

**USING INTRAPERSONAL INTELLIGENCE STRATEGY TO IMPROVE
THE STUDENTS' ABILITY TO WRITE NARRATIVE PARAGRAPH AT THE
SECOND GRADE STUDENTS OF SMAN 1 ANGGERAJA**

A Thesis

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

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

EVI DESI
Reg. Number 20400112085

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

2016

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini:

Nama : Evi Desi
NIM : 20400112085
Tempat/Tgl. Lahir : Manggugu, 12 Oktober 1993
Jur/Prodi/Konsentrasi : Pendidikan Bahasa Inggris
Fakultas : Tarbiyah dan Keguruan
Alamat : Jl. Mannuruki II No. 84 D Makassar
Judul : Using Intrapersonal Intelligence Strategy to Improve the Students' Ability to Write Narrative Paragraph at the Second Grade Students of SMAN 1 Anggeraja.

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian 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, 24 November 2016
Penulis

Evi Desi
Nim. 20400112085

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "Using Intrapersonal Intelligence Strategy to improve the Students' Ability to Write Narrative Paragraph at the Second Grade Students of SMAN 1 Anggeraja", yang disusun oleh Evi Desi, NIM: 20400112085, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Selasa, tanggal **29 November 2016 M** yang bertepatan dengan tanggal **29 Shafar 1438 H** dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan (S.Pd.) pada Fakultas Tarbiyah dan Keguruan, Jurusan Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Samata – Gowa, 29 November 2016 M
29 Shafar 1438 H

DEWAN PENGUJI (SK. Dekan No. 8440 Tahun 2016)

Ketua : Dr. Kamsinah, M.Pd.I.
Sekretaris : Sitti Nurpahmi, S.Pd., M.Pd.
Munaqisy I : Dr. H. Wahyuddin Naro, M.Hum
Munaqisy II : Dra. St. Azisah, M.Ed.St., Ph.D.
Pembimbing I : Dr. H. Nur Asik, M.Hum
Pembimbing II : Dra. St. Nurjannah Yunus Tekeng, M.Ed., M.A.

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

Diketahui oleh:

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar, *ll*

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

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara, Evi Desi NIM: 20400112085, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul “Using Intrapersonal Intelligence Strategy to Improve the Students’ Writing Ability to Write Narrative Paragraph in the Second Grade Students of SMAN 1 Anggeraja memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Samata, 24 November 2016

Pembimbing I

Pembimbing II

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

Dr. H.Nur Asik, M.Hum
NIP. 19570117 198203 1 001

Dra. St. Nurjannah Yunus Tekeng, M.Ed,MA
NIP. 19681125 1997 03 2 001

ACKNOWLEDGEMENT

Alhamdulillah Rabbil Alamin, The researcher would like to praise and express her high gratitude to the Allah swt; may Almighty God, the Lord of the Universe who has given the blessing, health, power and inspiration and who has led her to finish this thesis. Also the researcher does not forget to send great respect to the prophet, Muhammad saw; Peace be upon him, who has guided the human being from the worst to the peace or from bad condition to the better life.

The researcher realizes that this writing would not finish without helping and the guidance from the other people, so she would like to express her deepest thanks to beloved parents, beloved father, **Muh. Said** and beloved mother, **Dahlia** for their endless love, pray, supports, and sacrifices for the researcher success, and to the following people:

1. **Prof. Dr. Musafir Pababbari, M. Si** the Rector of Islamic State University of Alauddin Makassar for his advice during she studied at the university.
2. **Dr. H. Muhammad Amri, Lc., M.Ag.** The Dean of Tarbiyah and Teaching Science Faculty for advice and motivation.
3. **Dr. Kamsinah, M.Pd.I., and Sitti Nurpahmi, S.Pd., M.Pd.,** The Head and the Secretary of English Education Department of Tarbiyah and Teaching Science

Faculty of Alauddin State Islamic University (UIN) Makassar who have helped, guided, and supported the researcher.

4. The most profound thanks go to the all lecturers of English Department and all staffs of Tarbiyah and Teaching Science Faculty for their help, support, and guidance during the researcher has been studying at Alauddin State Islamic University (UIN) of Makassar especially for **Dr. H. Nur Asik, M.Hum.** as the first consultant and **Dra. St. Nurjannah Yunus Tekeng, M.Ed.M.A** as the second consultant who always give advice and guidance.
5. The researcher's thanks goes to the Headmaster of SMAN 1 Anggeraja **Drs. Husain** and to the English Teacher of SMAN 1 Anggeraja **Hasnaini S.Pd** who have given their opportunity to conduct this research in SMAN 1 Anggeraja. Also for the second grade students especially XI MIPA 1 and XI MIPA 3 in academic year 2016/2017, the researcher would like to say many thanks for their cooperation and their participation during the completion this research.
6. The researcher would like to say great thanks to her beloved brothers and sisters. They are **Suwandi, Zulkarnaim, Mardan, Ahmadi, Mutmainnah, Handayani, and Zainab.** Thanks for their prayers, motivation, togetherness, and countless material during her study.
7. The researcher's group mates in **MAMMESA** (Massenrempulu Meeting of English Student Association) thank you so much for your supporting.

8. The Researcher says great thanks to close friends **Ninna, Fatimah, Hamdana, Erni, Ulfi Isnaeni, Intaniya Fathanty Lukman, Hilda Safitri, Yulia Udin Safitri, Masyhud Z,** and **Andi Faisal** who have accompanied her either in happiness or sadness, giving support and advice, and making could mean this life. Thanks to help the researcher in so many ways.
9. The researcher says thanks for her beloved friends in **PBI 5-6** academic years 2012 who always helping to solve the problems and give spirit and mental support to her.
10. The researcher's friends in **HIMABIM (Himpunan Mahasiswa Bidikmisi)**, for their spirit and motivation during writing this thesis.
11. All people who help the researcher and cannot be mentioned one by one.

Finally the researcher is sure that this thesis is still far from being perfect so the researcher sincerely appreciates the constructive criticism from the reader for improvement this thesis. To those who have given her suggestion and ideas, she expresses her thanks, may Almighty Allah saw always blesses and guides us to the straightway. Aamiin.

Wassalamu Alaikum Warahmatullahi Wabarakatu.

Makassar, 24 November 2016

The Researcher

Evi Desi
NIM. 20400112085

LIST OF CONTENTS

	<i>Page</i>
TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
PENGESAHAN	iv
ACKNOWLEDGMENTS	v
LIST OF CONTENTS	viii
LIST OF TABLES.....	x
LIST OF APPENDICES	xi
ABSTRACT.....	xii
CHAPTER I. INTRODUCTION	1-6
A. Background	1
B. Research Problem	3
C. Research Objective	3
D. Hypothesis	4
E. Operational Definition of Terms	4
F. Research Significance	5
G. Research Scope	6
CHAPTER II. REVIEW OF RELATED LITERATURE	7-25
A. Literature Review	7
1) Review Research	8
2) Some Patient Ideas.....	9
1. Writing Narrative Paragraph.....	9
2. Intrapersonal Intelligence Strategy	18
B. Theoretical Framework	23
CHAPTER III. RESEARCH METHOD	26-34

A. Research Method	26
1. Research Design.....	26
2. Variables of the Research	27
B. Population and Sample	27
1. Population	27
2. Sample.....	28
C. Research Instrument	28
D. Data Collection Procedure	28
E. Data Analysis Technique	29
CHAPTER IV. FINDING AND DISCUSSIONS	35-42
A. Findings	35
B. Discussions	40
CHAPTER V. CONCLUSION AND SUGGESTION	43-44
A. Conclusion	43
C. Suggestion	44
BIBLIOGHRAPHY	45
APPENDICES	
CURRICULUM VITAE	

LIST OF APPENDICES

Appendix I	Lesson Plans
Appendix II	Instrument
Appendix III	The students' Score of Pre-test and Post-test of Experiment group
Appendix IV	The students' Score of Pre-test and Post-test of Control group
Appendix V	Mean Score
Appendix VI	The Standard Deviation
Appendix VII	The Significance Different
Appendix VIII	The Distribution of t-Table
Appendix IX	Documentation

