability

In this research, the researcher defines writing as the students' ability in organizing their ideas about a passage into written form that focus on the content, organization, vocabulary and grammar of the text. The content refers to

knowledge and substantive of the text, organization refers to how the students state clearly ideas and expression, vocabulary refers to the use of effective words and idiom choice, and grammar refers to effective complex construction, agreement and tense.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter outlines about the related findings, theoretical frameworks, and hypothesis.

G. Review of related literature

1. Review of Related Research Findings

In this research, there are some reviews of related research finding from the previous researcher, they are:

The first review finding came from Diah Maulidya Hans (2010) in her thesis entitled: *The Effectiveness of Paraphrasing Strategy in Increasing University Students' Reading Comprehension and Writing Achievement (A Classroom Action Research at the Eight Grade of SMP H. Isriati Semarang in the Academic Year of 2010/2011)*. Her study discussed about the important insights of the effectiveness of paraphrasing strategy in increasing students' reading comprehension and writing achievement. She said that paraphrasing strategy allows the writers to restate the important idea into their own words; therefore, there was greater chance to the writers to increase their writing skill through the use of paraphrasing strategy. The result showed that writing achievement were increased through the implementation of paraphrasing strategy in the classroom instruction. In fact, it is very difficult for the student to rewrite the original language and change the original sentence structure of a text. From that fact, this

research studied more about how to improve writing ability of students by using paraphrasing strategy.

The second review finding came from Ema Ni'mah Utami (2014) in her research entitled *Teaching Reading Skill Through Paraphrasing and Summarizing: An Experimental Study at The Second Grade of Senior High School Pembangunan bogor*. Based on the data analysis the writer made conclusion that the role of teaching reading skill through paraphrasing and summarizing had significant difference between experimental class and controlled class. Although there was not successful in the teaching reading through paraphrasing and summarizing. It can be seen from the score of the experimental class and controlled class had same score. The writer through this technique hoped that the students had interesting and developing their motivation in learning English.

The third previous study was conducted by Estika Satriani (2014) from FKIP Islamic University of Riau. Her research entitled, "Paraphrasing on Students' Reading Comprehension". The result of her study showed that the use of paraphrasing strategy improves the students' reading comprehension of descriptive texts at semester II/D of English Department of FKIP-UIR Pekanbaru. There were improvement to the students' score of reading comprehension test from pre-test, cycle I and II.

The fourth previous finding came from Saptania Ayu Ramadani (2013) in her research entitled "Improving Students' Writing Ability in Writing Descriptive Texts Through field Trip at SMAN 1 Godean". Her research was about improving students' writing skills through field trip. Based on her research, it can be

concluded that the implementing of field trip was believed to be effective to improve students' writing skills. The improvement of students' writing skill can be seen from the mean scores of each writing aspects, from the categorization based on the conversion table, and from the samples of students' works in the pre-test, two cycles and post-test.

The fifth previous study had been conducted by Umi Thohirodiyah (2014) from Muhammadiyah University of Jember, The Faculty of Teacher Training and Education, English Education Program. Her research entitled, "The Effect Of Teaching Paraphrasing Strategy on Reading Comprehension: An Experimental Research at Eighth Grade Students of SMP Islam Bustanul Ulum PAKUSARI, Jember. The researcher concluded that the result of the analyzing of test after the post test of the experimental and controlled group showed that there was significant effect of teaching this strategy in experimental group. The score increased on the reading comprehension test from pre-test to post-test indicated the positive impact of paraphrasing strategy on students' reading comprehension achievement. The results revealed that the students learned by following the steps of paraphrasing process (RAP), they tried to read and understand the content independently, and then they identified the important detail and the main idea of the text before putting their idea into their own word. So they can be more active in learning process. Therefore the students' performance on posttest showed significant results after being taught this strategy.

To be compared with this research, some of the reviews of related research findings above focused on improving reading ability by using paraphrasing and

summarizing, improving writing ability in writing descriptive text through field trip and the effect of teaching paraphrasing strategy on reading comprehension. It is different with this research that focused on improving the students' writing ability by using paraphrasing strategy. This research conducted at the second grade students of SMAN 1 Tinambung.

2. Some Pertinent ideas

a. Definition of writing

Writing can be defined as the activity to make letters or number on a surface, especially using pen or pencil. Writing is one of the four language skills besides listening, speaking, and reading. It is an activity in arranging words, phrases, and sentences that is grammatically correct and appropriate with its purpose. Generally, writing can be interpreted as the act of forming or tracing a character on paper or other suitable materials with a pen or pencil. Oxford (2008: 516), writing is activity of writing books, articles, etc in general.

According to Caroline (2006) Writing is a combination of process and product of discovering ideas, putting them on paper and working with them until they are presented in manner that is polished and comprehensible to readers

From some definition before, writing is a system of human communication which represents a symbol. By writing people can share their idea, feeling, or anything that exist in their mind. Writing prosecutes students to focus on generating idea, organizing coherently, revising it into good composition, using discourse markers and rhetorical conventions cohesively, and editing text for

appropriate grammar, Therefore, students who want to be able to write a good writing, they must learn to write regularly.

b. Writing Process

The writing is a way of looking at writing instruction in which the emphasis is shifted from students' finished products to what students think and do as they write. Furthermore, Oshima and Hogue (2007) state that writing activity generally requires several processes namely prewriting, drafting, revising, editing and publishing. To make it clear, the explanation is as follows:

1. Prewriting

Prewriting is the getting-ready-to-write stage. The traditional notion that writers have thought out their topic completely is ridiculous. If writers wait for the ideas to be fully developed, they may wait forever. Instead, writers begin tentatively talking, reading, and writing to see what they know and direction they want to go.

Prewriting has probably been the most neglected stage in the writing process; however, it is as crucial to writers as a warm up is to athletes. During the prewriting stage, the activities are: (1) choosing a topic, (2) considering purpose, form, and audience, and (3) generating and organizing ideas for writing.

2. Drafting

In the process approach to writing, students write and refine their compositions through a series of drafts. During the drafting stage, students focus on getting their ideas down on paper. Because writers do not begin writing with

their compositions already composed in their minds, they begin with tentative ideas developed through prewriting activities.

The drafting stage is the time to pour out ideas, with little concern about spelling, punctuation, and other mechanical errors. The activities in this stage are: (1) writing a rough draft, (2) writing leads, and (3) emphasizing content, not mechanics.

3. Revising

During the revising stage, writers correct their ideas in their compositions. Often students terminate the writing process as soon as they complete a rough draft, believing that once their ideas are jotted down the writing task is complete. Experienced writers, however, know they must turn to others for reactions and revise on the basis of these comments.

Revising is not just polishing writing; it is meeting the needs of readers by adding, substituting, deleting, and rearranging material. The word revision means “seeing again”, and in this stage writers see their compositions again with their classmates and the teacher helping them.

Revising is the examination of the draft to find mistakes, deficiencies or irrelevant points and after that improving the text. Revising should be better done after the completion of the first draft, so that it will not interrupt the flow of writing. The activities in the revising stage are: (1) rereading the rough draft, (2) sharing the rough draft in writing group, and (3) revising on the basis of feedback received from the writing group.

4. Editing

Editing is putting the piece of writing into its final form. Until this stage, the focus has been primarily on the content of students' writing. Once the focus changes to mechanics, students polish their writing by correcting spelling and other mechanical errors. The goal here is to make writing "optimally readable". Writers who write for readers understand that if their compositions are not readable, they have written in vain because their ideas will never be read. Students move through three activities in the editing stage: (1) getting distance from the composition, (2) proofreading to locate errors, and (3) correcting errors.

Editing means that how to correct the organization of writing and seeing the wrong words. Furthermore, Flower and Hayes in Indrayani (2007) say that there are four types of editing: (1) editing for standard language conventions: spelling, grammar, repetitions, (2) editing for accuracy of meaning: wrong words, ambiguities, (3) editing for reader understanding: unusual words, missing contexts, and (4) editing for reader reacceptance: offensive tone and consistency.

5. Publishing

In the final stage of the writing process, students publish their writing and share it with an appropriate audience. As they share their writing with real audiences of their classmates, other students, parents, and the community, students come to think of themselves as authors. The ways to share writing are students read their writing to classmates, or share it with larger audiences through hardcover that are placed in the class or school library, class anthologies, letters, newspaper articles, plays, filmstrips and videotapes, or puppet shows.

c. Definition of Paraphrasing

Paraphrasing is a writing skill in which you “rephrase” (rewrite information from an outside source in your own words without changing its meaning. Because you include in your rewriting all, or nearly all, of the content of the original passage, a paraphrase is almost as long (Alice and Ann: 2010). It is important in paraphrasing that the sentence structure and vocabulary are not too similar to the original.

