

**THE CORRELATION BETWEEN THE LEVEL OF EXTRAVERSION AND
WRITING ACHIEVEMENT OF THE FIFTH SEMESTER STUDENTS OF
ENGLISH AND LITERATURE IN UIN ALAUDDIN MAKASSAR**

THESIS

*Submitted to the Adab and Humanities Faculty State Islamic University
of Alauddin Makassar in partial Fulfillment of the Requirements
for the Degree of Sarjana Humaniora*

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

By:
ANDI NUR CHALISHAH
Reg. Num. 40300113078

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
STATE ISLAMIC UNIVERSITY ALAUDDIN MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar-benar adalah hasil karya penulis sendiri, dan jika kemudian hari terbukti merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Romang Polong, 24 November 2017

ANDI NUR CHALISHAH

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

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Andi Nur Chalishah, NIM: 40300113078, mahasiswi jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul "The Correlation between the Level of Extraversion and Writing Competence of the Fifth Semester Students of English and Literature in UIN Alauddin Makassar", memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Romang Polong, 24 November 2017

Pembimbing I

Pembimbing II

H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D.
NIP. 19811106 200312 1 003

Rabiatal Adawiah, S.Pd., M.Hum.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

APPROVAL SHEET

Title of Thesis : The Correlation between the Level of Extraversion and Writing Competence of the Fifth Semester Students of English and Literature in UIN Alauddin Makassar
Name : Andi Nur Chalishah
Reg. Number : 40300113078
Program : Bachelor Degree
Date of Proposal Examination : 28 September 2017

Romangpolong, 23 November 2017

Supervisor

Consultant I

Consultant II

Muh. Nur Akbar Rasyid, M. Pd., M.Ed., Ph.D.
NIP. 19811106 200312 1 003

Rabiatul Adawiah, S.Pd., M. Hum.

Approved by
The Head of English and Literature Department,

H. Muh. Nur Akbar Rasyid, M. Pd., M.Ed., Ph.D.
NIP. 1981106 200312 1 003

Acknowledged by
Dean of Adab and Humanities Faculty,

Dr. H. Barsihannor, M.Ag.
NIP. 196910121996031003

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“The Correlation Between the Level of Extroversion and Writing Competence of the Fifth Semester Students of English and Literature in UIN Alauddin Makassar”** yang disusun oleh **Andi Nur Chalishah, NIM 40300113078**, Mahasiswa Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan oleh pada hari Senin, 27 November 2017 dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana Humaniora dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan berbagai perbaikan).

Romang Polong, 27 November 2017

DEWAN PENGUJI

Ketua	: Dr. Abd. Rahman R., M.Ag.	()
Sekretaris	: Helmy Syukur, S.Pd.I., M.Pd.	()
Munaqisy I	: DR. Umar Thamrin, S.Ag., M.Hum., MA.	()
Munaqisy II	: Sardian Maharani Asnur, S.Pd., M.Pd.	()
Konsultan 1	: H. Muh. Nur Akbar Rasyid, M. Pd., M.Ed., Ph.D.	()
Konsultan 2	: Rabiatul Adawiah. S.Pd., M. Hum.	()
Pelaksana	: Haris Satriadi, S.Pd.	()

Diketahui oleh:

Dekan fakultas Adab dan Humaniora
UIN Alauddin Makassar

H. Barsihannor., M.Ag

NIP: 19691012 199603 1 003

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah rabbil 'alamin, the researcher would like to express her confession and gratitude to the Most Perfection, Allah Swt for the guidance, blessing and mercy in completing this thesis. *Shalawat* and *salam* are always delivered to the Great Prophet Muhammad Saw, his family and followers till the end of the time.

The researcher was fully aware that there were a lot of challenges she had been through the process of accomplishing this research. The researcher would not make it to this position where she is now without getting assistance, support, helps, motivations, criticisms, encouragement and guidance from many people. Therefore, the researcher would like to express her deepest gratitude to the following:

1. The researcher's beloved parents Andi Maulana and Suryani H.P. for their prayers, endless supports and love. And also to her beloved sister and brother, Andi Nur Riqqah and Andi Ahmad Faqih, who are always there to support and help her every single day and every single way.
2. Prof. Dr. H. Musafir Pabbahari, M.Si. as the Rector of Alauddin State Islamic University Makassar and Dr. H. Barsihannor, M. Ag as the Dean of Adab dan Humanities Faculty, who has given her chance to study in English and Literature Department so that she could finish her study.
3. H. Muhammad Nur Akbar M.Pd., M.Ed., Ph.D. as the head of English and Literature Department and her first supervisor who has given her countless

guidance, knowledge and criticism that helped her a lot in accomplishing this research.

4. Dr. Umar Thamrin, S.Ag., M.Hum., MA., as her first examiner for his support, help, and encouragement.
5. Rabiatul Adawiah, S.Pd., M.Hum., as her second supervisor who has given her careful assistance, knowledge, and countless help.
6. Sardian Maharani Asnur, S.Pd., M.Pd., as her second examiner for her great advices, criticism and suggestions.
7. The lecturers of Adab and Humanities Faculty, for their knowledge and enlightenment, also to the staffs of Adab and Humanities Faculty for their help and administrative support.
8. Her beloved sisters from another mothers: Octavia Wulandari, Devy Febrianti, Indah Pratiwi H., Istianah Nur Reswari, Sri Fitri Febrianty, Muthmainnah, Elika Niquisa, Nur Rahima Bedara, and Nur Indian Fitriani, without them, she would never make it through college life. Unforgettably classmates in English and Literature Department 2013, especially Ag 1-2 with whom she shares experiences and knowledge during her study. They make their wonderful contributions.
9. Her beloved best friends since only God knows when, Yuli Aulia Adisti, Andi Selvi Ardiyanti, and Utary Rustam who have been supporting her through her ups and downs.

In the deepest heart, the researcher realizes that this thesis is still far from the perfection and still need suggestions and criticisms. Despite of its imperfection, she hopes that this thesis will be useful for the students, the lecturers and the readers in general who need it. May Allah swt always bless us in every single thing we do.

Romang Polong, November 24 2017

The Writer,

Andi Nur Chalishah

TABLE OF CONTENT

Cover	i
Pernyataan Keaslian Skripsi	ii
Persetujuan Pembimbing	iii
Approval Sheet	iv
Pengesahan Skripsi	v
Acknowledgement	vi
Abstract	ix
Table of Contents	x
CHAPTER	
I INTRODUCTION	1
A. Study Background	1
B. Research Questions	4
C. Research Objective	4
D. Research Significance	4
E. Research Scope	4
F. Hypothesis	5
II LITERATURE REVIEW	6
A. Previous Studies	6
B. Theoretical Background	7

1.	Learning Achievement	7
2.	Personality Traits and Academic Achievement	10
3.	Extraversion	14
4.	Writing Competence	18
III	RESEARCH METHODOLOGY	25
A.	Research Design and Variable	25
B.	Population and Sample	26
C.	Research Instrument	27
D.	Data Collection Procedure	27
E.	Data Analysis Technique	28
IV	FINDINGS AND DISCUSSION	32
A.	Findings	32
1.	The Correlation between Students' Level of Extraversion and Their Writing Achievement	32
a.	Students' Scores	32
b.	Correlation	34
B.	Discussion	35
V	CONCLUSIONS AND SUGGESTIONS	39
A.	Conclusions	39
B.	Suggestions	39
	BIBLIOGRAPHY	41
	APPENDICES	44

ABSTRACT

Name : **Andi Nurchalisah**
Reg. Number : 40300113078
Major : English and Literature Department
Faculty : Adab and Humanities
Title : *The Correlation between the Level of Extraversion and Writing Competence of the Fifth Semester Student of English and Literature in UIN Alauddin Makassar*
Supervisor I : H. Muh. Nur Akbar Rasyid
Supervisor II : Rabiatal Adawiyah

This research discussed about the correlation between the level of extraversion and writing competence at the fifth semester students of English and Literature Department of UIN Alauddin Makassar which aimed to figure out whether the level of extraversion had correlation with writing competence or not. This research applied quantitative method in revealing the data. The researcher based on Eysenck's theory about Personality Inventory Questionnaire (EPI) as the instrument in order to get the valid data. The findings showed that 47 students got excellent score and 18 students got good score in their Writing III course. The researcher also found that 18 students were classified as extreme extrovert, 39 students as fairly introvert, 3 students as balance, 3 students as fairly introvert, and 2 students as extreme introvert. The coefficient of correlation between the two variables were 0.22. The researcher concluded that there was no significant correlation between the extraversion level and writing competence of the fifth semester students of English and Literature in UIN Alauddin Makassar.

Keywords: *Correlation, Personality, Extraversion, Writing Competence.*

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

CHAPTER I

INTRODUCTION

This chapter presents the introduction of the research. It consists of study background, research question, research objective, research significance, research scope, and hypothesis.

A. Study Background

English is an international language that used in almost every stage of education including in almost all learning process in Indonesia. English learning is aimed to improve learner's ability in using English as a means of communication. English itself has four basic language skills, i.e. writing, speaking, listening, and reading. Nevertheless, learners have different achievements in these skills. Some are better in certain skills whereas the other are better in other ones.

