

**USING EXAMPLES NON-EXAMPLES METHOD IN IMPROVING
STUDENTS' WRITING SKILL AT THE SECOND YEAR STUDENTS
OF SMA NEGERI 1 ALLA KAB. ENREKANG**

A THESIS

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

By

MASDAR

Reg. No. 20401107120

ENGLISH EDUCATION DEPARTEMENT

TARBIYAH AND TEACHING SCIENCE FACULTY

STATE ISLAMIC UNIVERSITY OF ALAUDDIN MAKASSAR

2011

ACKNOWLEDGEMENTS

Alhamdulillah Rabbil Alamin, the researcher would like to express his deepest gratitude to the almighty Allah SWT, the only provider, the most merciful whose blessing give his guidance, inspiration and good health all the time to conduct the writing this thesis. Also Salawat and Salam are delivered to our great prophet Muhammad SAW who has brought us form the darkness to the lightness.

The writer realizes that this thesis could never be completed without any supports from numbers of people. Therefore, the writer would like to express his deepest appreciation, thanks, and honorable to those people who have involved in completing this thesis, for the valuable contribution suggestion, advice, supporting, guidance, sacrifice, and praying. Therefore, the writer would like to address his acknowledgements to:

1. **Abd. Rahim Kade** and **St. Nurfaisah Poki** as their beloved parents who have given much love, motivation, praying, moral support and financial supports all the time for the researcher's successfulness. His gratitude also presented to the researcher's lovely brothers (**Amiruddin and Yusuf**) and sister (**Amma Aswawati Kade** and **Ririn Afriany Kade**) for their support, love and understanding during his study.
2. **Prof. Dr. H. Qadir Gassing, M.Ag.**, the Rector of Alauddin State Islamic University (UIN) Makassar

3. **Dr. H. Salehuddin, M.Ag.** as the Dean of the Faculty of Tarbiyah and Teaching science of Alauddin State Islamic University (UIN) Makassar.
4. **Dra. Djuwairiah Ahmad, M.Pd., M. TESOL** and **Dra. Kamsinah, M.Pd.I**, the head and secretary of English education department.
5. **Drs. H. Syahid, M.Ed. M.** and **Dra. St. Azisah, M.Ed.St** the first and second consultants for their granduncle and advice during this writing thesis.
6. Head Master of SMA Negeri 1 Alla **Drs. Hamka, M.Pd** and English teacher of the Eleventh grade (XI IPS2) **Drs. Tahir** in academic year of 2010/2011 who has kindly gave the class to do researching and enthusiastically participated in writer's research. This thesis would have not been possible completed without their involvement.
7. The second year (XI IPS2) of SMA Negeri 1 Alla student's who had been actively participated to be the respondents of the research.
8. The writer's classmate in English Department PBI 7,8 (the 2007 generation), best friend in (**Muhajrin, Muh. Asdar, Muh.Aswar Assiddiq, Musyawir, Muh.Arham**) and all friends could not be mentioned here.
9. The writer hopes that this thesis would be beneficial to other people. May Allah SWT always bless us all, Amien

Reseacher,

Masdar
NIM: 20401107120

TABLE OF CONTENT

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
ACKNOWLEDGEMENT	v
TABLE OF CONTENT	vii
LIST OF TABLE	ix
ABSTRACT	x
CHAPTER I. INTRODUCTION	1
A. Background	1
B. Problems Statement	2
C. Objective of the Research	3
D. Significance of the Research	3
E. Scope of the Research	4
F. Operational Definition of Terms	4
CHAPTER II. REVIEW OF RELATED LITERATURE	5
A. Previous Related Research Findings	5
B. The Concept of Writing	6
C. The Concept of Examples non-Examples Method	14

CHAPTER III. RESEARCH METHODOLOGY	20
A. Research Method	20
B. Research Design	20
C. The Variable and Indicator	24
D. Time and Subject of the Research	25
E. Research Instrument	25
F. Prosedur of Collecting Data	25
G. Research participants	27
H. Research Position	27
I. Data Analysis	28
CHAPTER IV. FINDING AND DISCUSSION	33
A. Finding	33
B. Discussion	44
CHAPTER V. CONCLUSION AND SUGGESTION	48
A. Conclusion	48
B. Suggestion	49
BIBILIOGRAPHY	
APPENDIX	
CURRICULUM VITAE	

LIST OF TABLE

TABLE 1. Content	28
TABLE 2. Organization.....	29
TABLE 3. Vocabulary.....	30
TABLE 4. Grammar.....	30
TABLE 5. Mechanics.....	31
TABLE 6. The Student's Content score at first cycle.....	34
TABLE 7. The Student's Organization score at first cycle.....	35
TABLE 8. The Student's Vocabulary score at first cycle.....	36
TABLE 9. The Student's Grammar score at first cycle.....	37
TABLE 10. The Student's Mechanics score at first cycle.....	38
TABLE 11. The Student's Content Score at second cycle.....	39
TABLE 12. The Student's Organization at second cycle.....	40
TABLE 13. The Student's Vocabulary Score at second cycle.....	41
TABLE 14. The Student's Grammar Score at second cycle.....	42
TABLE 15. The Student's Mechanics Score at second cycle.....	43

ABSTRACT

Title :” Using Examples non-Examples Method in Improving Students’ Writing Skill at the Second Year Students of SMA Negeri 1 Alla Kab. Enrekang”
Researcher : Masdar
Reg. Number : 20401107120
Consultant I : Drs. H. Syahid, M.Ed. M.
Consultant II : Dra. St. Azisah, M.Ed. St.

The research is about the students’ skill in writing by using examples non examples method. Examples non examples method is a method that uses example in teaching such as pictures.

The purposes of this research were to improve students’ writing skill. It may be content, organization, vocabulary, grammar and mechanics and to identify the students problems in writing. By this research the researcher hopes that the students’ writing ability could be improved by using examples non examples method.

The research used classroom action research in two cycles. Each cycle had three meetings. The procedure of collecting data the researcher used interview, observation, and test as the technique of collecting data to get a valid data.

In collecting data and analysis technique the researcher used the component of writing based on the five aspects that given by (Heaton: 1988) the aspects are content, organization, vocabulary, grammar, and mechanics. Each aspect would be classifications into excellent, very good, good, fairly good, and fairly. And gave score based on the classification.

The result of the research at the first cycle showed that the students were lack in all of component of writing where the writing ability in content got 65,51%, organization 66.72%, vocabulary 63.96 %, grammar 66.72 % and mechanics 65.51%. But, in the second cycle was improve that can be showed the result of writing ability in content got 77.93%, organization 75.51%, vocabulary 79.13%, grammar 75.68%, and mechanics 76.55%. The mean score of the students’ writing ability of the Cycle 1 was 63.44% and cycle 2 was 77.34 %.

By this result showed that the Second Year students of SMA Negeri 1 Alla especially in XI IPS2 have capabilities in writing skill. Thus we can say that examples non examples Method can improve the students writing ability.

CHAPTER I

INTRODUCTION

A. Background

Writing is the ability to express idea, feeling, and experience. Most students face some difficulties in written form. Sometimes the students could not write their task with kinds of reasons. There are many aspects that may make the students unable to write in a good structure. The student don't know how to begin the writing, they don't have enough ideas to write, they could generate their ideas probably they understood what should they do and they could not make it.

Writing is more complex than the other language skills. If a student speaks a foreign language, the native speaker can understand and accept unperfected pronunciation or the ungrammatical expressions. On the other hand, if the student writes a foreign language the native speaker will find difficulty in understanding the writing that has many mistakes both spelling and grammar. Even though the meaning of written text is clearly delivered, so we need to write as clearly as possible without grammatical errors and spelling.

