

**THE USE OF PERSONAL PHOTOGRAPH AS MEDIA IN
TEACHING WRITING DESCRIPTIVE TEXT TO
THE SECOND GRADE STUDENTS OF
MTS NEGERI GOWA**

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**

By:

HILDA SAFITRI

Reg. Number: 20400112081

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

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran penulis yang bertanda tangan di bawah ini:

Nama : Hilda Safitri
NIM : 20400112081
Tempat/Tgl. Lahir : Kalosi, 6 Juni 1993
Jur/Prodi/Konsentrasi : Pendidikan Bahasa Inggris
Fakultas/Program : Tarbiyah dan Keguruan
Alamat : Jl. Talasalapang Ruko BPH Plaza No.3
Judul : The Use of Personal Photograph in Teaching Writing Descriptive
Text to the Second Grade Students of MTs Negeri Gowa

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

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

Makassar, 6 Maret 2017

Penulis

Hilda Safitri

NIM. 20400112081

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara, **Hilda Safitri** Nim:20400112081, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul *“The Use of Personal Photograph in Teaching Writing Descriptive Text to the Second Grade Students of MTs Negeri Gowa”* 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, Maret 2017

Pembimbing I

Dr. Hj. Djuwairiah Ahmad, M.Ed., M.TESOL.
NIP. 19700619 199403 2 001

Pembimbing II

Dr. H. Muh. Rusdi T., M.Ag.
NIP. 19661215 199403 1 006

PENGESAHAN SKRIPSI

Skripsi yang berjudul, *"The Use of Personal Photograph in Teaching Writing Descriptive Text to the Second Grade Students of MTs Negeri Gowa"*, yang disusun oleh **Hilda Safitri**, NIM: 20400112081, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari **Rabu**, tanggal **23 Agustus 2017 M** yang bertepatan dengan tanggal **01 Dzulhijjah 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, 23 Agustus 2017 M
01 Dzulhijjah 1438 H

DEWAN PENGUJI (SK. Dekan No. 1712 Tahun 2017)

- Ketua : Dr. Kamsinah, M.Pd. I
- Sekretaris : Siti Nurpahmi, S.Pd., M.Pd.
- Munaqisy I : Dr. Muhammad Yaumi, M.Hum., M.A.
- Munaqisy II : Dr. Kaharuddin, S.IP., M.Hum.
- Pembimbing I : Dr. Hj. Djuwariah Alimad, M.Pd., M.TESOL.
- Pembimbing II : Dr. H. Muh. Rusdi T., M.Ag.

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

Dr. H. Muhammad Amri, Lc., M.Ag.

19730120 200312 1 001

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Rabbil Alamin, the researcher would like to express her deepest gratitude to the Almighty Allah SWT. who has been giving mercy, blessing, inspiration, and good health all the time to conduct the writing 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.

During the writing of the thesis, the researcher received much assistance from a number of people, for their valuable guidance, correction, suggestion, advice and golden support. Without them, the writing of this thesis would never be possibly completed. Therefore, the researcher would like to express the greatest thanks and appreciations for those people, they are:

1. The researcher's beloved parents, **Toyong** and **Herni** who always love, pray, motivate, and support for the researcher's success.
2. The researcher's beloved brothers and sisters **Muh. Ridwan Heryanto, ST, Abd. Khaliq, Riska Ihdiyanti, Muh. Firdaus,** and **Abd. Muthalib** who always give motivation and support her.
3. **Prof. Dr. Musafir Pababbari, M. Si,** the Rector of the Alauddin State Islamic University of Makassar for his advice during her studied at the university.

4. **Dr. H. Muhammad Amri, Lc., M.Ag.**, the Dean of Tarbiyah and Teaching Science Faculty for his advice and motivation.
5. **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.
6. The most profound thanks goes 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's study at the Alauddin State Islamic University (UIN) of Makassar especially for **Dr. Hj. Djuwairiah Ahmad, M.Pd., M.TESOL.** as the first consultant and **Dr. H. Muh. Rusdi T., M.Ag.** as the second consultant who give the researcher guidance, correction and overall support since the preliminary stage of manuscript until the completion of this thesis.
7. **Dr. Muhammad Yaumi, M.Hum., M.A.** as the first examiner and **Dr. Kaharuddin, S.IP., M.Hum.** as the second who have examined, helped, guided, and supported the researcher.
8. The Researcher would like to thank to her close friends **Intaniya Fathanty Lukman, S.Pd.**, **Evi Desi, S.Pd.**, **Yulia Udin Safitri, S.Pd.**, **Ummi Kalsum, Hermita**, and **Rosmawati** who always beside her, nice sharing for anything and support to finishing this research.

10. The Headmaster of MTs Negeri Gowa and English teacher who have given opportunity to conduct this research in the school.
11. All of the students at the second grade of MTs Negeri Gowa especially in class VIII 1 and VIII 2, thanks for your participation and support in the research, so the researcher can finish this thesis.
12. All people who help and those whom the researcher cannot mention one by one.

The researcher realizes that the writing of this thesis is far from the perfectness. Remaining errors are the researcher's own. Therefore, constructive criticism and suggestions will be highly appreciated.

Finally, willingly the researcher prays, May all our efforts are blessed by Allah SWT. Amin.

Makassar, Maret 2017

The Researcher

Hilda Safitri
NIM. 20400112081

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

LIST OF CONTENT

TITLE PAGE	i
PENYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
ACKNOWLEDGEMENT	v
LIST OF CONTENT	viii
LIST OF TABLES	x
LIST OF APPENDICES	xi
ABSTRACT	xii
CHAPTER I INTRODUCTION	1
A. Background	1
B. Research Problem.....	3
C. Research Objective.....	3
D. Research Significant	3
E. Research Scope	4
F. Operational Definition of Terms	5
CHAPTER II REVIEW OF RELATED LITERATURE	7
A. Literature Review	7
1. Previous Related Research Findings	7
2. Some Partinent Ideas	10
a. Personal Photograph.....	10
b. General Concept of writing.....	12
c. Descriptive Text	15
B. Theoretical Framework	17
C. Hypothesis	18
CHAPTER III RESEARCH METHOD	20
A. Research Method.....	20
1. Research Design	20
2. Research Variables	21
B. Population and Sample	21
1. Population	21

2. Sample	21
C. Research Instrument	22
D. Data Collection Procedure	22
E. Data Analysis Technique.....	23
CHAPTER IV FINDING AND DISCUSSION	32
A. Findings	32
B. Discussion.....	37
CHAPTER V CONCLUSSION AND SUGGESTION	39
A. Conclussion.....	39
B. Suggestion.....	39
BIBLIOGRAPHIES	41
APPENDICES.....	43
CURRICULUM VITAE	

LIST OF TABLES

Table 1	The Rate Percentage of Score Experimental Class in Pre-Test	34
Table 2	The Rate Percentage of Score Control Class in Pre-Test	34
Table 3	The Rate Percentage of Score Experimental Class in Post-Test ...	35
Table 4	The Rate Percentage of Score Control Class in Post-Test	36
Table 5	The Mean Score and Standard Deviation	37
Table 6	The Result of T-Test Calculation	39

LIST OF APPENDICES

Appendix I	Lesson Plan
Appendix II	Instrument of Pre-test
Appendix III	Instrument of Post -test
Appendix IV	The Classification of the Students' Pre-test in Control Class
Appendix V	The Classification of the Students' Post-test in Control Class
Appendix VI	The Classification of the Students' Pre-test in Experimental Class
Appendix VII	The Classification of the Students' Post-test in Experimental Class
Appendix VIII	The Row Score of the Students' Pre-Test and Post-Test in Experimental Class
Appendix IX	The Row Score of the Students' Pre-Test and Post-Test in Control Class
Appendix X	The Mean Score
Appendix XI	The Standard Deviation
Appendix XII	The Significance Different
Appendix XIII	The Distribution of T-table
Appendix XIV	Documentation

ABSTRACT

Title : **The Use of Personal Photograph in Teaching Writing Descriptive Text to the Second Grade Students of MTs Negeri Gowa**
Researcher : **Hilda Safitri**
Reg. Number : **20400112081**
Consultant I : **Dr. Hj. Djuwairiah Ahmad, M.Pd., M.TESOL.**
Consultant II : **Dr. H. Muh. Rusdi T., M.Ag.**

The main objective of this study is to find out the effectiveness of students ability in writing descriptive text taught using Personal Photograph. This research was conducted at MTs Negeri Gowa in Academic Year of 2016/2017. In this research, the population is the second grade students. The numbers of population were 180 students. In taking the sample, Class VIII 1 and VIII 2 was chosen by using purposive sampling technique. There were 20 students in Class VIII 1 and 20 students in Class VIII 2. The total samples were 40 students.

Quasi-experimental method was applied in this research with two group pre-test and post-test design. Class VIII 1 was chosen as experimental class taught using Personal Photograph, and Class VIII 2 was chosen as controlled class taught using Conventional method. The instrument used to collect data was writing test.

The result of the research showed that the second grade students of MTs Negeri Gowa had “very poor” score on pre-test with the mean score 46.6. After giving treatment the students got improvement, the students got “good” score with the mean score 84.25. The result of the data analysis indicated that there was a significant improvement in the students’ writing ability after being taught using Personal Photograph. It was proved by the result of the statistical analysis of the level significance $P = 0.05$ with degree of freedom (df) = 38 indicated that the t-test values of the students’ writing (4.11) was higher than t-table value (2.021).

Based on the result analysis, the researcher then concludes that using Personal Photograph was effective to improve the students’ writing descriptive text at the second grade students of MTs Negeri Gowa.