LIST OF TABLES

Table 4.1 The Data Percentage of Students' score of pre-test	36
Table 4.2 The Data Percentage of Students' Score of Post-test.....	37
Table 4.3The Mean Score and Standard Deviation of Pre-test and Post-Test.....	38
Table 4.4 The Result of t-Test Calculation	40

ABSTRACT

Title : Using Intrapersonal Intelligence Strategy to Improve the Students' Ability to Write Narrative Paragraph at the Second Grade Students of SMAN 1 Anggeraja

Researcher : Evi Desi

Reg. Number : 20400112085

Consultant I : Dr. H. Nur Asik, M.Hum

Consultant II : Dra. St. Nurjannah Yunus Tekeng, M.Ed.M.A

The main objective of this study is to find out whether there is significant difference of students' writing ability that taught by using intrapersonal intelligence strategy. This research was conducted at SMAN 1 Anggeraja Kab. Enrekang in academic year 2016/2017. In this research, the population is the second grade. The number of population was 176 students. In taking the sample, Class XI MIA 1 and XI MIA 3 was chosen by using purposive sampling technique.

Non-equivalent design group was applied in this research with two groups namely experiment and control group. The instrument used to collect data was writing test.

The result of the research showed that the second grade students of SMAN 1 Anggeraja had "fair" score on pre-test with the mean score 69.2. After giving treatment the students got improvement, the students got "very good" score with the mean score 81.5. To find out the difference between students' pre-test and post-test, the researcher applied t-test value was 16.5 which was higher than the t-table value 2.009 at the level significance was 0.05 with degree of freedom (df) $(N_1+N_2)-2$ in which $N= 25$.

Based on the result of this research, the researcher suggest that Intrapersonal Intelligence Strategy may be used as alternative strategy in teaching writing because it can help students easy to develop or organize their ideas in writing process because the students can understanding herself/himself as well as she/he is.

CHAPTER I

INTRODUCTION

This chapter presents background, problem statement, research objective, research significance, and research scope.

A. Background

Writing is one of the aspects of communication skills in written form. Barli (1995) states that writing is a written word in production the text and it must be read and comprehended in order the communication takes place. Carino in Harfina (2012) states that the reason writer to write to provide the information, to display knowledge, to entertain, to construct or persuade as audience and to ask for something. In addition, for the students written is one most difficult skill in learning English especially in writing narrative paragraph.

A narrative paragraph tells a story that has a beginning, middle, and an end. Keraf (2001) explains that narrative as a story tells or describes an action in the past time clearly, so narrative tries to answer the question that had happened. The narrative paragraph can be fun to write because it tells a story or relates an event. Some students feel difficulty in composing narrative paragraph and some others face problem in finding ideas to write, and they did not know what to do if they want to start their writing. These conditions were caused by some factors such as the students were not interested in the topics, the students did not understand how to arrange the

words in order to form a good sentence and create sentences to a good paragraph. In addition, the more important thing that can influence the students' achievement is applying the method or strategy in learning process. Consequently the students were lazy to begin writing in various terms. Many strategies have been used in the teaching of writing especially in narrative paragraph. Furthermore, we realize that each of those strategies has its own strengths and weaknesses. In addition, many students still get difficult made a good writing. These problems were based on the interview of an English teacher in SMAN 1 Anggeraja on March 2015. Even though there are many things that could be the cause of these problems, English teacher still need to improve and find better strategy in teaching English especially in writing narrative paragraph.

Referring to the teacher's information in the interview that some problems above are also faced by the second grade students in SMAN 1 Anggeraja, such as the students were not interested of the topics, and hence the students were not motivated. In addition, the students always faced problem in finding their idea to write, did not know what to do if they want to start their writing. The researcher was interested to solve the problem by using intrapersonal intelligence strategy. The strategy can make students more creative in writing process to write about their feeling, motivation, their weakness, their strength, and something about themselves. Intrapersonal intelligence strategy is a strategy in learning process that helps to understand the internal aspect of the self, including awareness of inner moods, intentions, motivations, temperament, and desires and the capacity for self-discipline, self-

understand, and self-esteem when making decision about their own lives. The researcher used intrapersonal intelligence strategy because this strategy can help the students to understand themselves how to find out and explore their ideas very well in learning process.

Referring to the various explanations, the researcher is interested in carrying out the research entitled *“Using Intrapersonal Intelligence Strategy to Improve the Students’ Ability to Write Narrative Paragraph at the Second Grade Students of SMAN 1 Anggeraja”*

B. Research Problem

Related to the previous discussion, the problem statement of this study is “Is the use of intrapersonal intelligence strategy improving the students’ ability to write narrative paragraph at the second grade students of SMAN 1 Anggeraja?”

C. Research Objective

The objective of this research is to find out the use of intrapersonal intelligence strategy improving the students’ ability to write narrative paragraph at the second grade students of SMAN 1 Anggeraja.

D. Hypothesis

The hypothesis in this research as follow:

Alternative hypothesis (H1) : The use of Intrapersonal Intelligence Strategy in write narrative paragraph significantly to the students' writing ability.

E. Operational Definition of Terms

The title of this draft of thesis is “Using Intrapersonal Intelligence Strategy to Improve the Students' Ability to Write Narrative Paragraph at the Second Grade Students of SMAN 1 Anggeraja (A Quasi-experimental research)”. To make the understanding about the title of thesis easier, the researcher will explain some technical term in the title:

1. Intrapersonal Intelligence Strategy

Teaching intrapersonal intelligence strategy as one minute periods of reflection is very important. These periods give students time to assimilate the information presented or to relate their own lives, also involve a change of pace that helps them stay tuned for the next activity. The students used life maps and personal topics as springboards for their writing. This strategy has three steps as follows: a) remembering b) understanding c) applying.

2. The Students' Ability in Writing Narrative Paragraph

The students' ability in writing narrative paragraph includes the students' ability in organizing ideas in narrative paragraph or the students ability to develop ideas and topics which relevant in a united form. It focuses on the organization of content, the using of structure sentences, and mechanic of the text. This ability could be measured by individual test. These tests would be specific in narrative writing of personal experiences. The researcher gave one topic about the students experience and ask them to make narrative paragraph based on the topic.

F. Research Significance

Practical Significance

a) For the students

By this research, the researcher really hopes it can solve the students' weaknesses in writing of narrative paragraph, so the students can understand the lesson easily and can improve their writing ability.

b) For the teachers

By this research, the researcher hopes that it can help the teachers to improve students' achievement and it is also expected to be useful for English teachers as an alternative solution to the problem of the students in writing narrative paragraph.

c) For the next researcher

This research is expected to be able to give significance to the other researcher as a reference for further studies on a similar topic.

G. Research Scope

The research was limited to improve the students' writing narrative paragraph through intrapersonal intelligence strategy which are viewed from content orientation, complication, resolution and language use is past tense. These items are chosen because those are very important to be identified by the researcher in motivating and overcoming the students' problem in learning English writing.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter presents the review of related literature dealing literature review, theoretical framework, and hypothesis.

A. Literature Review

1) Review Research

The researcher has some relevant researches that support this research. They are:

Maria and Noemi (2014) in their journal entitled “Intrapersonal Intelligence and Motivation in Foreign Language Learning”, they concluded that the application of these methods is an innovative and effective system for learning language because intrapersonal intelligence has not been applied specifically to the learning teaching methodologies. It is effective for students with high intrapersonal intelligence because the presented program provides incentive for their motivation and personal fulfillment, as well as for provoking-thought and students self-assessment, producing a significant increase in their ability to learn and thus further develop and rapidly acquire language learning. In addition, this methodology provides learning strategies and develops parts of their intelligence they were not able to develop on their own.