To improve the student's writing skill in English, the teacher must create the class become fun and active. One of the methods that might help to improve the student's writing skill to use Examples non Examples method. The examples non examples have many advantages in teaching English especially for writing skill. Buehl (1996) says that one advantage of examples non examples is

students engage in a discovery process, which encourages them to develop the concept of progressively through the experience of examples and non examples.

Using examples non examples as alternative method of this title will be the main object. The writer chooses this method because the writer realizes that examples non examples are good method in teaching English especially for writing skill. The writer's aim to use of examples non examples method in teaching writing is to enable the students to describe the material in teaching.

The writer hopes after studying this subject, the students are able to write any object or describe something in good writing. That is why, the writer will design this skill for students of Senior High School in Second Year, but it can also learned by other grades. The topic is using examples non-examples method in improving students' writing skill.

B. Problem Statement

Based on the background above, the writer formulates the problem statement as follow:

“To what extent does the Examples non-Examples method improve the students' writing skill of the second year at SMA Negeri 1 ALLA?”

C. Objective of the Study

The objective of this research is to identify to what extent using Examples non-Examples method improves the writing skill of the students at SMA Negeri 1 Alla.

D. Significance of the Study

This research is significant especially for three groups of people: Teachers, Students, and Readers.

1. Teachers

By this research, the researcher really hopes to help the teachers to improve students' ability in writing. It is also expected to give good contributions for all teachers in teaching writing class. This research can be useful information for English teacher to increase teaching and guiding students in writing class.

2. Students

The researcher hopes that this research can be used to motivate the students in improving and increasing their interest in writing subject.

3. Readers

The researcher hopes that this research can motivate the readers in increasing their interest in writing subject.

E. Scope of the Study

The scope of the research is limited on application examples non examples method in increasing the students' ability to use content, organization, vocabulary, structure and mechanic in writing descriptive paragraph.

F. Operational Definition of Terms

Combs (1996) stated that writing as a code, medium, product and writing as an active process. Writing as a code is using language as its symbols, as a medium to be manipulated and shaped, as a product to be completed and as an active process of creating.

Leo (2007) writing as a process of expressing ideas or thoughts in words should be done at our leisure. Writing can be very enjoyable as long as we have the ideas and the means to achieve it.

Examples non-examples method is a technique that we can use in teaching English, especially for the writing. The principal component in examples non-examples is used picture as a media in teaching. This technique has two component, examples and non examples. Buehl (1996) Examples are examples given through the medium of picture that must be understood by students and then non examples is an example that is not in the picture, so that students are required to find and develop the parts which are not in the picture.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Related Research Findings

There are some researchers who conducted research to the teaching of writing. Some of the findings of related research are presented in the following section.

1. Muammar (2010) in his research about using personal photograph in improving the students' writing proficiency formulated problem statement, namely: (1) how does the personal photograph increase the students' organization sentence and content in descriptive paragraph? In his research, he came with conclusion that using of personal photograph as one of the strategies in teaching was effective and significant in increasing the students' writing proficiency in term of students' writing content and organization.
2. Rahman (2010) in her research she wants to develop the writing skill toward to her problem statement that has formulated, namely: (1) to what extant does the students develop their writing through magazine pictures? (2) What factors influence the students in developing them writing skill using magazine pictures? After finishing her research, she found some finding that using magazine picture could develop the students' writing skill and using magazine picture was significantly different with the students writing skill that got treatment without using magazine picture.

3. Aco (2010) in his research about using sequence pictures to develop the writing ability formulated problem statement namely :(1) Does the use of sequence picture develop the writing ability?. In this research, he found that the use of sequence picture effectively develop students' writing ability.

Based on the previous findings above, the researcher concludes that examples non-examples method as a source material in teaching writing can stimulate the students to do writing well. The research believes that examples non examples method will organize the students' ideas in prewriting process and it is one of the effective ways to help students in building materials. The researcher also concludes that their research have relation with examples non examples method because in this research will use the picture as examples and non examples.

B. The Concept of Writing

1. The Definition of Writing

Combs (1996) stated that writing as a code, medium, product and writing as an active process. Writing as a code is using language as its symbols, as a medium to be manipulated and shaped, as a product to be completed and as an active process of creating.

Byrne (1990) stated that writing is clearly more than the production of the sounds. The symbols have been arranged according to certain in convention. As rule, however the students do not write just one sentence or a

number of sentence as arranged in particular order and linked together in certain ways. Writing involves the encoding of message of some kinds that translate throughout into language.

Leo (2007) writing as a process of expressing ideas or thoughts in words should be done at our leisure. Writing can be very enjoyable as long as we have the ideas and the means to achieve it.

Rahman (2010:7) writing is one way to express an idea, opinion, and feeling in writing form or writing is tool communication to transmit messages in which are produced in written.

Based on some experts' definition above, the researcher concludes that writing is a tool communication to express an idea, opinion and feeling in writing form and its can be as code, medium and product.

2. Types of Writing

Horn and Rosman in Rahman (2010:7) divided writing into three kinds, as follows:

a. Narration

Oshima (1997) narration is story writing. In narration, the sentence is usually according to the time order. One thing happens and then other thing happens, and the events are told in the same order. A narration tells a story – a series a conducted incident, or an action- process of an action. In narration, the incident that makes up the story usually told in the

order in which they would really happen. The story is perhaps true as in the writing of history, into biography, or news reports. The story may be functions as in a short story, novelette or novel. A narrative can tell what happens in a matter of minutes of years.

b. Description

Description is a form of writing that describes something. Oshima (1997) description is writing about how something or someone looks and uses space order. If you organized your paragraph of a car by locations you may talk about interior, the exterior, and the underside. Interior would be those areas under the hood, in the passenger compartments, in the trunk. The exterior would be the front, backsides and top, while the underside the parts under the body, like the hills.

c. Exposition

Exposition is a form of writing that explains something. It often answers to the question of what, how, and why. Its purpose is to present ideas and to make the ideas clear as possible.

3. The Importance of Writing

There is a lot of reason why writing is important by Hairston in Muammar (2010: 12):

- a. Writing is a tool for discovery. We stimulate our thought process by the act writing into information and tap into information and image we have our unconscious mind.
- b. Writing helps us to organize our ideas. We can arrange them in coherent form.
- c. Writing generates new ideas by helping us to make connection and see relationship.
- d. Writing down ideas allow us to dictate ourselves from them.
- e. Writing helps us to observe and process information when we write a topic, we learn it better.
- f. Writing enables us to solve the problems by putting the element of them into written form; we can examine and manipulate them.
- g. Writing on a subject makes us active rather than passive learners of information.

4. The components of Writing

Heaton (1988) divided component writing into five main areas. They are content, organization, vocabulary, language usage, and mechanics.

1) Content

There are at least four things that can be measured in connecting with content, the composition should contain one central purpose only,

should have unity, should have coherence, and continuity, should be adequately developed.

2) *Organization*

The purpose of organizing material in writing involves coherences, order of importance, general to specific, specific to general, chronological order and spatial order of pattern. When writing, the learner should arrange their writing chronologically. They should present their ideas based in order of which happened from the beginning to the end.

3) *Vocabulary*

The effective use of word will be good writing both specific and technical writing. To express ideas we always deal with vocabulary. The lack of vocabulary makes it difficult to express ideas.