Learners are different from one another in second language acquisition (SLA). They vary on some dimensions including their learning style, age, language aptitude, personality, and motivation. These differences among learners are important since they determine each learner's experiences in language learning. Learner's approach to language during their learning experiences are assumed to be shaped by individual variables, according to Ellis (1999), have cognitive, social and affective aspects. These aspects of individual differences have been categorized by Ellis (1999) as external and internal factors. He further regards social factors as external, and cognitive and affective factors as internal to the learner. To Ellis (1999), cognitive factors concern about problem solving

strategies while affective factors are more about emotional responses that learners give during their process to learn the language. The personality of the students is one of these affective factors.

Many studies on personality had tried to find out which aspects of second language (L2) competence were affected by which personality variables. Eysenck and Eysenck (1964) are the researchers who tried to identify the traits of personality, and defined extroversion and introversion as the main personality traits. To provide an image of these two variables it is possible to say that the term “introvert” represents a person who is likely to experience a deep sense of isolation and reluctant in interacting or sharing what they have in their mind with others. While the term “extrovert” represents a person who is sociable, interactive, interested in external events, and energized by other people. While introverts hide their inner world and prefer to work on their own, extroverts prefer to work, communicate with excitement and enthusiasm with other people (Keirsey, 1998).

The five first verses of the Qur’an that sent to Muhammad SAW by Allah Subhanahu Wa Ta’ala were:

أَفْرَأُ بِاسْمِ رَبِّكَ الَّذِي خَلَقَ (١) خَلَقَ الْإِنْسَانَ مِنْ عَلَقٍ (٢)

أَفْرَأُ وَرَبُّكَ الْأَكْرَمُ (٣) الَّذِي عَلَّمَ بِالْقَلَمِ (٤) عَلَّمَ الْإِنْسَانَ مَا لَمْ يَعْلَمْ (٥)

Translation: 1. Recite in the name of your Lord Who created; 2. He created the human being from Alaq (an embryo); 3. Read, and your Lord is the Owner of the Greatest Honor; 4. That He taught with pen; 5. (He has) taught the human being what he did not know. (Al-Alaq: 1-5)

These verses indicate that reading is the first and the main form of ibadah that ordered by Allah Subhanahu Wa Ta'ala for us muslims. It means that reading is an obligation for us. To read, we will need some written reading material, then it is concluded based on Usul al-Fiqh rules that an obligation will not be perfect unless there is something that makes it mandatory. Then it could be said writing in Islam is an obligation that comes after the order to read or recite.

While in English learning, writing is one of the productive skills. Writing requires conscious effort and much practice in composing, developing, and analyzing ideas. Learners writing in a second language are faced with social and cognitive challenges related to second language acquisition. The ability to write well is not a naturally acquired skill; it is usually learned as a set of practices in formal instructional settings or other environments. Extrovert people tend to take risk of making mistakes and interact more with people so this helps them to learn better in Second Language, especially in oral communication aspect (Erhman and Oxford, 1995). However, writing learners may face barriers such as linguistic forms and grammars where introvert people said to be better than extrovert people.

It was supposed by the writer that a clearer image of the effect of these traits on learners' writing skill could be obtained with a close examination. The writer had a huge desire to find out whether types of personality can affect students toward their writing competence or not and to analyze the correlation between the two types of students' personality toward their writing competence.

B. Research Question

1. What is the correlation between the level of extraversion and writing achievement of the fifth semester students of English Literature in UIN Alauddin Makassar?

C. Research Objective

1. To identify the correlation between the level of extraversion and writing achievement of the fifth semester students of English Literature in UIN Alauddin Makassar.

D. Research Significance

Theoretically, this research may give contribution and also verify previous research and theories. This research may also contribute some information about understanding language learning. Furthermore, this research can be used as logical consideration for the next research. Practically, the result of this research may give information as to the importance of understanding student's personality in learning a language for all related party, especially in writing. Teachers will be able to decide what technique or method suit best for their students based on their personalities. While students will know one of the factors that cause them to struggle in writing.

E. Research Scope

Talking about personality within individuals, the writer may find several aspects such as empathy, anxiety, self-stem, inhibition, aggression, and motivation. However, this research explored only one trait of personality which was extraversion. The writer conducted the research at UIN Alauddin Makassar.

The population was categorized into two levels or degrees of extraversion, which were extrovert and introvert, based on one instrument to measure personality called Eysenck Personality Inventory. The two categorizations were compared in their writing achievement to find out the correlation between the two variables.

F. Hypothesis

According to Pearson Correlation rules, this kind of research needs two hypotheses which are null hypothesis (Ho) and alternative hypothesis (Ha):

1. Ho : There is no correlation between student's level of extraversion and their writing achievement
2. Ha : There is a positive correlation between student's level of extraversion and their writing achievement.

Where the criterions:

Ho is rejected if $r_{xy} < r_{table}$

Ha is accepted if $r_{xy} > r_{table}$

CHAPTER II

LITERATURE REVIEW

In this chapter the writer describes the previous studies related to the topic of the research and brief definition of extraversion, personality and academic achievement, learning achievement, and writing skill will be reviewed.

A. Previous Studies

The first previous study is “The Correlation between Students’ Extraversion Personality and Their Writing Skill at Muhammadiyah University of Makassar” by Ismail Sangkala (2012). The study focuses on whether there is any correlation between students’ extraversion personality and their writing skill. The result of the study shows that there is a significant correlation between extraversion personality and writing skill.

The first second study is “A Comparative Study between Introvert and Extrovert Students in Listening Achievement” by Meta Listina Muharrami (2013). The study focuses on whether there is a difference between the introvert and extrovert students in listening achievement, and which one of the two that has better achievement in listening. The result of the study shows that personality factor influences students’ achievement in listening skill. There are the difference between the introvert and extrovert students’ personality in listening achievement and the introvert students has better achievement in listening than the extrovert ones.

The third previous study is “The Effect of Personality Traits Extroversion/Introversion on Verbal and Interactive Behaviors of Learners” by

Funda Abali (2006), in Department of Teaching English as a Foreign Language, Bilkent University. Study is focused on finding the effect of extroversion and introversion toward verbal and interactive behaviors of learners. The result of the study shows that the subjects are aware of the fact that their personality somehow determines their language behavior.

The first previous study is analyzing extraversion personality and writing achievement as the subject and using second semester students as the object of the study. The writer used the same subject and different object which was the fifth semester students of English and Literature in UIN Alauddin Makassar.

While the other two previous studies are using introvert/extroverts students as the population but are analyzing different subjects which the first study is analyzing listening achievement and the second study is analyzing verbal and interactive behaviors. The writer used different subject of analysis which is in writing achievement but used the same object which is introvert/ extrovert students.

B. Theoretical Background

1. Learning Achievement

a. Definition

Academic achievement is the educational goal that is achieved by a student, teacher or institution achieves over a certain period. This is measured either by examinations or continuous assessments and the goal may differ from an individual or institution to another. Academic achievement is a term used in school when a student does well in academics. They achieve or

do well in an area of school and do well in their studies. The academic performance of students heavily depends upon the parental involvement in their academic activities to attain the higher level of quality in academic success (Barnard, 2004).

b. Personality Factors in Learning Achievement

According to Gardner (1990), a number of personality variables have been studied in Second Language Acquisition research. In his essays in 1990 and 1997, he discusses personality variables including extroversion, field dependence/independence, empathy, anxiety, and self-confidence. The writer would like to focus on the following five personality variables in this research:

1) Anxiety

Learners feel anxiety about different things depending on the learning context they are in. For example, in formal learning context, learners feel anxious about tests, speaking in class, competition with others etc., while in informal learning contexts, they become anxious when interacting with second language native speakers and experiencing cultural differences (Ehrman, 1996).

2) Self-confidence

Based on the research that has done by Clément and Gardner in 1985, they found that self-confidence consists of a combination of positive self-evaluation of one's achievement in the second language and the absence of anxiety when learning and using the second language. This idea then supported by Matsuda and Gobel (2003), they stated that their confident Japanese second language

learners experienced low anxiety levels whereas other less confident learners reported high levels of anxiety and felt that they lacked the ability to perform well. In general, the correlation between second language achievement and self-confidence is not always clear, as there are different outcomes within this area of research. However, Masuda and Gobel (2003) argue that self-confidence gives students a sense of achievement, and Clément (1994) believe that self-confidence and anxiety are important determinants of motivation when learning a second language.

3) Self-esteem

Self-esteem is defined as “a personal judgment of worthiness that is expressed in the attitudes that the individual holds towards himself” (Brown, 1987) and it is derived from a person’s experiences with him or herself, with others and from their assessment of the world around them. Self-esteem has a direct relationship with anxiety. Ehrman (1996) states that people experience anxiety when they feel their self-esteem is threatened. According to Tanaka and Ellis (2002), Japanese learners of English tend to have low self-esteem, but that a positive self-esteem, such as being able to be honest, social, easy going, and conscious of developing new identities can play an important role in second language achievement (Tani-Fukuchi & Sakamoto, 2005)

4) Extroversion

Ellis (1994) identifies that extraverted learners do better in acquisition of basic interpersonal communication skills while introverted learners show a better performance at developing cognitive academic language ability.

Extroverted learners are thought to have a greater advantage when learning to communicate. However research on this issue reveals different findings. Brown (1994) states “extroversion may be a factor in the development of general oral communicative achievement, which requires face to face interaction, but not in listening, reading and writing”. Larsen-Freeman and Long (1991) explore the correlation between extroversion and second language proficiency and they conclude that the findings will be different depending on the nature of the language being assessed. If they assess the acquisition of “natural communicative language”, the relationship between extrovertness and second language performance can be seen. On the other hand, the correlation is less likely to be found when “linguistics task language” is assessed in formal learning contexts.