Alred, Brusaw, and Oliu, (2009: 372) define paraphrasing as “restating or rewriting in your own words the essential ideas of another writer.” In other words, to paraphrase the information from the text, it is very important for the readers to include the important information by the use of their own words.

d. Kinds of Paraphrasing

According to Jackie Pieterick, The University of Wolverhampton, in his study, to help readers more easily understand how to paraphrase, paraphrasing is divided into three groups: changing structure and grammar paraphrase (syntactic paraphrase), changing word paraphrase (semantic paraphrase) and changing structure (organization) of ideas.

I. Changing Structure and Grammar

You can make a paraphrase by changing the word order of the sentence or the passage by starting at a different place: in the middle or from the end of the original.

Example:

Original: “Australia is the world’s smallest continent, but it is one of the most fascinating.”

Paraphrase: One of the most fascinating, Australia is also the world's smallest continent.

Moreover, you can change grammar and syntax from active into passive or negative to positive and vice versa. Besides, you might also break up long sentences, combine short ones, expand phrases for clarity, or shorten them for conciseness.

a) *Active versus passive*

Original: "People who really need to drink have a high level of intake but a lower level of satisfaction than people who can take it or leave it.

Paraphrase: A person who is addicted to alcohol consumes more but gets less pleasure than a person who drinks just to be sociable.

b) *Positive versus negative*

Original: "Americans consider someone who looks them in the eye to be honest. A person who looks down or looks away, in contrast, is suspected of being dishonest.

Paraphrase: For people from the US, not looking someone in the eye is an indication of not telling the truth, while meeting a person's eyes is a sign that they are telling the truth.

c) *Long sentence to short sentences*

Original: "Although our human ability to communicate is genetically determined and hence is a part of our biological nature, speech development is importantly affected by the environment."

Paraphrase:

- 1) The ability for human communication is biologically based.
- 2) The ability for human communication is transmitted through genes.
- 3) Environment also influences how human communication develops.
- d) *Expand phrases for clarity*

Original: “A college student usually has homework to do.”

Paraphrase: A person going to college typically has to study at home.

- e) *Shorten phrases for conciseness*

Original: “In 1610, Galileo published a small book describing astronomical observations that he had made of the skies above Padua. His homemade telescopes had less magnifying and resolving power than most beginners’ telescopes sold today,(1) yet with them he made astonishing discoveries (2) that the moon has mountains and other topographical features; that Jupiter is orbited by satellites, which he called planets; and that the Milky Way is made up of individual stars.” (The New Yorker 20 August, 2007)

Paraphrase: Galileo was able to make some amazing discoveries with his telescope (2). He made discoveries about the moon, about Jupiter, and about the Milky Way (3). He was able to do this with a telescope that was less powerful than even today's most basic telescopes (1).

In addition to changing the wording, sentence structure and the order of ideas (2nd, 3rd, 1st), it also shortens the original passage but, this paraphrase includes all points and retains the meaning of the original one. To see the change clearly, let us first identify the important ideas in the original passage: 1st In 1610, Galileo published a small book describing astronomical observations that he had made of

the skies above Padua. His homemade telescopes had less magnifying and resolving power than most beginners' telescopes sold today. 3rd He was able to do this with a telescope that was less powerful than even today's most basic telescopes.

II. Changing Word

a) Changing Word Order

One way you can change a sentence for paraphrasing is to change the word order.

Original: "Because I slept too late, I missed my first class."

Paraphrase: I missed my first class because I slept too late.

It is sometimes necessary to change the wording of the parts of the sentences.

Original: "Terry wanted more books, but he couldn't afford them."

Paraphrase: Terry couldn't afford more books, even though he wanted them.

b) Changing Parts of Speech

You can also change parts of speech. If the sentence uses a noun, you can rewrite the sentence to use the verb or adjective form of the word, for

Example

Original: "Fifty-four men signed the Declaration of Independence."

Paraphrase: Fifty-four men put their signatures on the Declaration of Independence.

III. Changing Structure of Ideas

Original: "Statements that seem complimentary can go in one context may be inappropriate in another (1). For example, women in business are usually uncomfortable if male colleagues or superiors compliment them on their

appearance (2): the comments suggest that the women are being treated as visual decoration rather than as contributing workers (3)” (Da Nang, 2010).

Paraphrase: Women may feel uneasy upon receiving ordinarily positive comments on their appearance from male coworkers or supervisors (2). To these women, the remarks carry an implied meaning: instead of being thought of as productive employees, they are actually being viewed as just a pretty part of the atmosphere (3). Depending on the situation, words or expressions which appear favorable may actually be unsuitable in a conversation (1). In addition to changing both the wording and sentence structure, this paraphrase includes all points and retains the meaning of the original passage.

H. Theoretical Framework

Writing is one of the four language skills besides speaking, listening, and reading which are given emphasis in second language learning and it is put in the curriculum. In writing, students can express their ideas or convey feeling or a piece of information fluently and accurately of a nature through language. Writing skill becomes an important part of communication. Good writing skills allow students to communicate their ideas and messages with clarification and ease to the audience. Writing force the student to think better so can lead them to build their own critical thinking and become more capable in analyzing the text they read. Learning writing becomes one of the most important experiences for the students in school. If the students do not learn how to write at young age they will find difficulties to learn writing in older age.

Writing in English is a task that is often required in the school. Therefore, having good writing English skill is important for a positive passing of school assignments. In the school the students have to learn about how to construct essay, story or another task of writing. Writing is a manner for students to practice their language skills in a way that promotes noticing, as they write their texts, they are forced to notice certain grammar and vocabulary structures and reflect on why those are used and not others. For many students, writing was a less stressful activity than speaking as the audience for any mistakes is more selective, on the other hand, written work is concrete and is therefore open to closer examination and correction. Teacher must develop the students' sense and self-efficacy related to the students' writing skills.

Writing has always been the main concern in learning English. Writing requires knowing the factors that influence both its process and product. Writing was one of the most difficult skills for students to acquire. It became the most difficult assignment for students which need to produce a coherent, fluent, extended piece of writing, which was even more challenging for students. It was difficult for the students to express themselves adequately in writing. Most of the students could not be able to create a good paragraph by using their own words in writing, so the students tended to cheat words from another published author and claimed it as their own.

In order to be able in writing, the students need to understand their thoughts. However, the students faced difficulties in restating their ideas. They got confusion about how to understand the passages and how to rewrite it. The

students are not interested in the writing class activity that led them to the boredom and laziness. In this case, they need to be attracted to the class activity by using effective strategy that can make them to be more focus. Writing a careful paraphrase that is putting the meaning of the text into new words makes the students pay close attention to the author's ideas and thereby improves their level of understanding.

Paraphrasing is one of the most important techniques in writing skills of English learners, which means restating other ideas, meaning and information in our own words. Most learners of English try to paraphrase correctly to demonstrate that they have engaged with and understood the ideas from their source materials, whilst still recognizing that the ideas they are discussing are not their own. They need to develop this technique in order to write effectively. In fact, it was very difficult for them to rewrite the original language, “change” the original sentence structure, and cite the source in the proper form. The students who complete writing assignment by using paraphrasing develop their skill in understanding texts and it can be used as an effective strategy to avoid the practice of plagiarism by the students.

I. Hypothesis

Based on the research focus, the hypothesis of the research was the use of Paraphrasing Strategy improved the students' ability in writing at the 2nd grade students of SMAN 1 Tinambung.

CHAPTER III

RESEARCH METHOD

This chapter deals with research method, research variables, population and sample, research instrument, data collection procedures, data analysis techniques.

J. Research Method

The design of this research was Quasi Experimental Design; exactly Nonequivalent Controlled Group Design that involving two groups of classes. One group treated as the experimental class and other group treated as the controlled class. In experimental class, researcher applied Paraphrasing Strategy in teaching while in controlled class applied conventional teaching method.

The researcher used pre-test and post-test design in both experimental and controlled class. The aim was to find out of the using of paraphrasing strategy in improving students' writing ability. To get the significant effectiveness was by comparing the pre-test and post-test both of experimental class and controlled class.

This was a model of Quasi-Experimental Design, exactly Non-equivalent Controlled Group Design.