Gleason (2011) in her journal entitled “Intrapersonal Intelligence Strategies in the Developmental Writing Classroom” she concluded that intrapersonal intelligence offers a plethora of applications to help the developmental writing students progress in their writing skill. Personal narrative essays, reflective journaling, and writing prompts utilizing meta-cognitive strategies can support a novice writer in fluency and voice and confidence in the developmental writing classroom.

Eng and Mustapha (2010) in their journal entitled “Enhancing Writing Ability through Multiple Intelligence Strategy” they concluded that intrapersonal intelligence strategy has proven to be successful in improving the students’ writing ability. The students should be taught based on themselves understanding that can be used to help the students in find out and organize the ideas. By doing so, the students can be easy to develop or organize their ideas in writing process.

In addition, to compare with my research, while Maria and Noemi issued about intrapersonal intelligence and motivation in foreign language learning, Mary issued about intrapersonal intelligence strategies in the developmental writing classroom, and my own research will concern much specific about intrapersonal intelligence strategy in improve writing ability especially in narrative paragraph. There are some differences that related to the previous researches with the research that the researcher is going to do such as the topic that presented and the subject in

the research. In this research, the researcher uses teaching topics that related to daily life so it is easy to understand when students are writing.

In conclusion, the researcher uses Intrapersonal Intelligence as a basic strategy in the learning process in the classroom to improve students' writing ability in narrative paragraph.

2) Some Pertinent Ideas

1. Writing Narrative Paragraph

a) Definition of Writing

Writing is a communication tool in written form. In another words writing is transpiring ideas or feeling to another as a reader. In addition, Bennet (2006) states that writing is thinking of paper, thinking how to work finding fact, testing the truth of them, find out the conclusion, forming opinion. By writing activity a person can find the solution of the difficult problem. Writing is not just a process to arrange sentences but also we have to clarify ideas in our mind into word and sentence into a good paragraph.

Basically, writing means producing or reproducing oral language into written language. It involves an active process to organize, formulate, and develop the idea in written form so that the reader can understand the writer's information as well as in oral form.

b) Component of Writing

Oshima & Hogue (1997) definite that there are five component of writing they are content, organization, language use, vocabulary, and mechanics.

1. Content

The content of writing must be clear for the reader so they can easy to get information. The content tends of relevance, clarify, and logic. To have a good content in a piece of writing, the content should be unify and complete.

- a. Unify in writing means that each sentences must have relating and supporting ideas.
- b. Completeness means that in writing the main ideas has been explained and develop fully.

2. Organization

Organization concern with the way how the writer arranges and organizes their ideas and messages in writing form that consist of some partial order. Before start to write, the writers have to know what kinds of paragraph that they want to write, and what topic that they want to tell to the readers. It must be supported by cohesion.

- a) Coherence means that sticking together and in coherent essay, all the ideas stick together. A coherent paragraph is each idea in supporting sentence related to the topic or the ideas.
- b) Spatial order

If the purpose of the paragraph is to tell how something looks, most effective organization pattern is usually spatial.

3. Language Use

Language use in writing involves correct usage and point of grammar. Many point of grammar the writer must be use like to quote a little literature about tenses, verb, noun, and agreement.

4. Vocabulary

Vocabulary is an essential part of compose writing. The writes need vocabulary mastery well to express or write their ideas. The effective use of vocabulary has to relevant with the topic that will be writing. Some who lack of vocabulary will be difficult to compose what they are going to express appropriate vocabulary will help writes to compose writing.

5. Mechanics

It is related with the ability to use correctly words to the written language such us using capitalization, punctuation, and spelling. It is very important to lead the readers to understand or recognize what the written mean to express. The explanation as follow: a) capitalization, the use of capitalization can clarify the ideas. It also helps to differentiate from sentences to other. The words which are capitalized at beginning of: the name of people, organization, first and last word of title. b) Punctuation can help the readers to identify should be taken

as a unit of meaning and suggest how the units of it relate to each other. c) Spelling. Using of spelling has three rules: they are suffixes addition, plural formation, and the change of the certain words.

c) 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, Temple et al. in Sabriati (2010) state that writing activity generally requires several processes namely prewriting, drafting, revising, editing and publishing. To make it clearer, the explanation is as follows:

1) Prewriting

Prewriting is the getting-ready-to-write stage. Writers need something to write about, and finding a topic can be the most difficult part of the process. Writing often goes best when we can write about something we are vitally interested in and know a good deal about. One-minute reflection periods offer students time to digest the information presented or to connect it to happenings in their own lives. They also provide a refreshing change of pace that helps students stay alert and ready for the next activity. 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, the 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. Personal Connections help the students continually making connections between what is being taught and the personal lives of themselves. The students then remember stories and experiences before going on to the next step.

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. The choice time section help the student to choice may be related to content decide which topic they would like to explore.

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. Goal-setting sessions, this ability certainly has to be among the most important skills necessary for leading a successful in writing.

Consequently, the researcher helps the students immeasurably in their preparation for writing when they provide opportunities for setting goals. 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.

d) Narrative Paragraph

1. Narrative Text

There are many kinds of text that the students learning, one of them is narrative text. According to Marahamin (1999), narrative text is a story based on the plot, and plot consists of event, person, and conflict.

Hasani, Aceng (2005) stated that narrative is conversation or writing that tells about action or human experience based on the development of time. Keraf, Gorys (2001), said that narrative as a story tells or describes an action in the past time clearly, so narrative is tried to answer the question “what happened”. Narrative as a story, so it is should have the element that can make the story more interesting to the reader such as a conflict and conclusion of the story. Narrative follows a time sequence, it moves from one event to another in order resembling the rhythms of everyday life and its chronological order is usually comfortable pattern and easily masters by the most the beginning writer.

e) Paragraph

According to Longman dictionary paragraph is division of a piece of writing that begins a new line. Nursisto (2000), stated that paragraph is expression include sentences that used by writer to explain their ideas.

Based on definition above the researcher draw conclusion that paragraph is a collection of a few sentences that contain certain key ideas. In addition, according to Keraf (2001) stated that to make a good and effective paragraph there are three requirements that should be fulfilled in order.

Those requirements are:

a) Unity

Effective paragraph is unified. It contains no sentences or paragraph that do not relate directly to the purpose of the writing. Therefore all sentences in the paragraph should consistent to one theme or topic.

b) Coherency

Effective paragraph exhibits coherency. It is put together in a way that gives the writer a sense of a smooth whole. The sentence follows each other in reasonable and understandable way. Writing that lack coherence seem jumpy because the writer has failed to provide to connecting steps between statements.

c) Development

There must be certain technique in developing paragraph although it is actually the writer to choose what kind of technique she or he likes best in composing his or her writing.

2. Intrapersonal Intelligence Strategy

Intelligence is one of the great gifts of Allah to people and makes it as one of advantages of human compared to the other creatures. According to Gardner (1999), intelligence is the potential for finding or creating solutions for problem, which involves gathering new knowledge.

1. Intrapersonal Intelligence

Intrapersonal is one of multiple intelligences. Gardner (1983) defines that intrapersonal intelligence (self smart) refers to having an understanding of one self, of knowing who she/he is, what she/he can do, what she/he want to do, which things to avoid, and which things gravitate toward. Larsen and Freeman (2000) state that intrapersonal intelligence strategy is the ability to understand oneself and practice self-discipline. Ahmad (2012) states that Intrapersonal intelligence is the intelligence associated with the awareness and knowledge of oneself, which involves the ability to accurately and vividly recreates a picture of themselves. Intrapersonal intelligence as the ability associated with self-knowledge and the ability to act adaptively based on the self-introduction.

People with intrapersonal intelligence are intuitive and typically introverted. She/he is skillful at deciphering her/his own feelings and motivations. This refer to having a deep understanding of the self; what is she/he strengths and weaknesses, what makes she/he unique, can predict her/his reactions or emotions. Careers which suit those with this intelligence include philosopher, psycholinguistics, theologians, lawyers, and writer.

