

**THE EFFECTIVENESS OF BINGO GAMES IN TEACHING
WRITING AT THE SECOND YEAR OF
MA GUPPI SAMATA**

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:

MUHAMMAD AKHYAR
Reg. Number: 20400113160

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

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Muhammad Akhyar
NIM : 20400113160
Tempat/Tgl.Lahir : Ujung Pandang, 04 Januari 1996
Jur/ Prodi/ Konsentrasi : Pendidikan Bahasa Inggris
Fakultas/ Program : Tarbiyah and Keguruan/ S1
Alamat : Jl. Pattunuang dalam 3, No. 97. Perumnas Antang.
Judul : *“The Effectiveness of Bingo Games in Teaching
Writing at the Second Year of MA GUPPI Samata”*

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau buatan orang lain, sebagian atau seluruhnya, maka skripsi yang di peroleh karenanya batal demi hukum.

Makassar, 21 Nopember 2017

Penyusun,

Muhammad Akhyar
NIM. 20400113160

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Muhammad Akhyar** NIM. 20400113160, 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 Effectiveness of Bingo Games in Teaching Writing at the Second Year of MA GUPPI Samata”*, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses selanjutnya.

Makassar, 21 November 2017

Pembimbing I

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

Pembimbing II

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

PENGESAHAN SKRIPSI

Skripsi yang berjudul "The Effectiveness Of Bingo Games in Teaching Writing at The Second Year of Ma Guppi Samata" yang disusun oleh saudara **Muhammad Akhyar**, NIM: 20400113160, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Senin, tanggal **27 Nopember 2017** yang bertepatan dengan tanggal **08 Rabiul Awal 1439 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, 27 Nopember 2017 M
08 Rabiul Awal 1439 H

DEWAN PENGUJI

(SK. Dekan No. 2943 Tertanggal 24 November Tahun 2017)

Ketua : Dr. Muljono Damopolii, M.Ag.
Sekretaris : Dr. Kamsinah, M.Pd.I.
Munaqisy I : Dra. Hj. St. Azisah, M.Ed.St., Ph.D.
Munaqisy II : Muh. Rusydi Rasyid, M.Ag., M.Ed.
Pembimbing I : Dr. Kamsinah, M.Pd.I.
Pembimbing II : Sitti Nurpahmi, S.Pd., M.Pd.

Diketahui oleh:

Dekan Fakultas Tarbiyah dan Keguruan
|UIN Alauddin Makassar,

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

ACKNOWLEDGEMENTS

Alhamdulillah Robbil ‘Alamin. The researcher praises his highest gratitude to the almighty Allah Swt, who has given His blessing, mercy, health, and inspiration to complete this thesis. Salam and Shalawat are due to the highly chosen Prophet Muhammad saw, His families and followers until the end of the world.

During the writing of this 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 have been possible completed especially the writer’s beloved parents **Rusman and St. Aminah**, who always give attention and their motivation both material and spritual until the completing of this thesis. In addition, the researcher would like to express the greatest thankful and appreciation for those people, they are:

1. **Prof. Dr. H. Musafir Pababbari, M.Si.**, as the Rector of Alauddin State Islamic University of Makassar.
2. **Dr. H. Muhammad Amri, Lc., M.Ag.**, the Dean of Tarbiyah and Teaching Science Faculty of UIN Makassar.
3. **Dr. Kamsinah, M.Pd.I and Sitti Nurpahmi, S. Pd., M.Pd** as the Head and Secretary of English Education Department of Tarbiyah and Teaching Science Faculty of UIN Makassar.

4. **Dr. Kamsinah, M.Pd.I.** as the first consultant and **Sitti Nurpahmi, S.Pd., M.Pd.** as the second consultant who have given their really valuable time and patience, supported, assistance, advices and guided the researcher during this thesis writing.
5. The most profound thanks delivered to all the lecturers of English Education Department and all the staffs of Tarbiyah and Teaching Sciences faculty at Alauddin State Islamic University of Makassar for their multitude of lesson, lending a hand, support and guidance during the researchers' studies.
6. The Headmaster **H. Hamzah, S. Pd.I., M.Pd.I.** and the English teacher of MA Guppi Samata **Drs. Muhammad Kaddas**, who gave their time, guidance, and advice during the research and also big thanks to all the second year students of MA Guppi Samata in academic year 2017-2018 who gave their time so willingly to participate in this research.
7. The writer's beloved Friends **Andi Arman Ardiansyah, Najamuddin, Arni, Muhammad Mas'ud MS., Ahmad Junaid, Rahmawana, Mirnawati, Hermiati, Masniyah, Reski Amaliah S., Kartika Sari, Nurvitasari, and Supiati** for their patient, prayers, motivation and smile.
8. Special thanks to researcher's beloved classmates in PBI 7/8 and all my friends in PBI 2013 who could not be mentioned here. Thanks for sincere friendship and assistance during the writing of this thesis.

9. All of the people around the researcher's life whom could not mention one by one by researcher who has given a big inspiration, motivation, spirit, do'a for researcher.

The researcher realizes that the writing of this thesis is far from perfect. Remaining errors are the researcher's own; therefore, constructive criticisms and suggestions will be highly appreciated. May all our/the efforts are blessed by Allah SWT. Aamiin.

Makassar, 21 November 2017

The researcher,

Muhammad Akhyar
NIM. 201400113160

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

LIST OF CONTENTS

	Pages
TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
PENGESAHAN SKRIPSI.....	iv
ACKNOWLEDGMENTS	v
LIST OF CONTENTS	viii
LIST OF FIGURES	x
LIST OF TABLES	xi
LIST OF APPENDICES.....	xii
ABSTRACT	xiii
 CHAPTER I. INTRODUCTION	
A. Background	1
B. Research Problem.....	4
C. Research Objective.....	4
D. Research Significances.....	4
E. Research Scope	5
F. Operational Definition of Terms	5
 CHAPTER II. REVIEW OF RELATED LITERATURE	
A. Preview of Related Research Findings.....	7
B. Some Pertinent Ideas	9
1. Definition of Writing.....	8
2. Writing Process	10
3. Defenition of Genre.....	10
4. Kinds of Genre	10
5. Defenition of Descriptive Text.....	13
6. Generic Structure of Descriptive Tex	13
7. Bingo Game.....	14
a. Defenition of Bingo Game.....	14
b. Kinds Of Bingo Game	14
c. advantages and disanvatages of bingo game	17
C. Theoretical Framework	17
D. Hypothesis	19
 CHAPTER III RESEARCH METHODOLOGY	
A. Research Design	20
B. Research Variables	21
C. Population and Sample	21
D. Research Instruments	22

E. Procedure of Collecting Data	22
F. Technique of Data Analysis.....	28
CHAPTER IV FINDINGS AND DISCUSSIONS	
A. Findings	31
B. Discussions	36
CHAPTER V CONCLUSION AND SUGGESTIONS	
A. Conclusion	41
B. Suggestions	42
BIBLIOGRAPHY	44
APPENDICES	46
CURRUCULUM VITAE.....	74

LIST OF FIGURES

	Pages
Figure 2.1 Conceptual Framework.....	18
Figure 3.1 Research Design	19

LIST OF TABLES

	Pages
Table 1 The rate percentage of score experimental class in pre-test.....	31
Table 2 The rate percentage of score experimental class in post-test.	31
Table 3 The rate percentage of score controlled class in pre-test.	32
Table 4 The rate percentage of score controlled class in post-test.....	33
Table 5 The mean score and standard deviation of experimental class and control class in post-test	34
Table 6 The significance score of experimental and controlled class.....	35

LIST OF APPENDIX

	Pages
Appendix A : The result of the students pre-test and post-test in experimental class	45
Appendix B : The result of the students pre-test and post-test in controlled class	46
Appendix C : The mean score of experimental class and controlled class	47
Appendix D : Standard deviation of experimental class and controlled class	48
Appendix E : The significance different	49
Appendix F : Distribution of t-Table	50
Appendix G : Lesson Plan	51
Appendix H : Research Instrument	68
Appendix I : Documentation	70

ABSTRACT

Name : Muhammad Akhyar
Reg. Number : 20400113160
Department/faculty : English Education/Tarbiyah and Teaching Science
Title : *“The Effectiveness of Bingo Games in Teaching Writing at the Second Year of MA GUPPI Samata”*.
Consultant I : Dr. Kamsinah, M.Pd.I
Consultant II : Sitti Nurpahmi, S.Pd., M.Pd.

This research used Bingo Games as a strategy in teaching writing. By using this game, the students were learning enjoyable and more increase their imagination in describing person.

This research aimed to determine the effectiveness of using Bingo Games in teaching writing especially in descriptive text at the second year students of MA GUPPI Samata. The research problem was “to what extent is Bingo games effective in teaching writing?”

The study in this research was quasi Experimental Design using “Nonequivalent Control Group Design by using purposive sampling. The researcher used pre-test and post-test as a instrument to get information about the students ability in writing, before and after treatment. The study involved 40 students, the second year students in academic year 2017/2018 of MA GUPPI Samata where XI B consisted 20 students as an experimental class and XIB consisted 20 students as a control class. The independent variable of this research was Bingo Games and the dependent variable was students’ writing ability especially in descriptive text.