E	O ₁	X	O ₂
C	O ₃		O ₄

Explanation:

E : Experimental class

C : Control class

O₁ : Pre-test (in experimental class)

O₃ : Pre-test (in controlled class)

X : Treatment that given for experimental class by using
Paraphrasing Strategy

O₂ : Post-test (in experimental class)

O₄ : Post-test (in controlled class)

(Sugiyono, 2015:116)

K. Research Variables

There were two variables of this experimental research. They were Independent variable and dependent variable:

First, the independent variable was paraphrasing strategy which was the teaching aid that helped the students to improve their writing ability. Second, the dependent variable was the students writing ability. Dependent variable was affected by independent variable. This research showed that using paraphrasing strategy affects the students' writing ability or not.

L. Population and Sample

1. Population

According to Arikunto (2013) population is the total member of research respondents, while sample is a part or representation of population that is researched. The population of this research was taken from the second year students of SMAN 1 Tinambung located in Polman regency, West Sulawesi province, in academic year 2016/2017. The total numbers of population were 270 students, consisted of 9 classes.

2. Sample

The technique sampling that used in this research was purposive sampling. The researcher used two classes as the sample to get representative data and divided them into two groups, experimental class and controlled class. The researcher used XI Exact 4 consisted of 20 students as experimental class and XI Exact 3 consisted of 20 students as the controlled class.

M. Research Setting

This research took place at SMAN 1 Tinambung located in West Sulawesi, Polewali Mandar Regency, Tinambung district. It is 202.9 km from Mamuju, the capital city of West Sulawesi. This research was conducted from November 2016 to July 2017.

N. Research Instrument

To obtain the data, the researcher used writing tests that consisted of a pre-test and a post-test. The intention of pre test was to know how far the ability in writing of the students before using Paraphrasing strategy and the intention of a post test was to know the improvement of students' ability in writing after treating Paraphrasing Strategy.

O. Data Collecting Procedure

The researcher collected the data by test (pre-test and post-test)

1. Pre-test

To collect the data, the researcher administered a pre-test to both classes. It tested to the students. The Pre-test was intended to know the prior knowledge of the students on writing ability before giving the treatment.

2. Treatment

After giving the pre-test, the researcher conducted the treatment to the experimental class only by using paraphrasing strategy in the writing class. The treatment was given for at least eight meetings, while the controlled class received a treatment by using conventional technique.

A. The procedures of treatment in experimental class:

- 1) The teacher selected the text and divided the text into manageable section or paragraph.
- 2) The teacher placed the students into pairs (student A and B).
- 3) The teacher distributed the text to each student.
- 4) The students sat with their partner in chair.
- 5) The students needed to prepare a piece of paper to write their paraphrasing.
- 6) The teacher asked the students to read text and star to paraphrase.
- 7) After paraphrasing, the student asked to exchange their result of writing with their partner.
- 8) Student A and B compared their result and understood the differences between their writing.
- 9) Each partner read their writing to the other students in the class.
- 10) The teacher engaged the whole class into a group discussion about the piece of text.

B. The procedures of treatment in controlled class:

1. The teacher gave the lesson about narrative text to the students
2. The teacher explained the structure of narrative text

3. The teacher distributed the passages to the students
 4. The students read narrative text that has been given
 5. The teacher asked the students to rewrite the text by their own way
 6. The students read their work in front of the other students
 7. The teacher concluded the lesson at the end of meeting.
3. Post-test

After the treatment, the post-test was used after giving treatment to the students. The test was same with the pre-test before. In this post-test, the researcher saw the improvement of the students after giving treatment.

P. Data Analysis Technique

The data was obtained through pre-test and post-test. The researcher used the procedures as follows:

1. Scoring the students' answer by using the following formula :

$$\text{Score} = \frac{\text{Student's correct answer}}{\text{Total number of items}} \times 100$$

(Depdikbud in Sukirman 2010:36)

2. Classifying the score answer by using scoring rubric.

Table 1

Item Analysis	Score	Criterion of scoring
Content	30-27 26-22 21-17 16-13	Excellent: knowledgeable-substantive etc Good: some knowledge of subject-adequate range Fair: limited knowledge of subject-little substance Very poor: does not show knowledge of subject-non

		substantive.
Organization	20-18 17-14 13-10 9-7	Excellent: fluent expression-ideas clearly stated Good: somewhat choopy-loosely organized but main ideas stand out Fair: not fluent-ideas confused or disconnected Very poor: does not communicate-no organization
Vocabulary	20-18 17-14 13-10 9-7	Excellent: sophisticated range-effective word/idiom choice and usage Good: adequate range-occasional errors of word/idiom form, choice, usage, but meaning not obscured Fair: limited range-frequent errors of word/idiom form, choice, usage Very poor: essentially translation- little knowledge of english vocabulary, idioms, word form
Grammar/ Language Use	25-22 21-18 17-11 10-5	Excellent: effective complex construction, few errors of agreement, tense, etc Good: effective but simple constructive in grammar. Fair: major problem is simple/complex construction in grammar. Very poor: virtually no mastery of sentence construction rules.
Total score	100	

(Alice C. Omaggio, 2001:662)

3. Finding out the means score of the students' answer

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

Where:

\bar{X} : mean score

$\sum X$: Sum of all score

N : Total number of subject

(Gay, 2006: 320)

4. Finding out the standard deviation by applying this formula :

$$SD = \sqrt{\frac{SS}{N}}, \text{ where } SS = \sum X^2 - \frac{(\sum X)^2}{N_1}$$

Where:

SD = standard deviation

SS = the sum of square

N = total number of the subjects

$\sum X^2$ = the sum of all square; each score is squared and all the squares are added up

$(\sum X)^2$ = the square of the sum; all the scores are added up and the sum is square, total

(Gay, 2006: 321)

5. The formula used in finding out the difference between students' score in Pre-test and Post-test

$$t = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\left(\frac{SS_1 + SS_2}{n_1 + n_2 - 2}\right) \left(\frac{1}{n_1} + \frac{1}{n_2}\right)}}$$

Where:

- t : test of significance
- \bar{x}_1 : mean score of experimental group
- \bar{x}_2 : mean score of controlled group
- SS₁ : sum square of experimental group
- SS₂ : sum square of controlled group
- n₁ : number of students of experimental group
- n₂ : number of students of cotrolled group
- 2 : the number of class involved
- 1 : constant number

(Gay, 2006: 346)

CHAPTER IV

FINDING AND DISCUSSION

This chapter consists of findings of the research and its discussion. The findings of the research presents the result of student's improvement in writing ability by using paraphrasing strategy, and the discussion of the research covers further explanation of the findings. In this chapter, the researcher analyzed the data consisting of the result of pre-test and post-test either in experimental class or control class.

A. Findings

The findings of the research were based on the results of the data analysis. The data analysis was used to collect data. The writing test consisted of a pre-test and a post-test. The pre-test was given to find out the student s' writing ability before presenting paraphrasing strategy, and the post-test was given to find out the improvement of the students' writing ability after giving the treatment.

1. The classification of Students' Pre-test Score and Post-test Scores in Experimental Class.

The following table shows the distribution of frequency and percentage of final score of students' writing ability at the second year students of SMAN 1 Tinambung in pre-test and post-test of experimental class.

Table 2

**The distribution of frequency and percentage score of experimental class in
Pre-Test**

No.	Classification	Score	Frequency	Percentage
1.	Excellent	90-100	0	0%
2.	Good	80-89	0	0%
3.	Adequate	70-79	10	50%
4.	Inadequate/unsatisfactory	60-69	8	40%
5.	Failing/Unacceptable	Bellow 60	2	10%
Total			20	100%

Table 2 above shows the rate percentage score of experimental class in pre-test from 20 students. Most of students (50%) obtained adequate score and others obtained under standard score which meant that the students were not able to make good writing.

Table 3

The distribution of frequency and percentage score of experimental Class in Post-Test

No.	Classification	Score	Frequency	Precentage
1.	Excellent	90-100	2	10%
2.	Good	80-89	7	35%
3.	Adequate	70-79	9	45%
4.	Inadequate/unsatisfactory	60-69	2	10%
5.	Failing/Unacceptable	Bellow 60	0	0%
Total			20	100%

Table 3 above shows the rate percentage score of experimental class in post-test from 20 students. The students' writing ability in completing writing test was in adequate level where most of the students (45%) got adequate scores. Meanwhile, there were 2 (10%) students got excellent score. It meant there was an improvement from the pre-test to post-test.

Based on the table 2 and 3, it can be concluded that the rate percentage of experimental class in post-test was higher than the percentage in pre-test.