4) *Grammar*

Grammar concerns about the ability to write correct and appropriate sentences. The writer has to give attention for preposition, tenses such as using of verbs, nouns, adjective, also conjunction, and articles. It is very important to the writer to clarify the correct usage of point grammar because reader will be difficult to understand it. Writing involved correct language and point of grammar. An adequate grammar should be one that is capable of producing grammar. We should not be able to do anything more

than utter separate items of language for separate function and also grammar can help students improve the use of formal language.

5) *Mechanics*

There are at least two main parts of mechanic in writing namely punctuation and capitalization. Punctuation is as the way to clarify meaning. 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. Capitalization is as the way to clarify ideas. Sentences are not capitalized correctly, ambiguous and misunderstanding will appear. It also helps to differentiate from sentences to others. The words which are capitalized are beginning of: the name of people, organization, first and last word of title

5. Process of Writing

Every piece of writing involves several processes, Mc Dougal Litell in Muammar (2010: 13) there are three steps you will follow, they are pre-writing, writing, rewriting.

a. Pre-writing

When we want to start our writing, we usually think about the interesting topic for ourselves and the reader as stated by Dougal that sometimes you choose to write in order to communicate something

important to you. Whatever you write, and whenever you write, you will find the beginning steps, called pre-writing, very important.

According to Jerry Gerhard (2010:13) in Muammar said that there are two good ways in pre-writing, but the writer just takes two, namely: brainstorming and questioning. Brainstorming is a technique that guides the writer whether skilled or unskilled writes. To select out an inspiring topic and strategic question and to let the students consider their topics through series question. And make the interesting details about the chosen topic.

b. Writing

At this point in the process of writing, you are ready to write. Simply put your pencil to paper and write. Don't fuss with the writing. Don't worry about organizing ideas. Don't fret about spelling or punctuation. Just Write.

c. Rewriting

At this stage of the process you will need to work more carefully. Read what you have written and repair it as you can. Finally, when you are satisfied that your writing is clear and correct, write it out its final form. Write carefully. Make your work as neat as possible.

6. The Definition of Paragraph

Oshima (1998:2) a paragraph is a group of related sentences that discuss one and usually only one main idea. A paragraph can be as short as one sentence or as long as ten sentences. The number of sentences is unimportant; however, the paragraph should be long enough to develop the main idea clearly.

A paragraph may stand by itself but also be one part of a longer piece of writing such as a chapter of a book or an essay. By this, the first thing to do is learn how to write a paragraph then learn how to combine and expand paragraphs to build essays. A good paragraph is explained below:

a. Paragraph structure

A paragraph has three major structural parts; a topic sentence, supporting sentences, and a concluding sentence (Oshima 1998:3). The topic sentence states the main idea of paragraph. It not only names the topic of the paragraph, but also limits the topics to one or two areas that can be discussed completely in the space of a single paragraph the specific area is called the controlling idea. Supporting sentences develop the topic sentence. That is, they explain the topic sentence by giving reasons, examples, facts, statistics, and quotations. The concluding sentence signals the end of the paragraph and leaves the reader with important points to remember.

b. The topic sentence

A topic sentence is the most important sentence in a paragraph. It briefly indicates what the paragraph is going to discuss Oshima (1998:4). In addition, the topic sentence is a guide to both the writer and the reader. The following will be explained the four important points to remember about topic sentences:

- 1) A topic sentence is a complete sentence; that is, it contains a subject, a verb, and usually a complement.
- 2) A topic sentence contains both a topic and controlling idea. It does not give any specific area to be discussed in the space of a single paragraph.
- 3) A topic sentence is the most general statement in the paragraph because it gives only the main idea. It does not give any specific details.
- 4) The topic sentence may be the first and the last sentence of the paragraph.

C. The Concept of Examples non-Examples Method

1. Introduction to examples non-examples method

Examples non-examples method is a technique that we can use in teaching English, especially for the writing. The principal component in examples non-examples is used picture as a media in teaching. This technique has two component, examples and non examples. Examples are examples given through the medium of picture that must be understood by students and then non examples is an example that is not in the picture, so that students are

required to find and develop the parts which are not in the picture. Sudrajat (2008) that Examples and Non-Examples is a technique that can be used to teach defined concepts at the comprehension. The technique involves providing learners with instances that include both examples and non-examples of the defined concepts being taught, and asking them to classify them according to the appropriate concepts.

The concept is generally studied in two ways. At least many of the concepts we learned outside of school through observation and also studied through the definition of the concept itself. Examples and non-examples are strategies that can be used to teach the definition of the concept. Croser (1984) the concept is an abstraction that represent a class of object, events, activities, or relationships that have the same attributes. This strategy aims to prepare students quickly to give a definition of existing concepts and asks students to classify it by using examples non-examples. Examples give an idea of something that became an example of a material that is being discussed, while the non examples give an idea of something that is not an example of a material that is being discussed.

Examples and non examples considered necessary because the concept that is known primarily only in terms of its definition rather than from its physical properties. By focusing attention students of examples and non

examples are expected to encourage students to go to a deeper understanding of the material.

2. The advantages of the method of examples and non-examples

Examples and non-examples method is a method that uses picture as a media in teaching. There are three main advantages of examples non-examples method. They are as follow:

- a. Students are more critical in analyzing the images.
- b. Students more aware of the material application form example image.
- c. Students are given the opportunity to express their opinions.

Buehl (1996) benefit from the methods of examples and non examples include:

- Students depart from a definition that will be used to broaden understanding of the concept with a more profound and more complex.
- Students engage in a discovery process, which encourages them to develop the concept of progressively through the experience of examples and non examples.
- students are given something that is opposite to explore the characteristics of a concept by considering the possible non examples there are still some parts which is a character of the concept which has been described in the examples.

Tennyson and Park (1980) if the teacher will present an example of a concept then there are three things that should be addressed:

- ☞ Give the examples of easy to difficult.
- ☞ Select examples that is different from each other.
- ☞ Compare and distinguish between examples and non examples.

Prepare experience with examples and non examples will help students to construct meaning that richer and more profound than an important concept. Joyce has provided the conceptual framework related to the action strategy, which uses a model of inquiry to introduce new concepts by using examples and non examples.

Framework of concept includes:

1. Generalized the pair between the sample and not an example that explains some of most of the character or attributes of the new counseling. Presents it in a time and ask students to think about what differences there are in the two lists. For students to think about each of these examples and non examples, ask them what made the two lists different.
2. Prepare examples and non examples additional, more specific concepts to encourage students to check the hypothesis that has been made so as to understand new concept.
3. Ask students to work in pairs to generalize the concept of examples and non examples and then ask each pair to inform the class to be discussed in classical so that each student can give feedback.

4. As a cover is asking students to describe the concept that have been obtained by using characters that have been from the examples and non examples.

3. The Source of Examples non examples

Examples can be found in everywhere, from many sources such as magazine, news paper, text books, outdoor and so on. An examples can stand for real object (single object or person), for example a picture of animal, a picture of family, a picture of vehicle or transportation, room or map, and so on.

4. Using examples non examples method in writing paragraph

Teaching of writing should provide variety of techniques in order that the students can follow the course well. There is not one way to teach writing but many ways. One of them is trough examples non examples method by using media like pictures. The examples can be found in everywhere, from many sources such as magazine, news paper, text books, outdoor and so on.

The examples non examples method can be applied as a method in writing activities. It can help students to express their ideas or opinions into the writing form. Examples non examples method is a method use examples from the real world like picture. Examples of picture like place of interest. Personal photograph is the photograph of the students based on their experience for example, asking about the students experience when they went for picnic,

camping or another place. Personal photograph usually capture important moments in our lives. Further, it can help us remember title details about people, places, and events.