The research discovered that Bingo Games was effective in teaching writing at the second year of MA GUPPI Samata by increasing of mean score of experimental class that is 55.6 in the pre-test and 79.45 in the post-test. The result of the t-test also shown that using Bingo Games was effective in teaching writing in descriptive text because the t-test, 5.76, was higher than t-table, 2.024 ($5.64 > 2.024$). It meant that H_1 was accepted and H_0 was rejected.

Based on the finding and discussion of the research, the researcher suggested that Bingo Games was able to use in teaching writing and the researcher concluded that used Bingo Games was effective and interesting strategy in teaching writing especially in teaching descriptive text.

CHAPTER I

INTRODUCTION

A. Background

People in everyday use a writing as a tool of communication and usually used writing to convey something to other people. According to Jozsef (2001) Writing is among the most complex human activities. The people also used writing both of informal or formal situation to inform or report a news or to convey announcement in public or individual. According to Pincas (1986) Writing is an instrument of both communication and self-expression.

Writing is one of the four skills that has to be teach by the teacher and also one of the activities that usually the student do most in the classroom. The student can improve their writing skills by explore their ideas, information or knowledge by writing.

In writing classroom, the teacher ask the student to write about object that will be discuss in teaching process. The teacher give a theme in writing and then ask the student to start writing. Harmer (2004) proposes that writing in the classroom, taught by combining the process of teaching writing, involving encouraging the students to think about what they are going to write, by encouraging them to draft, reflect, and revise, and by responding their writing product. In addition, to make the student fell comfortable in learning process, the teacher may use a learning media that can increase the motivation and interest of the student in writing process.

The purpose of Teaching English is to help the student enable to communicate by using English language both orally and written form. However, it is not easy to teach English as a foreign language in classroom. In teaching English, the student have to be mastered the language components such a vocabulary, grammar, pronunciation, etc. Not only language component, but also the important thing are language skills that is a listening, reading, speaking and writing. nevertheless mastering language skills is the objective in teaching English based on the current school-based curriculum

Game is one of learning media that can help the teacher to make the student interest in learning process. According to Wright, Betteridge and Buckby (1984) Games can be found to give practice in all the skills (Reading, Writing, Listening, and Speaking). The teacher needs to give more practice to students to improve their ability in English. Why does the researcher chooses game in conducting this researcher because by using game the students can enjoy the learning process and also game has many advantages, according Kim (1995), There 4 advantages of using games; **First**, Games are a welcome break from the usual routine of the language class. **Second**, They are motivating and challenging. **Third**, Learning a language requires a great deal of effort. Games help student to make and sustain the effort of learning. **Fourth**, Games provide language practice in the various skills- speaking, writing, listening and reading. **Fifth**, They encourage students to interact and communicate. And **Sixth**, They create a meaningful context for language use.

Based on previous observation that was done at July, 17 2017 the researcher found some problems, which were: 1. The students feel bored because of the method given. The method used by the teacher is not giving a chance to students to ask about the materials that not understand. The teacher just explains more and more thus the students feel bored as long as the learning process. 2. Lack of vocabulary. Some students are still lack of vocabullary thus they difficult to start writing. The students difficult in considering of using appropriate word in writing English especially in descrpitve text.

Based on the problems above, the researcher tries to find the effective solution to improve the students' writing by using Bingo Game in the teaching learning process. therefore researchers wanted to improve the writing Ability of students in making a descriptive paragraph by using Bingo games. In addition, researchers want the students to feel excited and interested in learning to write, the researchers gave a game. This game also helps students to learn in making a descriptive paragraph then students will also be able to know the vocabulary such as verbs, adjectives and nouns.

Referring to some previous explanations above, the researcher excited to conduct an experimental research titled *"The Effectiveness of Bingo games in Teaching Writing at the Second Year of MA GUPPI Samata"*.

B. Problem Statement

Based on the previous background, the researcher formulates problem statement of this research as “to what extent is Bingo games effective in teaching writing at the second year of MA Guppi Samata ?”

C. Objective of Research

Based on the previous problem statement, the aims of this research is “to find out whether bingo games is effective in teaching writing at the second year of MA Guppi Samata”.

D. Research Significance

The significance of this research divided in to two categories that are theoritically and practically.

1. Theoretical significance

This research is expected to support the others theories and give information about how benefit the use of bingo games in teaching and learning process especially English writing.

2. Practical Significance

There are many practical significance of the research which can useful for the students; teachers and the next researchers. First, for the students, students become more active and motivated in the learning process. Second for the teacher, this research results are expected to be input for teachers to increase the activity of learning English, especially written by delivering new innovations in the form of active learning using bingo game and the third, for the next researcher, it is expected

to be a useful reference for any other research about teaching writing by using bingo game.

E. *Research Scope*

To make this research specific, this research focuses on using bingo game in classroom. The researcher taught English writing especially writing descriptive text. In descriptive text, the students focus on learning descriptive text about their favorite artists.

The aspects of writing that assessed was grammar or language use, content, vocabulary, organization and mechanic. This research was taken place at the second year students of MA GUPPI Samata.

F. *Operational Definition of Terms*

The title of this research is *“Using Bingo Game in teaching writing at the second year of MA GUPPI Samata .* In understanding this research easily, the researcher would like to presents the operational definition of terms, those are:

1. Bingo Game

Bingo game is an interesting game that can be done in several group in the classroom. It can be used to improve the students' English ability cause this game provided a word with an easy way. And bingo game also seem to go down well with student cause this games can improve the students self-confidence and self-esteem.

2. Writing

Writing is an activity in expressing ideas or opinions into written form. Writing means the ability of the students in expressing their ideas and thought in the form of descriptive paragraph.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter include about previous studies related research findings, some pertinent ideas, theoretical framerork, and hypothesis.

A. *Some Research Findings*

In this research, there are some reviews of related research findings from the previous researcher, those are:

The first preview finding came from Yusuf Akhyar Jauhari (2015) in his thesis entitled: *The Use Of Bingo Game Technique To Improve Students' Vocabulary Mastery*. The result of his research was the student's vocabulary achievement in year eighth graders of SMP N 1 Batealit, Jepara in the academic year of 2014 / 2015 improve after they have been taught by using bingo game as a technique in teaching vocabulary. It was proven by the data shown. The average increased 16.14 point (from 58 to 74.14), whereas the control group only increased 9.12 point (from 51.32 to 60.44). In conclusion, the students' achievement improved. Based on the data analysis, it can be concluded that "Bingo Game Technique" can improve students' ability in mastering vocabulary to the eighth graders of SMPN 1 Batealit, Jepara. by using bingo game, the students more active in learning process and bingo game also improve the student self-confident and motivate as well in learning process.

The second preview finding came from Arum Wahyuningsih (2011) in her thesis entitled: *Improving Students' Writing Skill through Picture Media in Grade X Of Office Administration 2 of SMK Negeri 1 Tempel*. The objectives of her

study is to describe the efforts of using picture media to improve the writing skill of the students of grade X of Office Administration 2 of SMK Negeri 1 Tempel and to investigate whether the students writing skill improves significantly through picture media.

The third previous finding came from Dwi Ariningsih (2010), in her thesis entitled: *The Effectiveness of Using Picture Series to Improve The Students' Writing Skill Viewed From Their Learning Motivation*. The result of her research is that using picture series is effective to improve writing skill for the seventh grade at SMPN 1 Tanjunganom. Pictures not only improved the students' writing skill effectively but also improve the students' motivation to study English. Cause picture series can help students to find ideas in writing a procedure text by looking and understanding the pictures that given by the researcher during the learning process.

Based on the reviews of related research findings above, the teacher should give an attractive technique in learning process especially in writing. And the researcher offer bingo game as an aids to attract the student interest during the lesson. Bingo game is easy to play and can be a good technique in teaching English to improve the student skills in English language.

B. Pertinent Ideas

1. Definition of Writing

Cohen and Reil in Ariningsih (2010) said that writing is a communicative act, a way of sharing observation, information, thoughts, or ideas with ourselves and others. Everyone has a specific purpose in writing. For students, writing can

be defined as a way to express themselves and also to practice their English. In writing, the writer should make a simple writing to make the reader can easy understand the content. Therefore, Oxford (2008), writing is activity of writing books, articles, etc in general.

According to Celce and Olshtain (2000) that writing is a production of the written word that results in a text but the text must be read and comprehended in order for communication to take place. Also Linse (2006) stated that Writing is a combination of process and product of discovering ideas, putting them on paper and working with them until they are presented in manner that is polished and comprehensible to reader from some definition before, writing is a system of human communication which represents a symbol.

From the definition above, it can be concluded that writing is the act of creating or forming a word into written form. Writing is a way of communicative act for the writer and the reader, a way to sharing information or thoughts. For student, its a way to practice their skills especially in writing.

2. Writing Process

Writing process is a part for the writer to organizing the writing from the moment when their start thinking what about untill the final is completed. Langan in Purnomo (2014) divides writing process into four parts, they are:

a. Prewriting

There are four prewriting techniques that will help to think and develop a topic and get words. They are free writing, questioning, making a list, and preparing a scratch outline.

b. Writing

Be prepared to put in additional thoughts and details that did not emerge during prewriting.

c. Revising

Revising means rewriting an essay, building on what has already been done to make it stronger. There are three stages to the revising process: revising content, revising sentence and editing.

d. Editing

After revising for the content and style, the next step is editing for error grammar, punctuation and spelling.