CHAPTER I

INTRODUCTION

A. Background

Writing is one of the aspects of communication skills in written form. According to Olice Oshima and Ann Hogue, writing is particularly academic writing that is not easy. It takes study and practice to develop this skill. As we know that writing is a specific ability which helps writers to put their thought into words in a meaningful form and to mentally interact with the message. It needs some method include ability for the writers to express their opinion or thoughts clearly. By writing, people can tell their experience to other and share the information which other people may not know yet.¹ In addition, for the students written is one most difficult skill in learning English especially in writing descriptive text.

Some of students feel difficult in writing descriptive text. First, the students always faced problem in finding their ideas to write, 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, and they did not understand how to arrange the words in order to form a good sentence and create sentences to be a good paragraph. Second, the most important that can influence the students' achievement is using media as strategy in learning process. Consequently the students were lazy to begin writing in various terms. Many strategies have been used in teaching writing especially in descriptive text. In

¹ Alice Oshima and Ann Hogue, *Introduction to Academic Writing* (United States of America: Pearson Longman, 1997), p. 7.

addition, many students still get difficult to make a good writing. Even though there are many things that can be the cause of these problems, English teacher still should improve and find better strategy in teaching English especially in writing descriptive text.

Referring to the teacher's information in the observation that some problems above are also faced by the second grade students in MTs Negeri Gowa, such as the students were not interested in 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 Personal Photograph. It can help the students to write descriptive text. The used of personal photograph could make the students had a clear and simple way in writing descriptive text. Based on Daryanto photograph is kind of still picture that can be shown into the real objects or the events of outside the class. Photograph also like pictures that have high artistic value which is colorful and importantly they are rich with information.² Morales defines personal photograph as individual or private picture of a person or scene in the form of a print or transparent slide; recorded by a camera on light-sensitive material.³ Using personal photograph the students had something to do with their personal experience. They can describe person, place, or thing that their really like. According to Raimes picture can brings the outside world into the classroom in the other words student can imagine something in the outside and

² Daryanto, *Media Pembelajaran*, (Yogyakarta: Gava Media, 2013), p. 34.

³ Morales, *The Sage's English Dictionary and Thesaurus*, (France: Princeton, 2003), p. 45.

write it in a written form.⁴ Photograph also encourages students to brainstorm words and ideas before they write it in more details. This means that from photograph students will have sense to think critically about the interpretation of image and write it in ideas.

B. Research Problem

Based on the previous background, the researcher would like to formulate the problem was as follows:

1. Is personal photograph more effective than picture in teaching writing descriptive text to the second grade students of MTs Negeri Gowa?
2. To what extent is personal photograph more effective than picture in teaching writing descriptive text to the second grade students of MTs Negeri Gowa?

C. Research Objective

The research objective is found out the effectiveness students' writing descriptive text at the second grade of MTs Negeri Gowa after being taught through Personal Photograph.

1. To know whether personal photograph is more effective than picture in teaching writing descriptive text.
2. To examine the extent to which personal photograph is more effective than picture in teaching writing descriptive text.

⁴ Ann Raimes, *Technique in teaching Writing*, (England: Oxford University Press, 1983), p. 10.

D. Research Significant

1. Theoretical Significance

The research expects to be valuable information and contribution for teaching and learning English. Personal Photograph is one of a good media to use in teaching writing in the classroom. The result of the research is expected to be beneficial for teacher's information and reference for the readers, especially the next researchers through Personal Photograph.

2. Practical Significance

a) Significance for the students

By this research, the researcher hopes that it will be solved the students' problem in writing and be more active in the classroom by using their Personal Photograph. It is also expected to encourage the students to be more active and comfortable in developing their ideas especially in written form.

b) Significance for the teacher

The results of this research are expected to give information to the English teachers, especially in guiding students to write their ideas and build the students' self-confidence by using their Personal Photograph.

c) Significance for the next researcher

This research can give significance to the other researchers as a reference for further studies on a similar topic.

E. Research Scope

This study belongs to an experimental research. It focuses on the writing ability including acquiring and improving the grammar and vocabulary knowledge and it limited to discuss about how effectiveness Personal Photograph media towards students' ability in writing descriptive text, so that the students might show progress in the end of the study. The study is done only with students of the second grade of MTs Negeri Gowa.

F. Operational Definition of Terms

1) Definition of Writing

- a) Kane stated that writing is a process of involving and to know how to handle the words and sentences and paragraph. We created ourselves by words.⁵
- b) Langan stated that writing is a realistic attitude to build on the idea and it is as way to communicate with others, discover what they want to write and explore their thought in writing.⁶
- c) Bullock stated that writing is an activity to explore our thoughts and emotions, to express ourselves, to entertain we write to record words and events.⁷

Referring to some definitions above, the researcher concluded that writing is one way of communicating what we want to communicate in words and by writing people can understand.

⁵Thomas S. Kane, *Essential Guide to Writing* (New York: Oxford University Press, 2000), p. 17.

⁶John Langan, *College Writing Skills* (8th Ed; United States of America: McGraw Hill, 2011), p. 12.

⁷Richard Bullock, *The Norton Field Guide to Writing* (1st Ed; United States of America: W.W. Norton &Company, 2006), p. 3.

2) Definition of Personal Photograph

- a) Daryanto stated that photograph is kind of still picture that can be shown into the real objects or the events of outside the class. Photograph also like pictures that have high artistic value which is colorful and importantly they are rich with information.⁸
- b) Morales stated that personal photograph as individual or private picture of a person or scene in the form of a print or transparent slide; recorded by a camera on light-sensitive material.⁹
- c) Ahola stated that photograph is a result of the photographer's decision that it is worth recording that this particular event or this particular object has been seen.¹⁰

Referring to some definitions above, the researcher concluded that personal photograph is photo that the students' have or take by their own.

3) Definition of Descriptive Text

- a) Oshima and Hogue stated that descriptive appeals to the senses, so it tells how something looks, feels, smells, tastes, and/or sound. The reader can imagine the object, place, or person in his or her mind.¹¹

⁸ Daryanto, *Media Pembelajaran*, (Yogyakarta: Gava Media, 2013), p. 34.

⁹ Morales, *The Sage's English Dictionary and Thesaurus*, (France: Princeton, 2003), p. 45.

¹⁰ Steven Kenneth Ahola, "The Internet TESL Journal", Retrieved from in <http://iteslj.org/Lessons/Ahola-PersonalPhotographs.html/> (on October 09, 2016).

¹¹ Alice Oshima and Ann Hogue, *Introduction to Academic Writing* (United States of America: Pearson Longman, 1997), p. 15.

- b) Dietsch stated that descriptive is a text that recording of concrete details that you see, hear, smell, taste, or touch.¹²
- c) Wishon & Burks stated that descriptive is a text that helps the reader, through his/her imagination, to visualize a scene or a person, or to understand a sensation or an emotion.¹³

Referring to some definition above the researcher conclude that descriptive text is a kind of text which tell what something looks, sounds, feels, tastes, or smells.

¹²Betty Betty MattixDietsch, *Reasoning and Writing Well: A Rhetoric, Research Guide, Reader, and Handbook* (Ohio: Graw Hill Marion Technical College, 2005), p. 180.

¹³George E. Wishon and Julia M. Burks, *Let's Write English* (United States of America: Litton Educational Publishing, 1980), p. 128.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. *Literature Review*

There are some literature reviews that have relation to this research such as follows:

1. **Previous Related Research Findings**

There are some previous findings of some researchers that have relation to this research such as follows:

- a. Ahola (2004) stated in her research entitled "*Using Personal Photographs to Spark Narrative Writing*". It can be concluded that this activity can be a good start to any new class. It allows the students to reflect on some personal event in their lives. They also learn about narrative and descriptive writing. Finally, since the students have so much background information about their photograph, they usually are able to write without any problems. Recently, one of my students wrote to me about this paper: The photograph paper was the easiest for me, because it came from a personal experience and so my writing came from my heart.¹
- b. Aini (2006) stated in her research entitled "*Using Picture Media to Improve the Students' Writing Ability*", explains that the data is analyzed using the five components of writing, namely; content, organization, vocabulary, language use, and mechanics, furthermore those are calculated using independent t-test. The result of calculation of students' score from the

¹ Steven Kenneth Ahola, "The Internet TESL Journal", Retrieved from in <http://iteslj.org/Lessons/Ahola-PersonalPhotographs.html/> (on October 09, 2016).

posttest indicates that there is a significant difference improvement of writing ability between the students' who are thought by free topic writing and those are not. It is said that the alternative hypothesis (H_a) is accepted, which t-test value is 2.000 for the level of significance 0.05, degree of freedom 60. Based on the writing of data analysis, the writer then concludes that using picture media increases the writing ability of the students.²

- c. Hidayati, Apriliawati, and Wardah (2015) stated in their research entitled "*The Use of Personal Photograph in Teaching Descriptive Text Writing to MTsN Jongkong*". It can be concluded that, first the use of personal photograph as media contributes a change of seventh grade students' score in descriptive text skill. Personal photograph could help the students to develop ideas, organized their sentence into good order, improve their vocabulary and accuracy in grammar use. Thus, it makes their writing better. This fact could be seen through the mean score of the students' post-test result that is 56.52, which was higher than the result of students' pre-test that is 33.91. The classification of students' writing changed from poor to average. Second, the interval score of students' pre-test and post-test is 22.61. It means students' achievement have been effective. Third, The significant different of this achievement could be also proven by t-test that is 3.29 was higher than t-table that is 2.074. The last, the effect size of the treatment is 0.658 (ES between

² Aini, "Using Picture Media to Improve the Students' Writing Ability", *A Thesis* (Makassar: Tarbiyah and Teaching Faculty, 2006), p. 40.