5) Tolerance of Ambiguity

When leaning a language in a foreign country, learners might encounter ambiguity such as information gaps, unexpected situations, new cultural norms, and substantial uncertainty (Ehrman, 1996). Someone with a low tolerance of ambiguity tends to experience difficulty coping with those ambiguous situations and may become frustrated.

2. Personality Traits and Academic Achievement

The most popular and model within personality research, the five-factor model, focuses on five categories or dimensions or personality traits. These traits are easily distinguishable from each other and are stable over long periods of time. The personality traits, often called the Big Five, are named:

Openness to experience, Extraversion, Conscientiousness, Agreeableness, and Neuroticism. Because the big five traits are so stable and easily distinguishable from each other, it has become rather successful to relate these traits with abilities, behaviors, methods, strategies, and achievements (Jensen, 2015:91). Within the field of educational research some researchers have tried to combine personality traits, especially the big five, with some typical academic or school related factors. Within the field of personality studies researchers have become interested in factors and aspects that are relevant to learning and academic achievement. Sometimes independent of each other, results and tendencies have been produced that may be benefit for educational theory building, education application, improvement of practices and so on. Based on the interest in combining personality traits with learning and academic achievement of practices and so on.

The five-factor model contains five dimensions and each dimension can be seen as a continuum from one extreme end to another. This means that every individual is placed somewhere on the continuum of each dimension making up a complex set of combinations. Every individual can have a dominant personality trait or several dominant personality trait. If a person does not recognize him or herself to be close to one of the extreme ends, such as agreeable or self-centered, but rather more in the middle, these traits are less essential for how the person, for example, makes decisions and behaves. Dominant personality traits, on the other hand, have an obvious effect on the individual. It is therefore expected that an individual who has a dominant

extraverted trait is talkative and dislikes being alone and consequently makes decisions that go in line with sociability and often hanging out with others. Matthews, Deary and Whiteman (2013) emphasize that strong personality traits make it likely that a person often acts in a particular way but in certain situations it is possible to act in an atypical, more situation dependent way. Even the most orderly can be sloppy at times and the most introverted may like to join their group of friends at some point.

In the following overview the typical case is that where participants in a study have filled in a personality test and have also answered questions about certain aspects, done specific tests or combined the personality test with the latest grade from school. Since there is, for example, variation in grades within a class, this variation may have a systematic tendency to co-vary with one or several personality traits. If this happens to be the case, it can be inferred that the trait may have something to do with the measured factor. Since we are born with a set of traits, it more probable that the traits are affecting our abilities, performances and so on rather than the opposite. Grades do not make us change a personality traits, at least not in short time spans like a year, so it is more probable that it is the other way around. The trait can affect the grade. If two traits are dominant in a person, one of the traits can “take charge” over schoolwork and make the person get the desired grade.

It is interesting to see how the personality traits are related to intelligence tests, general knowledge tests, language tests, and math/science tests. Intelligence tests can be a measure of general development and abilities. It is

extremely difficult without to score high on an intelligent test without formal education. The idea that some individuals are intelligent without learning and special training is unsupported. To become better at intelligence tests, people have to learn. Prior learning is a must. This is also true for knowledge tests, language tests and math/science tests. The presented test should be a measure of previous learning and understanding. In 15 studies either intelligence or knowledge was tested and compared to personality traits. Four studies checked for language abilities and two studies checked for math/science abilities.

One personality trait is strongly associated with intelligence and that is openness. Openness has no negative correlations to intelligence tests. In some studies there are zero correlations, meaning that participants on the other end of the trait scored equally well. The neuroticism trait has only zeros and the most probable reason for that is that the opposite end, emotional stability traits, scores equally well. Conscientiousness has some positive correlations but also some negative correlations. Extraversion has only negative correlations which should mean that participants on the introverted end of the dimension scored higher. Two small positives were found between intelligence and agreeableness.

The result for extroversion/introversion is mixed. Both ends are associated with good grades. Introversion, though, has some correlations to math/science grade (negative correlations for extraversion means positive correlations for introversion). When it comes to neuroticism the correlations all over are

negative or zero except for one case that is positive. This means that there actually are a number of positive correlations to emotional stability. Emotionally stability is associated with good grades in general and with math/science in particular. To sum up, there are grade correlations to each trait but one trait has more correlations in all three categories than the other: conscientiousness. Even if the other traits have several positive correlations to grades, conscientiousness has the highest correlation in almost every study (Jensen, 2015:97).

3. Extraversion

a. Definition of Extraversion

Brown (2000: 155) states that extroversion is the extent to which a person has a deep-seated to receive ego enhancement, self-esteem, and a sense of wholeness from other people as opposed to receiving that affirmation within oneself. Extrovert is not always talkative and they need other people to position themselves in society. Introvert is described as the extent to which a person derives a sense of wholeness and fulfillment apart from reflection of this self from other people. In contrary to our current perception, introvert may have internal potential power that we perhaps do not notice.

The definition of extrovert and introvert is also stated by Yan Zhang (2008: 1): “Extrovert means a person more interested in what is happening around him than in his own thoughts and emotions. That is to say, the extrovert experiences the world more through contact with others and shared experience than through self-examination or study.” While its counterpart, “introvert is a

person who is more interested in his own thoughts and feelings than in things outside himself, and is often shy and unwilling to speak or join in activities with others.”

Extrovert people need other people to get energy, and become the last person who want to leave parties. Introvert, on the other hand, need time for being alone, spending time for individual activities and have few but intimate friends (Adamopoulos, 2004: 4).

Some characteristics of extrovert people are: easy going, talkative, go out a lot, spend more times with people than reading books, risk taker, etc. On the other side, introvert people prefer to enjoy time by themselves, tend to have few but close friends, and not to talk so much. Whether extrovert or introvert an individual is, no scholars mention anything about ‘good’ or ‘better’ attitude. Douglas notes that Western views about introvert people need to be ‘reviewed’ since extrovert people in fact need other people to be convenient, to express themselves, while introvert is enough by their own. Even Adamopoulos describes extrovert as in need to get energy from others (2004: 4). In case of social life, perhaps extrovert people are considered more desirable. It is due to their open minded characteristic to communicate with many people; in parties, offices, neighborhood etc. However, this does not necessarily signify that introvert tend to be least person to converse with, since they are bad people for instance. It is just the way they express themselves differ from those who are extrovert.

b. Factors of Extraversion

1) Nature

According to Eysenck, biological factors play a significant role in determining our personality traits. In a 1956 twin study, he found a stronger correlation between extraversion amongst identical than fraternal twins, suggesting a hereditary influence on this personality traits (Eysenck, 1956), he later claimed that low levels of cortical arousal in extraverts lead them to seek stimulation from their environment, whilst introverts' increased cortical arousal reduces their need to engage with external stimuli (Eysenck, 1979). A recent study has provided further support for the idea that biological factors influence extraversion. In a paper published in the journal *Social Cognitive and Affective Neuroscience*, researchers in Italy, the US and UK studied MRI scans from the Human Connectome Project. They found a series of correlations between participants' Five Factor personality traits and brain structures. Specifically, the research revealed increased cortical thickness amongst extraverts in precuneus region of the brain (Ricelli et al, 2017).

2) Nurture

Environmental factors could play a role in personality development. Erik Nofle and Phillip Shaver (2006) found that the mother-child relationship can affect extraversion levels. They investigated attachment styles the type of relationship formed between

mother and child during the early stages of childhood development. Noffle and Shaver reported that children who formed a secure attachment with a parent exhibited higher levels of extraversion than those who formed other types of attachment. Other studies have focused on child-rearing styles and later interactions between parents and their children, as influences on extraversion level. Researchers at Osaka University in Japan found that children of protective parents tended to exhibit lower levels of extraversion (Nakao et al, 2000). Parental discipline may also influence the development of a child's personality. Siegelman (1966) reported that sons who were punished by their parents would exhibit more introverted behavior than those who were less severely disciplined.

c. Extraversion and Happiness

Studies have long supported a link between extraversion and subjective well-being. Extraverts gain pleasure from the attention and stimulation of social interactions with friends, family, colleagues and even strangers. Furthermore, extraverts' enthusiasm for social activities and their engagement with their environment has been found to lead them to actively seek out more of these enjoyable experiences (Magnus et al, 1993).

However, increased opportunities to socialize appear not to be the only factor in extraverts' happiness. Even whilst alone, extraverts report being happier than introverts (Diener, 1992). Links between extraversion and subjective well-being may lead people to feel that their potential to achieve

happiness has been predetermined by their personality types. But this is not necessarily true, researchers at Oxford Brookes University have suggested that extraversion levels simply affect the behavior that people use to find happiness, rather than determining it. Extraverts enjoy social situations and therefore actively seek them out, whilst introverts find them uncomfortable and look for solitude as a way of avoiding unwanted social interactions (Hills & Argyle, 2001)

Researches at Wake Forest University in North Carolina have suggested that extraversion as a personality trait may not be the cause of happiness. Instead, they found in a series of experiments that people were happier in situations which they were required to behave as extraverts. So, an introvert may act extraverted – push themselves to be more sociable, for instance – and feel more positive as a result (Fleeson, Malanos & Achille, 2002).