1) Characteristics of Intrapersonal Intelligence

Campbell (1996), provides the following list of characteristics that may possessed by a person with a highly developed intrapersonal intelligence as follows:

- a. Aware of his/her range of emotions
- b. Finds approaches and outlets to express his/her feelings and thoughts
- c. Develops an accurate model of self
- d. Motivated to identify and pursue goals
- e. Communicates effectively in verbal and nonverbal ways
- f. Works independently
- g. Curious about “big question” in life: meaning, relevance and purpose

2) Teaching Strategies for Intrapersonal Intelligence

There are several different ways that can incorporate intrapersonal activities in the classroom to allow those students time to learn in her/his preferred style. In addition, the teachers need to build in frequent opportunities during the learning process for students to experience her-self/his-self as autonomous beings with unique life histories and a sense of deep individuality. Each of the following strategies:

- a. One-minutes reflection periods

One-minute reflection periods offer students time to digest the information presented or to connect it to happenings in their own lives.

They also provide a refreshing change of pace that helps students stay alert and ready for the next activity.

b. Personal connection

Personal Connections help the students continually making connections between what is being taught and the personal lives of themselves. The students then remember stories and experiences before going on to the next step.

c. Choice time

The choice time section help the student to choice may be related to content decide which topic they would like to explore.

d. Feeling-toned moment

This strategy suggest that educators are responsible for creating moment in teaching where students laugh, feel angry, express strong opinions, get excited about a topic, or feel a wide range of other emotions.

e. Goal-setting sessions

This ability certainly has to be among the most important skills necessary for leading a successful in writing. Consequently, the researcher helps the students immeasurably in their preparation for writing when they provide opportunities for setting goals.

(Tomas Armstrong; 2009)

3) The advantages of using Intrapersonal Intelligence Strategy

The advantages of using intrapersonal intelligence strategy in learning process are:

- a. Students can spell words developmentally (i.e., the way they think they're spelled), or students learn to spell words that have a personal emotional charge.
- b. Identifying with the problem; accessing dream imagery, personal feelings that relate to the problem; deep introspection
- c. Deepening students' understanding of themselves by relating different parts of the curriculum to their own personal life experiences

UNIVERSITAS ISLAM NEGERI (Thomas Armstrong: 2009)

ALAUDDIN
M A K A S S A R

4) Applying of intrapersonal intelligence in the classroom

According to McGrath, H & Noble, T (2003), there are three steps to apply intrapersonal intelligence in the classroom;

1. Step 1

Remembering

- a. Ask the students to remember their favorite time in school, home, with family, friends.
- b. Ask to the students what skills that they developed over the year?

2. Step 2

Understanding

- a. Ask the students what were they doing during favorite times?
- b. Understanding why was it a favorite times?
- c. Understanding their skills and talents and who helped them to develop it?

3. Step 3

Applying

- a. Conduct the students to write about their favorite time, why was it a favorite time, their skills and talents, and who helped them to develop it.
- b. Provide to opportunities to express students' feeling about the material.

5) Writing teachers can draw on intrapersonal intelligence strategy to teach writing by:

- a. Having students keep personal journal
- b. Having students choose their best writing pieces for portfolios
- c. Allowing time for self-reflection about writing
- d. Using life maps and personal topics as springboard for writing

e. Writing from perspective of famous literary figures

B. Theoretical Framework

Writing is the process of expressing ideas or feeling in written form. In learning process the students have to know what materials that presented by a teacher. In addition, for the students writing is one most difficult skill in learning English especially in writing narrative.

A narrative paragraph is telling a story that has a beginning, a middle, and end. The narrative paragraph can be fun to write because it tells a story or relates an event. The most important that can influence the students' achievement especially in writing narrative is using of strategy in learning process. In addition, the students always faced problems in writing especially in narrative paragraph; some of them feel difficult in composing the paragraph, they are not interested of the topic and hence the students are not motivated so they cannot write a good paragraph. In this research, the researcher was specific in writing narrative of personal experiences. Although writing was based on personal experiences but students were still difficult to start writing because they lack of ideas.

The researcher interested to solve the problems and wants to apply a strategy namely intrapersonal intelligence. This strategy as able to explore personal experience that is very much to be written in narrative paragraph. In addition, the strategy made students more creative in writing process to express their feeling,

motivation, weakness, strength and something about themselves. The intrapersonal intelligence strategy is essential to the growth of the students as an individual, it will provide the ability to understand internal aspect and implement self-discipline. Teaching intrapersonal intelligence strategy as one minute periods of reflection is very important. These periods give students time to assimilate the information presented or to relate their own lives, also involve a change of pace that helps them stay tuned for the next activity. Where they can do personal associations and express feelings and experiences as well as let the students share their experiences before starting to explain. It is also interesting when providing options to students, giving students the opportunity to make decisions about their learning experiences and enabling the option to do. The students will use life maps and personal topics as springboards for their writing. According to McGrath, H & Noble, T : 1995) This strategy will apply in the classroom as follow a) remembering b) understanding c) applying. This strategy, the students will be active in learning process, they aware of his/her range of emotions, they approaches and outlets to express his/her feeling and idea, they develops an accurate model of self. Writing teachers can draw on intrapersonal intelligence strategy to teach writing by: 1) having students keep personal journal, 2) having students choose their best writing pieces for portfolios, 3) allowing time for self-reflection about writing, 4) using life maps and personal topics as springboard for writing, 5) writing from the perspective of famous literary figures. Therefore the students will be easy and more interest to write about the topics in narrative paragraph.

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

CHAPTER III

RESEARCH METHOD

This chapter presents research method, research instrument, data collection procedure, and data analysis technique.

A. Research Method

1. Design of the Research

The method was used in this research was a Non-equivalent groups design (quasi-experiment) . Sugiono (2014) states that this design is exactly like pre-test post-test control group design expect that there is no random assignment into group. In this research, the researcher involved two groups of students as a sample and they a chosen without random. A group of subject that receipt a treatment and another group was experimental group. The experimental group was compared to control group who not receive treatment.

The design is as follow:

Experimental Group:	0₁	X	0₂
Control Group:	0₃		0₄

(Sugiono, 2014)

Where :

0₁ : pre-test of experimental group

0₂ : post-test of experimental group

0₃ : pre-test of control group

0₄ : post-test of control group

X : treatment

2. Research Variables

In the experiment research, there are two variables that were manipulated by the researcher. They were independent variable (X) and dependent variable (Y). Independent variable is a factor which is manipulated by the writer to determine the relationship between the phenomena observed. While dependent variable is a factor which is observed and measured to determine the effect of independent variable.

a. Independent Variable

The independent variable (X) is intrapersonal Intelligence Strategy used in teaching narrative paragraph of second grade students of SMAN 1 Anggeraja.

b. Dependent Variable (Y)

The dependent Variable is students' writing ability in narrative paragraph at second grade of SMAN 1 Anggeraja.

B. Population and Sample

a. Population

According to Arikunto (2010), population is totality of research object. The population in this research is the second grade students of SMAN 1 Anggeraja, Kab. Enrekang. The total number of population is 176 students. Population are consist five classes in 2016/2017 academic year. Each class consists of 28 students.

b. Sample

Sample of this research are XI MIA 1 and XI MIA 3 that every class consists of 25 students which XI MIA 1 as a experimental group and XI MIA 3 as a control group. These samples were chosen by using purposive sampling technique. Researcher took purposive sampling as a technique in this research because all of the students have the same cognitive in English.

C. Research Instrument

The instrument that used in this research is one kind of instrument namely written test. Which consist of two kinds namely pre-test and post-test. The students got some topics and made narrative paragraph based on the topic in 45 minutes.

D. Data Collection Procedure

1.Pre-test

Pre-test was given to the students before get treatments. The researcher was given one topic about experience to the students and asked them to make narrative paragraph based on the topic. It was given both to experiment and control class.

2.Treatment

After giving pre-test the researcher was given treatments. The treatments used intrapersonal intelligence strategy. It was given just to experimental group.