0.51- 1.00). This is score categorized as moderate effect; it means that this media is good for seventh grade students in MTsN Jongkong.³

- d. Ratminingsih (2015) stated in her research entitled “*The Use of Personal Photographs in Writing in Project- Based Language Learning*”. It can be concluded that personal photographs could help the students to develop ideas, organize their sentences into good order, improve their vocabulary, accuracy in grammar use, and convection. Thus, it made their writing better. Besides, working cooperatively in completing the project, it also gave them opportunities to share and solve their problems in writing by interacting and discussing. Thus, English teachers are recommended to use PBL strategy and personal photographs as another alternative to improve students’ ability to write.⁴

The previews findings above showed that there were many researchers could help the students to improve their writing ability. There is difference that related to the previous researches with this research. The subject and place in this research are different from the previous researches where this research will be conducted at the *Second Grade of MTs Negeri Gowa*.

³ Hidayati, Apriliawati, and Wardah, “The Use of Personal Photograph in Teaching Descriptive Text Writing to MTsN Jongkong”, *A Thesis* (Pontianak: Tarbiyah and Teaching Faculty, 2015), p. 38.

⁴ Ni Made Ratminingsih, “The Use of Personal Photographs in Writing in Project- Based Language Learning”, *A Thesis* (Bali: Tarbiyah and Teaching Education, 2015), p. 18.

2. Some Pertinent Ideas

a) Personal Photograph

(1) Introduction to Personal Photograph

Photograph is a visual media for students in the teaching and learning process. Photograph also like pictures that have high artistic value which is colorful and importantly they are rich with information. According to Hornby (2007) picture can help students to find ideas or visualize what something is like.⁵ The definition of personal photograph is photo that the students' have or take by their own. Using personal photograph the students had something to do with their personal experience. They can describe person, place, or thing that their really like. According to Raimes (1983) picture can brings the outside world into the classroom in the other words student can imagine something in the outside and write it in a written form.⁶ Photograph also encourages students to brainstorm words and ideas before they write it in more details. This means that from photograph students will have sense to think critically about the interpretation of image and write it in ideas.

Regarding the use of personal photographs, all of the subjects stated that personal photographs were valuable sources to be used in writing because they could use the pictures they took to develop sentences and organize them chronologically. This is supported by Ahola (2004) that the photographs can help them to remember the details about people, places and event. Moreover, by using

⁵ A. S. Hornby, *Oxford Advanced Learner's Dictionary* (New York: Oxford University Press, 2007)

⁶ Ann Raimes, *Technique in teaching Writing*, (England: Oxford University Press, 1983), p. 10.

photographs the students can express their ideas creatively as well as write them from their personal experiences.⁷

(2) The Advantages of Personal Photograph

According to Sudjana (2005), the advantages of using personal photograph as media in teaching are first, to motivate and attract students to learn. Picture is interesting because of full of colors; students will interest to learn when they use picture that full of colors. Second, personal photograph can help students in developing language skills and writing. Picture is full of information such as vocabulary and ideas. So, personal photograph can help students in developing their vocabulary and express their ideas. The last is Personal Photograph can help students to interpret and remember the images from text book. In using personal photograph, the students will have chance to think critically about the interpretation of the events in images and to write about those ideas.⁸

(3) Using Personal Photograph in Writing Descriptive Paragraph

According to Hidayati, Apriliaswati, and Wardah (2015) in the procedures of teaching descriptive text by using personal photograph, the writer designed the teaching based on the process of main elements of writing and the generic structure of descriptive text namely planning, drafting, editing and final version. Planning is the students stick their personal photograph that they have brought on a paper which teacher has given. Drafting is the students began to make an outline based on their personal photograph. Editing (reflecting and revising) is the

⁷ Steven Kenneth Ahola, "The Internet TESL Journal", Retrieved from in <http://iteslj.org/Lessons/Ahola-PersonalPhotographs.html/> (on October 09, 2016).

⁸ Nana Sudjana, *Media Pengajaran* (Bandung: Sinar Baru Algensindo, 2005), p. 32.

students accomplished their writing and showed it to other people (teacher and students) and the other students asked to check their writing by giving comment by answering the following questions such as, does the paragraph have identification?, does the paragraph consist of at least three character traits?, does the paragraph use appropriate grammar (present tense)?, the last does the paragraph use right mechanics (capital letter, punctuation, and spelling). Finally, the students complete their final version based on the other student's suggestions.⁹

b) General Concept of Writing

a) Definition of Writing

There are some definitions about writing:

- 1) Kane stated that writing is a process of involving and to know how to handle the words and sentences and paragraph. We created ourselves by words.¹⁰
- 2) Langan stated that writing is a realistic attitude to build on the idea and it is as way to communicate with others, discover what they want to write and explore their thought in writing.¹¹
- 3) Bullock stated that writing is an activity to explore our thoughts and emotions, to express ourselves, to entertain we write to record words and events.¹²

⁹ Hidayati, Apriliaswati, and Wardah, "The Use of Personal Photograph in Teaching Descriptive Text Writing to MTsN Jongkong", *A Thesis* (Pontianak: Tarbiyah and Teaching Faculty, 2015), p. 15.

¹⁰ Thomas S. Kane, *Essential Guide to Writing* (New York: Oxford University Press, 2000), p. 17.

¹¹ John Langan, *College Writing Skills* (8th Ed; United States of America: McGraw Hill, 2011), p. 12.

- 4) Oshima and Hogue stated that writing is never a one-step action, it is an ongoing creative act.¹³

Referring to some definitions above, the researcher concluded that writing is one way of communicating what we want to communicate in words and by writing people can understand.

b) Purpose of Writing

According to Dietsch (2005), there are three purposes of writing that describe the kinds of students writing; informative, expressive and persuasive.¹⁴

- 1) Informative writing is intended to give information, ideas, knowledge or directions. Example of informative writing includes describing events or experiences, analyzing concept, speculating on causes and effect and developing new ideas or relationship.
- 2) Expressive writing is intended to express the writer feelings, experience and opinion. This type of writing also has the purpose to entertain the reader. Example of expressive writing includes poems, diaries, journal writing, and fiction.
- 3) Persuasive writing has purpose to persuade and convince the reader that it is factual and reliable. This type of writing includes evaluation of a book, movie, consumer product, or controversial issues.

¹²Richard Bullock, *The Norton Field Guide to Writing* (1st Ed; United States of America: W.W. Norton & Company, 2006), p. 3.

¹³Alice Oshima and Ann Hogue, *Introduction to Academic Writing* (United States of America: Pearson Longman, 1997), p. 3.

¹⁴Betty Mattix Dietsch, *Reasoning and Writing Well: A Rhetoric, Research Guide, Reader, and Handbook* (Ohio: Graw Hill Marion Technical College, 2005), p. 7-8.

Based on the explanation above, the researchers decide what the primary purpose before writing something. They have to focus on the purpose of their writing since this will affect what language they choose and how they use it. When they have determined their purpose, they know what kind of information they need, how they want to organize and develop that information.

c) Component of Writing

Heaton stated that there are five significant components of writing, they are content, organization, vocabulary, grammar, and mechanic.¹⁵

1) Content

Kane stated that content should be clear so that the readers can understand the message conveyed and get information from it. A good content should be well unified and completed.¹⁶

2) Organization

Heaton stated that organization is the ability to develop ideas and topic which relevant in a united form. Organization writing involves coherence, order of importance, general to specific, specific to general, chronological order and spatial pattern.¹⁷

¹⁵J.B. Heaton, *Writing English Tests* (New York: Longman, 1988), p. 135.

¹⁶Thomas S. Kane, *Essential Guide to Writing* (New York: Oxford University Press, 2000), p. 15.

¹⁷J.B. Heaton, *Writing English Test* (New York: Longman, 1988), p. 135.

3) Vocabulary

Hughes stated that vocabularies are collection of words that are arranged into a sentences, paragraph, or essay. Good writing consists of appropriate words in order that there is no misunderstanding from the audiences when they read his writing.¹⁸

4) Grammar

Harmer stated that writer should master grammar in order that she can result good writing. Good writing is writing that has correct sentences, using appropriate tenses, words, and others.¹⁹

5) Mechanics

Kane stated that mechanics refers to the appearance of words, to how they are spelled or arranged on paper. Mechanics consists of capitalization, spelling, and punctuation.²⁰

c) Descriptive Text

a) Definition of Descriptive Text

There are some definitions of Descriptive Text:

- 1) Oshima and Hogue stated that descriptive appeals to the senses, so it tells how something looks, feels, smells, tastes, and/or sound. The reader can imagine the object, place, or person in his or her mind.²¹

¹⁸Arthur Hughes, *Testing for Language Teachers* (Cambridge: Cambridge University Press, 2003), p.101.

¹⁹Jeremy Harmer, *How to Teach English* (Malaysia: Longman, 2004), p. 35.

²⁰Thomas S. Kane, *Essential Guide to Writing* (New York: Oxford University Press, 2000), p. 15.

- 2) Dietsch stated that descriptive is a text that recording of concrete details that you see, hear, smell, taste, or touch.²²
- 3) Wishon & Burks stated that descriptive is a text that helps the reader, through his/her imagination, to visualize a scene or a person, or to understand a sensation or an emotion.²³
- 4) Pharr & Buscemi stated that descriptive is a powerful strategy, one that allows the writer to exercise a great deal of control over the reader's perception.²⁴

Referring to some definition above the researcher conclude that descriptive text is a kind of text which tell what something looks, sounds, feels, tastes, or smells.

b) Purpose of Description

Dietsch divided three general purposes of Description:²⁵

- 1) To create imagery, a mood, or an aura of a place
- 2) To stimulate understanding and convince
- 3) To urge the listener to action

²¹Alice Oshima and Ann Hogue, *Introduction to Academic Writing* (United States of America: Pearson Longman, 1997), p. 15.

²²Betty Betty MattixDietsch, *Reasoning and Writing Well: A Rhetoric, Research Guide, Reader, and Handbook* (Ohio: Graw Hill Marion Technical College, 2005), p. 180.

²³George E. Wishon and Julia M. Burks, *Let's Write English* (United States of America: Litton Educational Publishing, 1980), p. 128.