4. Writing Competence

a. History of Writing

The development of writing is relatively a recent phenomenon. It is primarily the progression of explaining and expressing languages by using symbols, letters, or other marks. Accordingly, Harmer (2007) stated that: “human activity of writing is a fairly recent development in the evolution of man and women... some of the earliest writing found so far dates from about 5,5000 years ago”

In relation to Harmer's point of view, Yule (2010) asserted that "human beings started to write some 20,000 to 25,000 years ago". Knowing too little about the earliest humans is because they did not write but rather they created images to communicate through art. Many of those forms and images they created closely looked as reality. Thus, early humans knew what words and thoughts are meant by, however; others were more abstract and naturalistic such as: hand prints; printings of animals and people in caves, or wavy lines. Unfortunately, the reason behind those forms of writing abstract symbols is to express their thoughts and ideas. Moreover, the different pictures of animals that early man printed were attempts at appearing his spirits after being hunted. However, the images of people represented people appearing in different physical positions as in ceremonial dance.

Writing system started as pictograms, i.e. pictures writing which represent animals or people, then, it developed to an ideogram which means idea writing, then later on, these ideograms changed to logograms which means word writing. Sumerian system is the best example of writing system where it was focuses on word-based. This point of view was explained and supported by Belli (2003) who maintained that "the alphabet replaced pictographs between 1700 and 1500 B.C. in the Sinaitic word. The ink, invented by the Chinese philosopher Tien-Lcheu (2697 B.C.) which became common by the year 1200 B.C. in parallel with the invention of paper".

b. Definition of Writing Competence

According to Concise Oxford English Dictionary, ‘competence’ shares similar meaning to ‘skill’. Both express the quality, ability, or knowledge to do something successfully. On basic level, writing can refer to forming or producing graphic symbols on the surface of some flat thing. On the upper level, writing is not merely arranging those graphic symbols without any rule. It should be based on certain convention to form words and then sentences, to form them into particular order and linked together (Byrne, 1991: 1).

There are many reasons for human to write. Below are some writing’s function based on brochures from Brown University and the University of Missouri:

- a) Writing is the primary basis upon which your work, your learning, and your intellect will be judged—in college, in the workplace, and in the community.
- b) Writing expresses who you are as a person.
- c) Writing is portable and permanent. It makes your thinking visible.
- d) Writing helps you move easily among facts, inferences, and opinions without getting confused—and without confusing your reader.

Besides, we can make a note, keep record on what we did, send messages, or as students, we usually are asked to write reports and essays (Byrne, 1991:

2). Taken from Handbook for Writing by The Lake Zurich High School Writing Center, good essays should meet at least following conditions:

- a) Focus: effective introduction, logical idea progression, good closing

- b) Support: enriched with sub points, illustration, evidence
- c) Organization: logical coherence and cohesion
- d) Convention: grammatically correct: punctuation, verb agreement etc., maintain 3rd person view
- e) Integration: ability to answer questions addressed or commanded.

Looking at above phases and requirements, no wonder many learners and teachers consider writing is one skill that is not easy to master. Three problems facing someone in the purpose of making good writing proposed by Byrne (1991:3, 4) are:

- a) Psychological problem: there is no benefit of feedback from others directly.
- b) Linguistics problem: we need to choose sentences and structure in such a way that it can be understood on its own
- c) Cognitive problems: to be able to write is not an instant process, but someone can acquire this ability by 'process of instruction'; how to learn certain structures, organize ideas and so on.

Based on above difficulties, it also became consideration for the writer not to conduct a test for sample students in the purpose of knowing their performance in writing in second language. Sample students were highly possible not do the test. This research was offered in proper way since the hard work they need to commit does not contribute to any leading influence for their scores in the transcript.

The achievement of writing can be improved by several ways. Barnett (1989) stresses writing as a process. This skill cannot be gained in such a shortcut. People need to practice and practice to write since one learns to write by writing (Mayher, 1983). Meanwhile, Eisterhold (1990) gives opinion that good writers tend to be good reader. In short, reading and practicing a lot will make our writing skill developed.

c. Stages of Development in Writing

The importance of teaching writing to EFL students is that is a skill in which it has to be taught through academic and formal instructions. Rivers (1968) claimed that in order to learn how to express oneself comprehensively and clearly, learners need to go through five stages of development in writing which are: copying, reproducing, recombination and adaptation, guided writing, and composition.

1. Copying

Copying is also called “transcription”. It means putting down what L2 students of English have in their minds from the previous knowledge which are mostly learned inside the classroom. According to Brookes and Grundy (1998), copying “is as much about using writing to support language learning as about teaching writing itself”. That is to say, copying is important in modifying L2 learners with the foreign language script. This stage will be an effective in writing if teachers pay attention to some principles about copying, i.e. the work set for copying should consists of sections of work already learned orally and

read with the teacher. As the student is copying, he should repeat to himself what he is writing. In this way, he deepens the impression of his mind of the sounds the symbols represent, and he has further repetition practice of basic dialogue or pattern sentences (Rivers, 1968).

2. Reproducing

Reproducing is the second stage of development in writing and it comes after copying stage. It is mainly related to the production of students' copies without any reference to the original copy. According to Rivers (1968) point of view about this stage: During the second, or reproduction stage, the student will attempt to write without originality. What he has learned orally and read in his textbook. This he will be able to do all the more successfully if he has been trained in habits of accuracy in the copy stage. That is to say, the students will repeat what they copied in the first stage, and reproduce pieces of writing without referring to the original copy, but orally and reading with the teacher before reproducing. In addition of that, training in accurate copy will be beneficial for EFL learners, and dictation activity is taking place in this stage of developing writing.

3. Recombination and Adaptation

The third stage of developing is called "recombination and adaptation". In this stage, EFL learners are provided training in an accurate construction of sentences, how much significant for an intelligible transmission of messages. That is to say, learners can replace noun with pronouns, transform or return

sentences in active and passive form, turning the direct speech into an indirect one and so forth. Moreover, they can add adjectives, adverbs, or conjunctions to sentences. For that reason, Rivers (1968) argued that recombination is relegated to later stage, till firm grounds are established in substitution, transformation, expansion, and contraction.

4. Guided Writing

The fourth stage of development in writing is called “Guided writing”, where students in this stage are given a limited freedom in lexical and grammatical choices, i.e. changing some elements, but within their level. For instance, students can summarize or paraphrase any text. Here, in this point, they are considered neither controlled nor totally free, they are in between. In this case, Kroll (1990) stated that a good example of guided writing the production of a short text by answering direct and open-ended questions.

5. Composition

The last stage of development in writing is called “Composition”. In this stage, learners have more freedom than they were in the previous stage, and their freedom consists in the selection of words and structures. That is to say, they will think and write more in the foreign languages. Thus, Heaton (1975, as cited in Bader, 2007) who stated that: The writing of a composition is a task which involves the students in manipulating words in grammatical correct sentences and in linking to those sentences to form a piece of continuous writing which successfully communicate the writer’s thoughts and

ideas on a certain topic. This stage of development in writing focuses more on mastery the language form by the learners, concentrating on the coherent of their sentence, and their thoughts and ideas.

CHAPTER III

RESEARCH METHODOLOGY

This chapter presents the method of this research. There is some sub-chapter with research method such as: Research Design and Variable, Population and Sample, Data Collection Procedure and Data Collection Technique.

A. Research Design and Variable

1. Research Design

This research can be regarded a quantitative research. Quantitative cares about measuring relationships among available variables (Hopkins, 2000). This type of research puts more emphasizes in collecting data in the form of numbers (McMillian, 2001). Besides, to express the relationships between data variables this research uses correlation formula. Trying to find the correlation on how one trait of personality namely Extraversion is affecting (or not) the English language learners' achievement on writing skill, the writer at first measured the personality of the subjects or respondents regarding Extraversion level.

2. Research Variable

In this research there were two variables. Variable is an object of study that became important points in research. In this research there were two variables:

1. Independent Variable

In this research, the independent variable is students' level of extraversion.

2. Dependent Variable

Dependent variable is observed or measured to determine whether a change or variation in the independent variable causes or effects a change in the

dependent variable. In this research, the dependent variable was students' writing achievement.

The two variables are described as follows:

Where:

X : Students' level of extraversion

Y : Students' writing achievement

↔ : Correlation line

B. Population and Sample

The population of the research was the fifth semester students of English Literature in UIN Alauddin Makassar which consists of 85 students. Due to the large number of population, it would be ineffective to collect data from all of them. That is why choosing a part (sample) of them is considered operational to represent others.

According to Harry King Nomogram (Sugiono, 2010:120), when the population is 85 with 10% significance level, 65 of them can be taken as the sample. Therefore, the sample in this research was initially expected to be 65 students. The students were chosen randomly from certain classes (Random Sampling Technique) in the purpose to make this research as representatively as it could since everyone has similar chance to be sample.

C. Research Instrument

Measurement instrument refers to various methods through which a writer obtained data for the research. In this research, the writer used Eysenck Personality Inventory (EPI) questionnaire as the instrument. EPI is mentioned by Rod Ellis in his book edited by Davies (2004: 547) and Joshua Wilt and William Revelle (2006: 6) that one of instruments frequently used in various researches on individual difference factors in Second Language Acquisition is Eysenck Personality Inventory created by H. J. Eysenck and S. Eysenck personality inventory in 1964.