3. Definition of Genre

According to Gerot and Wignell (1994) genre is one of the most important and influential concept in language education. Genre can be difene as a specific text that result from using language written or spoken to accomplish something. According to Gerot and Wignell (1994) The term “genre” is used to refer to particular text types. It is a type of text that can be defined in terms of its social purpose. Genre is a term for grouping texts together, representing how writers typically use language to respond to recurring situations.

So genres means deal with cultural specific and have associated with particular purposes and particular linguist feature.

4. Kinds of Genre

According to Gerot and Wignell (1994) There are twelve kinds genre in English, they are:

1) Recount

Recount is a piece of text that retells events for the purpose of Informing or entertaining.

2) Report

Report is a piece of text that describes the way things are, with reference to a range of natural, man-made and social phenomena in our environment.

3) Discussion

Discussion is a piece of text that presents (at least) two points of view about an issue.

4) Explanation

Explanation is a piece of text that explains the processes involved in the formation or working of natural or socio-cultural phenomena.

5) Analytical Exposition

Analytical Exposition is a piece of text that persuades the readers or listeners that something needs to get attention.

6) Hortatory Exposition

Hortatory Exposition is a piece of text that persuades the readers or listeners that something should or should not be the case.

7) News Item

News Item is a piece of text that informs readers, listeners, and viewers about events of the day which are considered newsworthy or important.

8) Anecdote

Anecdote is a piece of text that shares with others an account of an unusual or amusing incident.

9) Narrative

Narrative is a piece of text that amuses, entertains and deals with actual and vicarious experience in different ways. Narratives deal with problematic events which lead to a crisis or turning point of some kinds, which in turn finds a resolution.

10) Procedures

Procedure is a piece of text that describes how something is accomplished through a sequence of actions or steps.

11) Description

Description is a piece of text that describes a particular person, place, or thing.

12) Review

Review is a piece of text that critiques an art work or event for a public audience.

5. Definition of Descriptive Text

Descriptive text is a kind of writing that purpose to tell about subject by describing its feature or what its look like. While Boardman and Jia (2002) state that descriptive text is a kind of text that is used to describe what something looks like.

Another definition about descriptive text is based on Bima and Kurniawan (2005) it is stated that, Descriptive text is a kind of text, which says what a person or a thing is like. It aims to explain what the thing look like, it might be a person, place or thing.

From the explanation above, the researcher conclude that descriptive text is one wwriting text that the writer used to describing a thing or a person.

6. Generic Structure of Descriptive Text

Amri (2016) stated that there are two generic structures of descriptive text, those are:

- a. Identification (introduction): is the part of paragraph that introduces the character.
- b. Description: is the part of paragraph that describes the character.

7. Bingo Game

- a. Definition of Bingo Game

According to Lopez (2006) Bingo Game is a game which lets the whole class or small groups play. The teacher give some list of the bingo card to the student. The teacher mention one of the list in bingo card. The student matches and cross what the teacher mention in the bingo card

Through this game, students' problems will decrease, and this makes them begin to have interest in learning vocabulary. For the winner of the games the researcher will give them a present, so they will be happy and do not feel force to study harder than before. Groller (1974) states that Bingo is often played

simultaneously by large groups; the winner being the first contestant is to cover a line of five numbered spaces on his card as selected by chance and announced by the game caller. Richardson et al (2009) said that Bingo Game is for the whole class that encourages students to study and review their vocabulary words.

From the theories above it concludes that Bingo Game is a game played by small or large groups in which the first group to mark a complete row of words is the winner and calls out “Bingo!”. Game like Bingo provides an interesting and motivating way to review and reinforce vocabulary words.

b. Kinds of Bingo Game

According to Ito & Berry (2001), Bingo Games have four classifications such as Traditional Bingo games; Task Bingo games; Talking Bingo games; and Testing Bingo games. Traditional Bingo Game, Some of the games involve more difficult variations on the standard instructions for Bingo. In Task Bingo Game, the students are required to do something before they can make a square. Then, in “Talking” Bingo Game, the students have to talk to people before they can mark a square. In Testing Bingo Game, all of the students have the same board. If they all get BINGO at the same time, the teacher knows they have acquired the necessary skills/knowledge.

Finch in Febriansyah (2015) said that Bingo Game can be classified as follows:

- a) Picture Bingo (picture to word): this type use a picture to describe, what the word that must answer by the participant is. Ex: the teacher gives the picture then students guess what the picture is about.

- b) Word Bingo (word to word): this type uses a word to describe, what the word that must answer by the participant is. Ex: the teacher give the clue “you need to mentions 3 provinces in Indonesia” then the students answer it.
- c) Synonym Bingo (similar word – thesaurus): this type use a synonym to describe, what the word that must answer by the participants is. Ex: the teacher gives the students a word then the students need to memorize the synonym of the word.
- d) Antonym Bingo (opposite word): this type uses an antonym to describe, what the word that must answer by the participant is. Ex: the teacher gives the students a word then the students need to memorize the antonym of the word.
- e) Translation Bingo (Indonesia-English, English-Indonesia): this type uses a translation to describe, what the word that must answer by the participant is. Ex: the teacher gives the word in Bahasa Indonesia, and then the students need to answer it in English.
- f) Matching Bingo (matching a sportsperson to a sport, a singer to a song, etc.): this type use a matching picture to describe what the word that must answer by the participant is. Ex: teacher gives a sportsperson then the students need to match the picture with the sport.
- g) 20 Questions Bingo (asking questions about the words) this type uses 20 questions to describe, what the word that must answer by the participant

is. Ex: the teacher gives 20 questions then the students need to answer it yes or no, not a long answer.

- h) Riddle Bingo (definitions – dictionary): this type uses definitions to describe, what the word that must answer by the participant is. Ex: the teacher give the definitions of a word then the students need to guest what the definition is about.
- i) Idiom Bingo (explanations): this type uses an idiom to describe, what the word that must answer by the participant is. Ex: the teacher gives the explanation or the meaning of the idiom then the students need to give the suitable idiom.

These various types and classifications can be employed in various situations and transformations. Bingo can be used in one form or another for most purposes according to the language content and the characteristics of the learners (age, proficiency, affective variables, etc.). In this way, it is hoped to show that the Bingo concept can be adapted to meet the needs of any group of language learners.

c. *Advantages and Disadvantages of Bingo Game*

According to Finch in Febriansyah (2015), using Bingo Games as a strategy have some advantages and disadvantages and they are:

1. Bingo game is a game that suitable for all ages.
2. It can give more motivation while learning how to play.
3. The game is able to help the students remember some vocabularies which are difficult to be memorized.

4. It can improve the ability to cooperate with each other (if using groups).
5. It can invite students to think quickly
6. It can influence students to be more creative and active

And Bingo game has disadvantages too, and here they are:

- 1) Makes the class difficult to be controlled
- 2) Students will be asked to make games continuously more than the material.

C. Theoretical Framework

Writing is a skill that has to teach to the student in learning English as a second language. The student can use writing to express their ideas or sharing information fluently and accurately to other. The reasearcher focuses on writing Descriptive Text by applying of Bingo game. Howecer, there are two clases wich are divided into expremintal class and control class.

There are still many of student fell difficult in writing subject especially on descriptive text. For instance : the student feel bored cause the method given is not make the student interest to study English. The teacher merely use a whiteboard, mark as the teaching aid in learning process, so that might hinder the ideas and imagination of the student. some students are still lack and that make the students difficult in writing.

Based on the problem above, the teacher should use the best way or media in teaching writing. Games is a way that can be used to make an attractive teaching and to make the student motivated as well. Bingo game is still found

rarely in learning process. By using this game, the researcher expect the learning process will be attract the student to interest in writing learning process. And also using bingo as a strategy or media to review vocabulary and to make the student enjoy the classroom well.

In applying this game, the researcher will divide the students into some group. And then, the researcher will instructs the students about the game and play during the lesson. After that, the researcher expect student can able memorize about descriptive text and also able to describe their favorite artist. As the result of this study the student can improve their writing skills, because this game are easy and good to use. The conceptual of this research can be seen in next page.

Figure 2.1

D. Hypothesis

This research has two hypothesis, those are:

1. H_1 : The use of Bingo Game is effective in teaching writing at the second year of MA GUPPI Samata.
2. H_0 : The use of Bingo Game is not effective in teaching writing at the second year of MA GUPPI Samata.

CHAPTER III

RESEARCH METHOD

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

A. *Research Design*

The design of this research was Quasi Experimental Design; exactly Non-equivalent Control Group Design that involving two groups of classes. One group was treated as the experimental class and other group was treated as the control class.

In experimental class, researcher applied bingo game in teaching while in control class used traditional or conventional teaching method that was lecturing. The researcher used pre-test and post-test design in both experimental and controlled class. The aim was to find out of the using of bingo game enhancing the learning activities in teaching writing especially in descriptive text. To get the significant effectiveness by comparing the pre-test and post-test both of experimental class and controlled class.

This is a model of Quasi-Experimental Design, exactly Non-equivalent Control Group Design.

E	O ₁	X	O ₂
C	O ₃		O ₄

Explanation:

- E : Experimental class
- C : Control class
- O₁ : Pre-test (in experimental class)
- O₃ : Pre-test (in control class)
- X : Treatment that will be given for experimental class
by using *Bingo Games*
- O₂ : Post-test (in experimental class)
- O₄ : Post-test (in controlled class)
- (Sugiyono, 2015)\

B. Research Variables

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

First, the independent variable was bingo games, which was the teaching aids that helped the students to improve their writing ability, especially in writing descriptive text.