²⁴Donald Pharr and Santi Buscemi, *Writing Today: Contexts and Options for The Real World* (America: McGraw-Hill, 2005), p. 136.

²⁵Betty Betty MattixDietsch, *Reasoning and Writing Well: A Rhetoric, Research Guide, Reader, and Handbook* (Ohio: Graw Hill Marion Technical College, 2005), p. 140.

c) Generic Structure of Descriptive Text

Based on Mulyono, the generic structure of descriptive paragraph consists of the identification that identifies the phenomenon and description that describes the parts, the qualities, and the characteristic of the phenomenon.²⁶

According to Luber the generic structure of descriptive text are identification and description. Identification introduces to the subject of the description. Description gives details of characteristic features, such as qualities, size, physical appearance, ability, habit, etc.²⁷

Referring decide that identification can be used as topic sentence of the paragraph. After stating the identification, the writer has to provide some descriptions so that the reader will be able to picture the idea.

B. Theoretical Framework

This research aims found out whether Personal Photograph effectiveness and can help the students increase their achievement in English writing especially writing descriptive text. Based on the purpose of the research, the writer formulates the theoretical framework. The theoretical framework is as follows:

²⁶Mulyono, *English Way 2* (Jakarta: Quadra, 2009), p.22.

²⁷Juliant Luber, "Descriptive Text", Blog Juliant Luber. (Retrieved on February 24th 2016)

The previous diagram describe about the process of learning and teaching in the class. In experimental class, the researcher implements the writing descriptive text by using Personal Photograph as media to the students. Meanwhile, in control class the students are teaching by using Conventional strategy. This conventional strategy is also known as traditional method. It is the most common teaching behavior found in schools worldwide that the teacher usually uses to teach the students in the class. In the last, the result of the test by using Personal Photograph and without using Personal Photograph will show the output of the students. The output refers to the student's achievement in writing descriptive text after got treatment from researcher.

C. Hypothesis

The hypothesis of the research as formulated as followed:

- 1) H_1 : there is significantly affects of using Personal photograph than Picture in writing descriptive text of students writing ability at the Second Grade of MTs Negeri Gowa.
- 2) H_0 : there is no significantly affects of using Personal photograph than Picture in writing descriptive text of students writing ability at the Second Grade of MTs Negeri Gowa.

CHAPTER III

RESEARCH METHOD

A. *Research Method*

1. Research Design

According to Sugiono, the researcher applied quasi-experimental design with the non-equivalent control group design. It consisted of an experimental class and a controlled class.¹ The experimental group has done pre-test, received the treatment, and the post-test, therefore the controlled group has done pre-test and post-test only with conventional method in the class.

The design has involved one group which were pre-test (O_1), exposed to treatment (X), and post-test (O_2) by Arifin. This design might also be presented as follows:²

E	O_1	X	O_2
C	O_1	-	O_2

Where:

E : Experimental group

C : Control group

X : Treatment

O_1 : Pre-test

O_2 : Post-test

¹ Sugiyono, *Metode Penelitian Pendidikan. Cet. Ke-20*; Bandung: Alfabeta, 2014. p. 79

² Zainal Arifin, *Penelitian Pendidikan Metode dan Paradigma Baru* (Bandung: PT. Remaja Rosdakarya, 2012), p. 270.

2. Research Variable

According to Arikunto, the kinds of variable that correlated with the research consisted of independent and dependent variable. Independent variable is a variable that influenced another variable to achieve what is expected by researcher, while dependent variable is the result that expected through implement of the independent variable.³ Based on the title above, the researcher could identify that dependent variable is students' writing ability and the independent variable is the Personal Photograph.

B. Population and Sample

1. Population

According to Arikunto, population is all of the research subjects.⁴ Then, Gay stated that population may be virtually any size and may cover almost any geographical area; it also means the entire group of interest to the researcher is rarely available.⁵ So the population of this research was the second grade students of MTsN Gowa 2016/2017. The total number of population were 180 students.

2. Sample

These samples were chosen by using random sampling techniques. Researcher took random sampling as a technique in this research because all of students have the same cognitive in English. Arikunto (2010: 177) stated that the researcher mixed all of subject in one population because the researcher regards

³ Suharsimi Arikunto. *Prosedur Penelitian* (Jakarta: Rineka Cipta, 2013), p. 177.

⁴ *Ibid.*, p. 178.

⁵ L.R Gay, *Educational research: Competencies for Analysis and Applications* (United States of America: Pearson Education, 2006), p. 215.

all of subject were same especially in writing skill. The sample of this research were consist two classes of second grade students of MTs Negeri Gowa in 2016/2017 academic year. They are class VIII 1 and VIII 2. Each class consists of 20 students. So the total samples were 40 students.

C. Research Instrument

The instrument that used in this research is one kind of instrument namely written test. The test was done in two sections. The pre-test was given before the treatment to get the data on the students' prior knowledge in writing. The post-test was given to know the improving students' writing ability after the treatment. The test took 45 minutes to students' did their writing and the test consist of one part, it is writing essay.

D. Data Collection Procedure

1. Pre-test

Pre- test was given to the students before the students were taught by using Personal Photograph as a media in writing descriptive text. It was used to measure the students' writing descriptive text before being taught by using Personal Photograph.

The stages in giving pre-test to the students:

- a) The researcher asked the students to pay attention
- b) The researcher explained about the purposes of this research
- c) The researcher explained the instrument that given to the students
- d) The researcher asked the students to do the test.

2. Treatments

Treatment was given after pre-test. In the experimental class the researcher explains and teaches the students how to use Personal Photograph. Meanwhile in the control class, the researcher will teach the students by using lecturing method.

The procedure of giving treatment to experimental class as follows:

- (1) The researcher introduced and explained about personal photograph
- (2) The researcher asked the students to take or bring their own photograph (meeting 2).
- (3) The researcher asked the students to describe their own photograph about person (meeting 3).
- (4) The researcher asked the students to describe their own photograph about place (meeting 4).
- (5) The researcher asked the students to describe their own photograph about thing (meeting 5).

The procedure of giving treatment to control class as follows:

- (1) The researcher explained about descriptive text.
- (2) The researcher gave one picture with theme “person” to the students and they describe it (meeting 3).
- (3) The researcher gave one picture with theme “place” to the students and they describe it (meeting 4).

- (4) The researcher gave one picture with theme “thing” to the students and they describe it (meeting 5).

3. Post-Test

After that, the researcher gave post-test to the students. The post-test was used to know the result of the students’ writing descriptive text by using Personal Photograph.

The stages in giving post-test to the students:

- a) The researcher told the students that we would conduct a test namely post-test
- b) The researcher explained about what they had to do in this test
- c) The students began to do the test individually.

E. Data Analysis Technique

The data collected through the test were analyzed by using quasi-experimental method. The researcher employed the formula as follows:

1. Scoring and classifying the students’ writing ability as suggested by Brown.⁶ Here are explained the detailed of the explanation above with its criteria:

- a) Organization (Introduction, body and conclusion)

No	Classification	Score	Criteria
1	Excellent to good	20-18	Appropriate title, effective introductory paragraph, topic is stated, leads to body; transitional expressions used;

⁶ H. Douglas Brown, *Language Assessment: Principle and Classroom Practices* (United States of America: Pearson Education, 2004), p. 244-245.

			<p>arrangement of material shows plan (could be outline by reader), supporting evidence given for generalization; conclusion logical and complete.</p>
2	Good to adequate	17-15	<p>Adequate title, introduction and conclusion; body of essay is acceptable, but some evidence may be lacking some ideas aren't fully develop; sequence is logical but transitional may be absent or misused.</p>
3	Adequate to fair	14-12	<p>Mediocre or scant introduction or conclusion; problems with the order of ideas in body; the generalization may not be fully supported by the evidence given; problems of organization interfere.</p>
4	Unacceptable -not	11-6	<p>Shaky or minimally recognizable introduction; organization can barely be seen; severe problems with ordering of ideas; lack of supporting evidence; conclusion weak or illogical effort at organization.</p>
5	College-level work	5-1	<p>Absence of introduction or conclusion;</p>

			no apparent organization of body; severe lack of supporting evidence; writer has not made any effort to organize the composition (could not be outline by reader).
--	--	--	--

b) Punctuation, spelling, and mechanics

No	Classification	Score	Criteria
1	Excellent to good	20-18	Correct use of English writing conventions; left and right margins, all needed capitals, paragraph, indented, punctuation and spelling very neat.
2	Good to adequate	17-15	Some problems with writing conventions or punctuation; occasional spelling errors; left margin correct; paper is neat and legible.
3	Adequate to fair	14-12	Uses general writing conventions but has errors; spelling problems distract reader; punctuation errors interfere with ideas.
4	Unacceptable -not	11-6	Serious problems with format of paper; parts of essay not legible; errors in sentence punctuation and final punctuation; unacceptable to educated readers.
5	College-level work	5-1	Complete disregard for English writing

			conventions; paper illegible; obvious capitals missing, no margins, and severe spelling problems.
--	--	--	---

c) Grammar

No	Classification	Score	Criteria
1	Excellent to good	20-18	Native-like fluency in English grammar; correct use of relative clauses, preposition, modals, article, verb forms, and tense sequencing; no fragments or run- on sentence.
2	Good to adequate	17-15	Advanced proficiency in English grammar; some grammar problems don't influence communication, although the reader is aware of them no fragments or run on sentence.
3	Adequate to fair	14-12	Ideas are getting through to the reader, but grammar problems are apparent and have a negative effect on communication; run-on sentences or fragments presents.
4	Unacceptable – not	11-6	Numerous serious grammar problems interfere with communication of the writer's ideas; grammar review of some