3. Post-test

After giving treatment, the researcher gave post-test both experimental and control group. The post-test used to know the improvement of intrapersonal intelligence strategy in students' ability to write narrative paragraph of.

E. Data Analysis Technique

In analyzing the data, researcher collected through the pre-test and post-test. The researcher only talked and analyzed methods of scoring and level of achievement.

a. Classifying the students' score

According to Oshima (1997), to analyze the writing score, it must follow the order below:

1. Organization

No	Classification Ability	Score	Criteria
1.	Excellent to Very Good	45-50	The organization of contents and arrangement the generic structure is clearly and uses effective connectives to help the story to progress.
2.	Good to Average	36-44	The organization of content,

			arrangement the generic structure is loosely organized but main idea stand out and many link ideas and event by using connective words and/or phrases.
3.	Fair to Poor	27-35	The organization of contents, arrangement the generic structure is confused or disconnected and some evidence of time order.
4.	Very Poor	14-26	No organization of the contents, arrangement the generic structure does not communicate and there is no the use of time order.

2. In Sentences Structure

No	Classification of Ability	Score	Criteria
1.	Excellent to Very Good	32-35	Effective complex construction, the employing of grammatical forms and the use of past tense.
2.	Good to Average	28-31	Effective but simple construction the employing of grammatical forms and the use of past tense.
3.	Fair to Poor	21-27	Major problem is simple but complex construction of grammatical forms and the use

			of past tense.
4.	Very Poor	15-20	Virtually no mastery of sentence construction rules of grammatical forms and the use of past tense.

3. Mechanic

No	Classification of Ability	Score	Criteria
1.	Excellent to Very Good	13-15	Demonstrated mastery the use of capitals, paragraphing and punctuation.
2.	Good to Average	10-12	Occasional errors of the use of capitals, paragraphing, and punctuation.
3.	Fair to Poor	7-9	Frequent errors of the use of capitals, paragraphing and punctuation.
4.	Very Poor	4-6	No mastery of the use of capitals, paragraphing and punctuation.

To find the students' achievement, it needed score rank of narrative text

Criteria of Mastery	Grade
91-100	Excellent
81-90	Very good
71-80	Good
61-70	Fair
51-60	Poor
Less than 50	Very Poor

Here information which relates to the research:

- 1) Computing the frequency and the rate percentage of the students' score

Formula:

$$= \frac{F}{N} \times 100\%$$

Where :

P : Percentage

F : Frequency

N : the total number of the students

- 2) To find out the mean score, the following formula below:

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

Where:

\bar{X} = Means score

Σ = The sum of all score

N = The total number of subject

(Gay; 1981)

- 3) Finding out the standard deviation the students' score in pre-test and post-test by calculating the value of the test:

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

Where:

SD : Standard deviation

$\sum x$: The sum of all score

$\sum x^2$: The sum square of all sore

N : Total number of students

(Gay; 1981)

- 4) The formula used in finding out the difference between students' score in experiment and control group is:

$$= \frac{x_1 - x_2}{\frac{SS_1 + SS_2}{n_1 + n_2 - 2} \cdot \frac{1}{n_1} + \frac{1}{n_2}}$$

Where:

T = Test of significance

x_1 = Mean score of experimental group

x_2 = Mean score of control group

SS_1 = Sum square of experimental group

SS_2 = Sum square of control group

n_1 = Number of students of experimental group

n_2 = Number of students of control group

Where:

$$SS1 = \sum x_1^2 - \frac{(\sum \quad)}{\quad}$$

$$SS2 = \sum x_2^2 - \frac{(\sum \quad)}{\quad}$$

Arikunto (2010)

CHAPTER IV

FINDING AND DISCUSSION

This chapter describes the findings and the discussion of this research. In the finding section, the researcher shows all the data which she collected during the research. In the discussion section, the researcher analyzed and discusses all the data in the finding section. The researcher compared the data between the pre-test and post-test. The problem statements of this research were also answered in this section.

A. Finding

The finding of the research obtains the result percentage of the students' score of pre-test and post-test, the mean score and the standard deviation of the students' pre-test and post-test of significance.

1. The Classification of students' Pre-test and Post-test Score in Experimental and Control Group

Before giving the treatment, the researcher conducted pre-test both of experimental and control group. The result of pre-test was acquired to know the students' ability in writing narrative paragraph. After giving a pre-test, the students score was calculate and was classification based on the scale. All the students score of pre-test both of experiment and control group can be sees in following table:

Table 4.1 The data Percentage of Students' Score of Pre-test

NO	Classification	Score	Experimental Group		Control Group	
			F	P(%)	F	P(%)
1	Excellent	91-100	0	0%	0	0%
2	Very Good	81-90	0	0%	0	0%
3	Good	71-80	7	28%	1	4%
4	Fair	61-70	17	68%	21	84%
5	Poor	51-60	1	4%	3	12%
6	Very Poor	0-50	0	0%	0	0%
TOTAL			25	100%	25	100%

The table 4.1 shows that, the students' score of the pre-test both of experimental and control group. It shows that, in experimental group, 7 (28%) students were classified good, 17 (68%) students were fair, 1(4%) student was poor. In the control group, 1 (4%) student classified good, 21 (84%) students were classified fairly good, 3 (12%) students were classified poor.

After teaching narrative paragraph using intrapersonal intelligence strategy to an experimental group while the control group was taught without using intrapersonal intelligence strategy, both of them given a post-test for finding out whether there is an improvement after giving treatment or not. The score of students' post test in both of the groups can be seen in the table bellows:

Table 4.2 The Data Percentage of Students' Score of Post-Test

NO	Classification	Score	Experimental Group		Control Group	
			F	P (%)	F	P (%)
1	Excellent	91-100	0	0%	0	0%
2	Very Good	81-90	12	48%	0	0%
3	Good	71-80	13	52%	7	28%
4	Fair	61-70	0	0%	18	72%
5	Poor	51-60	0	0%	0	0%
6	Very Poor	0-50	0	0%	0	0%
Total			25	100%	25	100%

The table 4.2, shows that the students' post-test score both of experimental and control group. It shows that, in experimental group, 12 (48%) students were classified very good, 13 (52%) students were classified good. In the control group, 7(28%) students were classified good, 18(72%) students were classified fair, 18(72%) student were fair. It means that there was improvement of students who were taught using Intrapersonal Intelligence strategy and Conventional strategy, but using Intrapersonal Intelligence strategy can be more improving the students' writing ability in writing narrative paragraph than Conventional strategy. In addition, the

researcher can conclude that using Intrapersonal Intelligence strategy can help the students to overcome their problem in writing narrative paragraph.

2. The Mean Score and Standard Deviation of Students' in Experiment and Control Group

After calculating the results of the students' pre-test and post-test, the main score and standard deviation are presented in the following table:

Table 4.3 Main Score and Standard Deviation of Pre-test and Post-test

Group	Mean Score		Standard Deviation	
	Pre-Test	Post-Test	Pre-Test	Post-Test
Experimental	69.2	81.5	11.7	4.4
Control	65.9	69.9	11.4	2.4

The table 4.3 above shows the main score of the students' pre-test of the experimental group were 69.2 and the main score of the students' post-test were 81.5. The standard deviation score of the pre-test were 11.7 and the standard score of post-test were 4.4. It was indicated that, the mean score of students' post-test was higher than the mean of the mean of pre-test and the standard deviation score of students' post-test were lower than the standard deviation score of students' pre-test. Thus, the researcher concluded that using Intrapersonal Intelligence strategy can improve the students' ability in writing narrative paragraph.

Meanwhile, the mean score of the students' pre-test of the control group were 65.9 and the main score of the students' post-test were 69.9. The standard deviation of pre-test were 11.4 and the standard deviation of post-test were 2.4. The mean score of the students' post-test was higher than the mean of pre-test and the standard deviation score of the students' post-test was lower than the standard deviation score of the students' pre-test. In addition, the researcher concluded that using Conventional strategy in control group also can improve the students' ability in writing procedure.