By using EPI questionnaire, the writer was able to find out the personality of the respondents whether she/he was introvert or extrovert. To measure the degree of correlation between two variables, the writer used Pearson product-moment correlation method. To obtain the score of students' writing achievement, the writer asked each respondent for their Writing III course score and then double-checked it on the department to make sure the data were valid.

D. Data Collection Procedure

1. The writer spread questionnaires to the respondents. They were given several minutes to fill in, and should give the result on the same day. To fill quickly becomes one of EPI procedures to minimize data manipulation.
2. After all papers containing answers from the respondents were returned, the data were calculated according to the instruction of Eysenck Personality Inventory. The result then were categorized into different level of extraversion.

3. Students' writing achievement (Writing III score) were taken from each student's records.
4. The writer calculated the correlation between two variables using Pearson's Product Moment Method.

E. Data Analysis Technique

To find out the level of extraversion level of students, the writer used Eysenck Personality Inventory questionnaire. The questionnaire itself did not only measure the level of extraversion but it also measured the neuroticism of a person and how socially desirable she/he is. Since this research only measured Extraversion level, the writer only calculated extraversion score or 'E Score' of the data. The procedure is mentioned below:

- a) The writer checked through all the answers in the questionnaire and place an 'E' by the side of any answers that match the E score table below if the answer matches. For example, the answer of question number 1 is 'Yes',

put 'E'

No	Question	Y	N
1	Do you often long for excitement?	√	

beside

it. If

'No',

leave it out without writing anything.

b) Table 'E score'

Question		Question	
1	Yes	29	No
3	Yes	32	No
5	No	34	No
8	Yes	37	No
10	Yes	39	Yes
13	Yes	41	No
15	No	44	Yes
17	Yes	46	Yes
20	No	49	Yes
22	Yes	51	No
25	Yes	53	Yes
27	Yes	56	Yes

The other 33 questions that are not mentioned above on the table are the ones that measures the neuroticism of a person and how socially desirable they are.

c) Counting the number of 'E'.

From EPI result of the E score was divided into five even stages:

Table of Groups of People according to their level of Extraversion

Scores	Level of E
0-4	Extreme Introvert
5-9	Fairly Introvert
10-14	Balance
15-19	Fairly Extrovert
20-24	Extreme Extrovert

To find out the degree of correlation between student's personality and their writing achievement, the writer used Pearson product-moment correlation method:

$$r = \frac{\Sigma XY - (\Sigma X)(\Sigma Y)}{N \sqrt{[\Sigma X^2 - (\Sigma X)^2][\Sigma Y^2 - (\Sigma Y)^2]}}$$

Notation:

r = Coefficient variable between variable x and y

N = Number of sample

ΣX = The sum of x score

ΣY = The sum of y score

Σxy = The sum of product paired x and y

Σx^2 = The sum of square in x

Σy^2 = The sum of square in y

(Arikunto, 2006:274)

After calculating the correlation between students' level of extraversion and their writing achievement, then it was referred based on the criteria of correlation, according to Guilford in Subana:

List of 0, 20 : No correlation

0, 20 – 0, 40 : Low correlation

0, 40 – 0, 70 : Middle correlation

0, 70 – 0, 90 : High correlation

0, 90 – 1, 00 : Higher correlation

1, 00 – : Perfect correlation

(Guilford in Subana 2002:298)

CHAPTER IV

FINDING AND DISCUSSIONS

This chapter deals with the finding and discussions of the research. The finding consists of the correlation between introvert/extrovert personality and writing achievement while the discussions consists of overall analysis of the findings.

A. Finding

In this section the writer focuses on the findings of extraversion level and writing achievement of the fifth semester students of English Literature in UIN Alauddin Makassar to answer the research question whether the level of extraversion is correlated with writing achievement or not.

The Correlation between Students' Level of Extraversion and Their Writing Achievement.

This part focuses on the correlation between students' level of extraversion and their writing achievement. Students' scores and the correlation between the two variables are described as follows:

a. Students' Scores

Students' score in Writing III lecture and Eysenck Personality Inventory Questionnaire are described as follows:

1) Writing III Score

Number	Score	Classification	Frequency	Percentage	Total
1	4	Excellent	47	72.3%	188
2	3	Good	18	27.7%	54
3	2	Fair	-	-	
4	1	Poor	-	-	
Total			64	100%	242

The table above shows that none of the students got fair or poor score in writing III. Meanwhile there were 18 students or 27.7% of the respondents who got good score, and 47 students or 72.3% of the respondents who got excellent score in Writing III.

2) Eysenck Personality Inventory Questionnaire

Number	Categories	Frequency	Percentage	Extraversion Personality Categories
1	24-20	18	27.69%	Extreme Extrovert
2	15-19	39	60%	Fairly Extrovert
3	14-10	3	4.62%	Balance
4	9-5	3	4.62%	Fairly Introvert
5	4-0	2	3.07%	Extreme Introvert
Total		65=N	100%	

From the result of spreading the Eysenck Personality Inventory Questionnaire to the 65 respondents, the table above shows that there are 18 students or 27.69% of the respondents who are extreme extrovert, 39 students or 60% of the respondents who are fairly extrovert, 3 students or 4.62% of the respondents who are balance, 3 students or 4.62% of the respondents who are fairly introvert, and 2 students or 3.07% or the respondents who are extreme introvert.

b. Correlation

The main goal of this research is to find out the correlation between students' level of extraversion and their writing achievement. To find out the correlation between the two variables, the writer used Pearson's Product-Moment formula to compute the data. From the application of the Pearson's r formula in analyzing the correlation between students' level of extraversion and their writing achievement, the writer found out $r = 0.22$. The correlation is described as follows:

The interpretation of the correlation analysis states that the correlation between students' extraversion level and their writing achievement is in low correlation. If the result is referred into standard correlation of Pearson Product-Moment, it lies between 0.02 – 0.04.

In order to find out whether this correlation coefficient is significant or not, it is necessary to find its significance. The result was counted into the r table of Product-Moment at the degree 0.05 or 5% significance, when $N = 65$,

then the r table value is 0.24. In accordance with the requirement of hypothesis testing where:

Ho is accepted if $r_{xy} < r$ table

Ha is accepted if $r_{xy} > r$ table

Since $r_{xy} = 0.22$ and r table = 0.24 it means that the value of r_{xy} is lower than r table value. Thus, Ho is accepted and Ha is rejected. It indicates that there is no significant correlation between students' extraversion level and their writing achievement.

B. Discussion

This part discusses about the result of the data analysis. It aims to describe the correlation between students' level of extraversion and their writing achievement.

Extraversion indicates how outgoing and social a person is. Based on the data obtained from the questionnaire, the extraversion level of the fifth semester students of English and Literature in UIN Alauddin Makassar is categorized as fairly extrovert. It was proved by the 18 students or 27.69% of the respondents who are extreme extrovert with score 20-24, 39 students or 60% of the respondents who are fairly extrovert with score 15-19, 3 students or 4.62% of the respondents who are balance with score 10-14, 3 students or 4.62% of the respondents who are fairly introvert with score 5-9, and 2 students or 3.07% or the respondents who are extreme introvert with score 0-4.

Writing is a form of communication that allows students to put their feelings and ideas on paper through well-constructed text. Based on the analysis of the data which writer had obtained from the respondents, it can be said that the students' writing achievement is in good classification. It was proved by the 18 students who receive good classification, and 47 students who receive excellent classification in Writing III course.

The hypothesis of the research was tested by using Product-Moment analysis. Based on the result, it was found that $r_{xy} = 0.22$ and then it was referred into the r table at 5% significance. When the respondent is 65, the r table value is 0.24. Then it could be said that r_{xy} is lower than the value of r table. It means that the H_0 (null hypothesis) which says "there is no correlation between student's level of extraversion and their writing achievement" is accepted. Based on the analysis, the extraversion level of the students was classified as fairly extrovert and was not significantly correlated with their writing achievement or in other words, the two variables have no significant correlation.

Reviewing one of the previous studies on the same field that conducted by Sangkala (2012), the result of his study shows that there is a significant correlation between extraversion personality of the students and their writing skill which means the more extraverted a student is, the better she/he is in writing or in other words students' extroversion can influence their ability in writing.

However, the result of this research showed that there was no significant correlation between the level of extraversion and writing achievement. This shows a very contrast distinction with the previous studies. The first possible answer to why this could occur in the research might be because the writer directly took students' writing score from their records, while the previous studies show that they used a writing test as their research instrument to get their data. And the other possible answer might be the respondents of this research was not sufficient to represent the whole students.

Despite of the previous studies, the result of this research shows that the students' level of extraversion did not influence their writing achievement. Brown (1994) states that extraversion may be a factor in the development of general oral communicative achievement, which requires face to face interaction, but not in listening, reading, and writing. This indicates that the theory supports the finding of this research. Writing is a skill that requires the mastery of linguistics forms and grammars where the introvert learners are said to be better than the extrovert ones. Meanwhile extroverted learners are known for their ability to master skills that require face to face interaction.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter consists of two parts. The first part deals with the conclusion of the result and discussion, and the other part deals with the suggestion.

A. Conclusion

Based on the data analysis and finding in the previous chapter, the writer draws a conclusion:

There is no significant correlation between the extraversion level and writing achievement of the fifth semester students of English and Literature in UIN Alauddin Makassar, since the correlation coefficient was 0.22 and it was categorized in low correlation. And after testing its significance with 5% significance level, the result showed that the value of r is lower than the value of r table. This simply means the extraversion level of the students did not influence their writing achievement.