In this research, the writer use examples and non examples in teaching English to improve the students' writing skill. The writers combine between picture and texts as en examples in teaching. There are some examples and non examples that teacher can be used in teaching writing, so that the students can easy in learning. The teacher must have sets of examples and non examples. The teachers give to the students which show similar objects. Steps to implement the method of examples non-examples are as follows.

- a. Teachers prepare pictures in appropriate with the basic competence and learning objectives.
- b. Students are given task about the series of picture.
- c. Students analyze the picture that they have chosen.
- d. Students write the words that correspond to the picture.
- e. Students determine the other components that are not in the picture.
- f. Students write the words that are not associated with the picture.
- g. Students make simple sentences and then compiled into a simple text description.

CHAPTER III

RESEARCH METHODOLOGY

A. Research Method

In this research, the researcher conducted Classroom Action Research (CAR). It was a research conducted by the teacher who wants to make their students mastering the materials. The main proposed of Classroom Action Research is to identify and to solve the students' problem in the class. Kemmis in Rahman (2010:16) described this model start from identification of idea, reconnaissance, compiling the general planning, improve the first step, implementation of the first step, evaluation and make better the general planning. If the researcher need more research, they can do second implementation.

B. Research Design

This research followed the principal working of *classroom action research* that contains of four stages, they are: Planning, Implementation of Action, Observation, and Reflection.

Picture 1: Cycle design of classroom action research

This research holds around two cycles. They were first and second cycle and each cycle was the series of activity which has close relation. Where, the realization of the second cycle was continuing and re-correcting from the first cycle.

1. CYCLE 1

a. The Planning

The activities that has been done in this stage as follows:

- 1) Studying and understanding the material that would be taught.
- 2) Making the lesson plan for the implementation of action.
- 3) Making the sheet of students' assessment, to measure the students' achievement in writing sentences.

b. Implementation of action

The activities that have been done in this stage were:

- 1) The Teacher prepared and given a series of pictures based on examples and non examples.
- 2) The students wrote the words of the picture as example and non example.
- 3) The teacher asked several question to the students for the pictures.
- 4) The teacher guided the students to write a paragraph.
- 5) The teacher corrected the students' writing by filling the error sheet;
- 6) The students rewrote their writing based on the error sheet.

c. Observation

Observation is collecting data activity related with the learning English process which has solving problem and learning strategy which is improving state. So, in this stage the researcher asked the students' to collect

their final writing, to measure the students' achievement after using examples in writing

d. Reflection

Analyze all of the data which had been collected from observation, to assess the teaching program's achievement after given an action at the first cycle. The gotten result could be a basic to formulate the next better lesson plan.

2. CYCLE 2

a. The Planning

The activities that have been done in this stage as follows:

- 1) Studying and understanding the material that would be taught.
- 2) Making the lesson plan for the implementation of action.
- 3) Making the sheet of students' assessment, to measure the students' achievement in writing sentences.

b. Implementation of action

The activities that have been done in this stage were:

- 1) The teacher prepared and given a series of pictures based on examples and non examples
- 2) The students wrote the words of the picture as example and non example
- 3) The teacher asked several questions to the students for the pictures.
- 4) The teacher guided the students to write a paragraph.

- 5) The teacher corrected the students' writing by filling the error sheet;
- 6) The students rewrote their writing based on the error sheet.

c. Observation

Observation is collecting data activity related with the learning English process which has solving problem and learning strategy which is improving stated. So, in this stage the researcher asked the students' to collect their final writing, to measure the students' achievement after using examples the in Writing.

d. Reflection

Analyze all of the data which had been collected from observation, to assess the teaching program's achievement after given an action at the first cycle. The gotten result could be a basic to formulate the next better lesson plan.

C. The variables and indicators

This research uses two variables, they are:

1. Independent variable

The independent variable is implementation of using examples non examples method. It is as the method used by the teacher when teaching the material.

2. Dependent variable

The dependent variable is the students' writing skill with the indicator is as follows:

Indicator of the content, organization, vocabulary, structure and mechanics

D. Time and Subject of the Research

This research was held third a week in eight times, the subject of this research is all of the students of class XIPS₂ consists of twenty nine students which taught at the second semester.

E. Research Instrument

In this research, the researcher has used one kind of instrument namely written test. The test was used in the last item of every cycle to measure the students' achievement in writing sentences

F. Procedure of Collecting Data

To collect the data is done with the following procedures:

1. Interview

This interview was held once at 2 June 2011, after identifying the students' problems in writing text, the researcher looked for the cause of the problem. For looking for it, research interviews the students directly. Research

used guidelines of interviews to ask the students. The result of the interview will be analyzed to overcome the problems in the next cycles.

2. Observation

The observation was held once at 2 June 2011. The researcher observed the students' ability in writing. Researcher observed whether using examples non-examples method can improve the writing skill and also identify the students' problems in organizing writing. After identifying the problems, researcher looked for the problem solving to overcome the problems in the next cycles.

3. Test

This test was held on 3 June 2011 as pre test, 15 June 2011 as post test for cycle 1 and 18 June 2011 as post test for cycle 2.

- a. Pre test: the data source in this research is the students' achievement in writing before getting the writing material through examples non examples.
- b. The researcher has given test to the students. It has been done after implementing of using examples non examples method in the class or in the observation stage of classroom action research which has been done in every cycle. The following activities are:
 - 1) The researcher has explained about the procedure of test.
 - 2) The researcher has asked the students to propose their interesting topic.
 - 3) The students have developed their topic into descriptive paragraph.
 - 4) The researcher has collected their writing result.

G. Research Participants

The participants of research are:

1. English teacher

English teacher was a collaboration of the researcher in research, where the English teacher did observation when the researcher taught in class.

2. Students

The position of students in this research was object of research, where the research hope after researching, the students can improve their ability in writing

3. Headmaster

The positions of headmaster in research were facilitators, evaluator and supervisor.

H. Researcher Position

In this research, the researcher was an instructor as a teacher collaborator during the teaching process goes on. The aim was to assess the teaching method that was given by researcher as a reference for the next cycle. And the contrary the researcher was a collaborator whereas the collaborator was an instructor and it was done to evaluate how far the teacher understood to apply a method in the class.

I. Data Analysis

The data have been collected through quantitative analysis. The steps are taken as follows:

Scoring the result of the students test based on the five aspect that given by (Heaton 1988) the aspect are content, organization, vocabulary, grammar and mechanism.

1. Scoring the result of the students' test will be classified as follows:

a. Content

Table. 1 content

Classification	Score	Criteria
Excellent	91-100	The ideas are topic about selected, the ideas are clearly stated, the ideas are clearly supported, the ideas are comprehensible, and the ideas are well development.
Very Good	81-90	The ideas are quite comprehensible; the ideas are adequate relevant, the ideas are generally well developed.
Good	71-80	The ideas rather clearly stated, the ideas are get enough supports, the idea sufficiently expressed.
Fairly Good	61-70	The ideas are not clearly stated, the ideas are get limit to support, the ideas are not quite relevant, the idea are lack of developing.
Fairly	51-60	The ideas are not enough to evaluate, no communication of ideas, the idea are irrelevant, it has very poor of development of ideas.

Based on the table above, the students will get excellent if their score is 91-100, very good if their score is 81-90, good if their score is 71-80, fairly good if their score is 61-70, and fairly if their score is 51-60.

b. Organization

Table 2.Organization

Classification	Score	Criteria
Excellent	91-100	The ideas are well organized, the ideas are coherence, the ideas are relevant to outline, the ideas are presented in logical sequencing.
Very Good	81-90	The ideas are adequate organized, the ideas are adequate cohesion, the ideas are adequate coherence, the ideas are sufficient.
Good	71-80	The ideas are generally organized, few idea are a break out cohesion, the ideas are generally cohesion, the ideas are in some logical sequencing,
Fairly Good	61-70	The ideas are almost loosely organized, the idea are confuse and disconnected, the ideas are lack logical.
Fairly	51-60	the organization are not concise, the ideas are not enough to evaluate, the ideas almost are not relevant to outline.