Second, the dependent variable was the students' writing skill in descriptive text. Dependent variable was affected by independent variable. This research showed that bingo game affected the students' writing ability in descriptive text or not.

C. Population and Sample

1. Population

According to Arikunto (2013) stated that population is the total member of research respondents, while sample is a part or representation of

population that is researched. The population of this research was taken from the second grade students of MA GUPPI Samata in academic year 2017/2018. The total numbers of population were 47 students, consists of 2 classes.

2. Sample

Tiro (2011) states that, sample as a number of members which is taken from population. The technique sampling used in this research was purposive sampling. The researcher took two classes as sample and divided into two groups to get representative data, experimental class and control class. The researcher took XI A consist of 20 students as control class and XI B consist of 20 students as experimental class. With consideration in the three initial meetings there were 20 students who follow the research process.

D. *Research Instrument*

To obtain the data, the researcher preceded the tests that consists of pre-test and post-test. The function of pre-test is to know how far the ability in writing descriptive text of the students before using bingo game and the function of post-test is to know the using of bingo games can enhance the learning activities of students' in teaching writing.

E. *Procedure of Collecting Data*

There were some procedure that the researcher held to collect the data. They included :

1. *Preliminary Visit*

On October 11, 2017, the researcher came to the school to get information about the students. The researcher introduced his self to administration officer and explained the reason that the researcher come to the school.

2. *Visiting the headmaster*

On October 11, 2017, the researcher visited the headmaster of MA Guppi Samata and asked the permission to conduct the research.

3. *Meeting the English teacher*

On October 12, 2017, the researcher met the English teacher of the school and discussed the plan of conducting the research in his class.

4. *Giving the Pre-Test*

Before treatment, the researcher gave the Pre-Test to experiment and control class. The students asked to write a descriptive text based on the theme given. The Pre-Test was conducted on October 16, 2017 both the experiment and control class.

5. *Giving the Treatment*

The researcher started the treatment of the experimental class from on october 17, 2017 until November 06, 2017. The treatment that giving to the experimental class was a using bingo games in teaching writing. while, the treatment in control class was started from October 18 - November 06, 2017. In control class, the researcher was given lecturing method in developing material in teaching writing without using bingo games.

The procedures of treatment will be presented as follows:

1. Experimental class

The procedures of treatment in experimental class:

- a) On October 17, 2017. On the first meeting, the researcher was given about the *what is the descriptive* material. In this meeting, the researcher developing material about general description of descriptive text to the students' by using whiteboard in classroom. In this meeting the researcher applied bingo game. And after that, the researcher gave assesment to the students and let the students' finish their task by working in a group.

The steps that the research did while treatment in experimental class would be explained below :

- 1) The researcher came to the class and check attendance list
- 2) The researcher asked the prior knowledge about descriptive text
- 3) The researcher explained about the descriptive text, social function, general structure, language features.
- 4) The researcher distributed the example of descriptive to the students.
- 5) The researcher chose two students to read the descriptive text that has been given.
- 6) The researcher divided the students' into some groups (4 students' each group)
- 7) The researcher asked the students to sit together with their group
- 8) The researcher wrote down the vocabulary that was used to apply bingo game

- 9) The researcher gave handout consists of 25 empty boxes to each group.
 - 10) Every group had to fill every box with the words in any order, one in each box, with vocabularies that given by the researcher.
 - 11) After all groups filled in the boxes, the researcher randomly pointed each group to say their words.
 - 12) The students highlight the word that had the same spelling and pronunciation and cross the word. When students had five across, diagonally, or vertically they yell out "Bingo!" The first student to get bingo wins!
 - 13) Students read out the words that gave them bingo, checking that you actually read the definitions for those words.
 - 14) The researcher gave a reward for the winner by giving applause and some prize.
 - 15) The researcher asked the student to make a simple descriptive text using a word from bingo games and work by group each other.
 - 16) The researcher gave motivation at the last teaching.
- b) On October 19, 2017, the researcher gave the material to the students' about *language features of descriptive text*, it is *Simple Present Tense in Nominal Sentence*. The researcher was asking the students' to make a simple descriptive text about their favorite artists .

- c) In the next meeting on October 23, 2017, the researcher gave material about *Simple Present Tense in verbal sentence*. The researcher gave an example of describing person and asked the student to analysis the language features of descriptive text.
- d) On October 25, 2017, the reseracher gave teaching materials to the students' about *adjective for describing person*. The students asked to memorize the adjective for describing person, such as: physical performance, persnolity and many more.
- e) On October 27, 2017. The researcher gave the students materials about how to describe physical performance, personality and characterisitic of person.
- f) The last treatment was conducted on October, 30, 2017. The researcher gave a review to the students about all the previouss materials.

2. The procedures of treatment in controlled class:

- a) On October 18, 2017. On the first meeting, the researcher was given about the *what is the descriptive* material. In this meeting, the researcher developing material about general description of descriptive text to the students' by using whiteboard in classroom. In this meeting the researcher developing the material teaching by using conventional method (lecturing) in class.

There were some steps that the researchcer did while conduct the research as follow :

- 1) The researcher came to the class and check attendance list

- 2) The researcher asked the prior knowledge about descriptive text
 - 3) The researcher explained about the descriptive text, social function, general structure, language features.
 - 4) The researcher distributed the example of descriptive to the students
 - 5) The researcher chose two students to read the descriptive text that has been given
 - 6) The researcher and the students' translated the text together
 - 7) The students' were asked to make a simple descriptive text
 - 8) The researcher asked the student to a simple descriptive text and work by group each other.
 - 9) The researcher gave motivation at the last teaching.
- b) on October 20, 2017, the material given was *Simple present tense in nominal sentence*.
 - c) On October 24, 2017, the material given was *Simple Present Tense in verbal sentence*.
 - d) On October 25, 2017, the material given was *adjective for describing a person*.
 - e) On October 27, 2017. The researcher gave the students materials about how to describe physical performance, personality and characteristic of person.
 - f) The last treatment was conducted on October, 30, 2017. The researcher gave a summary to the students about all the previous materials.

3. Post Test

After the treatment, the researcher conducted post-test to the students to obtain data, whether there was any progress or improvement of the second year of MA Guppi Samata in writing especially descriptive text, or not comparing with the pre-test. The steps included:

- a) The researcher started the activities by checking the attendance list.
- b) Then, the researcher gave the brief explanation about what the students will do in writing test
- c) Next, the researcher distributed the post-test instrument sheet to each student
- d) The Last, the researcher asks the students to collect their work.

F. *Technique of Data Analysis*

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

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

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

Where:

\bar{X} : mean score

$\sum X$: Sum of all score

N : Total number of subject

(Gay, 2006)

2. Scoring category of the students' pre-test and post-test by using scoring rubric items as follows:

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

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

NO	SCORE	CRITERIA	NOTE
1	85-100	Excellent	The students get the excellent criteria score in every category
2	70-84	Good	The students get the good criteria score in every category
3	55-69	Fair	The students get the fair criteria score in every category
4	40-54	Poor	The students get the poor criteria score in every category
5	0-39	Very Poor	The students get the score under the poor criteria in every category

Where:

SD : Standard Deviation

SS : The Sum of Square

N : Total Number of the Subjects

$\sum X^2$: The Sum of all Square; each score is squared and all the squares are added up

$(\sum X)^2$: The Square of the Sum; all the scores are added up and

The sum is square, total

(Gay, 2006)

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

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

Where:

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

(Gay, 2006)

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 MAKASSAR

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter will present the findings of the research and the discussions of the findings. The findings were the data that has been gotten from pre-test and post-test. The findings were in line with the problem statement in the first chapter. In the discussion session, the researcher will be described the data of the findings given.

A. Findings

The finding of this research was the data which based on the test that obtained from the students'. The researcher got data from pre-test and post-test. The pre-test that given to the students' was to know the ability of the students in english writing before giving a treatment, while the post-test was given to students' to know there was an improve the students ability in writing after giving a treatment.

1. The Classification of Students' Pre-Test and Post-Test Scores in Experimental Class

This researcher would be presenting the rate percentage score from the test. the rate percentage of the students score obtained through mean score, standard deviation, and test of significance.

Table 1
The distribution of frequency and percentage score of
experimental class score in pre-test

No	Score	Classification	Frequency	Percentage
1	85-100	Excellent	-	-
2	70-84	Good	4	20%
3	55-69	Fair	7	35%
4	40-54	Poor	4	20%
5	0-39	Very Poor	5	25%
Total			20	100 %

Table 4.1 above shows that, the rate percentage of score of experiment class in pre-test from 20 students, there were 4 (20%) students got a good score, 7 (35%) students got fair, and another students (45%) got poor and very poor score.

Table 2
The distribution of frequency and percentage of
experimental class score in post-test

No	Score	Classification	Frequency	Percentage
1	85-100	Excellent	5	25%
2	70-84	Good	15	75%
3	55-69	Fair	-	-
4	40-54	Poor	-	-
5	0-39	Very Poor	-	-
Total			20	100%

While, the rate percentage of score of experiment class in post-test from 20 students at table 4.2 showed that, there were 5 (25%) students got an excellent score and there were 15 (75%) students got a good score.

In the post-test, students' got a better result than pre-test. There was a significant difference between the result from pre-test and post-test. In pre-test, no one get excellent score, while in post-test there were 5 student got excellent score. It shows the treatment that giving to students' was effective to improve the student ability in writing.