B. Suggestions

Based on the result of the research above, the writer offers some suggestions as follows:

1. It is suggested for the students to increase their writing activities whether they are in the classroom or outside the classroom as one way to increase their writing achievement.
2. It is suggested for the teachers or educators to increase their understanding about factors that can affect students' writing so they can pay more attention to what really influence them in developing their writing skills.

3. The writer suggests for the next writers to conduct further research to see the difficulties faced by the students in practicing their writing achievement.

BIBLIOGRAPHY

- Abali, Funda. 2006. *The Effect of Personality Traits Extroversion/Introversion on Verbal and Interactive Behaviors of Learners*. Bilkent University Ankara.
- Adamopoulos, J. 2004. *Culture and Interpersonal Behavior*. In C. Spielberger (Ed.), *Encyclopedia of applied psychology* (vol. 2) (pp. 387-395). San Diego, CA: Academic Press.
- Arikunto. 2006. *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta: PT. Rineka Cipta.
- Barnard W. M. 2004. *Parent involvement in elementary school and educational attainment*. *Children and Youth Services Review* 26: 39–62 doi: 10.1016/j.chilyouth.2003.11.002.
- Barnett, Marva A. 1989. *More Than Meets the Eye—Foreign Language Reading: Theory and Practice*. Washington: Center for Applied Linguistics.
- Brookes, Arthur & Grundy, Peter. 1998. *Beginning to Write: Writing Activities for Elementary and Intermediate Learners*. Cambridge: Cambridge University Press.
- Brown, D. H. 1987. *Principles of Language Learning and Teaching*. New Jersey: Englewood Cliffs.
- Brown, D. H. 1994. *Principle of Language Learning and Teaching*. New Jersey: Englewood Cliffs.
- Brown, D. H. 2000. *Principle of Language Learning & Teaching (4th Edition)*. New York: Longman.
- Byrne, Baron. 1991. *Social Psychology-Understanding Human Interaction-Sixth Edition*. United States: Allyn and Bacon.
- Eisterhold, Joan. 1990. *Reading-Writing Relationships in First and Second Language*. doi: 10.2307/3586901.
- Erhman, M. & Oxford, R. 1995. *Cognition Plus: Correlates of Language Learning Success*. doi: 10.1111/j.1540-4781.1995.tb05417.x.
- Clément, R. & Kruidenier, B. G. 1985. Aptitude, Attitude and Motivation in Second Language Proficiency: a test of Clément's Model. *Journal of Language and Social Psychology*, 4-21-37.
- Clément, R., Dornyei, Z. & Noels, K. A. 1994. Motivations, Self-confidence, and Group Cohesion in the Foreign Language Classroom. *Language Learning*, 44, 417-48.

- Davies, J. 2004. *Wiki brainstorming and problems with wiki-based collaboration. Unpublished Project.* University of York, York, UK.
- Diener, E., Sandvik, E., Pavot, W. and Fujita, F. (1992). Extraversion and subjective well-being in a U.S. national probability sample. *Journal of Research in Personality.* 26(3), 205-215.
- Ehrman, Madeline. 1996. *Understanding Second Language Learning Difficulties.* SAGE Publications.
- Ellis, R. 1994. *The Study of Second Language Acquisition.* Oxford University Press.
- Ellis, R. 1999. *Learning a second language through interaction.* Amsterdam: John Benjamins.
- Ellis, R. 2002. The place of grammar instruction in the second/ foreign language curriculum. In E. Hinkel & S. Fotos (Eds.). *New perspectives on grammar teaching in second language classrooms* (pp. 17-34). Mahwah, N.J.: Lawrence Erlbaum.
- Eysenck, H. J. 1956. The inheritance of extraversion-introversion. *Acta Psychologica.* 12, 95-110.
- Eysenck, H. J. 1964. *Crime and Personality.* England: New Statesman.
- Eysenck, H. J., & Eysenck, S. B. G. 1964. *Manual of the Eysenck Personality Inventory.* London: University of London Press.
- Eysenck, H. J. 1979. Crime and personality. *Medico-Legal Journal.* 47(1). 18-32.
- Fleeson, W., Malanos, A. B. and Achille, N.M. 2002. An Intraindividual Process Approach to the Relationship Between Extraversion and Positive Affect: Is Acting Extraverted as "Good" as Being Extraverted? *Journal of Personality and Social Psychology.* 83(6). 1409-1422.
- Freeman, Diane, L. & Long, Michael, L. 1991. *An Introduction to Second Language Acquisition Research.* United States: Longman.
- Gardner, Howard. 1990. *A School for All Intelligences.* United States: Educational Leadership.
- Heaton, J.B. 1975. *Writing English Language Tests.* Virginia: Addison-Wesley Longman Limited.
- Hills, P. and Argyle, M. 2001. Happiness, introversion-extraversion and happy introverts. *Personality and Individual Differences.* 30(4). 595-608.

- Hopkins, Will. 2000. *Quantitative Research Design*. Sports Science Vol. 4 No. 1.
- Jensen, Mikael. 2015. *Personality Traits, Learning, and Academic Achievements*.
Doi: 10.5539/jel.v4n4p91.
- Keirse, D. 1998. *Please Understand Me II: Temperament, Character, Intelligence*.
United States: Prometheus Nemesis Book Co.
- Kroll, Barbara. 1990. *Second Language Writing (Cambridge Applied Linguistics)*.
Cambridge: Cambridge University Press.
- Magnus, K., Diener, E., Fujita, F. and Pavot, W. 1993. Extraversion and neuroticism as predictors of objective life events: A longitudinal analysis. *Journal of Personality and Social Psychology*. 65(5), 1046-1053.
- Matthews, G., Deary, I. J., & Whiteman, M. C. 2013. *Personality traits*. Cambridge: Cambridge University Press.
- Mayher, John. S. 1983. *Learning to Write/Writing to Learn*. London: Heinemann.
- McMillian, James H. 2001. Secondary Teachers' Classroom Assessment and Grading Practices. *Educational Measurement: Issues and Practice*. 20-32, doi: 10.1111/j.1745-3992.2001.tb00055.x
- Matsuda, S. & Gobel, P. 2003. *Anxiety and Predictors of Academic Performance in the Foreign Language Classroom System*, 32 (1), pp. 21-36
- Muharrami, Meta. 2013. *A Comparative Study between Introvert and Extrovert Students in Listening Achievement*. Fakultas Keguruan dan Ilmu Pendidikan, Universitas Lampung.
- Riccelli, R., Toschi, N., Nigro, S., Terracciano, A. and Passamonti, L. 2017. *Social Cognitive and Affective Neuroscience*. 2017 nsw175. Retrieved from <https://academic.oup.com/scan/article/doi/10.1093/scan/nsw175/2952683/Surf-ace-based-morphometry-reveals-the>.
- Rivers, Wilga M. 1968. *Teaching Foreign-Language Skills*. Chicago: University of Chicago Press.
- Sangkala, Ismail. 2012. *The Correlation between Students' Extraversion Personality and Their Writing Skill at Muhammadiyah University of Makassar*. Vol. 2, No. 1.
- Shaver, P. R. and Nofle, E. E. 2006. Attachment dimensions and the big five personality traits: Associations and comparative ability to predict relationship quality. *Journal of Research in Personality*. 40, 179-208.

- Siegelman, M. 1966. Loving and Punishing Parental Behavior and Introversion Tendencies in Sons. *Child Development*. 37(4), 985-992.
- Sugiyono. 2010. *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, kualitatif, dan R&D*. Bandung: Alfabeta.
- Tani-Fukuchi, N. & Sakamoto, R. 2005. Affective Dimensions of the Japanese Foreign Language Learner: Implication for Psychological Learner Development in Japan. *Journal of Multilingual and Multicultural Development*, 26/4, 333-350.
- Wilt, Joshua & Revelle, William. 2006. *Affect, Behavior, Cognition and Desire in the Big Five: An Analysis of Item Content and Structure*. doi: 10.1002/per.2002
- Zhang, Yan. 2008. *The Role of Personality in Second Language Acquisition*. Vol.4, No.5

APPENDICES

APPENDIX A

PERSONALITY QUESTIONNAIRE

Nama :

Kelas :

Nomor Telp. :

Petunjuk: Berikan tanda centang (√) pada kolom YA atau TIDAK.

Questions	Y	T
1. Apakah anda sering mendambakan rasa kegembiraan?		
2. Apakah anda sering membutuhkan teman yang pengertian untuk menghibur anda?		
3. Apakah anda seorang yang periang?		
4. Apakah anda merasa sulit menerima penolakan?		
5. Apakah anda biasanya berhenti sejenak dan memikirkan segalanya sebelum melakukan sesuatu?		
6. Jika anda mengatakan akan melakukan sesuatu, apakah anda akan menepati janji tidak peduli betapa merepotkannya hal tersebut?		
7. Apakah suasana hati anda berubah-ubah?		
8. Apakah anda biasanya melakukan dan mengatakakan sesuatu tanpa berpikir sebelumnya?		
9. Apakah anda pernah merasa tidak senang tanpa sebab yang jelas?		
10. Apakah anda akan melakukan apapun untuk sebuah tantangan?		
11. Apakah anda seketika merasa malu jika berbicara dengan orang asing yang menarik?		
12. Apakah anda sesekali marah dan kehilangan kesabaran?		
13. Apakah anda sering melakukan sesuatu secara mendadak?		