Based on the table above, the students will get excellent if their score is 91-100, very good if their score is 81-90, good if their score is 71-80, fairly good if their score is 61-70, and fairly if their score is 51-60.

c. Vocabulary

Table 3.Vocabulary

Classification	Score	Criteria
Excellent	91-100	Almost paragraph had appropriate and effective words.
Very Good	81-90	Some words of paragraph don' use appropriate and effective words.
Good	71-80	Half words of paragraph are not effective and inappropriate.
Fairly Good	61-70	More than a half word of paragraph is not effective and inappropriate.
Fairly	51-60	Almost the words of paragraph are not inappropriate.

Based on the table above, the students will get excellent if their score is 91-100, very good if their score is 81-90, good if their score is 71-80, fairly good if their score is 61-70, and fairly if their score is 51-60.

d. Grammar

Table 4. Grammar

Classification	Score	Criteria
Excellent	91-100	Almost paragraph has corrected grammar
Very Good	81-90	Some grammars of paragraph are incorrect,
Good	71-80	The half grammars of paragraph are incorrect.
Fairly Good	61-70	More than a half of grammars of paragraph are incorrect.
Fairly	51-60	Almost the grammars of paragraph incorrect.

Based on the table above, the students will get excellent if their score is 91-100, very good if their score is 81-90, good if their score is 71-80, fairly good if their score is 61-70, and fairly if their score is 51-60.

e. Mechanics

Table 5. Mechanics

Classification	Score	Criteria
Excellent	91-100	Almost words used in paragraph that has correct punctuation, capitalization, and spelling are correct.
Very Good	81-90	Some of the punctuations, capitalizations, spellings, are incorrect.
Good	71-80	Punctuation capitalization, but meaning not obscured.
Fairly Good	61-70	Frequent errors of spelling, punctuation, capitalization, paragraphing, poor hand writing, meaning confused or obscured.
Fairly	51-60	Not mastering of convention, capitalization, paragraphing, hand writing, not enough to evaluate.

Based on the table above, the students will get excellent if their score is 91-100, very good if their score is 81-90, good if their score is 71-80, fairly good if their score is 61-70, and fairly if their score is 51-60.

One of the methods of scoring which require a separate score for each a number of aspects of task are said to be analytic. An analytic scale it has five components, from content, organization, language use, vocabulary, and

mechanics. And from the table has included the level of score for each component

2. To calculate the mean score of the students' test result. The researcher will use the following formula:

a. Scoring the students' achievement

$$\text{Score} = F/N \times 100 \% \text{ Depdikbud (in Aco, 2010)}$$

Where:

F = students' gained score

N = the number of sample

b. Scoring the students' mean score

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

Where: UNIVERSITAS ISLAM NEGERI

\bar{X} = Mean score

$\sum X$ = the total number

N = the number of sample

(Tiro, Muhammad Arif and Baharuddin Ilyas, 2002: 69)

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter particularly presents the finding of the research cover the description of the students' writing skill. In the discussion part, the writer described the findings in detail.

A. Finding

1. The First Condition of The Class

Based on the pre-observation, the researcher got some data about the students' condition of the class, including the students' problems. According interview between reseacher the student is so difficult to make sentence in writing form because they are scare get material to increase their abstract ability and their teacher just focus in grammar, reading, vocabulary material. The data was analyzed to overcome the problems.

2. Cycle 1

The increase of the Content, Organization, Vocabulary, Structure and Mechanics of writing proficiency on using examples non-examples method in cycle I.

Table 6. Result of content Assessment at the First Cycle

Classification	Score	Criteria	F	%	N
Excellent	91-100	The ideas are topic about selected, the ideas are clearly stated, the ideas are clearly supported, the ideas are comprehensible, and the ideas are well development.	0	0	29
Very Good	81-90	The ideas are quite comprehensible; the ideas are adequate relevant, the ideas are generally well developed.	0	0	
Good	71-80	The ideas rather clearly stated, the ideas are get enough supports, the idea sufficiently expressed.	5	17,24	
Fairly Good	61-70	The ideas are not clearly stated, the ideas are get limit to support, the ideas are not quite relevant, and the ideas are lack of developing.	14	48,27	
Fairly	51-60	The ideas are not enough to evaluate, no communication of ideas, the idea are irrelevant, it has very poor of development of ideas.	10	34,48	
Mean Score			29	100	

Based on the data of the results of the observation indicated that some students still lack of content, whereas 48, 27% got fairly good and 34, 48 % got fairly and just 17, 24% got good. The researcher needed to do stabilization in the second cycle especially the students' content ability.

Table 7. Result of organization Assessment at the First Cycle

Classification	Score	Criteria	F	%	N
Excellent	91-100	The ideas are well organized, the ideas are coherence, the ideas are relevant to outline, and the ideas are presented in logical sequencing.	0	0	29
Very Good	81-90	The ideas are adequate organized, the ideas are adequate cohesion, the ideas are adequate coherence, the ideas are sufficient.	0	0	
Good	71-80	The ideas are generally organized, few idea are a break out cohesion, the ideas are generally cohesion, the ideas are in some logical sequencing,	6	20,68	
Fairly Good	61-70	The ideas are almost loosely organized, the ideas are confuse and disconnected, the ideas are lack logical.	16	55,17	
Fairly	51-60	The organizations are not concise, the ideas are not enough to evaluate, the ideas almost are not relevant to outline.	7	24,13	
Mean Score			29	100	

Based on the data of the results of the observation indicated that some students still lack of organization, whereas 55, 17% got fairly good and 24, 13 % got fairly and just 20, 68% got good and 24,13% got good. The researcher needed to do stabilization in the second cycle especially the students' organization ability.

Table 8. Result of Vocabulary Assessment at the First Cycle

Classification	Score	Criteria	F	%	N
Excellent	91-100	Almost paragraph had appropriate and effective words.	0	0	29
Very Good	81-90	Some words of paragraph don' use appropriate and effective words.	0	0	
Good	71-80	Half words of paragraph are not effective and inappropriate.	2	6,89	
Fairly Good	61-70	More than a half word of paragraph is not effective and inappropriate.	15	51,72	
Fairly	51-60	Almost the words of paragraph are not inappropriate.	12	41,37	
Mean Score			29	100	

Based on the data of the results of the observation indicated that some of the students know a little vocabulary, whereas 51, 72 % fairly good and 41, 37 % got fairly, and just 6, 89 % got good. The researcher needed to do stabilization in the second cycle especially the students' vocabulary ability.

Table 9. Result of structure Assessment at the First Cycle

Classification	Score	Criteria	F	%	N
Excellent	91-100	Almost paragraph has corrected grammar	0	0	29
Very Good	81-90	Some grammars of paragraph are incorrect,	0	0	
Good	71-80	The half grammars of paragraph are incorrect.	6	20,68	
Fairly Good	61-70	More than a half of grammars of paragraph are incorrect.	16	55,17	
Fairly	51-60	Almost the grammars of paragraph incorrect.	7	24,13	
Mean Score			29	100	

Based on the data of the results of the observation indicated that some of the students lack in grammar, whereas 24, 13 % got fairly, 55, 17 % got fairly good, and just 20, 68% got good. The researcher needed to do stabilization in the second cycle especially the students' grammar ability.