2. The classification of Students' Pre-test and Post-test Scores in Control Class.

The following table shows the distribution of frequency and percentage of final score of students' writing ability at the second year students of SMAN 1 Tinambung in pre-test and post-test of experimental class.

Table 4

The distribution of frequency and percentage score of Controlled Class in Pre-Test

No.	Classification	Score	Frequency	Percentage
1.	Excellent	90-100	0	0%
2.	Good	80-89	0	0%
3.	Adequate	70-79	6	30%
4.	Inadequate/unsatisfactory	60-69	9	45%
5.	Failing/Unacceptable	Bellow 60	5	25%
Total			20	100%

Table 4 above shows the rate percentage score of controlled class in pre-test from 20 students. Most of students (45%) were not able to answer the question properly. It showed from the percentage score that none of students could be able to obtained the score above adequate.

Table 5

**The distribution of frequency and percentage score of Control Class in
Post-Test**

No.	Classification	Score	Frequency	Percentage
1.	Excellent	90-100	0	0%
2.	Good	80-89	3	15%
3.	Adequate	70-79	6	30%
4.	Inadequate/unsatisfactory	60-69	9	45%
5.	Failing/Unacceptable	Bellow 60	2	10%
Total			20	100%

Table 5 above shows the rate percentage score of experimental class in pre-test from 20 students. The greatest percentage score of students' pre-test was in inadequate level, making up 45%. Meanwhile, there were 3 (15%) students obtaining good score.

Based on the table 4 and 5, it can be concluded that the rate percentage of controlled class in post-test was same in the in the percentage of pre-test.

3. The Mean Score and Standard Deviation of Experimental Class and Controlled Class.

After calculating the result of the students score, the mean scores and standard deviation for both classes can be presented by the following table.

Table 6

**The mean score of experimental class
And controlled class in pre-test**

Class	Mean Score	Standard Deviation
Experimental	66.15	5.603
Controlled	63.60	6.621

Table 7

**The mean score of experimental class
And controlled class in Post-Test**

Class	Mean Score	Standard Deviation
Experimental	77.05	6.517
Controlled	69.35	7.659

The significance score between experimental and controlled class can be known by using t-test. The result of t-test can be seen in table 7 as follows:

Table 8

Distribution the value of t-test and t-table in post-test

Variable	t-test value	t-table value
Post-Test	3.424	2.042

B. Discussion

Writing is one of difficult skill to be taught and to be learnt by the teachers and students, because writing has to express ideas, feelings and experience to the reader. In other words, writing can be said as a mean of communication between writer and reader. In this case, the students need to be more creative to generate ideas and arrange their thoughts into written form. They need to be more active in doing practice about writing text. The teachers also have a role to improve the students' skill in writing by creating new atmosphere in the classroom by using suitable technique to conduct some writing activities to make students feel interested to write a text.

Writing is one of the most important and essential skills for the students at each of the education levels in this technological era. To promote the students to become better future generation, so it is important to increase students' writing skill. Writing helps the students improve their communication skill, helps the students to build their critical thinking so they can produce their own ideas into written form. Teaching writing prevents the students from the practice of plagiarism. So, writing is crucial skill that must be mastered by the students.

Paraphrasing is one of the most important techniques in writing skills of English learners which means restating other ideas, meaning and information in our own words. Most learners of English try to paraphrase correctly to demonstrate that they have engaged with and understood the ideas from their source materials, whilst still recognizing that the ideas they are discussing are not their own. The students hardly write a sentence or passage by their own word. So,

they will need to develop this technique in order to write effectively. By paraphrasing, it can help the students to understand easily the passage that they think difficult and also make students to stay focus to passage. This strategy helps the functioning of cooperative learning groups and it creates the students enthusiastic in learning English especially in writing.

In paraphrasing, the students constantly keep the meaning of the original in mind but they have to express the same ideas in different way. Paraphrasing will help the students to communicate of the difficult passage. When the students go on to make their own arguments, it will allow the students to refer to another writer's thoughts while the students maintain control of the focus and tone of the argument. By paraphrasing the text, the students are able to increase their writing achievement.

After researching, the researcher found that applying Paraphrasing strategy was effective in increasing the writing ability of the students. The writing score of students before getting treatment by using paraphrasing was still in low level. It was approved by the result of pre-test that conducted by the researcher. It showed that there were not student obtaining excellent and good score from the pre-test, most of students were in adequate level. Based on the data analysis there ware significance improvement of the students' post-test of experimental class from 20 students, where there were 2 (10%) students obtaining excellent score, 7 (35%) students obtained good score, 9 (45%) students obtained adequate score. And there were 2 (10%) student got inadequate and failing score in this post-test.

The results revealed that the students learned by following the steps of paraphrasing process, they tried to read and understand the content independently, and then they identified the important detail and the main of the text before putting their idea into their own words. So the students become more active in learning activity. Therefore, the students' performance on post-test showed significant results after being taught by this strategy.

The result of this research was compatible with some related finding. One of them is Diah Maulidya Hans (2010) in her thesis entitled: *The Effectiveness of Paraphrasing Strategy in Increasing University Students' Reading Comprehension and Writing Achievement (A Classroom Action Research at the Eight Grade of SMP H. Isriati Semarang in the Academic Year of 2010/2011)*. Her study discussed about the important insights of the effectiveness of paraphrasing strategy in increasing students' reading comprehension and writing achievement. She said that paraphrasing strategy allows the writers to restate the important idea into their own words; therefore, there is greater chance to the writers to increase their writing skill through the use of paraphrasing strategy. The result showed that writing achievement was increased through the implementation of paraphrasing strategy in the classroom instruction. It has the same result between this research and the previous related finding that has been discussed in the chapter 2. Both of them show that using paraphrasing strategy is effective in teaching writing.

By reviewing the background of the research, it shows that many students got difficulties to understand the passage, their writing comprehension was low, and also they hardly write a sentence or passage by their own words. Paraphrasing strategy can be applied as a solution to comprehend the text easily. Teaching paraphrasing strategy was effective to assist the students to condense the important information, and getting many idea and key element from the text. Moreover, it was proved by previous study that have explained above that paraphrasing strategy can improve the students' writing ability. So, this research is relevant to solve the problem of the background of research.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter consists of two sections. The first section deals with the conclusion and the second one deals with suggestion.

A. Conclusion

From the discussion in the previous chapter, it was clear that using Paraphrasing strategy can increase the students' ability in writing. The students' score in writing test before treating Paraphrasing strategy is low. It was different from the students' mastery after using Paraphrasing strategy in learning writing skill. It can be found in students post-test. The score was higher than the pre-test. Using paraphrasing strategy in learning activity contributed to the students' ability in writing a text. It can increase student's understanding about the text. This strategy can increase students' comprehension and students' cooperation.

It was proved by the t-test value 3.42 is greater than the t-table value 2.042. Accordingly, paraphrasing strategy can increase the students' writing ability. It can be concluded that teaching paraphrasing strategy has a significant effect on the second year students' writing ability at SMAN 1 Tinambung.

B. Suggestions

Based on the conclusion above, the researcher proposes the following suggestions:

1. The use of paraphrasing strategy in teaching writing ability of the students in second grade.
2. The use of effective technique in applying paraphrasing strategy.
3. The procedure of paraphrasing strategy should be more attractive for the students.
4. Further research of the use of paraphrasing strategy in four skills of Writing, Reading, Listening and Speaking.

BIBLIOGRAPHY

- Alice, Oshima and Hogue Ann. *Introduction to Academic Writing*. 3rd Edition. Pearson Education Inc, 2007.
- Arikunto, Suharsimi. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: PT. Rineka Cipta, 2013.
- Clark, C. and Dugdale, G. Young People's Writing: Attitudes, Behaviour and the Role of Technology [Adobe Digital Editions version], Retrieved from <http://files.eric.ed.gov/fulltext/ED510271.pdf>, 2009.
- Choy, S. C., & Cheah, P. K. Teacher perception of critical thinking among students and its influence on higher education. *International Journal of teaching and learning in Higher Education* , 20(2), 2009.
- Ismail, S. & Maasum, N. R. The effects of cooperative learning in enhancing writing. *SOLLS.INTEC 09 International Conference*. Putrajaya: University Kebangsaan Malaysia, 2009.
- Pears, R. and Shields, G. Cite them Right: *The Essential Referencing Guide*, 2010.
- Gay, L.R. *Education Research: Competencies for Analysis and application*. 8th Edition. United State: Earson Merrill Prenfile Hall. 2006.
- Harmer, Jeremy. *How to Teach Writing*. Longman: Pearson Education limited, 2004.
- Hans, Maulidya Diah. The Effectiveness of Paraphrasing Strategy in Increasing University Students' Reading Comprehension and Writing Achievement. *A Thesis of Sriwijaya University*, Palembang: 2010.
- Nurjannah. Improving Student's Ability in Writing Recount Text Through Contextual Teaching and Learning Approach. *A Thesis of IAIN Walisongo Semarang*, 2012.
- Da Nang University. *M.A Thesis in English Language*. Vietnam: 2010.
- Oxford University. *Oxford Learner's Pocket Dictionary*. New York: Oxford University press, 2008.
- Ramdani, Ayu Saptania. Improving Students' Writing Ability in Writing Descriptive Texts Through field Trip at SMAN 1 Godean. *A Thesis of State University of Yogyakarta*, 2013.