14. Apakah anda sering khawatir tentang hal yang seharusnya anda katakan dan lakukan		
15. Apakah anda lebih suka membaca daripada bertemu dengan orang-orang?		
16. Apakah anda mudah merasa tersakiti?		
17. Apakah anda suka bepergian?		
18. Apakah anda terkadang memiliki pemikiran atau gagasan yang tidak ingin diketahui oleh orang lain?		
19. Apakah anda terkadang berceloteh dengan penuh semangat dan terkadang sangat lamban?		
20. Apakah anda lebih suka mempunyai teman spesial walau hanya sedikit?		
21. Apakah anda sering berkhayal?		
22. Ketika seseorang berteriak kepada anda apakah anda akan membalas meneriakinya?		
23. Apakah anda sering bermasalah dengan perasaan bersalah?		
24. Apakah semua kebiasaan yang anda miliki adalah kebiasaan baik dan terpuji?		
25. Apakah anda biasanya bisa merasa bebas dan menikmati suasana pada sebuah acara yang meriah?		
26. Apakah anda seseorang yang kikuk?		
27. Apakah orang lain memandang anda sebagai seseorang yang ceria?		
28. Setelah melakukan sesuatu yang penting, apakah anda sering berpikir bahwa anda bisa melakukannya dengan lebih baik?		
29. Apakah anda lebih sering diam ketika bersama dengan orang lain?		
30. Apakah anda sering bergosip?		
31. Apakah terkadang anda memiliki pemikiran yang membuat anda sulit tidur?		
32. Jika ada sesuatu yang ingin anda ketahui, apakah anda lebih suka		

mencarinya di buku dibandingkan berdiskusi dengan orang lain?		
33. Apakah terkadang anda berdebar-debar?		
34. Apakah anda menyukai jenis pekerjaan yang membutuhkan perhatian lebih?		
35. Apakah anda terkadang merasa gemetar?		
36. Would you always declare everything at customs, even if you knew you could never be found out?		
37. Apakah anda benci berada disebuah kelompok yang senang bercanda?		
38. Apakah anda tipe orang yang mudah tersakiti?		
39. Apakah anda senang melakukan hal-hal yang mengharuskan anda bekerja dengan cepat?		
40. Apakah anda biasa mengkhawatirkan tentang hal buruk yang mungkin terjadi?		
41. Apakah anda lamban dalam bergerak?		
42. Apakah anda pernah terlambat untuk sebuah janji atau pekerjaan?		
43. Apakah anda mempunyai banyak mimpi buruk?		
44. Apakah anda sangat senang berinteraksi dengan orang lain sehingga anda tidak pernah melewatkan kesempatan untuk berinteraksi dengan orang asing?		
45. Apakah anda bermasalah dengan rasa sakit?		
46. Apakah anda merasa tidak senang jika anda tidak bisa sering bertemu dengan orang lain?		
47. Apakah anda anda seing merasa gugup?		
48. Dari semua orang yang anda kenal, adakah beberapa dari mereka yang tidak anda senangi?		
49. Apakah anda merasa cukup percaya diri?		
50. Apakah anda mudah tesakiti ketika orang-orang yang mendapatkan kesalahan pada pekerjaan anda?		

51. Apakah anda merasa kesulitan untuk menikmati suasana pada sebuah acara yang meriah?		
52. Apakah anda terganggu dengan perasaan terkucilkan?		
53. Apakah anda dapat dengan mudah membuat sebuah acara yang membosankan menjadi meriah?		
54. Apakah anda terkadang bicara tentang sesuatu yang tidak anda ketahui?		
55. Apakah anda khawatir tentang kesehatan anda?		
56. Apakah anda suka menjahili orang lain?		
57. Apakah anda menderita kesulitan tidur?		

APPENDIX B**PERSONALITY QUESTIONNAIRE**

Name :

Class :

Phone Number :

Clue: Try to decide whether YES or NO represents your usual way fo acting or feeling to each questions by giving a check (√) to the column.

Questions	Y	N
1. Do you long for excitement?		
2. Do you often need understanding friends to cheer you up?		
3. Are you usually carefree?		
4. Do you find it hard to take no for an answer?		
5. Do you stop and think things over before doing anything?		
6. If you say you will do something do you always keep your promise, no matter how inconvenient it might to do so?		
7. Do you mood go up and down?		
8. Do you generally do and say things quickly without stopping to think?		
9. Do you ever feel 'just miserable' for no good reason?		
10. Would you do almost everything for a dare?		
11. Do you suddenly feel shy when you want to talk to an attractive stranger?		
12. Once in a while do you lose your temper and get angry?		
13. Do you often do things on the spur of the moment?		
14. Do you often worry about things you should have done or said?		
15. Generally do you prefer reading to meeting people?		
16. Are your feelings rather easily hurt?		
17. Do you like going out a lot?		
18. Do you occasionally have thoughts and ideas that you would not like		

other people to know about?		
19. Are you sometimes bubbling over with energy and sometimes very sluggish?		
20. Do you prefer to have few but special friends?		
21. Do you daydream a lot?		
22. When people shout at you do you shout back?		
23. Are you often troubled about feelings of guilt?		
24. Are all your habits good and desirable ones?		
25. Can you usually let yourself go and enjoy yourself a lot at a lively party?		
26. Would you call yourself tense or 'highly strung'?		
27. Do other people think of you as being very lively?		
28. After you have done something important, do you come away feeling you could have done better?		
29. Are you mostly quiet when you are with other people?		
30. Do you sometimes gossip?		
31. Do ideas run through your head so that you cannot sleep?		
32. If there is something you want to know about, would you rather look it up in a book than talk to someone about it?		
33. Do you get palpitations or thumping in your hear?		
34. Do you like the kind of work that you need to pay close attention to?		
35. Do you get attacks of shaking or trembling?		
36. Would you always declare everything at customs, even if you knew you could never be found out?		
37. Do you hate being with a crowd who play jokes on one another?		
38. Are you an irritable person?		
39. Do you like doing things in which you have to act quickly?		
40. Do you worry about awful things that might happen?		
41. Are you slow and unhurried in the way you move?		

42. Have you ever been late for an appointment or work?		
43. Do you have many nightmares?		
44. Do you like talking to people so much that you never miss a chance of talking to a stranger?		
45. Are you troubled by aches and pains?		
46. Would you be very unhappy if you could not see lots of people most of the time?		
47. Would you call yourself a nervous person?		
48. Of all the people you know, are there some whom you definitely do not like?		
49. Would you say that you were fairly self-confident?		
50. Are you easily hurt when people find fault with you or your work?		
51. Do you find it hard to really enjoy yourself at a lively party?		
52. Are you troubled by feelings of inferiority?		
53. Can you easily get some life into a dull party?		
54. Do you sometimes talk about things you know nothing about?		
55. Do you worry about your health?		
56. Do you like playing pranks on others?		
57. Do you suffer from sleeplessness?		

Appendix C. Students' score in Writing III

Num.	RESPONDENTS	WRITING II SCORE
1	001	A
2	002	A
3	003	B
4	004	A
5	005	A
6	006	A
7	007	A
8	008	B
9	009	B
10	010	A
11	011	B
12	012	B
13	013	A
14	014	A
15	015	A
16	016	A
17	017	A
18	018	B
19	019	A
20	020	B
21	021	A
22	022	A
23	023	A
24	024	A

25	025	A
26	026	A
27	027	A
28	028	A
29	029	A
30	030	A
31	031	B
32	032	A
33	033	A
34	034	A
35	035	A
36	036	A
37	037	A
38	038	A
39	039	A
40	040	A
41	041	A
42	042	B
43	043	B
44	044	A
45	045	A
46	046	A
47	047	A
48	048	B
49	049	B
50	050	A

51	051	A
52	052	B
53	053	B
54	054	A
55	055	A
56	056	A
57	057	A
58	058	A
59	059	B
60	060	A
61	061	B
62	062	B
63	063	B
64	064	A
65	065	A