Table 10. Result of mechanics Assessment at the First Cycle

Classification	Score	Criteria	F	%	N
Excellent	91-100	Demonstrate mastery of conventions, few errors of spelling, punctuation, capitalization, paragraphing..	0	0	29
Very Good	81-90	Occasional errors of spelling.	0	0	
Good	71-80	Punctuation capitalization, but meaning not obscured.	5	17.24	
Fairly Good	61-70	Frequent errors of spelling, punctuation, capitalization, paragraphing, poor hand writing, meaning confused or obscured.	14	48,27	
Fairly	51-60	Not mastering of convention, capitalization, paragraphing, hand writing, not enough to evaluate.	10	34.49	
Mean Score			29	100	

Based on the data of the results of the observation indicated that some of the students lack in mechanics, whereas 34, 49% got fairly, 48, 27 % got fairly good, and just 17,24% got good. The researcher needed to do stabilization in the second cycle especially the students' mechanics ability.

From the data of the first cycle, it can be said the teaching and learning process was not maximal. There were still some descriptors which not achieved yet. Beside that there were also some descriptors had achieved even though they still needed to be improved to the next cycle. Based on the data

above, there were some descriptors made the researcher happy because most of them did what the researcher hoped even though it still needed to be improved to the next cycle. There were 17, 24% good content, there were 20, 68 % students got good organization, there were 6, 89% students got good vocabulary, there were 20, 68% students got good structure and there were 17, 24% got good mechanics.

3. Cycle 2

The increase of the Content, Organization, Vocabulary, Structure and Mechanics of writing proficiency on using examples non-examples method in cycle 2.

Table 11. Result of content Assessment at the Second Cycle

Classification	Score	Criteria	F	%	N
Excellent	91-100	The ideas are topic about selected, the ideas are clearly stated, the ideas are clearly supported, the ideas are comprehensible, and the ideas are well development.	2	6,89	29
Very Good	81-90	The ideas are quite comprehensible; the ideas are adequate relevant, the ideas are generally well developed.	6	20,68	
Good	71-80	The ideas rather clearly stated, the ideas are get enough supports, the idea sufficiently expressed.	15	51,72	

Fairly Good	61-70	The ideas are not clearly stated, the ideas are get limit to support, the ideas are not quite relevant, the idea are lack of developing.	4	13,79	
Fairly	51-60	The ideas are not enough to evaluate, no communication of ideas, the idea are irrelevant, it has very poor of development of ideas.	2	6,89	
Mean Score			29	100	

Based on the data of the results of the observation indicated that some of the students have increasing in content than then first cycle, whereas c1 not students got excellent and c2 being 6, 89 %, got very good 20, 68%, got good 51,72% and just 13,79 got fairly good and than just 6,89% got fairly.

Table 12. Result of organization Assessment at the Second Cycle

Classification	Score	Criteria	F	%	N
Excellent	91-100	The ideas are well organized, the ideas are coherence, the ideas are relevant to outline, the ideas are presented in logical sequencing.	3	10,34	29
Very Good	81-90	The ideas are adequate organized, the ideas are adequate cohesion, the ideas are adequate coherence, the ideas are sufficient.	5	17,24	
Good	71-80	The ideas are generally organized, few idea are a break out cohesion, the ideas are generally cohesion, the ideas are in some logical sequencing,	12	41,37	

Fairly Good	61-70	The ideas are almost loosely organized, the idea are confuse and disconnected, the ideas are lack logical.	4	13,79	
Fairly	51-60	the organization are not concise, the ideas are not enough to evaluate, the ideas almost are not relevant to outline.	5	17,24	
Mean Score			29	100	

Based on the data of the results of the test indicated that some of the students have increased in organization, whereas just 17, 24 %students got fairly, 13, 79% got fairly good and 41, 37% got good, 17, 29 % got very good and 10,34% got excellent.

Table 13. Result of Vocabulary Assessment at the Second Cycle

Classification	Score	Criteria	F	%	N
Excellent	91-100	Almost paragraph had appropriate and effective words.	6	20,68	29
Very Good	81-90	Some words of paragraph don' use appropriate and effective words.	10	34,48	
Good	71-80	Half words of paragraph are not effective and inappropriate.	2	6,89	
Fairly Good	61-70	More than a half word of paragraph is not effective and inappropriate.	9	31,03	
Fairly	51-60	Almost the words of paragraph are not inappropriate.	2	6, 89	
Mean Score			29	100	

Based on the data of the results of the test indicated that some of the students have increasing in vocabulary than then first cycle, whereas c1 was not students got excellent and c2 being 20, 68 %, 34, 48% got very good and 31,03% got fairly good and then just 6, 89 got fairly.

Table 14. Result of grammar Assessment at the Second Cycle

Classification	Score	Criteria	F	%	N
Excellent	91-100	Almost paragraph has corrected grammar	5	17,24	29
Very Good	81-90	Some grammars of paragraph are incorrect,	6	20,68	
Good	71-80	The half grammars of paragraph are incorrect.	5	17,24	
Fairly Good	61-70	More than a half of grammars of paragraph are incorrect.	12	41,37	
Fairly	51-60	Almost the grammars of paragraph incorrect.	1	3,44	
Mean Score			29	100	

Based on the data of the results of the observation indicated that some of the students have increasing in structure than then first cycle, whereas c1 was not students got very good and c2 being 20, 68 %, 17, 24 got excellent, 17, 24% got good and just 3, 44 % got fairly.

Table 15. Result of mechanics Assessment at the second Cycle

Classification	Score	Criteria	F	%	N
Excellent	91-100	Demonstrate mastery of conventions, few errors of spelling, punctuation, capitalization, paragraphing..	3	10,34	29
Very Good	81-90	Occasional errors of spelling.	8	27,58	
Good	71-80	Punctuation capitalization, but meaning not obscured.	4	13,79	
Fairly Good	61-70	Frequent errors of spelling, punctuation, capitalization, paragraphing, poor hand writing, meaning confused or obscured.	12	41,37	
Fairly	51-60	Not mastering of convention, capitalization, paragraphing, hand writing, not enough to evaluate.	2	6,89	
Mean Score			29	100	

Based on the data of the results of the observation indicated that some of the students have increasing in mechanics than then first cycle, whereas 27, 58 % got very good, 10, 34% got excellent, 13, 37 got good and just 6, 89 % got fairly.

The table above showed the scores of the students increasing. Some of the indicators were successful. The table above showed that there was differentiation between first cycle and second cycle, where in second cycle some of the students have increasing significantly than before.

B. Discussion

Teaching students how to think is more important than just conveying information to students. Concepts in any subject are the basic building blocks for thinking, particularly higher-level thinking. Concepts allow students to classify objects and ideas and to derive rules and principles. They provide the foundation for the idea network that guide students' thinking. Examples non-examples are strategies that can be used to teach the definition of the concept. Croser (1994) the concept is an abstraction that represent a class of object, events, activities, or relationship that have the same attributes. Examples non-examples were a good method in teaching writing to give the definition of concept by using pictures. It can help students give more critical in analyzing the images and make the students to express their opinion based on the pictures. Thus, using examples non-examples method in teaching writing can improve students' writing skill.

The statistical analysis from the result of the students' writing skill of this research shows that the students' writing skill in the first cycle of every indicator had not improved yet, this item can be seen after testing and observing, whereas just a view of number of students frequency, but in the second cycle this indicator has improvement, through testing and observing frequency of students added more than before especially in expressed their idea with using English.

Students' organization in first cycle was lack, whereas just 6 students (20, 68 %) of students got good score and other was fairly good and fairly, the

causes was the students' habit of using Indonesian language. Because of this problem made the researcher worked hard in the second cycle to solve it. In the second cycle after testing and observing the result was show that there was a maximal improvement than the first cycle.