Satriani, Estika. Paraphrasing on Students' Reading Comprehension. *A Thesis of Islamic University of Riau*, 2014.

Sukirman, The Ability of The Fifth Semester Students of English Language and Literature Department at Alauddin Islam State University Makassar in Analyzing Sentence in Reading Text Using Cooperative Learning. *A thesis of UIN*, Makassar: 2010.

Sternberg, R. J & Williams, W. M. *Educational Psychology*. Boston: Pearson Education Company, 2002.

Sugiyono. *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*. Edition XXII; Bandung: Alfabeta, 2015.

Thohirodiyah, Umi. The Effect Of Teaching Paraphrasing Strategy on Reading Comprehension. *A Thesis of Muhammadiyah University*, Jember: 2014.

Utami, Ni'mah Ema. Teaching Reading Skill Through Paraphrasing and Summarizing. *A Thesis of UIN Syarif Hidayatullah*, Jakarta: 2014.

APPENDICES

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

APPENDIX A

Score of Students' Pre-test dan Post-Test in Experimental Class XI Exact 4

Respondent	Pre-test	Post-test	X_1^2	X_2^2
R1	60	70	3600	4900
R2	71	80	5041	6400
R3	70	80	4900	6400
R4	60	73	3600	5329
R5	60	75	3600	5625
R6	58	67	3364	4489
R7	73	90	5329	8100
R8	71	80	5041	6400
R9	69	79	4761	6241
R10	60	70	3600	4900
R11	70	79	4900	6241
R12	57	69	3249	4761
R13	62	71	3844	5041
R14	70	80	4900	6400
R15	71	80	5041	6400
R16	69	75	4761	5625
R17	60	70	3600	4900
R18	71	80	5041	6400
R19	70	83	4900	6889
R20	71	90	5041	8100
Total Score	1323	1541	88113	119541

APPENDIX B

Score of Students' Pre-test dan Post-Test in Controlled XI Exact 3

Respondent	Pre-test	Post-test	X_1^2	X_2^2
R1	60	69	3600	4761
R2	68	71	4623	5041
R3	70	75	4900	5625
R4	60	65	3600	4225
R5	63	70	3969	4900
R6	61	69	3721	4761
R7	70	79	4900	6241
R8	55	59	3025	3481
R9	59	60	3481	3600
R10	60	69	3600	4761
R11	71	80	5041	6400
R12	68	71	4623	5041
R13	61	64	3721	4096
R14	58	60	3364	3600
R15	64	69	4096	4761
R16	76	81	5776	6561
R17	50	58	1936	3364
R18	71	80	5041	6400
R19	57	60	3249	3600
R20	70	78	4900	6084
Total score	1272	1387	81166	97303

APPENDIX C

The mean score of experimental and controlled class

A. Experimental class

1. Pre-test

$$\bar{x} = \frac{\sum x}{n}$$

$$\bar{x} = \frac{1323}{20}$$

$$\bar{x} = 66.15$$

2. Post-test

$$\bar{x} = \frac{\sum x}{n}$$

$$\bar{x} = \frac{1541}{20}$$

$$\bar{x} = 77.05$$

B. Controlled class

3. Pre-test

$$\bar{x} = \frac{\sum x}{n}$$

$$\bar{x} = \frac{1272}{20}$$

$$\bar{x} = 63.6$$

4. Post-test

$$\bar{x} = \frac{\sum x}{n}$$

$$\bar{x} = \frac{1387}{20}$$

$$\bar{x} = 69.35$$

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

APPENDIX D

Standard deviation of Experimental and Controlled class

A. Experiment Class

1. Pre-Test

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

Where,

$$SS_1 = \sum X_1^2 - \frac{(\sum X_1)^2}{n}$$

$$SS_1 = 88113 - \frac{(1323)^2}{20}$$

$$SS_1 = 88113 - \frac{1750329}{20}$$

$$SS_1 = 88113 - 87516.45$$

$$SS_1 = 596.55$$

2. Post-Test

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

Where,

$$SS_1 = \sum X_1^2 - \frac{(\sum X_1)^2}{n}$$

$$SS_1 = 119541 - \frac{(1541)^2}{20}$$

$$SS_1 = 119541 - \frac{2374681}{20}$$

$$SS_1 = 119541 - 118734.05$$

$$SS_1 = 806.95$$

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

$$SD = \sqrt{\frac{596.55}{20-1}}$$

$$SD = \sqrt{\frac{596.55}{19}}$$

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

$$SD = \sqrt{\frac{806.95}{20-1}}$$

$$SD = \sqrt{\frac{806.95}{19}}$$

$$SD = \sqrt{31.39}$$

$$SD = 5.6$$

$$SD = \sqrt{42.47}$$

$$SD = 6.51$$

B. Controlled Class

1. Pre-Test

$$SD = \sqrt{\frac{SS_2}{n-1}}$$

$$\text{Where, } SS_2 = \sum X_2^2 - \frac{(\sum X_2)^2}{n}$$

$$SS_2 = 81166 - \frac{(1272)^2}{20}$$

$$SS_2 = 81166 - \frac{1617984}{20}$$

$$SS_2 = 81166 - 80899.2$$

$$SS_2 = 266.8$$

$$SD = \sqrt{\frac{SS_2}{n-1}}$$

$$SD = \sqrt{\frac{266.8}{20-1}}$$

$$SD = \sqrt{\frac{266.8}{19}}$$

$$SD = \sqrt{14.04}$$

$$SD = 3.75$$

2. Post-Test

$$SD = \sqrt{\frac{SS_2}{n-1}}$$

$$\text{Where, } SS_2 = \sum X_2^2 - \frac{(\sum X_2)^2}{n}$$

$$SS_2 = 97303 - \frac{(1387)^2}{20}$$

$$SS_2 = 97303 - \frac{1923769}{20}$$

$$SS_2 = 97303 - 96188.45$$

$$SS_2 = 1114.55$$

$$SD = \sqrt{\frac{SS_2}{n-1}}$$

$$SD = \sqrt{\frac{1114.55}{20-1}}$$

$$SD = \sqrt{\frac{1114.55}{19}}$$

$$SD = \sqrt{58.66}$$

$$SD = 7.66$$

APPENDIX E

The Significance Different

$$X_1 = 77.05 \quad SS_1 = 806.95$$

$$X_2 = 69.35 \quad SS_2 = 1114.55$$

1. t-Test

$$t = \frac{\bar{X}_1 - \bar{X}_2}{\sqrt{\left(\frac{SS_1 + SS_2}{n_1 + n_2 - 2}\right)\left(\frac{1}{n_1} + \frac{1}{n_2}\right)}}$$

$$2. \quad t = \frac{77.05 - 69.35}{\sqrt{\left(\frac{806.95 + 1114.55}{20 + 20 - 2}\right)\left(\frac{1}{20} + \frac{1}{20}\right)}}$$

3.

$$t = \frac{7.7}{\sqrt{\left(\frac{1921.5}{38}\right)(0.1)}}$$

4.