2. The Classification of Students' Pre-Test and Post-Test Scores in Control Class.

The following table shows the distribution of frequency and percentage of final score of teaching Writing especially in Descriptive Text at the second grade students of MA Guppi Samata in pre-test and post-test for control class.

Table 3
The distribution of frequency and percentage score of Control class score in pre-test

No	Score	Classification	Frequency	Percentage
1	85-100	Excellent	-	-
2	70-84	Good	3	15%
3	55-69	Fair	3	15%
4	40-54	Poor	9	45%
5	0-39	Very Poor	5	25%
Total			20	100%

Table 3 above shows the rate percentage and frequency of the students' from 20 students. There were 3 (15%) students got a good score, 3 (15%) students got a fair score, an the rest (70%) was got a poor and very poor score .

Table 4
The distribution of frequency and percentage score of
Control class score in Post-test

No	Score	Classification	Frequency	Percentage
1	85-100	Excellent	4	20%
2	70-84	Good	4	20%
3	55-69	Fair	11	55%
4	40-54	Poor	1	5%
5	0-39	Very Poor	-	-
Total			20	100%

Table 4 above shows that in post-test from 20 students. There were 4 (20%) students got an excellent score, 4 (20%) students' got a good score and the rest (60%) got a poor and very poor score.

Based on the result above, it could be concluded that the rate percentage in the post-test was different in the rate percentage in pre-test.

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

After calculating the result of the students score, the mean score standard deviation or both classes can be presented the following table:

Table 5
The mean score and standard deviation of experimental class
and controlled class in post-test

Class	Pre-test		Post-test	
	Mean Score	Standard Deviation	Mean Score	Standard Deviation
Experimental	55.6	9.05	79.45	1.83
Controll	49.5	6.52	68.5	6.10

The table above shows that, the mean score of experiment class in pre-test was (55.6) and the standard deviation was (9.05), while the mean score of control class in pre-test was (49.5) and the standard deviation (6.52). While the mean score of experiment class in post-test was (79.45) and the standard deviation was (1.83), and the mean score of control class in post-test was (68.5) and the standard deviation was (6.10). It can be concluded from both of the tests; the experiment class gained greater mean score in the post test than the control group.

The significant score between experiment and control class can be known by using t-test. The result of t-test can be seen in table 6

Table 6
Distribution the value of t-test and t-table

Variable	t-test value	t-table value
Post-test	5.64	2.042

Table 6 above shows that the value of the t-test was higher than the value of the t-table. It means there were significant differences between the result of the students' pre-test and post-test.

From the result above, there was a significance before and after giving a treatment. The result of pre-test and post-test from the students' were show that the treatment given was effective in teaching writing.

Based on the table of distribution the value of t-test and t-table in post-test previously, the researcher concluded that t-test value was higher than t-table (5.64 - 2.024). The means score of the students in post-test was 79.45, it was higher than the means score of the students in pretest, it was only 55.6. In the learning process, the researcher found that the students more interest to play the games, and make the students more active than before applied the games. By using bingo games also can increase the enthusiasm fo students. It could be concluded that bingo games was effective in teaching writing at the second year of MA Guppi Samata. it means that (H_1) was accepted and (H_0) was rejected.

From the result above, we can show the difference between t-test and t-table was enough high. It means that teaching writing using bingo games is effective in improving the students' writing ability.

B. Discussion

Writing is the skill that more complex to be taught. Students' need writing as a way to express their ability in study about language. Students' also used writing as way to express their ideas, feeling, and creativity. The writer usually used writing as way to communicate their ideas or feeling or to convey information to the reader. In this case, to make a good writing, the student need to be more creative to create their ideas and arrange their ideas into written form. To be a good writer, they need more practiced their ability in writing. The teacher should create a good atmosphere in classroom by using suitable media, an attractive aids, technique, or strategy to make the student interest and make their writing activities enjoy and joyful during the lesson.

Writing is one of the most activity that the student do in every their class. The students' should be able to create a writing as way to improve their skill in english language. writing also help the students' to increase their sommunication skill, help the students to convey their opinion, help the students' to share information to other people. The students' need to learn more about writing, so that they could be mastered the writing ability.

In learning process, the teacher should be used a media or thenique that can be an attractive aids in teaching english. And also can create the good enviromental during the lesson. The teacher also should improve the students' self confident to motivate and make the student so easily in writing. So that, the students' can create their writing by their own word.

Games could be an attractive aids in teaching english as a way to help the students' fell easily in writing. using games in teaching language also could be a strategy to make the students' memorize their vocabulary, so that help the students' to improve their vocabulary in learning language and they also can create a written form by their own word. By using games, the teacher can create context that learning language is useful and meaningful. Bingo is one of the games that can review students' vocabulary and can make students' more active during learning proces. Bingo games can help the student to easily in undestanding the new vocabulary that given and also make the students more active in learning process. Cause this game required working in a group. So that they also can learn how to work in a group and to make a good behavior between each other in a group.

From the findings of this research, the researcher can indicate that by applying bingo games in experimental class was effective in improving the students' writing ability. The students' score in test before giving treatment was still in low level. The result of pre-test shows that there were no students got an excellent score, only a few students' got a good score, and other students got poor and very poor. Based on the data analysis there were significant differences between before and after giving a treatment. The result of post-test shows that there was a significant improvement after giving treatment, where there were 5 (25%) students' got an excellent score and mostly (75%) students' got a good score.

The use of bingo games as an attractive aid in teaching English language was the good way in teaching English as a foreign language because the teachers can make a learning language useful and meaningful. In using bingo games, there were some advantages as follows:

1. The implementation of applying Bingo Game in teaching English improved students' writing ability. They became motivated, confident, and active.
2. Applying bingo games in teaching language more meaningful because the learning process more active.
3. Giving a handout as a guideline facilitated the students to learn the learning materials
4. Asked the student to work in a group was helped the students to improve their self-confidence.

5. The activities of student learning was more active because it could be done in various ways, such as the student can work as a group, they can discussion each other in group.
6. The students' can minimize their writing problems in the five aspect of writing.

Besides the increasing of students' score in pos-test, the students looked fun, more interesting and enjoy learning english about writing by using bingo game. Based on the comparison of the result both pre-test and post-test between experimental and control class, the researcher concluded that ability of experimental class was getting higher than control group. It meant that treatment of using bingo games to the experimental class group was successful. When the researcher used bingo game in teaching writing especially descriptive text, the students looked more excited to play the game and enjoy during the lesson, and created a sentences with a new word that students get from the game.

This research was compatible with some related finding from experts; **First**, Imas Febriansyah (2015) in his thesis : *Improving students' Vocabulary mstery through bingo game for grade X of SMAN 4 Purwokerto in the Academic year 2014/2015*. He found that using bingo games in teaching english can increase the students' vocabulary while playing the game. It's in line with this research, by using Bingo Games, the students can increase their ability in writing especially in descriptive text while giving Bingo Gmaes.

Furthermore, Ana Fitriya (2017) in her thesis : *The Effectiveness Of Bingo Game On Eighth Graders' Grammar Mastery At Mtsn Tulungagung In Academic Year 2016/2017*. She found that Bingo game also can be used to teach grammar

cause the student can understand the how to change the verb from infinitive to the past tense verb easily by using Bingo card. It's line with this research that by using Bingo Games the students can understand Grammar easily.

Based on previous explanation, It is perceived that the students' are more interested in learning English and make the student's realize that learning language could be fun and enjoyable, especially for the implementation of bingo games in the classroom, it was proved that this game influenced students ability in writing and the students were studying English comfortably.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter would discuss about two sections; they are conclusions and suggestions.

A. Conclusion

Based on the result of the value of *T-Test* is higher than *T-Table* so the research Hypothesis (H_1) is accepted and the Null Hypothesis (H_0) is rejected. It means that using bingo games in teaching writing especially descriptive text is successful to improve the students' ability in writing.

The use of bingo game was effective in teaching writing at the second year of MA Guppi Samata. Using bingo games in teaching could improve the students' writing ability especially in descriptive text. The students' writing ability before applied the game was still low. It was different from the students' writing ability after applied bingo game. The result of both score pre-test and post-test shows that post-test had a higher score.

B. Suggestions

There are a lot of learning Strategies or Methods to be used in teaching learning progress. But, using Bingo Games is an alternative way of teaching writing, especially, writing descriptive text. Here are some suggestions as follows:

1. For the English teacher

The English teacher has to consider the students' needs and interests for the teaching and learning. It is important for the teacher to improve the students' ability in writing. The teacher should create good

atmosphere in the classroom and motivate the students to learn language. He needs to enrich herself with the knowledge of how to select the effective resources which can create interesting activities so that they can enjoy during the teaching and learning process. It will help him create the activities in which all students can be involved. The use of various media must be improved so that the English the teaching and learning process will be more interesting. Giving rewards can be an alternative to motivate them learn. All of those will improve the quality of the English teaching learning process.

2. For the students

The students need to be more active in the classroom. A further effort needs to be made by the students is to encourage themselves in writing ability without worries of making mistakes. It gives advantages for the students if they can develop their ability in writing. They can easily understand what they heard, say, read, and write.

3. For the other researchers

It is recommended to the other researchers who are interested in the same field to continue and develop this action research in order to find out whether bingo games is effective in teaching writing.