5	College-level work	5-1	<p>areas clearly needed; difficult to read sentences.</p> <p>Severe grammar problems interfere greatly with the message; reader can't understand what the writer was trying to say; unintelligible sentence.</p>
---	--------------------	-----	--

d) Content

No	Classification	Score	Criteria
1	Excellent to good	20-18	Essay addresses the assigned topic, the ideas are concrete and thoroughly developed: no extraneous material, essay reflects thought.
2	Good to adequate	17-15	Essay addresses the issues but misses some points; ideas could be more fully developed; some extraneous material is present.
3	Adequate to fair	14-12	Development of ideas not complete or essay is somewhat off the topic; paragraphs aren't divided exactly right.
4	Unacceptable – not	11-6	Ideas incomplete; essay does not reflect careful thinking or was hurriedly written; inadequate effort in area of content.
5	College-	5-1	Essay is completely inadequate and does

	level work		not reflect college-level work; no apparent effort to consider the topic carefully.
--	------------	--	---

e) Style and quality expression

No	Classification	Score	Criteria
1	Excellent to good	20-18	Precise vocabulary usage of parallel structures; concise; register well.
2	Good to adequate	17-15	Attempts variety; good vocabulary; not wordy; register ok; style fairly concise.
3	Adequate to fair	14-12	Some vocabulary misused; lack awareness of register; may be too wordy.
4	Unacceptable – not	11-6	Poor expression of ideas problems in vocabulary; lack variety of structure.
5	College-level work	5-1	Inappropriate use of vocabulary; no concept of register or sentence variety.

f) Classifying the score of the students answer into five levels, which based on classification as follows:

No	Classification	Score
1.	Very Good	91-100
2.	Good	76-90
3.	Fair	61-75
4.	Poor	51-60
5.	Very Poor	Less than 50

g) Scoring the students' answer by using formula:

$$\text{Score} = \frac{\text{S e a}}{\text{t m a t}} \times 100\%$$

h) Calculating the collected data from the students in answer the test, the researcher used formula to get mean score of the students as follows:

a) The formula used in calculating the mean score of the students' answers by Arikunto:⁷

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

Where:

\bar{X} = Mean score.

$\sum X$ = Sum of all scores.

N = Total number of the respondents.

b) The formula used in calculating the standard deviation of the students' pre-test and post-test by Gay:⁸

$$S = \sqrt{\frac{SS}{n-1}} \quad \text{Where } SS = \sum X^2 - \frac{(\sum X)^2}{n}$$

Where:

⁷ Suharsimi Arikunto, *Dasar-Dasar Evaluasi Pendidikan* (Jakarta: PT. Bumi Aksara, 2011), p. 153.

⁸ L.R Gay, *Educational research: Competencies for Analysis and Applications* (United States of America: Pearson Education, 2006), p. 315.

SD = Standard deviation.

SS = the sum of square.

n = Total number of the subjects.

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

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

c) The formula used in finding out the difference between students' score in pretest and post-test by Arikunto:⁹

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

Where:

T = Test of significance.

\bar{x}_1 = Mean score of experimental group.

\bar{x}_2 = Mean score of control group.

SS₁ = Sum square of experimental group.

SS₂ = Sum square of control group.

n₁ = Number of students of experimental group.

n₂ = Number of students of control group.

Where: M A K A S S A R

$$SS_1 = x_1^2 - \frac{(\sum X)^2}{n}$$

$$SS_2 = x_2^2 - \frac{(\sum X)^2}{n}$$

⁹ Suharsimi Arikunto, *Dasar-Dasar Evaluasi Pendidikan* (Jakarta: PT. Bumi Aksara. 2011), p. 155.

The formula explained about the significant between the pre-test and the post-test. The aim of the formula was to answer the question of the problem statement, to know whether the Personal Photograph is effective or not in writing descriptive text at the second grade students of MTs Negeri Gowa.

CHAPTER IV

FINDING AND DISCUSSION

A. Finding

The finding of this research deals with the students score of pre-test and post-test, the frequency and the rate percentage of the students' score, the means score and standard deviation of pre-test and post-test, the t-test value and the hypothesis testing. The findings are described as follows.

1. The Classification of the Students' Pre-Test Score in Experiment and Control Class.

Before the treatment, the researcher conducted the pre-test. The result of the pre-test was acquired to know the students' degree in mastering writing descriptive text. All students' result can be seen in the data in *table 1*.

Table 1
The Rate Percentage of Score Experimental Class in the Pre-Test

No.	Classification	Score	Frequency	Percentage
1	Very Good	91 – 100	-	-
2	Good	76 – 90	-	-
3	Fair	61 – 75	7	35%
4	Poor	51 – 60	2	10%
5	Very Poor	Less than 50	11	55%
	TOTAL		20	100%

Table 1 above showed the rate percentage of the score of experimental class in the pre-test from 20 students. There were 7 (35%) student classified into fair score, there were 2 (10%) students classified into poor score, there were 11 (55%) students classified into very poor score, and none of students (0%)

classified into good and very good score. From the result it can be concluded that the students' writing descriptive text achievement on pre- test ranges from fair to very poor classification.

Table 2
The Rate Percentage of Score Control Class in the Pre-Test

No.	Classification	Score	Frequency	Percentage
1	Very Good	91 – 100	-	-
2	Good	76 – 90	-	-
3	Fair	61 – 75	3	15%
4	Poor	51 – 60	4	20%
5	Very Poor	Less than 50	13	65%
TOTAL			20	100%

Table 2 above showed the rate percentage of the score of control class in the pre-test from 34 students. None of students classified into very good and good score. There were 3 (15%) students classified into fair score, there were 4 (20%) students classified into poor score, and there were 13 (65%) students classified into very poor score. From the result it can be concluded that the students' writing descriptive text achievement on pre- test ranges from fair to very poor classification. This indicates that the rate percentage of score control class in the pre-test was low.

2. The Classification of the Students' Post-Test Score in Experimental and Control Class.

Table 3
The Rate Percentage of Score Experimental Class in the Post-Test

No.	Classification	Score	Frequency	Percentage
1	Very Good	91 – 100	3	15%
2	Good	76 – 90	14	70%

3	Fair	61 – 75	3	15%
4	Poor	51 – 60	-	-
5	Very Poor	Less than 50	-	-
TOTAL			20	100%

After treatment, the researcher conducted the post-test. All students' result could be seen into the data in *table 3*. There were 3 (15%) students classified into very good score, there were 14 (70%) students classified into good score, there were 3 (15%) students classified into fair score, and none of the students (0%) classified into poor and very poor score. From the result it can be concluded that the students' writing descriptive text achievement on pre- test ranges from very good to fair classification.

Table 4
The Rate Percentage of Score Control Class in the Post-Test

No.	Classification	Score	Frequency	Percentage
1	Very Good	91 – 100	-	-
2	Good	76 – 90	10	50%
3	Fair	61 – 75	4	20%
4	Poor	51 – 60	1	5%
5	Very Poor	Less than 50	5	25%
TOTAL			20	100%

While the rate percentage of the score of control class in the post-test from the 34 students as *table 4* above showed, none of the students (0%) was classified into very good score. There were 10 (50%) students classified into good score, there were 4 (20%) students classified into fair score, there were 1 (5%) student classified into poor score, and there were 5 (25%) students classified into very poor score. From the result it can be concluded that the students' writing

descriptive text achievement on pre- test ranges from good to very poor classification.

Based on the data above, it means that there was improvement of students who were taught using Personal Photograph and Conventional strategy, but using Personal Photograph can be more improving the students' writing ability in writing descriptive text than Conventional strategy. In addition, the researcher can conclude that using Personal Photograph can help students to overcome their problem in writing descriptive text.

3. The Mean Score and Standard Deviation of the students' Experimental and Control Group

Table 5
The Mean Score and the Standard Deviation of Experimental and Control Group of the Students' Pre-test and Post-test.

Types	Mean Score		Standard Deviation	
	Pre-test	Post-test	Pre-test	Post-test
Experimental	46.6	84.25	15.90	6.64
Control	46.7	69.2	17.98	14.96

After calculating the results of the students' pre-test and post-test from the experimental group and the control group, the mean score and standard deviation of their scores presented in *table 5*. The mean score of the students' pre-test of experimental group which shown from the table was 46.6 with standard deviation was 15.90. The mean score of the students' pre-test of control group which shown from the table was 46.7 with standard deviation was 17.98.

The mean score of the students' post-test of the experimental group which shown from the table was 84.25 with standard deviation was 6.64. The mean score of students' post-test of control group which shown from the table was 69.2 with standard deviation was 14.96. It revealed that the mean score and standard deviation of pre-test and post-test of experiment group and control group were different which obtained from the students.

Based on the data above, the results achieved from both tests, the pre-test and the post-test, were different. The students' ability of experimental group in mastering writing descriptive text was higher than the control group. Based on the result above, the researcher has considered Personal Photograph could be one of the effective ways to enhance the students' writing ability. It based on the mean score of experimental group's post-test was higher than control group.

4. Hypothesis Testing the Difference Significant Between the Experimental and Control Group

Although, the mean score increased after treatment but the hypothesis in Chapter II p. 20 must be tasted again with the statistical calculation. The statements of the hypothesis are:

- a. H_1 : there is significantly affects of using Personal photograph than Picture in writing descriptive text of students writing ability at the Second Grade of MTs Negeri Gowa.
- b. H_0 : there is no significantly affects of using Personal photograph than Picture in writing descriptive text of students writing ability at the Second Grade of MTs Negeri Gowa.

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) = $N-2$, where $N_1 = 20$ and $N_2 = 20$. The result of t-test after calculation can be seen the following *table 6*.

Table 6
The Result of t-test calculation

Variable	t-test Value	t-table Value
$X_1 - X_2$	4.11	2.021

The *table 6* indicates that value of the t-test was 4.11 and the value of the t-table was 2.021 with significant level (P) = 0.05 and (df) = 38, then the value of t-test was higher than the value of t-table ($4.11 > 2.021$). It means that $H_1 > H_0$, the 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 descriptive text through personal photograph was better than before the treatment given to the students. Considering the computation result above, it can be concluded that the use of personal photograph was effective to improve the students' writing ability at the second grade students of MTs. Negeri Gowa .