$$t = \frac{7.7}{\sqrt{(50.56)(0.1)}}$$

$$t = \frac{7.7}{\sqrt{5.056}}$$

$$t = \frac{7.7}{2.25}$$

$$t_{\text{Hitung}} = 3.42$$

5. t-Table

For level of significance (D) = 0.05

$$\text{Degree of freedom (df)} = (N_1 + N_2) - 2 = (20 + 20) - 2 = 38$$

t – Table = 2.042

APPENDIX F

The Distribution of T-Table

<i>Df</i>	<i>P</i>			
	0.10	0.05	0.01	0.001
1	6,314	12,706	63,657	636,619
2	2,920	4,303	9,925	31,599
3	2,353	3,182	5,841	12,924
4	2,132	2,776	4,604	8,610
5	2,015	2,571	4,032	6,869
6	1,943	2,447	3,707	5,959
7	1,895	2,365	3,499	5,408
8	1,860	2,306	3,355	5,041
9	1,833	2,262	3,250	4,781
10	1,812	2,228	3,169	4,587
11	1,796	2,201	3,106	4,437
12	1,782	2,179	3,055	4,318
13	1,771	2,160	3,012	4,221
14	1,761	2,145	2,977	4,140
15	1,753	2,131	2,947	4,073
16	1,746	2,120	2,921	4,015
17	1,740	2,110	2,898	3,965
18	1,734	2,101	2,878	3,922
19	1,729	2,093	2,861	3,883
20	1,725	2,086	2,845	3,850
21	1,721	2,080	2,831	3,819
22	1,717	2,074	2,819	3,792
23	1,714	2,069	2,807	3,768
24	1,711	2,064	2,797	3,745
25	1,708	2,060	2,787	3,725
26	1,706	2,056	2,779	3,707
27	1,703	2,052	2,771	3,690
28	1,701	2,048	2,763	3,674
29	1,699	2,045	2,756	3,659
30	1,697	2,042	2,750	3,646
40	1,684	2,021	2,704	3,551
50	1,676	2,009	2,678	3,496
60	1,671	2,000	2,660	3,460
80	1,664	1,990	2,639	3,416

APPENDIX G

PUSAT LAYANAN PENGUJIAN DAN ANALISIS DATA
PROGRAM STUDI PENDIDIKAN MATEMATIKA
FAKULTAS TARBIYAH DAN KEGURUAN UIN ALAUDDIN MAKASSAR
Alamat: Kampus II UIN Alauddin Samata Gedung T.409 email:puslipaduinmat@yahoo.co.id

A. ANALISIS DESKRIPTIF

1. Pretest Eksperimen

Descriptive Statistics

	N	Minimum	Maximum	Sum	Mean	Std. Deviation	Variance
	Statistic	Statistic	Statistic	Statistic	Statistic	Statistic	Statistic
WRITING_ABILITY	20	57	73	1323	66,15	1,253	5,603
Valid N (listwise)	20						

2. Posttest Eksperimen

Descriptive Statistics

	N	Minimum	Maximum	Sum	Mean	Std. Deviation	Variance
	Statistic	Statistic	Statistic	Statistic	Statistic	Statistic	Statistic
WRITING_ABILITY	20	67	90	1541	77,05	1,457	6,517
Valid N (listwise)	20						

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

APPENDIX G

PUSAT LAYANAN PENGUJIAN DAN ANALISIS DATA
PROGRAM STUDI PENDIDIKAN MATEMATIKA
FAKULTAS TARBIYAH DAN KEGURUAN UIN ALAUDDIN MAKASSAR
Alamat: Kampus II UIN Alauddin Samata Gedung T.409 email:puslipaduinmat@yahoo.co.id

3. Pretest Kontrol

Descriptive Statistics

	N	Minimum	Maximum	Sum	Mean		Std. Deviation	Variance
	Statistic	Statistic	Statistic	Statistic	Statistic	Std. Error	Statistic	Statistic
WRITING_ABILITY	20	50	76	1272	63,60	1,480	6,621	43,832
Valid N (listwise)	20							

4. Posttest Kontrol

Descriptive Statistics

	N	Minimum	Maximum	Sum	Mean		Std. Deviation	Variance
	Statistic	Statistic	Statistic	Statistic	Statistic	Std. Error	Statistic	Statistic
WRITING_ABILITY	20	58	81	1387	69,35	1,713	7,659	58,661
Valid N (listwise)	20							

APPENDIX G

PUSAT LAYANAN PENGUJIAN DAN ANALISIS DATA
PROGRAM STUDI PENDIDIKAN MATEMATIKA
FAKULTAS TARBIYAH DAN KEGURUAN UIN ALAUDDIN MAKASSAR
Alamat: Kampus II UIN Alauddin Samata Gedung T.409 email:puslipaduinmat@yahoo.co.id

B. UJI NORMALITAS PRETEST EKSPERIMENTAL

One-Sample Kolmogorov-Smirnov Test

		Writing_Ability
N		20
Normal Parameters ^{a,b}	Mean	66,15
	Std. Deviation	5,603
Most Extreme Differences	Absolute	,294
	Positive	,214
	Negative	-,294
Kolmogorov-Smirnov Z		1,317
Asymp. Sig. (2-tailed)		,062

a. Test distribution is Normal.

b. Calculated from data.

Karena nilai signifikan pretest dari kedua kelas sebesar 0,062 maka H_0 diterima
 H_0 = jika nilai signifikansi lebih dari 0,05 maka H_0 diterima

APPENDIX G

PUSAT LAYANAN PENGUJIAN DAN ANALISIS DATA
PROGRAM STUDI PENDIDIKAN MATEMATIKA
FAKULTAS TARBIYAH DAN KEGURUAN UIN ALAUDDIN MAKASSAR
Alamat: Kampus II UIN Alauddin Samata Gedung T.409 email:puslipaduinmat@yahoo.co.id

C. UJI NORMALITAS POSTTEST EKSPERIMENTAL

One-Sample Kolmogorov-Smirnov Test

		Writing_Ability
N		20
Normal Parameters ^{a,b}	Mean	77,05
	Std. Deviation	6,517
Most Extreme Differences	Absolute	,175
	Positive	,175
	Negative	-,168
Kolmogorov-Smirnov Z		,784
Asymp. Sig. (2-tailed)		,570

a. Test distribution is Normal.

b. Calculated from data.

D. UJI NORMALITAS PRETEST KONTROL

One-Sample Kolmogorov-Smirnov Test

		Writing_Ability
N		20
Normal Parameters ^{a,b}	Mean	63,60
	Std. Deviation	6,621
Most Extreme Differences	Absolute	,153
	Positive	,153
	Negative	-,147
Kolmogorov-Smirnov Z		,683
Asymp. Sig. (2-tailed)		,739

a. Test distribution is Normal.

b. Calculated from data.

APPENDIX G

PUSAT LAYANAN PENGUJIAN DAN ANALISIS DATA
PROGRAM STUDI PENDIDIKAN MATEMATIKA
FAKULTAS TARBIYAH DAN KEGURUAN UIN ALAUDDIN MAKASSAR
Alamat: Kampus II UIN Alauddin Samata Gedung T.409 email:puslipaduinmat@yahoo.co.id

E. UJI NORMALITAS POSTTEST

One-Sample Kolmogorov-Smirnov Test

		Writing_Ability
N		20
Normal Parameters ^{a,b}	Mean	69,35
	Std. Deviation	7,659
Most Extreme Differences	Absolute	,139
	Positive	,139
	Negative	-,132
Kolmogorov-Smirnov Z		,621
Asymp. Sig. (2-tailed)		,835

a. Test distribution is Normal.

b. Calculated from data.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

Karena nilai signifikan pretest dari kedua kelas sebesar 0,088 maka H_0 diterima
 H_0 = jika nilai signifikansi lebih dari 0,05 maka H_0 diterima

F. UJI HOMOGENITAS PRETEST KELAS EKS & KONTROL

APPENDIX G

PUSAT LAYANAN PENGUJIAN DAN ANALISIS DATA
 PROGRAM STUDI PENDIDIKAN MATEMATIKA
 FAKULTAS TARBIYAH DAN KEGURUAN UIN ALAUDDIN MAKASSAR
 Alamat: Kampus II UIN Alauddin Samata Gedung T.409 email:puslipaduinmat@yahoo.co.id

Test of Homogeneity of Variances

WRITING_ABILITY

Levene Statistic	df1	df2	Sig.
,165	1	38	,687

G. UJI KESAMAAN DUA RATA2 PRETEST EKSPERIMEN DAN KONTROL

Group Statistics

Writing	N	Mean	Std. Deviation	Std. Error Mean
Kelompok Eksperimen	20	66,15	5,603	1,253
Kontrol	20	63,60	6,621	1,480

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Kelompok	Equal variances assumed	,165	,687	1,315	38	,196	2,550	1,939	-1,376	6,476
	Equal variances not assumed			1,315	36,989	,197	2,550	1,939	-1,380	6,480

Karena nilai p-value = 6,476 > 0,05 berarti H_0 di terima artinya tidak terdapat perbedaan kemampuan awal antara dua sampel tersebut. Atau nilai sig2tailednya 0,196 berarti lebih besar dari 0,05 maka H_0 di terima artinya tidak ada perbedaan kemampuan awal dari kedua kelompok