In the first cycle, the writing ability of vocabulary was very bad than the other indicator like indicator of grammar and mechanics. The result can be seen after testing and observing, whereas the number of students in good score was 2 students (6, 89%), 15 students (51, 72 %) got fairly good, and 12 students (41,37 %) got very fairly although some of the students are lack of vocabulary but this item made the researcher happy because at the second cycle had improved became 6 students (20, 68%) got excellent, 10 students (34, 48%) got very good, 2 students (6,89%) got good, 9 students (31, 03 %) got fairly good and just 2 students (6, 89 %) got fairly.

Students' structure first cycle was lack, whereas just 6 students (20,68 %) of students got good score and other was fairly good and fairly, the causes was the students' habit of using Indonesian language. Because of this problem made the researcher worked hard in the second cycle to solve it. In the second cycle after testing and observing the result was show that there was a maximal improvement than the first cycle where 5 students (17, 24%) got excellent, 6 students (20,68%) got very good, 5 students (17, 24 %) got good and 12 students (41,37 %) fairly good, just 1 student (3, 44 %) got fairly.

Students' mechanics at the first cycle was very lack, whereas just 5 students (17, 24%) got good score and other was fairly good and fairly, the causes was the students' habit of using Indonesian language. Because of this problem made the researcher worked hard in the second cycle to solve it. In the second cycle after testing and observing the result was show that there was a maximal improvement than the first cycle. The result of the second cycle were 3 students (10, 34%) got excellent, 8 students (27, 58%) got very good, 4 students (13, 79 %) got good, and 12 students (41, 37 %) got fairly good, just 2 students (6, 89%) got a. fairly.

The writer assumes that the application of examples non-examples method was really helpful to improve students' writing skill because there was a significant writing skill of the students after the treatment was conducted. It was provided by the result of data analysis after being compared cycle 1 with cycle 2. This is also supported by some theorist' views around the examples non-examples method. According Buehl (1996) benefit from the methods of examples and non examples is students engage in a discovery process, which encourages them to develop the concept of progressively through the experience of examples and non examples.

Examples non-examples method is the method of cooperative learning that uses pictures as a media in teaching. There are three main advantages of examples non- examples method. They are students will be more critical in analyzing the images, students more aware of the material application form

example image and students are given the opportunity to express their opinions. Buehl (1996) benefit from the methods of examples and non examples include: students depart from a definition that will be used to broaden understanding of the concept with a more profound and more complex, students engage in a discovery process, which encourages them to develop the concept of progressively through the experience of examples and non examples and students are given something that is opposite to explore the characteristics of a concept by considering the possible non examples there are still some parts which is a character of the concept which has been described in the examples.

Based on the finding above and the theories as well as the studies supporting them, it can be concluded that Examples non-Examples Method was effective to improve the students' writing at the Second Year Students of SMA Negeri 1 Alla Kab. Enrekang. The data shows a very significant different between cycle 1 and cycle 2, where cycle 2 was higher than cycle 1 ($c1\ 63.44 < c2\ 77.34$)

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

Based on discussion that proposed in previous other chapters, the researcher conclude as follow:

1. Using examples non-examples method was able to improve the students' writing skill of the second Year students' of SMA Negeri 1 Alla'.
2. Using examples non-examples Method was very effective to improve the students' writing ability of the Second Year Students' of SMA Negeri 1 Alla'.
3. The result of the research at the first cycle showed that the students lack in all of component of writing where the writing ability in content got good 17,24%, organization 20,68%, vocabulary 6,89%, grammar 20,68% and mechanics 17,24%. But, in the second cycle was improve that can be showed the result of writing ability in content got 6,89% excellent, 20,68% very good and 51,72% good; in organization 10,34% got excellent, 17,24% got very good and 41,37% got good; in vocabulary 20,68% got excellent, 34,48% got very good and 6,89% got good; in structure 17, 24% got excellent, 20,68% got very good and 17,24% got good; in mechanics 10,34% got excellent, 27,58% got very good and 13,79 got good.

B. Suggestion

To improve the writing ability command of the students, the writer would like to present some suggestions as follows:

1. The interesting in teaching writing should be presented by the English Teacher before teaching. This method could help the students in meeting their emotional, cognitive and demands especially in organizing, mechanics and constructing their ideas.
2. English teacher should find out the teaching material which could improve the interest of students in learning English.
3. It is suggested the English teacher to apply the use of examples non-examples as one of the alternative ways in writing skill.
4. It is suggested to the English teacher to maximize in giving guidance to the students in learning and teaching writing process.
5. To improve and extend our education especially in finding the newest method the next researcher should try to treat by using up to date method.

BIBLIOGRAPHY

Aco. Ambo. 2010. *Using Development Appropriate Practice (DAP) Approach In Teaching Descriptive Writing To The First Year Student of SMA Neg. 1 Majauleng., Wajo*. Skripsi. Makassar: Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar.

Buehl. 1996. [Http//id. Wordpress. Com/model-model pembelajaran koperatif](http://id.wordpress.com/model-model-pembelajaran-koperatif). Google

Byrne, Donn. 1990. *Teaching Writing Skills*. London and New York: Logman Group.

Combs, Martha. 1996. *Developing Competent Readers and Writers in the Primary Grades*. Canada. Simon and Schuster Company.

Croser. 1984. [Http//id. Wordpress. Com/model-model pembelajaran koperatif](http://id.wordpress.com/model-model-pembelajaran-koperatif). Google

Harmer, Jeremy. 1991. *The Practice of English Language Teaching*. New York: Longman Group.

Heaton. J.B. 1988. *Longman Hand Books for Language Teachers*, New York: Longman Group (FE) Ltd.

Leo, sutanto. 2007. *English for Academic Purpose: Essay Writing*. Yogyakarta. C.V. Andi Offset.

M. Echols, John and Shadily, Hasan. *An English Indonesian-Dictionary*. Jakarta: PT Gramedia Jakarta.

Muammar. 2010. *Improving the Students' Writing Proficiency in Descriptive Paragraph through Using Personal Photograph at SMP PGRI Sungguminasa*. Skripsi. Makassar: Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah.

Oshima, Alice. 2008. *Writing academic English*: Fourth Edition. New York: Pearson Logman publisher.

Oshima, Alice. 1997. *Introduction to Academic Writing*: Second Edition. New York: Logman Publisher.

Pardiyono. 2007. *Teaching Genre Based Writing*. Yogyakarta. C.V. Andi Offset.

Rahman, Akhriani. 2010. *Using Logical of Ideas Method to Improve the Writing Ability at the Eleventh Year Students of SMA Muhammadiyah Kalosi*. Skripsi. Makassar: Fakultas Tarbiyah dan Keguruan Universitas Islam Negeri Alauddin Makassar.

Suprijono, Agus. 2010. *Cooperative Learning*. Yogyakarta. Pustaka Pelajar.

Solahuddin. 2009. *Kiat-Kiat Cepat Belajar Writing*. Jogjakarta. Diva Press.