This finding was consistent with Amstrong (2005) argumentation, that using photographs taken by the students and their use for autobiographical writings (autophotography) would deliver students' awareness of their private and social space. Photograph, moreover can be more realistic, sharper and it can also be formulated as well as we need. Teacher can choose a situation or background, which is appropriate to the learning topic by using camera.

Regarding the use of personal photographs, all of the subjects stated that personal photographs were valuable sources to be used in writing because they could use the pictures they took to develop sentences and organize them chronologically. This is supported by Ahola (2004) that the photographs can help them to remember the details about people, places and event. Moreover, by using photographs the students can express their ideas creatively as well as write them from their personal experiences.

The subject in this research was different from the previous researchers, where this research has conducted at the second grade of MTs. Negeri Gowa. The materials that presented are also very closely related to people, place, or things around of the students. It made the students felt easy to find the ideas in the writing process. Moreover, personal photograph 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 personal photograph 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.

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusions

Based on the findings and the discussions in the previous chapter, the researcher concludes that learning writing descriptive text through Personal Photograph is effective to improve students' ability in writing descriptive text at the second grade of MTs Negeri Gowa. The students writing ability before given the treatment by using Personal Photograph was very low score. It was different from the students' writing ability after applying Personal Photograph. This can be seen from the increasing score in post-test (84,25) and pre-test (46,6) in experimental class, while the control class in post-test (69,2) and pre-test (46,7). This proved that by applying Personal Photograph in learning activity gave contribution to the students and it was more effective in teaching writing descriptive text.

The improvement can be seen through the statistical analysis that t-test value (4,11) was higher than t-table value (2,021). It obviously seems that there was improvement in students' writing after giving treatment by using Personal Photograph.

B. Suggestion

In relation to the conclusion above, the researcher would like to suggest the following points:

1. In the teaching writing, the teacher should use some different techniques and ways to attract the students' attention to learn writing descriptive text.
2. The researcher suggests to the English teacher to be more creative in presenting materials in teaching writing as one alternative among other teaching techniques because it help the students to be more interested, active, and enjoy in learning.
3. The use of Personal Photograph is very effective to improve students' writing descriptive text. Therefore, the researchers suggest to the English teacher especially in MTs. Negeri Gowa to use Personal Photograph as a media in teaching writing descriptive text.
4. This research will be a useful information and contribution for the next researcher especially about students' comprehension and reference in writing.
5. For the next researchers who want to use Personal Photograph, it would be better if the next researcher is conducted in a longer period.

BIBLIOGRAPHY

- Ahola, S.K. *Using Personal Photographs to Spark Narrative Writing*. Retrieved from [http://iteslj.org/Lessons/Ahola Personal Photographs.html](http://iteslj.org/Lessons/Ahola%20Personal%20Photographs.html). 2016.
- Aini. *Using Picture Media to Improve the Students' Writing Ability*. A Thesis of Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah, Makassar. 2006.
- Arifin, Z. *Penelitian Pendidikan Metode dan Paradigma Baru*. Bandung: PT. Remaja Rosdakarya. 2012.
- Arikunto, S. *Prosedur Penelitian*. Jakarta: Rineka Cipta. 2013.
- Arikunto, S. *Dasar-Dasar Evaluasi Pendidikan*. Jakarta: PT. Bumi Aksara. 2011.
- Brown, H Douglas. *Language Assessment: Principles and Classroom Practices*. United States of America: Pearson Education. 2004.
- Bullock, Richard. *The Norton Field Guide to Writing*. United States of America: W.W. Norton & Company. 2006.
- Daryanto, *Media Pembelajaran*. Yogyakarta: Gava Media. 2013
- Dietsch, Betty Mattix. *Reasoning and Writing Well: A Rhetoric, Research Guide, Reader, And Handbook*. Ohio: Graw Hill Marion Technical College. 2005
- Gay, L. R.,. *Educational Research: Competencies for Analysis and Application*. Charles E. Merrill Publishing co: USA. 2006.
- Harmer, Jeremy. *The Practice of English Language Teaching* Edinburg Gate: Pearson Education Limited. 2004
- Heaton, J.B. *Writing English Language Tests, New Edition*. New York: Longman.1988.
- Hidayati, R, Apriliaswati, R, and Wardah. *The Use of Personal Photograph in Teaching Descriptive Text Writing to MTsN Jongkong*. A Thesis of FKIP UNTAN Pontianak. 2015

- Hughes, Arthur. *Testing for Language Teacher*. Cambridge: Cambridge University Press. 2003.
- Hornby, A. S. *Oxford Advanced Learner's Dictionary*. New York: Oxford University Press. 2007
- Langan, John. *College Writing Skills*. United States of America: 8th Ed; McGraw Hill. 2011
- Luber, Juliant. "Descriptive Text". 2014. (Retrieved on February 24th 2016).
- Kane, Thomas S. *Essential Guide to Writing*. New York: Oxford University Press. 2000.
- Morales, *The Sage's English Dictionary and Thesaurus*. France: Princeton. 2003
- Mulyono. *English Way 2*. Jakarta: Quadra, 2009.
- Oshima, A. and Hogue, A. *Introduction to academic writing*. Longman. 1997.
- Pharr, Donald and Buscemi, Santi. *Writing Today: Contexts and Options for the Real World*. America: McGraw-Hill. 2005.
- Raimes, A. *Techniques in Teaching Writing*. New York: Oxford University Press. 1983.
- Ratminingsih, Ni Made. *The Use Of Personal Photograph In Writing In A Project-Based Learning : A Case Study*. Bali: The New English Teacher. 2015.
- Sudjana, N. d. *Media Pengajaran*. Bandung: Sinar Baru Algensindo. 2005.
- Wishon, George E and Burks, Julia M. *Let's Write English*. United States of America: Litton Educational Publishing. 1980.

APPENDICES

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

*Appendix I***LESSON PLAN**

Nama Sekolah : MTs Negeri Gowa
 Kelas/Semester : VIII 1
 Tema : Pre-Test (Descriptive Text)
 Pertemuan ke : 1
 Aspek/ Skill : Writing
 Alokasi Waktu : 2 X 30 menit

A. Kompetensi Dasar

Mengungkapkan makna dan langkah retorika dalam esei pendek sederhana dengan menggunakan ragam bahasa tulis secara akurat, lancar dan berterima untuk berinteraksi dengan lingkungan sekitar dalam teks berbentuk *descriptive*.

B. Indikator

Menuliskan *descriptive* paragraph tentang *your favorite person, your favorite place or your favorite thing* dengan baik dan benar.

C. Materi Pokok

- Generic structure of descriptive paragraph
- Language usage of descriptive paragraph

D. Sumber Belajar

- Internet
- Buku teks yang relevan

E. Langkah-langkah Pembelajaran

- 1) Kegiatan Guru (Peneliti)
 - Peneliti memberikan siswa lembaran soal.

- Peneliti meminta siswa untuk menulis nama dan identitas.
- Peneliti menjelaskan kepada siswa cara mengerjakan soal.
- Peneliti meminta siswa untuk mengerjakan soal.

a. Kegiatan Siswa

- Siswa mengerjakan soal yang telah diberikan secara perorangan sesuai dengan instruksi yang telah diberikan oleh guru.
- Setiap siswa membuat *descriptive* paragraf dengan topik yang telah ditentukan.

Makassar, 06 Februari 2017

The Researcher

Hilda Safitri

20400112081

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

LESSON PLAN

Nama Sekolah : MTs Negeri Gowa
Kelas/Semester : VIII 1
Tema : Treatment (Descriptive Text)
Pertemuan ke : 2
Aspek/ Skill : Writing
Alokasi Waktu : 2 X 30 menit

A. Kompetensi Dasar

Mengungkapkan makna dan langkah retorika dalam esei pendek sederhana dengan menggunakan ragam bahasa tulis secara akurat, lancar dan berterima untuk berinteraksi dengan lingkungan sekitar dalam teks berbentuk *descriptive*.

B. Indikator

- Mengidentifikasi konsep tentang writing
- Mengidentifikasi konsep tentang descriptive text

C. Materi Pokok

- Generic structure of descriptive paragraph
- Language usage of descriptive paragraph

D. Sumber Belajar

- Internet
- Buku teks yang relevan

E. Metode Pembelajaran

Descriptive Text

F. Langkah-langkah Pembelajaran

1. Siswa mendiskusikan konsep tentang *writing (good writing)*.
2. Siswa mendiskusikan tentang *descriptive paragraph* (struktur penulisan, menulis paragraph dengan baik, struktur penggunaan tata bahasa dalam penyusunan *descriptive paragraph*).
3. Peneliti dan siswa mendiskusikan tentang contoh *descriptive paragraph*.
4. Peneliti memberikan siswa *paper sheet* dengan tema *writing descriptive* dan meminta mereka berpikir mengenai tema yang diberikan.
5. Peneliti meminta siswa untuk mengerjakan soal yang sesuai dengan hasil pemikiran mereka mengenai soal tersebut.
6. Peneliti meminta siswa untuk menuliskan hasil pemikiran mereka di lembar jawaban. Siswa harus membuat tulisan mereka sesuai dengan format *writing descriptive paragraph*, yaitu *identification and description*. Siswa mengerjakan *descriptive paragraph* dengan benar.

Makassar, 6 Februari 2017

The Researcher

LESSON PLAN

Nama Sekolah : MTs Negeri Gowa
 Kelas/Semester : VIII 1
 Tema : Treatment (Descriptive Text)
 Pertemuan ke : 3
 Aspek/ Skill : Writing
 Alokasi Waktu : 2 X 30 menit

A. Kompetensi Dasar

Mengungkapkan makna dan langkah retorika dalam esei pendek sederhana dengan menggunakan ragam bahasa tulis secara akurat, lancar dan berterima untuk berinteraksi dengan lingkungan sekitar dalam teks berbentuk *descriptive*.