APPENDIX G

PUSAT LAYANAN PENGUJIAN DAN ANALISIS DATA

PROGRAM STUDI PENDIDIKAN MATEMATIKA

FAKULTAS TARBIYAH DAN KEGURUAN UIN ALAUDDIN MAKASSAR

Alamat: Kampus II UIN Alauddin Samata Gedung T.409 email:puslipaduinmat@yahoo.co.id

H. ANALISIS DATA PENINGKATAN UJI GAIN NORMALITAS

Group Statistics

	Kelompok	N	Mean	Std. Deviation	Std. Error Mean
Gain	1	20	10,9000	3,11025	,69547
	2	20	5,7500	2,73140	,61076

Karena rata-rata kelompok eksperimen sebesar 10,90 dan kontrol sebesar 5,75 maka kelompok eksperimen memiliki perubahan yang lebih tinggi dibanding kelas kontrol

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Gain	Equal variances assumed	,017	,898	5,564	38	,000	5,15000	,92559	3,27625	7,02375
	Equal variances not assumed			5,564	37,376	,000	5,15000	,92559	3,27522	7,02478

krn ($t=5,564; p<0,01$) artinya perubahan peningkatan kelas eksperimen dibanding kelas kontrol lebih baik.

UNIVERSITAS ISLAM NEGERI Samata-Gowa, 25 Juli 2017

ALAUDDIN
M A K A S S A R

Ketua Pusat Layanan Pengujian Dan Analisis Data

Nursalam, S.Pd., M.Si.

NIP. 19801229 200312 1 003

APPENDIX H
LESSON PLANE

Scholl Name : SMA Negeri 1 Tinambung
Lesson : Bahasa Inggris
Class/Semester : XI / 1
Time : 2 x 45 minutes (2 meeting)
Topic : Narrative Text
Meeting : 1 & 2

A. Standard Competence

Reading

5. Understanding the meaning of short functional text and monolog in *reports, narrative, dan analytical exposition* in context of daily life.

Writing

6. Expressing the meaning of short functional text in essay and monolog in reports, narrative, dan analytical exposition in context of daily life.

B. Basic Competence

5.2. Expressing the meaning of *narrative text*.

6.2. Expressing the meaning and the steps of writing essay by using various language accurately, in form of *narrative*.

C. Indikator

- Identifying the meaning of *narrative text*.
- Identifying the rhetoric steps in *narrative text*

D. Procedures

Opening Activity

- The teacher greets the students
- praying before starting the class that lead by the chairman
- checking the attendance list of students
- reviewing the last material
- explaining the objectives of learning

Implemetation

- the teacher giving the material about the narrative text
- the students read the text that given
- the student understand the meaning of the text by answering the the question about the text
- the teacher explain the generic structure of narrative text

- the students memorize the structure

Evaluation

- sum up the material given to the students
- closing the class by motivating the students
- praying before leaving the class

E. Material

Pertemuan 1&2

Teks of narrative:

Cinderella

Once upon a time, there was a beautiful young girl named Cinderella. He lived with his step mother and two sisters. They were arrogant and bad tempered. They treated Cinderella very badly. Her step mother made Cinderella do the hardest job in the house, such as scrubbing the floor, cleaning the pot and pan and preparing food for the family. Her step sisters, on the other hand, did not work on the house. Their mother gave them many pretty dresses to wear.

One day, a king invited all girls in his kingdom to attend a ball in his palace. They were excited about this and spent so much time choosing the dresses they would wear. Cinderella could not stop crying after they left.

“Why are you crying, Cinderella?” the voice asked.

She looked up and saw a fairy standing beside her. Then Cinderella told her why she was crying. Well the fairy said, “you’ve been such a cheerful, hardworking, uncomplaining girl that I will see that you go to the ball.” into The fairy turned a pumpkin into a coach and mice into a smooth two coach man and footman then tapped Cinderella’s dress with her wand, and it became a beautiful ball gown. Then he gave her a pair of pretty glass shoes. Now, Cinderella, she said, “you have to leave the ball before midnight”. Then he drove away a wonderful coach. Cinderella had a marvelous time either. She danced again and again with the prince. Suddenly the clock began to strike twelve, she ran toward the door as fast as he could do. In her hurry, one of her glass shoes left behind.

A few days later, the prince declared that he would marry the girl whose feet fitted the glass shoe. Cinderella’s stepsisters tried on it but it was too small for them, no matter how hard they squeezed their toes into it. In the end, the king’s page let Cinderella try the shoe. She stretched his legs and slipped the shoe on the page. It fitted perfectly. Finally, she was ushered into a magnificent palace and height. The prince was glad to see her again. They married and lived happily ever after.

A king invited all girls in his kingdom to attend a ball in his palace (all girls in his kingdom were invited by a king to attend a ball in his place)

The fairy turned a pumpkin into a coach (a pumpkin was turned into a coach by the fairy)

The king's page let Cinderella try the shoe. (Cinderella was let try the shoe by the king's page)

Generic Structure dari Narrative Text

Orientation : It is about the opening paragraph where the characters of the story are introduced.(berisi pengenalan tokoh, tempat dan waktu terjadinya cerita (siapa atau apa, kapan dan dimana)

Complication : Where the problems in the story developed. (Permasalahan muncul / mulai terjadi dan berkembang)

Resolution : Where the problems in the story is solved. Masalah teratasi.

Re-resolution: the the conclusion of the stiry. Happy or sad ending.

II. Instrumen of assesment

1. Read the text below and answer the following questions!

The Legend of Kesodo Feast

Hundreds years ago, the last king of Majapahit had a young princess from one of his wives. The princess was named Roro Anteng. Later, Roro Anteng married Joko Seger, who came from Brahman caste.

Because of unfortunate situation the couple was forced to leave the kingdom. They settled in the mountain area. They ruled the area and named it Tengger, which was derived from their names, Roro Anteng and Joko Seger.

After several years of reign, the region flourished in prosperity, but Roro Anteng and Joko Seger were sad because they did not have a child. They climbed the top of mountain and prayed there night and day hoping that the God would listen. The prayer was heard and Betoro Bromo promised them many children. However, they had to promise that they would sacrifice their youngest child in return.

Roro Anteng gave birth to a child, then another and another. In the end, Roro Anteng and Joko Seger had 25 children. Soon it was time to sacrifice the youngest child, Kusuma, but the parents could not do it. They tried to hide him, but an eruption happened and Kusuma fell into the crater. There was silence before they heard a voice. "I have to be sacrificed so that you will all stay alive. From now on, you should arrange an annual offering ceremony on the 14th of Kesodo (the twelfth month of Tengerese calendar)". It was Kusuma's voice. Kusuma's brothers and sisters held the offering ceremony

Questions:

1. What is the title of the story above?
Answer:
2. How many characters in the story above? Mention them!
Answer:
3. Who was Roro Anteng?
Answer:
4. How could Roro Anteng and Joko Seger name the place where they lived Tengger?
Answer:
5. Why were Roro Anteng and Joko Seger sad?
Answer:
6. What was the requirement for Roro Anteng and Joko Seger to have a child?
Answer:
7. How many children did Roro Anteng and Joko Seger have?
Answer:
8. What happened to Kusuma?
Answer:
9. When do the Tenggerese hold the annual offering ceremony?
Answer:
10. What do the Tenggerese offer to the Gods instead of human being?
Answer:

Tinambung, 8 April 2017

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

Mahasiswa Penelitian

Masniyah

NIM. 20400113134

LESSON PLANE

Scholl Name : SMA Negeri 1 Tinambung
Lesson : Bahasa Inggris
Class/Semester : XI / 1
Time : 2 x 45 minutes (1 meeting)
Topic : Narrative Text
Meeting : 3

A. Standard Competence

Reading

5. Understanding the meaning of short functional text and monolog in reports, narrative, dan analytical exposition in context of daily life.

Writing

6. Expressing the meaning of short functional text in essay and monolog in reports, narrative, dan analytical exposition in context of daily life.

B. Basic Competence

5.2. Expressing the meaning of *narrative text*.

6.2. Expressing the meaning and the steps of writing essay by using various language accurately, in form of narrative.

C. Indikator

- Identifying the meaning of *narrative text*.
- Identifying the rhetoric steps in *narrative text*

D. Procedures

Opening Activity

- The teacher greets the students
- praying before starting the class that lead by the chairman
- checking the attendance list of students
- reviewing the last material
- explaining the objectives of learning

Implemetation

- The teacher gave the lesson about narrative text to the students
- The teacher explained the structure of narrative text
- The teacher distributed the passages to the students
- The students read narrative text that has been given
- The teacher asked the students to rewrite the text by their own way
- The students read their work in front of the other students

- The teacher concluded the lesson at the end of meeting.