3. Hypothesis Testing the Difference Significant Between the Experiment and Control Group

The researcher presents the hypothesis. The statement of the hypothesis is:

(H1) : The using of Intrapersonal Intelligence Strategy is effective to improve students' ability to write narrative paragraph at the second grade students of SMAN 1 Anggeraja.

To know whether the mean score of the experimental group and the control group was statistically different, the t-test applied with the level significance (P) = 0.05 and the degree of freedom (df) = ($n_1 + n_2 - 2$), where $n_1 = 25$ and $n_2 = 25$ and the total observations are 50. The result of t-test after calculation can be seen the following table 4.4.

Table 4.4 The result of t-Test Calculation

Variable	t-test Value	t-table Value
$X_1 - X_2$	16.5	2.009

The table 4.4 indicates that value of the t-test was 16.5. It was higher than the value of the t-table was 2.009 with significant level (P) = 0.05 and (df) = 48, then the value of t-table was 2.009 while the value of t-test (16.5 > 2.009). It means that hypothesis was accepted.

B. Discussion

The result of the test showed that there was a significance difference between the t-test and the t-table value. The description of the data collected through the writing test as explained in the previous section shows that the students' writing was improved. It was supported by the frequency and the rate percentage of the result of the students' score after presenting writing narrative text through intrapersonal intelligence strategy was better than before the treatment given to the students. Considering the computation result above, it can be concluded that the use of intrapersonal intelligence strategy was effective to improve the students' writing ability at the second grade students of SMAN 1 Anggeraja.

This finding was consistent with Gleason (2011) argumentation, that intrapersonal intelligence offers a plethora of applications to help the development of writing skill. Personal narrative essays, reflective journaling, and writing prompts

utilizing metacognitive strategies can support a novice writer in fluency and voice and confidence in the developmental writing classroom.

It is also supported by Eng and Mustapha (2010), they said that intrapersonal intelligence strategy had proven to be successful in improving the students' writing ability. The students' should be taught based on themselves understanding that can be used to help the students in find out and organize the ideas. By doing so, the students can be easy to develop or organize their ideas in writing process.

The subject in this research was different from the previous researchers where this research has conducted at the second grade of SMAN 1 Anggeraja. The materials that presented are also very closely related to the daily lives of the students. It made the students felt easy to find the ideas in the writing process. Moreover, Intrapersonal intelligence strategy can also make a good classroom atmosphere for students that can increase the motivation of the students to improve learning achievement.

Based on the discussion above, the researcher concluded that after using of intrapersonal intelligence strategy the overall writing ability of the students was improved significantly. It was proved from by the result of the research that students got higher scores after giving the treatment than before giving the treatment.

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

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter deals with two sections. The first section contains conclusion based on the research findings and discussion. The second section contains suggestion based on the conclusion.

A. Conclusion

The use of intrapersonal intelligence strategy was improvement the students' writing ability to write narrative paragraph at the second grade students of SMAN 1 Anggeraja. It can be seen from the result of pre-test and post-test. The main score of students' post-test was higher than the main score of students' pre-test. It indicated that, there is an improvement of the treatment using Intrapersonal Intelligence Strategy. In addition, there was a significant difference between students' writing ability to write narrative paragraph at the second grade students of SMAN 1 Anggeraja in using Intrapersonal Intelligence strategy. It can be seen from the result of t-test value was higher than t-table.

B. Suggestion

Relating to the conclusion, the researcher would like to suggest the following points

1. The researcher hope next researcher can improve this research because this research just focuses in the narrative paragraph about personal experience.
2. The English teacher should be creative in developing teaching materials, and present the material in enjoyable, relax, interest, and understandable way. Meanwhile, the students will more enjoyed, interested and motivated more in learning especially in learning English.
3. The use of intrapersonal intelligence strategy is very effective to improve students' writing ability. Therefore, the researchers suggest to the English teacher especially in SMAN 1 Anggeraja to use Intrapersonal Intelligence Strategy as a strategy in teaching writing.

BIBLIOGRAPHY

- Adelstein, M.E., Prival. *The Writing Commitment*. 2nd. New York: Harcourt Brace Jovanovich. Inc. 1980.
- (Ahmad N.H. 2012. **Kecerdasan Intrapersonal**. Retrieved from <http://ragabligaster01.blogspot.com/2012/03/kecerdasan-intrapersonal.html> (22 Desember 2016)
- Arikunto, Suharsimi. *Prosedur Penelitian: Suatu Pendekatan Praktek*. Jakarta: PT. Rineka Cipta. 2010.
- Armstrong, Thomas. *You're Smarter Than You Think kamu itu lebih cerdas daripada yang kamu duga*. Batam: Interaksara. 2004
- Armstrong, Thomas. *Multiple Intelligence in the classroom* (3rd ed.). Alexandria, VA: ASCD. 2009
- Adelstein, M.E., Prival. *The Writing Commitment*. 2nd. New York: Harcourt Brace Jovanovich. Inc. 1980
- Bennet, Lyn. *The Nature of Writing*. Rozelle. NSW: Primary English Teaching Association. 2006
- Brown, H Douglas. *Language Assessment: Principles and Classroom Practices*. United States of America: Pearson Education. 2004.
- Campbell, L, & Campbell, B. *Teaching and Learning Through Multiple Intelligences*. Seattle, WA: New Horizons For Learning. 1996
- Glaeson, Mary Ellen. *Intrapersonal Intelligence Strategies in the Deelopment Writing Classroom*. The journal of the Virginia community colleges. 2011
- Gardner, Howard. *Multiple Intelligences: kecerdasan majemuk teori dalam praktek*. Batam: Interaksara. 2003
- Gardner, Howard. *Frames of Mind: The Theory of Multiple Intelligences*. New York: Basic Books. 1983.
- Gay, L. R.,. *Educational Research: Competencies for Analysis and Application*. Charles E. Merrill Publishing co; USA. 1981
- Hasani, Aceng. *Ihwal Menulis*. UNTIRTA PRESS. 2005
- Harmer, Jeremy. *The Practice of English Language Teaching Edinburg Gate*: Pearson Education Limited. . 2001
- Indrayani, Mastira. *Improving Students' Ability to Write Descriptive Paragraph by Using Photographs*. Thesis. Makassar: UNM 2007.
- Keraf, Gorys. *Argumentasi dan Narasi*. Jakarta :PT.Gramedia. 2001
- Laurence. *Longman Handy Learner's Dictionary of American English*. Fifth impression. Longman: www.longman.com. 2003
- Larsen Diane and Freeman. *Technique and Principles in Language Teaching*. Second Edition. New York: Oxford University Press. 2000

- Looi Ling Eng and Ghazali Mustapha. *Enhancing writing ability through Multiple Intelligence Strategy*. Journal. Universiti Putra Malaysia Press. 2010.
- Nursisto (2000) Retrieved from <http://www.planetxperia.tk/2015/06/pengertian-paragraf-jenis-jenis.html> (16 jan 2016)
- Nurhasanah. *Improving students' ability in writing a narrative text by using roundtable strategy at grade VIII of SMPN 11 Kota Bengkulu*. Thesis. Bengkulu. 2014
- Mc Grath, H. & Noble, T. *Seven ways at once Classroom Strategies Based on the Seven Intelligence. Book 1*. Melbourne: Longman Australia. 2003.
- Oshima, Alice and Hogue, Anna.. *Introduction to academic writing (second year)*. Longman. 1997
- Perez, Maria del Mar Palenzuela, PhD & Noemi Reina Ruz, MA. *Intrapersonal Intelligence and Motivation in Foreign language Learning*. University of Almeria, Spain. European Scientific Journal, edition vol. 10. No. 17. June 2014
- Sugiyono. *Metode Penelitian Pendidikan. Cet. Ke-20*; Bandung: Alfabeta, 2014
- Sabriati. *Using Modelling Method to increase the Second Year Students' Ability in Writing Procedure Text at MA Aisyiyah Sungguminasa Gowa*. Thesis, Makassar: UIN Alauddin. 2010.