B. Indikator

- Mengidentifikasi konsep tentang writing
- Mengidentifikasi penggunaan bahasa dalam penulisan *descriptive paragraph*.
- Menuliskan *descriptive paragraph* dengan tema “person” sesuai foto yang telah siswa persiapkan.

C. Materi Pokok

- Generic structure of descriptive paragraph
- Language usage of descriptive paragraph

D. Sumber Belajar

- Internet
- Buku teks yang relevan

E. Metode Pembelajaran

Personal Photograph

F. Langkah-langkah Pembelajaran

1. Siswa mendiskusikan konsep tentang *writing (good writing)*.
2. Siswa mendiskusikan tentang *descriptive paragraph* (struktur penulisan, menulis paragraph dengan baik, struktur penggunaan tata bahasa dalam penyusunan *descriptive paragraph*).
3. Peneliti dan siswa mendiskusikan tentang contoh *descriptive paragraph*.
4. Peneliti mengenalkan dan menjelaskan kepada siswa tentang konsep Personal Photograph.
5. Peneliti memberikan siswa *paper sheet* dengan tema *writing descriptive* dan meminta mereka berpikir mengenai tema yang diberikan.
6. Peneliti meminta siswa untuk mengerjakan soal yang sesuai dengan hasil pemikiran mereka mengenai soal tersebut.
7. Peneliti meminta siswa untuk menuliskan hasil pemikiran mereka di lembar jawaban. Siswa harus membuat tulisan mereka sesuai dengan format *writing descriptive paragraph*, yaitu *identification and description*. Siswa mengerjakan *descriptive paragraph* dengan benar.

G. Instrumen Penilaian

1) Control Class

Describe these picture below!

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

2) Experimental Class

Describe your own photograph with theme “Person” by using the format of writing descriptive paragraph (with identification and description).

Makassar, 6 Februari 2017

The Researcher

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
Hilda Safitri
20400112081

LESSON PLAN

Nama Sekolah : MTs Negeri Gowa
Kelas/Semester : VIII 1
Tema : Treatment (Descriptive Text)
Pertemuan ke : 4
Aspek/ Skill : Writing
Alokasi Waktu : 2 X 30 menit

A. Kompetensi Dasar

Mengungkapkan makna dan langkah retorika dalam esei pendek sederhana dengan menggunakan ragam bahasa tulis secara akurat, lancar dan berterima untuk berinteraksi dengan lingkungan sekitar dalam teks berbentuk *descriptive*.

B. Indikator

- Mengidentifikasi konsep tentang writing
- Mengidentifikasi penggunaan bahasa dalam penulisan *descriptive paragraph*.
- Menuliskan *descriptive paragraph* dengan tema “place” sesuai foto yang telah siswa persiapkan.

C. Materi Pokok

- Generic structure of descriptive paragraph
- Language usage of descriptive paragraph

D. Sumber Belajar

- Internet
- Buku teks yang relevan

E. Metode Pembelajaran

Personal Photograph

F. Langkah-langkah Pembelajaran

1. Siswa mendiskusikan konsep tentang *writing (good writing)*.
2. Siswa mendiskusikan tentang *descriptive paragraph* (struktur penulisan, menulis paragraph dengan baik, struktur penggunaan tata bahasa dalam penyusunan *descriptive paragraph*).
3. Peneliti dan siswa mendiskusikan tentang contoh *descriptive paragraph*.
4. Peneliti mengenalkan dan menjelaskan kepada siswa tentang konsep Personal Photograph.
5. Peneliti memberikan siswa *paper sheet* dengan tema *writing descriptive* dan meminta mereka berpikir mengenai tema yang diberikan.
6. Peneliti meminta siswa untuk mengerjakan soal yang sesuai dengan hasil pemikiran mereka mengenai soal tersebut.
7. Peneliti meminta siswa untuk menuliskan hasil pemikiran mereka di lembar jawaban. Siswa harus membuat tulisan mereka sesuai dengan format *writing descriptive paragraph*, yaitu *identification and description*. Siswa mengerjakan *descriptive paragraph* dengan benar.

G. Instrumen Penilaian

1) Control Class

Describe these picture below!

2) **Experimental Class**

Describe your own photograph with theme “Place” by using the format of writing descriptive paragraph (with identification and description).

Makassar, 6 Februari 2017

The Researcher

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
Hilda Safitri
20400112081

LESSON PLAN

Nama Sekolah : MTs Negeri Gowa
Kelas/Semester : VIII 1
Tema : Treatment (Descriptive Text)
Pertemuan ke : 5
Aspek/ Skill : Writing
Alokasi Waktu : 2 X 30 menit

A. Kompetensi Dasar

Mengungkapkan makna dan langkah retorika dalam esei pendek sederhana dengan menggunakan ragam bahasa tulis secara akurat, lancar dan berterima untuk berinteraksi dengan lingkungan sekitar dalam teks berbentuk *descriptive*.

B. Indikator

- Mengidentifikasi konsep tentang writing
- Mengidentifikasi penggunaan bahasa dalam penulisan *descriptive paragraph*.

- Menuliskan *descriptive paragraph* dengan tema “thing” sesuai foto yang telah siswa persiapkan.

C. Materi Pokok

- Generic structure of descriptive paragraph
- Language usage of descriptive paragraph

D. Sumber Belajar

- Internet
- Buku teks yang relevan

E. Metode Pembelajaran

Personal Photograph

F. Langkah-langkah Pembelajaran

1. Siswa mendiskusikan konsep tentang *writing (good writing)*.
2. Siswa mendiskusikan tentang *descriptive paragraph* (struktur penulisan, menulis paragraph dengan baik, struktur penggunaan tata bahasa dalam penyusunan *descriptive paragraph*).
3. Peneliti dan siswa mendiskusikan tentang contoh *descriptive paragraph*.
4. Peneliti mengenalkan dan menjelaskan kepada siswa tentang konsep Personal Photograph.
5. Peneliti memberikan siswa *paper sheet* dengan tema *writing descriptive* dan meminta mereka berpikir mengenai tema yang diberikan.
6. Peneliti meminta siswa untuk mengerjakan soal yang sesuai dengan hasil pemikiran mereka mengenai soal tersebut.
7. Peneliti meminta siswa untuk menuliskan hasil pemikiran mereka di lembar jawaban. Siswa harus membuat tulisan mereka sesuai dengan format *writing descriptive paragraph*, yaitu *identification and description*. Siswa mengerjakan *descriptive paragraph* dengan benar.

G. Instrumen Penilaian

1) Control Class

Describe these picture below!

2) Experimental Class

Describe your own photograph with theme “Thing” by using the format of writing descriptive paragraph (with identification and description).

Makassar, 6 Februari 2017

The Researcher

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
Hilda Safitri
20400112081

LESSON PLAN

Nama Sekolah : MTs Negeri Gowa
Kelas/Semester : VIII 1
Tema : Post-Test (Descriptive Text)
Pertemuan ke : 6
Aspek/ Skill : Writing
Alokasi Waktu : 2 X 30 menit

A. Kompetensi Dasar

Mengungkapkan makna dan langkah retorika dalam esei pendek sederhana dengan menggunakan ragam bahasa tulis secara akurat, lancar dan berterima untuk berinteraksi dengan lingkungan sekitar dalam teks berbentuk *descriptive*.

B. Indikator

Menuliskan *descriptive* paragraph tentang *your favorite person, your favorite place or your favorite thing* dengan baik dan benar.

C. Materi Pokok

- Generic structure of descriptive paragraph
- Language usage of descriptive paragraph

D. Sumber Belajar

- Internet
- Buku teks yang relevan

E. Langkah-langkah Pembelajaran

1) Kegiatan Guru (Peneliti)

- Peneliti memberikan siswa lembaran soal.
- Peneliti meminta siswa untuk menulis nama dan identitas.
- Peneliti menjelaskan kepada siswa cara mengerjakan soal.
- Peneliti meminta siswa untuk mengerjakan soal.

2) Kegiatan Siswa

- Siswa mengerjakan soal yang telah diberikan secara perorangan sesuai dengan instruksi yang telah diberikan oleh guru.
- Setiap siswa membuat *descriptive* paragraf dengan topik yang telah ditentukan.

Makassar, 06 Februari 2017

The Researcher

Hilda Safitri
20400112081

*Appendix II***RESEARCH INSTRUMENT****“The Use of Personal Photograph in Teaching Writing Descriptive Text to the Second Grade Students of MTs Negeri Gowa”****Item : Pre-Test****Petunjuk Pengisian:**

1. Instrumen penelitian ini adalah alat yang digunakan untuk mengetahui kemampuan menulis adik-adik sebelum penerapan Personal Photograph dalam menulis terhadap 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!

QUESTION

Make a descriptive text and choose one of the topics below that you think interesting!

- a. Your favorite person b. Your favorite place c. Your favorite thing

Students' Answer Sheet

“The Use of Personal Photograph in Teaching Writing Descriptive Text to the Second Grade Students of MTs Negeri Gowa”

Item : Pre-Test

Name :..... Reg. Number :..... Class :..... Phone Number:..... Address :.....	Score	Classification
---	-------	----------------

Your Writing

Appendix III

RESEARCH INSTRUMENT

**“The Use of Personal Photograph in Teaching Writing
Descriptive Text to the Second Grade Students of MTs Negeri
Gowa”**

Item : Post-Test

Petunjuk Pengisian:

1. Instrumen penelitian ini adalah alat yang digunakan untuk mengetahui kemampuan menulis adik-adik setelah penerapan Personal Photograph dalam menulis terhadap 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!

QUESTION

Make a descriptive text and choose one of the topics below that you think interesting!