Evaluation

- sum up the material given to the students
- closing the class by motivating the students
- praying before leaving the class

E. Materi Pokok

1. Teks monolog berbentuk *narrative*

The Rats and The Elephants

Once upon a time there lived a group of mice under a tree in peace. However, a group of elephants crossing the jungle unknowingly destroyed the homes of all the rats. Many of them were even crushed to death.

Then the king of rats decided to approach the elephant's chief and request him to guide his herd through another route. On hearing the sad story, the elephant's king apologized and agreed to take another route. And so the lives of the rats were saved.

One day elephant-hunters came to the jungle and trapped a group of elephants in huge nets. Then the elephant king suddenly remembered the king of the rats. He summoned one of the elephants of his herd, which had not been trapped, to go seek help from the king and told him about the trapped elephants.

The rat's king immediately took his entire group of rats and they cut open the nets which had trapped the elephant's herd. The elephant herd was totally set free. They danced with joy and thank the rats.

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

Tinambung, 15 April 2017

Mahasiswa Penelitian

Masniyah

NIM. 20400113134

LESSON PLANE

Scholl Name : SMA Negeri 1 Tinambung
Lesson : Bahasa Inggris
Class/Semester : XI / 1
Time : 2 x 45 minutes (1 meeting)
Topic : Narrative Text
Meeting : 3

A. Standard Competence

Reading

7. Understanding the meaning of short functional text and monolog in *reports, narrative, dan analytical exposition* in context of daily life.

Writing

8. Expressing the meaning of short functional text in essay and monolog in reports, narrative, dan analytical exposition in context of daily life.

B. Basic Competence

5.2. Expressing the meaning of *narrative text*.

6.2. Expressing the meaning and the steps of writing essay by using various language accurately, in form of narrative.

C. Indikator

- Identifying the meaning of *narrative text*.
- Identifying the rhetoric steps in *narrative text*

D. Procedures

Opening Activity M A K A S S A R

- The teacher greets the students
- praying before starting the class that lead by the chairman
- checking the attendance list of students
- reviewing the last material
- explaining the objectives of learning

Implemetation

- The teacher selected the text and divided the text into manageable section or paragraph.
- The teacher placed the students into a partnership (student A and B).
- The teacher distributed the text to each student.

- The students sit with their partner in chair.
- The students needed to prepare a piece of paper to write their paraphrasing.
- The teacher asked the students to read text and start to paraphrase.
- After paraphrasing, the student asked to exchange their result of writing with their partner.
- Student A and B compared their result and understood the differences between their writing.
- Each partner read their writing to the other students in the class.
- The teacher engaged the whole class into a group discussion about the piece of text.

Evaluation

- sum up the material given to the students
- closing the class by motivating the students
- praying before leaving the class

E. Materi Pokok

The Legend of Kesodo Feast

Hundreds years ago, the last king of Majapahit had a young princess from one of his wives. The princess was named Roro Anteng. Later, Roro Anteng married Joko Seger, who came from Brahman caste.

Because of unfortunate situation the couple was forced to leave the kingdom. They settled in the mountain area. They ruled the area and named it Tengger, which was derived from their names, Roro Anteng and Joko Seger.

After several years of reign, the region flourished in prosperity, but Roro Anteng and Joko Seger were sad because they did not have a child. They climbed the top of mountain and prayed there night and day hoping that the God would listen. The prayer was heard and Betoro Bromo promised them many children. However, they had to promise that they would sacrifice their youngest child in return.

Roro Anteng gave birth to a child, then another and another. In the end, Roro Anteng and Joko Seger had 25 children. Soon it was time to sacrifice the youngest child, Kusuma, but the parents could not do it. They tried to hide him, but an eruption happened and Kusuma fell into the crater. There was silence before they heard a voice. "I have to be sacrificed so that you will all stay alive. From now on, you should arrange an annual offering ceremony on the 14th of Kesodo (the twelfth month of Tengerese calendar)". It was Kusuma's voice. Kusuma's brothers and sisters held the offering ceremony

every year. Instead of human being, they collected fruits, vegetables, rice, and meat to be offered to the Gods. And this has been done generation after generation until today.

Tinambung, 22 April 2017

Mahasiswa Penelitian

Masniyah

NIM. 20400113134

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

APPENDIX I

Instrument of pre-test and post-test

Tangkuban Perahu

Dayang Sumbi was exiled in the jungle, because she was unmarried but pregnant. She gave a birth to a baby boy and named him Sang Kuriang. And he became a young and hard-working boy. He was a good hunter too.

One day he went hunting with his dog, Si Tumang. In the bush he saw a pig, Wayungyang. He wanted to shoot Wayungyang but Si Tumang hindered him. He was angry at it and killed it, and then took its heart home. He cooked it and ate it with his mother. When he told that it was Si Tumang's heart, she was very angry and hit Sang Kuriang 's head with a spoon. And he ran away and left his mother to the east. He did not know himself and forgot his name. He was about 16 years of age.

After a long time, Sang Kuriang came back to the jungle where his mother lived. She looked younger than her age, so Sang Kuriang fell in love with her. "Will you marry me?" one day he asked her. But Dayang Sumbi refused because she recognized that he was her son. He insisted to marry her and Dayang Sumbi asked him two marriage settlements (requirements). One, he had to dammed Citarum river, and two, had to make a boat in one night.

Sang Kuriang almost finished his work but Dayang Sumbi cheated him. He was angry and kicked the boat. The boat fell upside down on the peak of mountain. It was known as mount Tangkuban Perahu, at the northern of Bandung, West Java.

(English texts in Use XI, Aneka Ilmu, 2006)

- A. Choose the word or phrase closest in meaning to the underlined part.
1. What is the type of the text above?
 - a. Descriptive text
 - b. Narrative text

- c. Recount text
 - d. Hortatory Exposition text
2. How many characters in the story?
 - a. 5
 - b. 3
 - c. 7
 - d. 4
 3. Why Dayang Sumbi refused Sang Kurian marriage?
 - a. She has illness
 - b. She loves another man
 - c. She recognized that he was her son
 - d. She want to live alone
 4. Dayang Sumbi was exiled in the jungle, because she was unmarried but pregnant.
 - a. Isolated
 - b. repatriate
 - c. deport
 - d. different
 5. And he became a young and hard-working boy. He was a good hunter too.
 - a. Enthusiastic
 - b. Careless
 - c. Difficult
 - d. Smart
 6. He wanted to shoot Wayungyang but Si Tumang hindered him.
 - a. Prevent
 - b. Accept
 - c. Confused
 - d. Accompany
- B. Paraphrase the following sentences below
7. She gave a birth to a baby boy and named him Sang Kuriang.

 8. He was angry at it and killed it, and then took its heart home.

 9. After a long time, Sang Kuriang came back to the jungle where his mother lived.

 10. One, he had to dammed Citarum river, and two, had to make a boat in one night.

11. It was known as mount Tangkuban Perahu, at the northern of Bandung, West Java.

.....
.....

C. Write the paraphrases for the following passages

12. Sang Kuriang almost finished his work but Dayang Sumbi cheated him. He was angry and kicked the boat. The boat fell upside down on the peak of mountain. It was known as mount Tangkuban Perahu, at the northern of Bandung, West Java.

Paraphrase:.....
.....
.....
.....
.....

DOCUMENTATION

Introducing Narrative Text

Treating by Using Paraphrasing Strategy

The Last Meeting

CURRICULUM VITAE

The writer, Masniah was born in Polman 29-07-1995, West Sulawesi Province. She was the second children in his family of the couple Sarifuddin and Wahida. She has two sisters.

A simple woman who was called by Nia started her education at Elementary School of SDN 031 Banu-banua , then Junior High School was Started at 1 SMPN 3 Tinambung and Senior High School in SMAN 1 Tinambung. After finishing her studying in Senior High School, she continued her study to Alauddin State Islamic University of Makassar.

In Alauddin State Islamic University of Makassar the writer chose English Education Department, Tarbiyah and Teaching Science Faculty as her major. In this Green Campus the writer tried to develop and increase her knowledge and leadership. While active in her college, the writer joined also in some organizations. They are; EDIT, English Youth Community Makassar, LDK Al-Jami', HMJ PBI and BLC Makassar.