Subyakto, Sri Utari. 1993. *Metodologi Pengajaran Bahasa*. Jakarta : PT Gramedia Pustaka Utama

Tennyson..1980.[Http//id.Wordpress.Com/model-modelpembelajara koperatif](http://id.wordpress.com/model-modelpembelajara-koperatif).Google

Tiro, Muhammad Arif and Baharuddin Ilyas. 2002. *Statistika Terapan untuk Ilmu Ekonomi dan Ilmu Sosial*. Makassar: Andira Publisher

PRE TEST

INSTRUCTION

1. Make a descriptive text and choose one of the topic below that you think interesting!

- Enrekang waterfall
- Your close friend
- Your hometown
- Your school
- Your parents

POST TEST (siklus I)

Instuction

You should spend no more than 60 minutes on this task. Get a piece of paper and write down anything at all that comes into your head in desriptive writing based on the picture above

POST TEST (siklus II)

Instuction

You should spend no more than 60 minutes on this task. Get a piece of paper and write down anything at all that comes into your head in desriptive writing based on the picture above

STUDENTS' NAME LIST

NO	NAME	CLASS
1	AS	X1IPS2
2	AW TS	X1IPS2
3	A R	X1IPS2
4	A S	X1IPS2
5	B	X1IPS2
6	C M	X1IPS2
7	D P K	X1IPS2
8	F R	X1IPS2
9	G H	X1IPS2
10	H	X1IPS2
11	Ha	X1IPS2
12	Har	X1IPS2
13	I A	X1IPS2
14	I D	X1IPS2
15	M	X1IPS2
16	M A I	X1IPS2
17	M I A	X1IPS2
18	M I	X1IPS2
19	M R	X1IPS2
20	M RS	X1IPS2
21	N F	X1IPS2
22	N F	X1IPS2
23	N H S	X1IPS2
24	N I	X1IPS2
25	N S D	X1IPS2
26	R	X1IPS2
27	RSK	X1IPS2
28	R R	X1IPS2
29	R A J	X1IPS2

The raw score of the students' writing in the first cycle

N O	NAME	Indicator Organisation sentence				
		Content	Organization	vocabulary	structure	Mechanics
1	AS	60	70	60	70	60
2	AW TS	65	70	55	70	65
3	A R	60	60	55	60	60
4	A S	70	65	65	65	70
5	B	65	65	65	65	65
6	C M	55	60	65	60	55
7	D P K	55	60	70	60	55
8	F R	60	75	70	75	60
9	G H	65	70	65	70	65
10	H	60	65	65	65	60
11	Ha	70	70	70	70	70
12	Har	75	75	75	75	75
13	I A	75	75	60	75	75
14	I D	65	75	65	75	65
15	M	60	55	70	55	60
16	M A I	55	60	60	60	55
17	M I A	65	65	65	65	65
18	M I	65	65	60	65	65
19	M R	70	70	55	70	70
20	M R S	75	75	55	75	75
21	N F	60	65	55	65	60
22	N F	75	70	60	70	75
23	N H S	70	65	65	65	70
24	N I	70	60	70	60	70
25	N S D	65	60	75	60	65
26	R	60	65	70	65	60
27	RSK	70	65	60	65	70
28	R R	65	65	60	65	65
29	R A J	75	75	70	75	75
SUM		1900	1935	1855	1935	1900
MEAN SCORE		65.51	66.72	63.96	66.72	65.51

The raw score of the students' writing in the second cycle

N O	NAME	Indicator Organisation sentence				
		Content	Organization	vocabulary	Structure	mechanics
1	AS	85	95	95	95	90
2	AW TS	65	85	85	85	85
3	A R	60	65	70	65	70
4	A S	85	80	85	85	85
5	B	65	70	65	65	65
6	C M	65	60	65	65	65
7	D P K	60	65	85	90	85
8	FR	95	85	70	95	95
9	G H	90	90	95	95	90
10	H	65	65	85	65	80
11	Ha	85	80	70	70	70
12	Har	75	75	75	85	75
13	I A	75	75	85	75	85
14	I D	80	90	95	90	90
15	M	80	80	85	70	70
16	M A I	80	80	85	65	75
17	M I A	80	75	65	65	65
18	M I	75	75	60	65	60
19	M R	75	75	65	70	65
20	M RS	90	95	95	90	95
21	N F	75	65	65	65	65
22	N F	75	85	85	70	70
23	N H S	90	85	95	95	85
24	N I	80	60	70	60	70
25	N S D	80	60	75	65	75
26	R	80	80	85	65	70
27	RSK	80	80	60	65	60
28	R R	75	80	85	65	70
29	R A J	95	95	95	95	95
SUM		2260	2190	2295	2195	2220
MEAN SCORE		77.93	75.51	79.13	75.68	76.55

The Table of result the first and second cycle

NO	NAME	CYCLE I		CYCLE II	
		TOTAL SCORE	MEAN SCORE	TOTAL SCORE	MEAN SCORE
1	AS	320	64	460	92
2	AW TS	325	65	405	81
3	A R	295	59	330	66
4	A S	335	67	420	84
5	B	325	65	330	66
6	C M	295	59	320	64
7	D P K	300	60	385	77
8	F R	340	68	440	88
9	G H	335	67	460	92
10	H	315	63	360	72
11	Ha	350	70	375	75
12	Har	375	75	385	77
13	I A	360	72	395	79
14	I D	345	69	445	89
15	M	300	60	385	77
16	M A I	290	58	385	77
17	M I A	325	65	350	70
18	M I	320	64	335	67
19	M R	335	67	350	70
20	M RS	355	71	460	92
21	N F	305	61	335	67
22	N F	350	70	385	77
23	N H S	335	67	450	90
24	N I	330	66	340	68
25	N S D	325	65	355	71
26	R	320	64	380	76
27	RSK	330	66	345	69
28	R R	320	64	375	75
29	R A J	370	74	475	95
Sum		9525	1840	11215	2243
Mean score		328.44	63,44	386.72	77.34

STUDENTS' NAME LIST

NO	NAME	CLASS
1	Agung Suparman	X1IPS2
2	Agung Wiranto Tri Saputra	X1IPS2
3	Arfan Ramlan	X1IPS2
4	Asgar Sahabuddin	X1IPS2
5	Bakri	X1IPS2
6	Ciciani Maria Ngabut	X1IPS2
7	Dwi Putra Khoiri	X1IPS2
8	Fahrul Rijal	X1IPS2
9	Gerald Henrikse	X1IPS2
10	Halija	X1IPS2
11	Harianti	X1IPS2
12	Harianto	X1IPS2
13	Irfan Ardiyansah	X1IPS2
14	Iswandi Dinata	X1IPS2
15	Mardiana	X1IPS2
16	Muh. Ashar A. Irsyad	X1IPS2
17	Muh. Iksal Alfaizah	X1IPS2
18	Muh. Ikbal	X1IPS2
19	Muh. Reski	X1IPS2
20	M. Riswandi	X1IPS2
21	Nita Febrianti	X1IPS2
22	Novi Fitrianiingsih	X1IPS2
23	Nur Hafizah Syarif	X1IPS2
24	Nur Ilham	X1IPS2
25	Nur Saleha Dewi	X1IPS2
26	Rahmatullah	X1IPS2
27	Riskayanti	X1IPS2
28	Risma R	X1IPS2
29	Robert Arnold Junior	X1IPS2

CURRICULUM VITAE

The writer was born on June 18th 1988 in Malele, Enrekang Regency, South Sulawesi. He is the five sons of his parents Abd. Rahim Kade' and St. Nurfaisah Poki' as their beloved parents who have given much love, motivation, praying, moral support and financial supports all the time for his the successfulness.

The writer got his first education at elementary school SDN 132 Malele in 1995 and graduated in 2001. In the same year he continued his study at Junior High School MTS.N 1 Alla and finished in 2004. Then he continued his study at Senior High School SMA.N 1 Alla and finished in 2007.

After finishing his study at school, he enrolled at State Islamic University (UIN) of Alauddin Makassar and took English Education Department of Tarbiyah and teaching Science Faculty and finished in 2011.

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