BIBLIOGRAPHY

- Amri, Khaeril S. *The Use of Flash Player as Media in Enhancing the Students' Writing Ability in Descriptive Text at the 1st Year Students of SMAN 1 PINRANG*. A thesis of UIN Alauddin Makassar. 2016.
- Ariningsih, Dwi. *The Effectiveness of Using Picture Series to Improve The Students' Writing Skill Viewed From Their Learning Motivation*. A Thesis of Sebelas Maret University. Surakarta. 2010
- Arikunto, Suharsimi. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: PT. Rineka Cipta. 2013.
- Bima, M. Bahtiar and Cicik Kurniawan. *Let's Talk*. Bandung: Pakar Raya. 2005.
- Boardmand, C.A and Jia F. *Writing to Communicative Paragraphs and essays*. 2nd Edition. New York: Longman. 2002.
- Celce, Marianne and Olshtain, E. Murcia. *Discourse and Context in Language Teaching*. USA: Cambridge University Press. 2000.
- Febriansyah, Imas. *Improving Students' Vocabulary Mastery Through Bingo Game For Grade X Of Sman 4 Purworejo In The Academic Year Of 2014/2015*. A thesis of Yogyakarta State University. 2015
- Fitriya, Ana. *The Effectiveness Of Bingo Game On Eighth Graders' Grammar Mastery At Mtsn Tulungagung In Academic Year 2016/2017*. A thesis of State Islamic Institute (Iain) of Tulungagung. 2017.
- Gay, L.R. *Education Research: Competencies for Analysis and application*. 8th Edition. United State: Earson Merrill Prenfile Hall. 2006.
- Gerot, Linda. and Wignell, Peter. *Making Sense of Functional Grammar*. Sydney: Gerd Stabler, 1994.
- Groller. *The New Groller Webster International Dictionary Volume I & II*. New york: Groller. 1974.
- Harmer, Jeremy. *How to Teach Writing*. Longman: Pearson Education limited. 2004.
- Ito, N., Berry, A. *The Great Big Bingo Book: Bingo Games for ESL Learners*. Korea: Four Laguage Training. 2001.

- Jauhari, Y.A. *The Use Of Bingo Game Technique To Improve Students' Vocabulary Mastery*. A Thesis of Semarang State University. 2015.
- Jozsef, Horvath. *Advanced Writing In English As A Foreign Language*. France: Lingua Franca Csoport. 2001.
- Kim, Lee Su. "Creative Games for the Language Class". (<http://www.teflgames.com/why.html>) 1995.
- Linse T. Caroline, *Practical English Language Teaching: Young Learners*. New York: Mc Graw Hill. 2006.
- Lopez, K. *Materials and Methods for Teaching Reading*. (<http://hlperson.com/mt/archives/vocabulary.gif>.) 2017.
- Pincas, Anita. *Writing in English, Book 2*. London: Macmillan. 1986.
- Oxford University. *Oxford Learner's Pocket Dictionary*. New York: Oxford University press, 2008.
- Purnomo, A. *Improving Descriptive Writing Skill Through Mind-Mapping Technique (A Classroom Action Research in the 8th Students of MTs Muhammadiyah 1 Cekelan in the Academic Year 2013/2014)*. TA Thesis of UIN Salatiga. 2014.
- Richardson, J, S., Morgan, R, F. & Fleener, C.E. *Reading to Learn in the Content Areas (8th Ed.)* Belmont: Cengage Learning. 2009.
- Sugiyono. *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*. Edition XXII; Bandung: Alfabeta. 2015.
- Tiro, Muhammad Arif. *Dasar-dasar Statistika*; Edisi ketiga. Makasar: Andira Publisher. 2001.
- Wahyuningsih, Arum. *Improving Students' Writing Skill through Picture Media in Grade X Of Office Administration 2 of SMK Negeri 1 Tempel*. A Thesis of Yogyakarta State University. 2011.
- Wright. A., Buckby, M., & Betteridge, D. *Games For Language learning*. USA: Cambridge University Press. 1984.

APPENDICES

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

APPENDIX I

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

No	Name	Pre-test		Post-test	
		Score (X)	X_1^2	Score (X)	X_1^2
1	WAHYUNI DWI SAPUTRI	70	4900	90	8100
2	ANDI ATSILAH BAHRI	60	3600	85	7225
3	FIRMAN	45	2025	75	5625
4	ARDIANSYAH	39	1521	80	6400
5	MUHAMMAD AKBAR	39	1521	70	4900
6	ALDI ALFIAN PRATAMA	68	4624	80	6400
7	SUKMAWATI	68	4624	80	6400
8	NUR ADNI RAMADHANI	68	4624	80	6400
9	RIZKY RAHAYU	70	4900	85	7225
10	NUR ASISKA	70	4900	85	7225
11	HASWALDI MUSTARI	39	1521	75	5625
12	RAHMADANI ANWAR	39	1521	70	4900
13	RUSLI	50	2500	75	5625
14	NUR SALAM NURDIN	60	3600	80	6400
15	ANDI TENRI UKE	70	4900	90	8100
16	HAENI MUKTI	39	1521	80	6400
17	HASMELI	63	3969	80	6400
18	SUKMAWATI	65	4225	80	6400
19	AGUNG DWIRENATA	40	1600	70	4900
20	RAIHAN	50	2500	75	5625
Total		1112	65096	1585	126275
Mean score		55.6	3254.8	79.45	6313.75

APPENDIX II

The Row Score of the Students' Pre-test and Post-test in Controll Class

No	Name	Pre-test		Post-test	
		Score (X)	X_1^2	Score (X)	X_1^2
1	ABD. RAHMAT M	39	1521	60	3600
2	ASTUTI	50	2500	70	4900
3	DEWI ANDAYANI	50	2500	75	5625
4	FIRA ALIYAH	60	3600	85	7225
5	LUKMAR. T	70	4900	85	7225
6	MAGFIRAH RAMADHANI	70	4900	85	7225
7	MUH. RAMADHAN	50	2500	65	4225
8	NAHDA ADZKIYAH	39	1521	65	4225
9	NUR ARIFIN	39	1521	65	4225
10	RAHMAN	60	3600	75	5625
11	SAHARA	40	1600	60	3600
12	SINDY	45	2025	70	4900
13	NURWAHYUNI	45	2025	60	3600
14	YUNIARTI	40	1600	60	3600
15	MUH. REZKY	55	3025	65	4225
16	NURMIATI	40	1600	60	3600
17	RAIS	50	2500	65	4225
18	RAPLI	39	1521	60	3600
19	RIANG	39	1521	50	2500
20	SANDRA LISMAYANTI	70	4900	90	8100
Total		990	51359	1370	96050
Mean score		49.5	2567.95	68.5	4802.5

APENDIX III

The mean score of Experimental Class and Control Class

A. Experimental Class

1. Pre-test

$$\begin{aligned}\bar{X}_1 &= \frac{\Sigma X}{N} \\ &= \frac{1112}{20}\end{aligned}$$

$$\bar{X}_1 = 55.6$$

2. Post-test

$$\begin{aligned}\bar{X}_1 &= \frac{\Sigma X}{N} \\ &= \frac{1585}{20}\end{aligned}$$

$$\bar{X}_1 = 79.45$$

B. Control class

1. Pre-test

$$\begin{aligned}\bar{X}_2 &= \frac{\Sigma X}{N} \\ &= \frac{990}{20}\end{aligned}$$

$$\bar{X}_2 = 49.5$$

2. Post-test

$$\begin{aligned}\bar{X}_2 &= \frac{\Sigma X}{N} \\ &= \frac{1370}{20}\end{aligned}$$

$$\bar{X}_2 = 68.5$$

APENDIX IV

Standard Deviation of Experimental Class and Control Class

a. Experimental class

1. Pre-test

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

Where :

$$\begin{aligned} SS_1 &= \sum X_1^2 - \frac{(\sum X_1)^2}{n} \\ &= 65096 - \frac{(1112)^2}{20} \\ &= 65096 - \frac{1236544}{20} \\ &= 65096 - 61827.2 \\ &= 3268.8 \end{aligned}$$

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

$$\begin{aligned} &= \sqrt{\frac{3268.8}{19}} \\ &= \sqrt{172.04} \\ &= 9.05 \end{aligned}$$

2. Post-test

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

Where :

$$\begin{aligned} SS_1 &= \sum X_1^2 - \frac{(\sum X_1)^2}{n} \\ &= 126275 - \frac{(1585)^2}{20} \\ &= 126275 - \frac{2512225}{20} \\ &= 126275 - 125611.25 \\ &= 663.75 \end{aligned}$$

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

$$\begin{aligned} &= \sqrt{\frac{663.75}{19}} \\ &= \sqrt{34.93} \\ &= 1.83 \end{aligned}$$

b. Control class

1. Pre-test

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

Where :

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

$$= 51359 - \frac{(990)^2}{20}$$

$$= 51359 - \frac{980100}{20}$$

$$= 51359 - 49005$$

$$= 2354$$

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

$$= \sqrt{\frac{2354}{19}}$$

$$= \sqrt{123.89}$$

$$= 6.52$$

1. Post-test

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

Where :