Appendix I. Lesson Plan

RENCANA PELAKSAAN PEMBELAJARAN (RPP)

(pertemuan 1 dan 2)

Nama Sekolah : SMAN 1 Anggeraja

Kelas/Semester : XI MIA 1 / 1

Tema : Personal Experience in writing narrative paragraph

Aspek/ Skill : Writing

Alokasi Waktu : 4 X 40 menit

A. Kompetensi Dasar

- Mengungkapkan makna dalam teks tulisan monolog yang berbentuk narrative, explanation, dan discussion secara akurat dan lancar dalam konteks kehidupan sehari-hari.

B. Indikator

- Mengidentifikasi konsep tentang writing
- Mengidentifikasi penggunaan bahasa dalam penulisan narrative paragraph
- Menuliskan pengalaman pribadi dalam bentuk narrative paragraph dengan baik dan benar.

C. Materi Pokok

- Generic structure of narrative paragraph

- Language usage of narrative paragraph

D. Sumber Belajar

- Internet
- Buku teks yang relevan

E. Metode Pembelajaran

Intrapersonal intelligence strategy

F. Langkah-langkah Pembelajaran

1. Siswa mendiskusikan konsep tentang writing (good writing)
2. Siswa mendiskusikan tentang narrative paragraph (struktur penulisan, menulis paragraph dengan baik, struktur penggunaan tata bahasa dalam penyusunan narrative paragraph)
3. Peneliti dan siswa mendiskusikan contoh narrative paragraph

Makassar, September 2016

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

The Researcher

Evi Desi
20400112085

RENCANA PELAKSAAN PEMBELAJARAN (RPP)

(pertemuan 3,4,5,6,7,8,9,10)

Nama Sekolah : SMAN 1 Anggeraja

Kelas/Semester : XI MIA 1 / 1

Tema : Personal Experience in writing narrative paragraph

Aspek/ Skill : Writing

Alokasi Waktu : 16 X 40 menit

A. Kompetensi Dasar

- Mengungkapkan makna dalam teks tulisan monolog yang berbentuk narrative, explanation, dan discussion secara akurat dan lancar dalam konteks kehidupan sehari-hari.

B. Indikator

- Menuliskan pengalaman pribadi dalam bentuk narrative paragraph dengan baik dan benar.

C. Materi Pokok

- Generic structure of narrative paragraph
- Language usage of narrative paragraph

D. Sumber Belajar

- Internet
- Buku teks yang relevan

E. Metode Pembelajaran

Intrapersonal intelligence strategy

F. Langkah-langkah pembelajaran

1. Pre-writing

Peneliti memberikan/menentukan topic. Setelah menentukan topic siswa akan mengingat pengalaman mereka berdasarkan topic yang telah ditentukan (one-minute period) misalnya dengan “ask the students to remember their favorite time in school, home, with family, friends?”

2. Drafting

Drafting adalah langkah mencurahkan ide, dengan memperhatikan ejaan, tanda baca dan kesalahan menulis lainnya. Siswa menulis dan memperbaiki susunan tulisan melalui serangkaian draft. Para siswa memulai dengan ide-ide tentatif yang dikembangkan melalui kegiatan prewriting. Personal connection membantu siswa menghubungkan antara topik yang diajarkan dengan kehidupan mereka sendiri dengan memberikan beberapa pertanyaan untuk membantu mengingat dan menghubungkan dengan pengalaman mereka, misalnya dengan “ask the students what where they doing during favorite times?, understanding why was it favorite times?, understanding their skill and talents and who helped them to develop it?”

3. Revising

Pada tahap ini siswa memperbaiki susunan tulisan mereka, tahap revising membantu siswa dalam pemeriksaan draft untuk menemukan kesalahan, kekurangan atau poin yang tidak relevan. The choice time section membantu siswa siswa dalam memilih konteks dan ide yang sesuai dengan topic yang akan dikembangkan dalam menulis selanjutnya.

4. Editing

Editing berarti bahwa bagaimana memperbaiki penulisan dan melihat kata-kata yang salah. Periksa ulang repetition, grammar, spelling, punctuation dan sebagainya.

5. Publishing

Pada tahap publishing siswa menyelaikan tulisan mereka dengan mngumpulkan hasil tulisan mereka.

G. Materi

Topics :

- a. Holiday
- b. Indonesian independence day celebrations

c. SMAN 1 Anggeraja

Makassar, September 2016

The Researcher

Evi Desi
20400112085

Appendix II

RESEARCH INSTRUMENT

“Using Intrapersonal Intelligence Strategy to Improve the Students’ Ability to Write Narrative Paragraph at the Second Grade Students of SMAN 1 Anggeraja”

Item : Pre-Test

Petunjuk Pengisian:

1. Instrumen penelitian ini adalah alat yang digunakan untuk mengetahui kemampuan menulis adik-adik sebelum penerapan Intrapersonal Intelligence Strategy dalam meningkatkan kemampuan menulis siswa (the students’ writing ability) di sekolah Anda.
2. Hasil tes ini tidak akan mempengaruhi nilai adik-adik dalam mata pelajaran Bahasa Inggris karena hasil tes ini semata-mata digunakan untuk kepentingan penelitian.
3. Atas partisipasi, dukungan dan kerjasamanya peneliti mengucapkan terima kasih.
4. Isilah identitas Anda sesuai dengan kotak yang disediakan.
5. Dalam pengerjaan tes, Anda di perbolehkan membuka kamus.
6. Anda diberikan waktu selama 45 menit untuk mengerjakan tes ini.
7. Selamat mengerjakan dan jangan menyontek!

- Choose one of the topics below:
 - Holiday
- Write down a narrative paragraph based on your personal experience and choose one topic above!

RESEARCH INSTRUMENT

“Using Intrapersonal Intelligence Strategy to Improve the Students’ Ability to Write Narrative Paragraph at the Second Grade Students of SMAN 1 Anggeraja”

Item : Post-Test

Petunjuk Pengisian:

1. Instrumen penelitian ini adalah alat yang digunakan untuk mengetahui kemampuan menulis adik-adik setelah penerapan Intrapersonal Intelligence dalam meningkatkan kemampuan menulis siswa (the students’ writing ability) di sekolah Anda.
 2. Hasil tes ini tidak akan mempengaruhi nilai adik-adik dalam mata pelajaran Bahasa Inggris karena hasil tes ini semata-mata digunakan untuk kepentingan penelitian.
 3. Atas partisipasi, dukungan dan kerjasamanya peneliti mengucapkan terima kasih.
 4. Isilah identitas Anda sesuai dengan kotak yang disediakan.
 5. Dalam pengerjaan tes, Anda di perbolehkan membuka kamus.
 6. Anda diberikan waktu selama 60 menit untuk mengerjakan tes ini.
 7. Selamat mengerjakan dan jangan menyontek!
- Write down a narrative paragraph based on your personal experience!