- a. Your favorite person b. Your favorite place c. Your favorite thing

Students' Answer Sheet

“The Use of Personal Photograph in Teaching Writing Descriptive Text to the Second Grade Students of MTs Negeri Gowa”

Item : Post-Test

Name :	Score	Classification
Reg. Number :		
Class :		
Phone Number :		
Address :		

Your Writing

Appendix IV

The Classification of the Students' Pre-test in Control Class

No	Name	Pre-test	Classification
1.	Student 1	69	Fair
2.	Student 2	37	Very Poor
3.	Student 3	70	Fair
4.	Student 4	69	Fair
5.	Student 5	21	Very Poor

6.	Student 6	58	Poor
7.	Student 7	45	Very Poor
8.	Student 8	50	Very Poor
9.	Student 9	36	Very Poor
10.	Student 10	39	Very Poor
11.	Student 11	40	Very Poor
12.	Student 12	50	Very Poor
13.	Student 13	44	Very Poor
14.	Student 14	40	Very poor
15.	Student 15	32	Very poor
16.	Student 16	60	Poor
17.	Student 17	28	Very Poor
18.	Student 18	50	Very Poor
19.	Student 19	56	Poor
20.	Student 20	58	Poor

Appendix V

The Classification of the Students' Post-test in Control Class

No	Name	Post-test	Classification
1.	Student 1	85	Good
2.	Student 2	60	Poor
3.	Student 3	89	Good
4.	Student 4	81	Good

5.	Student 5	46	Very Poor
6.	Student 6	72	Fair
7.	Student 7	77	Good
8.	Student 8	50	Very Poor
9.	Student 9	50	Very Poor
10.	Student 10	85	Good
11.	Student 11	45	Very Poor
12.	Student 12	77	Good
13.	Student 13	77	Good
14.	Student 14	46	Very Poor
15.	Student 15	65	Fair
16.	Student 16	73	Fair
17.	Student 17	80	Good
18.	Student 18	85	Good
19.	Student 19	61	Fair
20.	Student 20	80	Good

Appendix VI

The Classification of the Students' Pre-test in Experimental Class

No	Name	Pre-test	Classification
1.	Student 1	65	Fair
2.	Student 2	38	Very Poor
3.	Student 3	33	Very Poor

4.	Student 4	39	Very Poor
5.	Student 5	26	Very Poor
6.	Student 6	34	Very Poor
7.	Student 7	26	Very Poor
8.	Student 8	62	Fair
9.	Student 9	28	Very Poor
10.	Student 10	38	Very Poor
11.	Student 11	26	Very Poor
12.	Student 12	61	Fair
13.	Student 13	39	Very Poor
14.	Student 14	70	Fair
15.	Student 15	56	Poor
16.	Student 16	41	Very Poor
17.	Student 17	61	Fair
18.	Student 18	71	Fair
19.	Student 19	62	Fair
20.	Student 20	56	Poor

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

Appendix VII

The Classification of the Students' Post-test in Experimental Class

No	Name	Post-test	Classification
1.	Student 1	90	Good
2.	Student 2	73	Fair

3.	Student 3	70	Fair
4.	Student 4	78	Good
5.	Student 5	92	Very Good
6.	Student 6	83	Good
7.	Student 7	75	Fair
8.	Student 8	81	Good
9.	Student 9	81	Good
10.	Student 10	81	Good
11.	Student 11	79	Good
12.	Student 12	89	Good
13.	Student 13	87	Good
14.	Student 14	89	Good
15.	Student 15	89	Good
16.	Student 16	90	Good
17.	Student 17	89	Good
18.	Student 18	91	Very Good
19.	Student 19	87	Good
20.	Student 20	80	Very Good

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

Appendix VIII

The Row Score of the Students' Pre-Test and Post-Test in Experimental Class

Respondents	Pre-Test	Post-test
--------------------	-----------------	------------------

	Score X_1	$(X_1)^2$	Score X_1	$(X_1)^2$
1	65	4225	90	8100
2	38	1444	73	5329
3	33	1089	70	4900
4	39	1521	78	6084
5	26	676	92	8464
6	34	1156	83	6889
7	26	676	75	5625
8	62	3844	81	6561
9	28	784	81	6561
10	38	1444	81	6561
11	26	676	79	6241
12	61	3721	89	7921
13	39	1521	87	7569
14	70	4900	89	7921
15	56	3136	89	7921
16	41	1681	90	8100
17	61	3721	89	7921
18	71	5041	91	8281
19	62	3844	87	7569
20	56	3136	91	8281
TOTAL	932	48236	1685	142799

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

Appendix IX

The Row Score of the Students' Pre-Test and Post-Test in Control Class

Respondents	Pre-Test		Post-test	
	Score X_2	$(X_2)^2$	Score X_2	$(X_2)^2$
1	69	4761	85	7225
2	37	1369	60	3600
3	70	4900	89	7921
4	69	4761	81	6561
5	21	441	46	2116
6	58	3364	72	5158
7	45	2025	77	5929
8	50	2500	50	2500
9	36	1296	50	2500
10	39	1521	85	7225
11	40	1600	45	2025
12	50	2500	77	5926
13	44	1936	77	5926
14	40	1600	46	2116
15	32	1024	65	4225
16	60	3600	73	5329
17	28	784	80	6400
18	50	2500	85	7225
19	56	3136	61	3721
20	58	3364	80	6400
TOTAL	952	48952	1384	100028

Appendix X

The Mean Score

A. Control Class**1. Pre-Test**

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

$$\bar{X} = \frac{9}{2}$$

$$\bar{X} = 46.7$$

2. Post-Test

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

$$\bar{X} = \frac{1}{2}$$

$$\bar{X} = 69.2$$

B. Experiment Class**1. Pre-Test**

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

$$\bar{X} = \frac{9}{2}$$

$$\bar{X} = 46.6$$

2. Post-Test

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

$$\bar{X} = \frac{1}{2}$$

$$\bar{X} = 84.25$$

A. Experiment Class

1. Pre-Test

$$SD = \sqrt{\frac{S_1}{n-1}}$$

Where,

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

$$SS_1 = 48236 - \frac{(9)^2}{2}$$

$$SS_1 = 48236 - \frac{8}{2}$$

$$SS_1 = 48236 - 43431.2$$

$$SS_1 = 4.8$$

$$SD = \sqrt{\frac{S_1}{n-1}}$$

$$SD = \sqrt{\frac{4.8}{2-1}}$$

$$SD = \sqrt{\frac{4.8}{1}}$$

$$SD = \sqrt{252.88}$$

$$SD = 15.90$$

2. Post-Test

$$SD = \sqrt{\frac{S_1}{n-1}}$$

Where,

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

$$SS_1 = 142799 - \frac{(1)^2}{2}$$

$$SS_1 = 142799 - \frac{2}{2}$$

$$SS_1 = 142799 - 141961.25$$

$$SS_1 = 8.7$$

$$SD = \sqrt{\frac{S_1}{n-1}}$$

$$SD = \sqrt{\frac{8.7}{2-1}}$$

$$SD = \sqrt{\frac{8.7}{1}}$$

$$SD = \sqrt{44.09}$$

$$SD = 6.64$$

B. Control Class

1. Pre-Test

2. Post-Test

$$SD = \sqrt{\frac{S_2}{n-1}}$$

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

$$SS_2 = 48925 - \frac{(9 \dots)^2}{2}$$

$$SS_2 = 48925 - \frac{8 \dots}{2}$$

$$SS_2 = 48925 - 42781.25$$

$$SS_2 = 6 \dots 7$$

$$SD = \sqrt{\frac{S_2}{n-1}}$$

$$SD = \sqrt{\frac{6 \dots 7}{2-1}}$$

$$SD = \sqrt{\frac{6 \dots 7}{1}}$$

$$SD = \sqrt{323.35}$$

$$SD = 17.98$$

$$SD = \sqrt{\frac{S_2}{n-1}}$$

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

$$SS_2 = 100028 - \frac{(1 \dots)^2}{2}$$

$$SS_2 = 100028 - \frac{1 \dots}{2}$$

$$SS_2 = 100028 - 95772.8$$

$$SS_2 = 4 \dots 2$$

$$SD = \sqrt{\frac{S_2}{n-1}}$$

$$SD = \sqrt{\frac{4 \dots 2}{2-1}}$$

$$SD = \sqrt{\frac{4 \dots 2}{1}}$$

$$SD = \sqrt{223.95}$$

$$SD = 14.96$$

$$\mathbf{X_1 = 83.4 \quad SS_1 = 1244.4}$$

$$\mathbf{X_2 = 66.1 \quad SS_2 = 7156.3}$$

1. t-Test

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

$$t = \frac{84.25 - 69.2}{\sqrt{\left(\frac{837.75 + 4255.2}{20 + 20 - 2}\right)\left(\frac{1}{20} + \frac{1}{20}\right)}}$$

$$t = \frac{15.05}{\sqrt{\left(\frac{5092.95}{38}\right)(0.1)}}$$

$$t = \frac{15.05}{\sqrt{(134.025)(0.1)}}$$

$$t = \frac{15.05}{\sqrt{13.40}}$$

$$t = \frac{15.05}{3.66}$$

$$t_{\text{Hitung}} = \mathbf{4.11}$$

2. t-Table

For level of significance (D) = 0.05

Degree of freedom (df) = (N₁ + N₂) - 2 = (20 + 20) - 2 = 38

t - Table = 2.021

Appendix XIII

The Distribution of T-Table

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

Documentation

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

CURRICULUM VITAE

Hilda Safitri was born on June 6th 1993 in Kalosi, Kec. Alla, Kab. Enrekang. She is the third children from six siblings. The researcher began her study in TK Pertiwi, Kab. Enrekang and graduated in 1999.

She continued her study in SD Negeri 2 Kalosi and graduated in 2005. After that, she continued her study in SMP Negeri 3 Alla and graduated in 2008. Then, she continued her study in SMK Negeri 1 Enrekang and graduated in 2011. 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.

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