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

$$= 96050 - \frac{(1370)^2}{20}$$

$$= 96050 - \frac{1876900}{20}$$

$$= 96050 - 93845$$

$$= 2205$$

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

$$= \sqrt{\frac{2205}{19}}$$

$$= \sqrt{116.05}$$

$$= 6.10$$

APENDIX V

The significant Different

$$\bar{X}_1 = 79.45 \quad SS_1 = 663.75$$

$$\bar{X}_2 = 68.5 \quad SS_2 = 2205$$

1. T-test

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

$$t = \frac{79.45 - 68.5}{\sqrt{\left(\frac{663.75 + 2205}{20 + 20 - 2}\right)\left(\frac{1}{20} + \frac{1}{20}\right)}}$$

$$t = \frac{10.95}{\sqrt{\left(\frac{2868.75}{38}\right)\left(\frac{2}{40}\right)}}$$

$$t = \frac{10.95}{\sqrt{(75.49)(0.05)}}$$

$$t = \frac{10.95}{\sqrt{3.77}}$$

$$t = \frac{10.95}{1.94}$$

$$t_{hitung} = 5.64$$

2. T-table

For level of significance (D) = 0,05

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

t-Table = 2,042

APPENDIX VI

Distribution of t-Table

Df	Level of Significance for two-tailed test					
	0,5	0,2	0,1	0,05	0,02	0,01
	Level of Significance for one-tailed test					
	0,25	0,1	0	0,025	0,1	0,005
1	1,000	3,078	6,314	12,706	31,821	63,657
2	0,816	1,886	2,920	4,303	6,965	9,926
3	0,765	1,638	2,353	3,183	4,541	5,841
4	0,741	1,533	2,132	2,776	3,747	4,604
5	0,727	1,476	2,015	2,571	3,365	4,032
6	0,718	1,440	1,943	2,447	2,143	3,707
7	0,711	1,451	1,895	2,365	2,998	3,499
8	0,706	1,397	1,860	2,306	2,896	3,355
9	0,703	1,383	1,833	2,262	2,821	3,250
10	0,700	1,372	1,812	2,226	2,764	3,169
11	0,697	1,363	1,769	2,201	2,718	3,106
12	0,695	1,356	1,782	2,201	2,681	3,055
13	0,694	1,350	1,771	2,179	2,650	3,120
14	0,692	1,345	1,761	2,160	2,624	2,977
15	0,691	1,341	1,753	2,143	2,604	2,947
16	0,690	1,337	1,746	2,331	2,583	2,921
17	0,689	1,333	1,740	2,120	2,567	2,898
18	0,688	1,330	1,734	2,110	2,552	2,878
19	0,687	1,328	1,729	2,101	2,539	2,861
20	0,686	1,325	1,725	2,093	2,528	2,845
21	0,686	1,323	1,721	2,086	2,518	2,831
22	0,685	1,321	1,717	2,080	2,505	2,819
23	0,685	1,319	1,714	2,074	2,500	2,807
24	0,684	1,318	1,711	2,690	2,492	2,797
25	0,684	1,316	1,708	2,060	2,485	2,787
26	0,684	1,315	1,706	2,056	2,479	2,779
27	0,684	1,314	1,703	2,052	2,473	2,771
28	0,683	1,313	1,701	2,048	2,467	2,763
29	0,683	1,311	1,699	2,045	2,462	2,756
30	0,683	1,310	1,697	2,042	2,457	2,750
40	0,681	1,303	1,684	2,021	2,423	2,704
60	0,679	1,296	1,671	2,000	2,390	2,660
120	0,677	1,289	1,658	2,890	2,358	2,617
	0,674	1,282	1,645	1,960	2,326	2,576

APPENDIX VII LESSON PLANS

LESSON PLAN 1

1st Meeting

Subject	: English
Grade	: XI
Skill Focus	: Writing Descriptive Text
Time Allotment	: 2 x 45 minutes (90 minutes)

A. STANDARD COMPETENCE

1. Respond the meaning in functional written text and simple short essay in form of text descriptive for interaction in daily life context.

B. BASIC COMPETENCE

1. Respond the meaning and rhetoric in the simple short essay which use written language accurately, fluently and acceptable for interaction in daily life context inform of descriptive text.

C. INDICATOR

1. Students are able to understand the steps of writing descriptive text
2. Students are able to understand the characteristic, social function, and the generic structure of descriptive text
3. Students are able to use simple present tense correctly.
4. Students are able to use suitable words when describing a person
5. Students are able to write a simple descriptive written text based on the teacher explanation and from *Bingo* as strategy in teaching

D. ACTIVITIES

- 1) The researcher came to the class and check attendance list
- 2) The researcher asked the prior knowledge about descriptive text
- 3) The researcher explained about the descriptive text, social function, general structure, language features.
- 4) The researcher distributed the example of descriptive text to the students.
- 5) The researcher chose two students to read the descriptive text that has been given.
- 6) The researcher divided the students' into some groups (4 students' each group)
- 7) The researcher asked the students to sit together with their group
- 8) The researcher wrote down the vocabulary that was used to apply bingo game
- 9) The researcher gave handout consists of 25 empty boxes to each group.
- 10) Every group had to fill every box with the words in any order, one in each box, with vocabularies that given by the researcher.
- 11) After all groups filled in the boxes, the researcher randomly pointed each group to say their words.
- 12) The students highlight the word that had the same spelling and pronunciation and cross the word. When students had five across, diagonally, or vertically they yell out "Bingo!" The first student to get bingo wins!

- 13) Students read out the words that gave them bingo, checking that you actually read the definitions for those words.
- 14) The researcher gave a reward for the winner by giving applause and some prize.
- 15) The researcher asked the student to make a simple descriptive text using a word from bingo games and work by group each other.
- 16) The researcher gave motivation at the last teaching.

D. SOURCE

Mursyid, M, PW. *Learning Descriptive Text*. 2011

Arsyad, Azhar. *Your Basic Vocabulary*. Pustaka Pelajar. 2011

Nuriskandar, Yuli. *Kursus Bahasa Inggris Online*. Retrived on <http://www.kursusmudahbahasainggris.com/2013/09/pengertian-tujuan-struktur-ciri-dan.html>. 2013

E. ASSESMENT

Describe what is the generic structure and the purpose of descriptive text

LESSON PLAN 2

2nd Meeting

Subject	: English
Grade	: XI
Skill Focus	: Writing Descriptive Text
Time Allotment	: 2 x 45 minutes (90 minutes)

A. STANDARD COMPETENCE

1. Respond the meaning in functional written text and simple short essay in form of text descriptive for interaction in daily life context.

B. BASIC COMPETENCE

1. Respond the meaning and rhetoric in the simple short essay which use written language accurately, fluently and acceptable for interaction in daily life context inform of descriptive text.

C. INDICATORS

1. Students are able to understand the steps of writing descriptive text
2. Students are able to understand the characteristic, social function, and the generic structure of descriptive text
3. Students are able to use simple present tense correctly.
4. Students are able to use suitable words when describing a person
5. Students are able to write a simple descriptive written text based on the teacher explanation and using bingo game as a strategy in teaching

D. ACTIVITIES

1. The researcher opens the lesson by greeting and then the researcher checks the attendance list.
2. The researcher build the students' motivation

3. The researcher continues the material about descriptive text. The researcher explains language features of descriptive text, exactly *simple present tense in nominal sentence*.

4. The researcher shows the pattern of nominal sentence and some example

S + TO BE (Am, Is, Are) + ADJ, NOUN, ADV

Example:

- They are teacher in MA Guppi Samata
- She is beautiful.

5. After explanation about nominal sentence in simple present tense, the researcher walk around the class and asks randomly for four students in class.

6. After that, The researcher gives handout consists of 25 empty boxes to each group.

7. Every group has to fill every box with the words in any order (the word bingo include adjective, noun and adverb) , one in each box, with vocabularies that given by the researcher.

8. After all groups fill in the boxes, the researcher randomly pointed each group to say their words.

9. The students highlight the word that has the same spelling and pronunciation and cross the word. When students have five across, diagonally, or vertically they yell out "Bingo!" The first student to get bingo wins!

10. Have students read out the words that gave them bingo, checking that you actually read the definitions for those words.
11. The researcher gave a reward for the winner by giving applause and some prize.
12. The researcher asked student to make a nominal sentence.
13. The researcher gave motivation and close the class.

E. SOURCE

Mursyid, M, PW. *Learning Descriptive Text*. 2011

Arsyad, Azhar. *Your Basic Vocabulary*. Pustaka Pelajar. 2011

Nuriskandar, Yuli. *Kursus Bahasa Inggris Online*. Retrived on <http://www.kursusmudahbahasainggris.com/2013/09/pengertian-tujuan-struktur-ciri-dan.html>. 2013

F. ASSESMENT

Write some Simple Descriptive text about their favorite artist.

LESSON PLAN 3

3rd Meeting

Subject	: English
Grade	: XI
Skill Focus	: Writing Descriptive Text
Time Allotment	: 2 x 45 minutes (90 minutes)

A. STANDARD COMPETENCE

1. Respond the meaning in functional written text and simple short essay in form of text descriptive for interaction in daily life context.

B. BASIC COMPETENCE

1. Respond the meaning and rhetoric in the simple short essay which use written language accurately, fluently and acceptable for interaction in daily life context inform of descriptive text.

C. INDICATORS

1. Students are able to understand the steps of writing descriptive text
2. Students are able to understand the characteristic, social function, and the generic structure of descriptive text
3. Students are able to use simple present tense correctly.
4. Students are able to use suitable words when describing a person
5. Students are able to write a simple descriptive written text based on the teacher explanation and using Bingo game as a strategy in teaching.