Appendix III

The students' Score of Pre-test and Post-test of Experiment group

NO	STUDENTS	PRE-TEST SCORE	X_1^2	POST-TEST SCORE	X_2^2
1	ADNES ADILVA AZZAHRAH	75	5625	85	7225
2	DEVI ANGGRIANI HASAN	69	4761	76	5776
3	DWI NURUL HIDAYATI GULI	72	5184	85	7225
4	FAWZIAH PUTRI	75	5625	86	7396
5	FIRDAYANTI AMIR	69	4761	80	6400
6	IIN DARYANI ANUGRAH S	65	4225	80	6400
7	KOFIFA INDAH SARI	65	4225	77	5929
8	MUARIF	60	6400	89	7921
9	MUH INDRA AS SAJJAD	70	4900	80	6400
10	MUH. FADHEL	70	4900	79	6241
11	MUH. KAMIL	62	3844	81	6561
12	MUHAMMAD AINUL	69	4761	80	6400
13	MUHAMMAD DIMAS ARDI	69	4761	75	5625
14	NOVITA USMUL FAUZI	69	4761	82	6724
15	NUR ALFIAH ZAHRAH	69	4761	80	6400
16	NUR INDRI NOVIANTI	70	4900	86	7396
17	NUR ISRATUL ALDA	80	6400	85	7225
18	NURUL AZIZAH	73	5329	76	5776
19	NURUL FADILA	65	4225	89	7921
20	SITI NUR AULIA KH	73	5329	76	5776
21	SRI DEVI RESKY	67	4489	75	5625
22	SYAIFUL	62	3844	85	7225
23	ULYA MUHIDIN	70	4900	79	6241
24	YUYUN	75	5625	89	7921
25	ZHAHIRA AZZHRZH	69	4761	84	7056
TOTAL		1732	123296	2039	166785
MEAN SCORE		69.2		81.5	

Appendix IV

The students' Score of Pre-test and Post-test of Control group

NO	NAMA SISWA	PRE-TEST SCORE	X_1^2	POST-TEST SCORE	X_2^2
1	ANDRI ZULHIJRIANI	62	3844	65	4225
2	ANDRIANSYAH	63	3969	69	4761
3	AYU PUTRISARI	60	3600	64	4761
4	EGY DIASAFITRI MUHTI	65	4225	70	4900
5	FADHILLAH MURTAFAIAH	60	3600	72	5184
6	HERYANTI	69	4761	70	4900
7	HILMA SYIRA	65	4225	67	4489
8	INTAM SYAMSUL	70	4900	72	5184
9	M. YUSRIL	75	5625	75	5625
10	MUH. ARFAN WIJAYA S	69	4761	69	4761
11	MUH IQBAL ISWANTO	64	4096	75	5625
12	MUH SYAFAR AWALUDDIN	67	4489	68	4624
13	MUH ZULFADLI	66	4356	67	4489
14	NUR AINU ZULKARNAIN	65	4225	69	4761
15	NUR FITRAH	66	4356	75	5625
16	NURSAKILAH	65	5625	70	4900
17	REZKY AMALIAH	69	4761	69	4761
18	RISKAYANTI ANDULLAH P	70	4900	72	5184
19	ROSDIANA	69	4761	68	4624
20	SITI KHAFIFAH	60	3600	69	4761
21	SRIWARDANI	65	5625	69	4761
22	TITIEN MARWAH SADSYAM	70	4900	69	4761
23	WAHYU HIDAYAT	70	4900	72	5184
24	YUSMITA	62	3844	68	4624
25	M. IKRAM ALFAREZA	62	3844	70	4900
TOTAL		1648	1E+05	1748	122374
MEAN SCORE		65.9		69.9	

Appendix V

The Main Score

Experiment Group

Mean score of the students' pre-test

Mean score of the students' post-test

$\bar{1} = \text{---}$
 $= \text{---}$
 $= 69.2$

$\bar{2} = \text{---}$
 $= \text{---}$
 $= 81.5$

Control Group

Mean score of the students' pre-test

Mean score of the students' post-test

$\bar{1} = \text{---}$
 $= \text{---}$
 $= 65.9$

$\bar{2} = \text{---}$
 $= \text{---}$
 $= 69.9$

Appendix VI

The Standard Deviation

A. Experiment Class

1. Pre-Test

$$SD = \frac{\sqrt{\quad}}{\quad}$$

Where, $SS_1 = \sum X^2 - \frac{(\sum X)^2}{n}$

$$SS_1 = 123296 - \frac{(\quad)^2}{\quad}$$

$$SS_1 = 123296 - \frac{\quad}{\quad}$$

$$SS_1 = 123296 - 119997.9$$

$$SS_1 = \quad$$

$$SD = \frac{\sqrt{\quad}}{\quad}$$

$$SD = \frac{\sqrt{\quad}}{\quad}$$

$$SD = \frac{\sqrt{\quad}}{\quad}$$

$$SD = \sqrt{137.4}$$

$$SD = 11.7$$

2. Post-Test

$$SD = \frac{\sqrt{\quad}}{\quad}$$

Where, $SS_1 = \sum X^2 - \frac{(\sum X)^2}{n}$

$$SS_1 = 166785 - \frac{(\quad)^2}{\quad}$$

$$SS_1 = 166785 - \frac{\quad}{\quad}$$

$$SS_1 = 166785 - 166300.8$$

$$SS_1 = \quad$$

$$SD = \frac{\sqrt{\quad}}{\quad}$$

$$SD = \frac{\sqrt{\quad}}{\quad}$$

$$SD = \frac{\sqrt{\quad}}{\quad}$$

$$SD = \sqrt{20.1}$$

$$SD = 4.4$$

B. Control Class

1. Pre-Test

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

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

$$SS_2 = 111792 - \frac{(\quad)^2}{\quad}$$

$$SS_2 = 111792 - \frac{\quad^2}{\quad}$$

$$SS_2 = 111792 - \frac{108636.1}{\quad}$$

$$SS_2 = \quad$$

$$SD = \frac{\sqrt{\quad}}{\quad}$$

$$SD = \frac{\sqrt{\quad}}{\quad}$$

$$SD = \frac{\sqrt{\quad}}{\quad}$$

$$SD = \sqrt{131.4}$$

$$SD = 11.4$$

2. Post-Test

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

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

$$SS_2 = 122374 - \frac{(\quad)^2}{\quad}$$

$$SS_2 = 122374 - \frac{\quad^2}{\quad}$$

$$SS_2 = 122374 - \frac{122220.1}{\quad}$$

$$SS_2 = \quad$$

$$SD = \frac{\sqrt{\quad}}{\quad}$$

$$SD = \frac{\sqrt{\quad}}{\quad}$$

$$SD = \frac{\sqrt{\quad}}{\quad}$$

$$SD = \sqrt{6.1}$$

$$SD = 2.4$$

Appendix VII

The Significance Different

$$\bar{X}_1 = 81.5 \quad SS_1 = 484.2$$

$$\bar{X}_2 = 69.9 \quad SS_2 = 153.9$$

1. t-Test

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

$$t = \frac{81.5 - 69.9}{\sqrt{\left(\frac{484.2 + 153.9}{25 + 25 - 2}\right)\left(\frac{1}{25} + \frac{1}{25}\right)}}$$

$$t = \frac{11.6}{\sqrt{\left(\frac{330.3}{48}\right)\left(\frac{2}{25}\right)}}$$

$$t = \frac{11.6}{\sqrt{(6.8)(0.08)}}$$

$$t = \frac{11.6}{\sqrt{0.5}}$$

$$t = \frac{11.6}{0.7}$$

$$t_{\text{Hitung}} = 16.5$$

2. t-Table

For level of significance (D) = 0.05

Degree of freedom (df) = $(N_1 + N_2) - 2 = (25 + 25) - 2 = 48$

t – Table = 2.009

Appendix VIII

The Distribution of T-Table

<i>Df</i>	<i>P</i>			
	.10	.05	.01	.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

Appendix IX

Documentation

CURICULUM VITAE

Evi Desi was born on October 12th, 1993 in Manggugu, Kec. Anggeraja Kab. Enrekang, South Sulawesi. She has four brothers and three sisters. Her brothers are Wandu, Zul, Mardan and Madi. Her sisters are Mutmainnah, Handayani, and Zainab. She is the sixth child from parents Muh. Said and Dahalia.

The researcher began her first education in SD Negeri 65 Tampo, Enrekang, South Sulawesi and graduated in 2006. She continued her study in SMP Negeri 1 Anggeraja, Enrekang and graduated in 2009. Then she continued her study in SMA Negeri 1 Anggeraja, Enrekang and graduated in 2012.

In 2012, she continued her study at Alauddin State Islamic University of Makassar. She was majoring in English Education Department in Tarbiyah and Teaching Science Faculty. Now, she has been finishing her study there and finishing her final project with the title: **“Using Intrapersonal Intelligence Strategy to Improve the Students’ Ability to Write Narrative Paragraph at the Second Grade Students of SMAN 1 Anggeraja ”**.