D. ACTIVITIES

1. The researcher opens the lesson by greeting and then the researcher checks the attendance list.
2. The researcher build the students' motivation
3. The researcher wrote down on the whiteboard about the pattern and example of simple present tense in verbal form

(+) S + V1 (s/es)

(-) S + do/does + not V1

(?) Do/Does + S + V1

Example :

(+) Ari Plays Soccer

(-) Ari Doesn't play soccer

(?) Does Ari play soccer

4. The researcher gives handout consists of 25 empty boxes to each group.
5. Every group has to fill every box with the words in any order(the word bingo include Verb, Noun), one in each box, with vocabularies that given by the researcher.
6. After all groups fill in the boxes, the researcher randomly pointed each group to say their words.
7. The students highlight the word that has the same spelling and pronunciation and cross the word. When students have five across, diagonally, or vertically they yell out "Bingo!" The first student to get bingo wins!

8. Have students read out the words that gave them bingo, checking that you actually read the definitions for those words.
9. The researcher gave a reward for the winner by giving applause and some prize.
10. The researcher gave an example in analysis the language features.
11. The reseacrher asked student to make a verbal sentence.
12. The researcher gave motivation and closes the lesson.

E. SOURCE

Mursyid, M, PW. *Learning Descriptive Text*. 2011

Arsyad, Azhar. *Your Basic Vocabulary*. Pustaka Pelajar. 2011

Nuriskandar, Yuli. *Kursus Bahasa Inggris Online*. Retrived on <http://www.kursusmudahbahasainggris.com/2013/09/pengertian-tujuan-struktur-ciri-dan.html>. 2013

F. ASSESMENT

Analysis the language features of descriptive text.

LESSON PLAN 4

4th Meeting

Subject	: English
Grade	: XI
Skill Focus	: Writing Descriptive Text
Time Allotment	: 2 x 45 minutes (90 minutes)

A. STANDARD COMPETENCE

1. Respond the meaning in functional written text and simple short essay in form of text descriptive for interaction in daily life context.

B. BASIC COMPETENCE

1. Respond the meaning and rhetoric in the simple short essay which use written language accurately, fluently and acceptable for interaction in daily life context inform of descriptive text.

C. INDICATORS

1. Students are able to understand the steps of writing descriptive text
2. Students are able to understand the characteristic, social function, and the generic structure of descriptive text
3. Students are able to use simple present tense correctly.
4. Students are able to use suitable words when describing a person
5. Students are able to write a simple descriptive written text based on the teacher explanation and using Bingo Game as a strategy in teaching.

D. ACTIVITIES

1. The researcher opens the lesson by greeting and then the researcher checks the attendance list.
2. The researcher build the students' motivation

3. The researcher gives material about adjective for describing appearances
4. The researcher provides a quiz and divided students into some team or groups that related to the material to make the students relax and enjoy learning English.
5. The researcher gave some papers about an example of describing favorite artist and asking the student to read loud the paper.
6. After that, the researcher wrote down 25 vocabulary from the paper about favorite artist.
7. The researcher gave handout consists of 25 empty boxes to each group.
8. Every group has to fill every box with the words in any order, one in each box, with vocabularies that given by the researcher.
9. After all groups fill in the boxes, the researcher randomly pointed each group to say their words.
10. The students highlight the word that has the same spelling and pronunciation and cross the word. When students have five across, diagonally, or vertically they yell out "Bingo!" The first student to get bingo wins!
11. Have students read out the words that gave them bingo, checking that you actually read the definitions for those words.
12. The researcher gave motivation and close the class.

E. SOURCE

Mursyid, M, PW. *Learning Descriptive Text*. 2011

Arsyad, Azhar. *Your Basic Vocabulary*. Pustaka Pelajar. 2011

Nuriskandar, Yuli. *Kursus Bahasa Inggris Online*. Retrived on <http://www.kursusmudahbahasainggris.com/2013/09/pengertian-tujuan-struktur-ciri-dan.html>. 2013

F. ASSESMENT

Memorize adjective for describing appearances a person.

LESSON PLAN 5

5th Meeting

Subject	: English
Grade	: X / I
Skill Focus	: Writing Descriptive Text
Time Allotment	: 2 x 45 minutes (90 minutes)

A. STANDARD COMPETENCE

1. Respond the meaning in functional written text and simple short essay in form of text descriptive for interaction in daily life context.

B. BASIC COMPETENCE

1. Respond the meaning and rhetoric in the simple short essay which use written language accurately, fluently and acceptable for interaction in daily life context inform of descriptive text.

C. INDICATORS

1. Students are able to understand the steps of writing descriptive text
2. Students are able to understand the characteristic, social function, and the generic structure of descriptive text
3. Students are able to use simple present tense correctly.
4. Students are able to use suitable words when describing a person
5. Students are able to write a simple descriptive written text based on the teacher explanation and using Bingo game as a Strategy in teaching.

D. ACTIVITIES

1. The researcher opens the lesson by greeting and then the researcher checks the attendance list.
2. The researcher build the students' motivation

3. The researcher gave the students materials about the vocabulary of physical performance such as pinto nose, round face, black hair, long hair, and many more.
4. The researcher gave some papers about an example of describing favorite artist and asking the student to read loud the paper.
5. After that, the researcher wrote down 25 vocabulary from the paper about favorite artist.
6. The researcher gave handout consists of 25 empty boxes to each group.
7. Every group has to fill every box with the words in any order (the word bingo included adjective, verb, and noun), one in each box, with vocabularies that given by the researcher.
8. After all groups fill in the boxes, the researcher randomly pointed each group to say their words.
9. The students highlight the word that has the same spelling and pronunciation and cross the word. When students have five across, diagonally, or vertically they yell out "Bingo!" The first student to get bingo wins!
10. Have students read out the words that gave them bingo, checking that you actually read the definitions for those words.
11. The researcher choose one student and desribing his physical performance as an example.
12. The researcher gave motivation and close the class.

E. SOURCE

Mursyid, M, PW. *Learning Descriptive Text*. 2011

Arsyad, Azhar. *Your Basic Vocabulary*. Pustaka Pelajar. 2011
Nuriskandar, Yuli. *Kursus Bahasa Inggris Online*. Retrived on
<http://www.kursusmudahbahasainggris.com/2013/09/pengertian-tujuan-struktur-ciri-dan.html>. 2013

F. ASSESMENT

Make a simple descriptive text about physical performance of their friend.

LESSON PLAN 6

6th Meeting

Subject	: English
Grade	: X / I
Skill Focus	: Writing Descriptive Text
Time Allotment	: 2 x 45 minutes (90 minutes)

A. STANDARD COMPETENCE

1. Respond the meaning in functional written text and simple short essay in form of text descriptive for interaction in daily life context.

B. BASIC COMPETENCE

1. Respond the meaning and rhetoric in the simple short essay which use written language accurately, fluently and acceptable for interaction in daily life context inform of descriptive text.

C. INDICATORS

1. Students are able to understand the steps of writing descriptive text
2. Students are able to understand the characteristic, social function, and the generic structure of descriptive text
3. Students are able to use simple present tense correctly.
4. Students are able to use suitable words when describing a person
5. Students are able to write a simple descriptive written text based on the teacher explanation and using bingo game as a strategy media in teaching.

D. ACTIVITIES

1. The researcher opens the lesson by greeting and then the researcher checks the attendance list.
2. The researcher build the students' motivation

3. Before starting the teaching learning process, the researcher give brain gym to students as an ice breaking to make students felt relaxed and created enjoyable atmosphere in the class.
4. The researcher review to the student about the last material.
5. The researcher asks one by one the students about their understanding when they learn descriptive text
6. The researcher gives the students a task to write a simple description text with the theme *favorite artist*. The aims is to prepare the students to face the post-test.
7. The researcher checks the task and gives explanation to the students.
8. The researcher gives advices and suggestion before closing the lesson.

E. SOURCE

Mursyid, M, PW. *Learning Descriptive Text*. 2011

Arsyad, Azhar. *Your Basic Vocabulary*. Pustaka Pelajar. 2011

Nuriskandar, Yuli. *Kursus Bahasa Inggris Online*. Retrived on

<http://www.kursusmudahbahasainggris.com/2013/09/pengertian-tujuan-struktur-ciri-dan.html>. 2013

APPENDIX VIII

Research Instrument

PRE-TEST

Name :

Class :

A. Make a descriptive paragraph based on the theme

Theme : The students' Favourite Actor

Tense : Simple Present Tense

Instruction:

1. Make a descriptive paragraph about that picture!
2. The Paragraph must consist at least 70 words
3. The paragraph is written in the present tense
4. You may open your dictionary

POST-TEST

Name :

Class :

A. Make a descriptive paragraph based on the theme

Theme : The students' Favourite Actor

Tense : Simple Present Tense

Instruction:

5. Make a descriptive paragraph about that picture!
6. The Paragraph must consist at least 70 words
7. The paragraph is written in the present tense
8. You may open your dictionary

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

APPENDIX IX

Documentations

CURRICULUM VITAE

The writer, Muhammad Akhyar was born on January 4th, 1996 in Ujung Pandang, Ujung Pandang Regency, and South Sulawesi. He has three brothers. He is the third son of Rusman and St. Aminah. In 2000, he started his education in elementary school SD Inp. Borong Jambu III and graduated in 2007. He continued his study in SMPN 17 Makassar and graduated in 2010. And then he continued his study in MA Ma' Arif Qasimiyah Tonyaman and graduated in 2013. In 2013, he accepted in English Education Department of Tarbiyah and Teacher Training Faculty of UIN Alauddin Makassar.

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