Appendix D. Students' Eysenck Personality Inventory Questionnaire score

No	ITEMS																									Σ
	1	3	5	8	10	13	15	17	20	22	25	27	29	32	34	37	39	41	44	46	49	51	53	56		
1	1	1	-	-	1	1	1	1	-	-	-	1	-	1	-	1	1	1	-	1	1	1	1	-	15	
2	1	1	-	1	1	1	1	1	-	1	1	1	1	1	1	1	1	-	1	1	1	1	1	1	21	
3	1	-	-	-	1	1	1	-	-	-	-	-	-	-	1	1	-	-	-	-	-	-	-	-	6	
4	1	1	-	1	1	1	-	1	-	1	-	1	-	1	-	1	1	-	1	1	1	1	1	1	17	
5	1	1	-	-	1	-	1	-	-	1	1	1	1	-	-	1	1	1	1	1	1	1	-	1	16	
6	1	1	-	-	1	1	1	-	1	-	1	1	-	1	1	1	1	-	1	1	-	-	-	1	15	
7	1	1	-	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	-	1	22	
8	-	1	-	1	1	1	-	-	-	1	1	1	-	-	1	1	-	-	1	1	-	-	1	-	12	
9	1	1	-	-	-	1	1	1	-	1	1	1	-	-	1	1	1	-	1	1	1	-	1	1	15	
10	1	1	-	1	1	1	1	1	-	1	1	1	1	-	1	1	1	-	1	1	1	1	1	1	21	
11	1	1	-	-	-	1	1	-	1	1	1	1	-	1	1	-	1	-	1	1	-	-	1	1	15	
12	-	-	1	1	1	-	-	1	-	1	1	1	-	-	1	1	-	-	1	-	-	-	-	-	10	
13	1	1	-	1	-	1	1	-	1	1	1	1	1	1	-	-	1	1	-	1	1	1	1	-	17	
14	1	-	1	1	1	1	1	1	1	1	1	1	-	1	1	1	1	-	1	1	1	1	1	1	22	
15	-	1	-	1	1	1	1	1	1	-	-	1	1	1	1	-	1	1	-	1	1	1	1	1	18	
16	1	1	1	1	1	1	1	1	1	-	1	1	1	1	1	1	1	1	1	1	1	1	1	1	23	
17	1	-	1	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	1	4	
18	1	1	-	1	1	1	1	1	-	-	1	1	1	-	-	1	-	1	1	1	1	1	1	1	18	
19	1	1	-	-	1	1	1	-	1	1	-	1	-	1	1	1	-	1	1	-	-	1	1	-	15	
20	1	1	1	-	1	1	-	-	1	-	-	1	1	1	1	-	-	1	1	1	1	1	1	1	17	
21	1	1	1	1	1	-	1	1	1	1	-	1	1	1	1	1	-	1	1	1	-	1	1	1	20	

22	-	-	1	-	-	1	1	1	-	1	1	-	-	1	1	-	-	1	1	-	-	1	-	-	11
23	1	1	-	1	-	-	-	1	1	1	-	-	-	1	1	1	1	-	1	1	1	1	1	-	16
24	1	1	-	1	1	1	1	1	1	1	1	1	1	1	1	1	-	1	1	1	1	1	1	1	22
25	1	1	-	1	1	1	1	1	1	1	-	-	-	1	1	-	1	1	1	-	1	1	-	1	17
26	-	1	-	-	-	1	1	1	-	1	1	-	-	1	1	1	1	1	-	1	1	-	1	1	15
27	1	1	1	1	1	1	1	1	-	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	23
28	1	1	-	-	1	1	1	1	1	1	1	1	-	1	1	-	1	1	1	-	1	1	1	-	18
29	1	1	-	-	-	-	1	1	1	-	-	1	1	-	1	1	1	1	-	1	1	-	1	1	16
30	1	1	-	1	1	1	1	1	-	1	1	1	1	1	1	-	1	1	1	1	1	1	1	1	21
31	1	1	-	1	1	-	-	-	1	1	-	1	1	1	1	1	-	-	1	-	1	1	1	-	15
32	1	1	1	1	1	1	1	1	1	1	1	1	-	1	1	1	1	1	1	1	1	1	1	1	23
33	1	1	-	-	1	1	1	1	1	-	-	1	1	1	1	1	1	1	1	-	1	1	-	-	17
34	-	-	1	-	1	1	-	1	1	1	1	-	1	1	1	1	-	1	1	1	1	1	1	-	17
35	1	-	-	1	1	-	-	1	1	-	1	-	1	1	-	-	-	1	-	-	-	-	-	-	9
36	1	1	-	1	1	1	-	-	1	1	1	1	1	-	-	1	1	1	1	-	1	1	1	1	18
37	1	1	-	-	1	1	1	-	1	1	1	-	1	1	1	1	1	1	-	1	1	1	1	-	18
38	1	1	-	1	-	-	-	1	1	-	1	1	1	1	-	1	1	-	1	1	1	1	1	-	16
39	1	1	1	1	1	1	1	-	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	-	22
40	1	1	-	1	1	1	-	-	1	1	1	1	1	1	-	1	1	1	1	1	1	1	1	1	20
41	1	1	-	1	-	1	1	1	1	1	1	-	-	1	1	1	1	1	-	1	1	1	1	1	19
42	-	-	-	1	-	-	-	1	-	-	1	-	-	-	1	-	-	-	-	-	-	-	-	-	5
43	1	1	-	-	-	1	1	-	-	1	1	1	1	1	-	1	1	1	1	1	-	1	1	1	17
44	1	1	-	1	1	1	1	-	1	1	1	1	1	-	-	1	1	1	1	1	1	1	1	-	19
45	1	1	-	1	-	1	1	1	-	1	1	1	1	1	1	1	-	1	1	1	-	-	-	-	18
46	1	-	-	1	1	-	-	1	1	-	1	1	1	-	1	1	-	-	1	1	1	1	-	1	15

47	1	1	1	-	1	1	-	1	1	1	1	-	1	1	1	1	-	1	1	1	1	1	-	-	19
48	1	1	-	1	1	-	1	1	1	1	1	-	1	1	-	1	1	-	-	1	-	-	1	-	15
49	1	1	-	1	1	1	-	-	-	1	1	-	1	1	1	-	-	1	1	1	1	-	1	1	16
50	1	1	1	1	-	1	1	1	-	-	1	1	1	1	1	1	-	1	1	1	1	1	1	1	20
51	1	1	-	1	-	-	-	1	1	1	-	1	1	1	-	1	-	1	1	1	1	1	1	1	17
52	1	1	-	1	1	1	-	-	-	-	1	1	-	1	1	1	1	-	1	1	1	-	1	-	15
53	1	-	-	1	1	-	1	-	1	1	1	1	1	-	-	1	1	-	-	1	1	1	-	1	15
54	1	1	-	1	1	1	1	1	1	1	1	1	-	1	1	1	1	1	1	1	1	1	-	-	20
55	1	1	-	1	-	1	1	-	-	-	1	1	1	1	-	1	1	1	1	1	-	1	1	1	17
56	1	1	-	1	1	1	1	-	1	1	1	1	-	-	1	1	1	-	1	1	1	1	1	1	19
57	1	1	1	1	1	-	1	1	1	1	1	1	-	1	1	1	1	-	1	1	1	1	1	-	20
58	-	-	-	1	-	-	-	-	1	-	-	1	1	-	-	-	-	-	-	-	-	-	-	-	4
59	1	1	-	1	1	-	1	1	1	-	-	-	1	1	1	-	-	-	1	1	1	1	1	-	15
60	1	1	-	1	-	-	1	1	1	1	-	1	1	-	1	1	-	1	-	1	1	1	1	1	18
61	1	1	-	-	1	1	1	1	-	-	1	1	-	1	-	-	1	1	-	1	-	1	1	1	15
62	1	1	-	1	-	-	-	1	1	1	-	1	1	1	1	-	1	-	1	1	1	-	1	-	15
63	1	-	1	1	-	1	1	-	1	1	1	-	-	1	1	1	1	-	1	-	1	1	1	1	16
64	1	1	-	1	1	1	1	1	-	1	1	-	1	1	1	-	1	1	1	1	1	1	1	1	20
65	1	1	-	-	1	1	-	1	1	1	1	1	-	1	1	1	-	1	1	1	1	1	1	1	17

APPENDIX E.

The Raw Data of Students' Extroversion Level and Their Writing Competence

No.	Name	X	Y
1	001	4	4
2	002	5	4
3	003	2	3
4	004	4	4
5	005	4	4
6	006	4	4
7	007	5	4
8	008	3	3
9	009	4	3
10	010	5	4
11	011	4	3
12	012	3	3
13	013	4	4
14	014	5	4
15	015	4	4
16	016	5	4
17	017	1	4
18	018	4	3
19	019	4	4
20	020	4	3
21	021	5	4

22	022	3	4
23	023	4	4
24	024	5	4
25	025	4	4
26	026	4	4
27	027	5	4
28	028	4	4
29	029	4	4
30	030	5	4
31	031	4	3
32	032	5	4
33	033	4	4
34	034	4	4
35	035	2	4
36	036	4	4
37	037	4	4
38	038	4	4
39	039	5	4
40	040	5	4
41	041	4	4
42	042	2	3
43	043	4	3
44	044	4	4
45	045	5	4
46	046	4	4

47	047	4	4
48	048	4	3
49	049	4	3
50	050	5	4
51	051	4	4
52	052	4	3
53	053	4	3
54	054	5	4
55	055	4	4
56	056	4	4
57	057	5	4
58	058	1	4
59	059	4	3
60	060	4	4
61	061	4	3
62	062	5	3
63	063	4	3
64	064	5	4
65	065	4	4

APPENDIX F. The Calculation of the Correlation Using Pearson's Product-

Moment Formula

$$\begin{aligned}
 &= \frac{\Sigma XY - (\Sigma X)(\Sigma Y)}{[\Sigma X^2 - (\Sigma X)^2][\Sigma Y^2 - (\Sigma Y)^2]} \\
 &= \frac{65 - (263)(242)}{[65 \cdot 1115 - (263)^2][65 \cdot 914 - (242)^2]} \\
 &= \frac{65 - (263)(242)}{[65 \cdot 1115 - 69169][65 \cdot 914 - (58564)]} \\
 &= \frac{64025 - 63646}{(72475 - 69169)(9410 - 58564)} \\
 &= \frac{379}{(3306)(846)} \\
 &= \frac{379}{(2796876)} \\
 &= \frac{379}{1672.38} \\
 &= 0.22
 \end{aligned}$$

APPENDIX G. The Raw Score of Writing III and Eysenck Personality

Inventory Questionnaire

No.	Name	X	Y	X ²	Y ²	XY
1	001	4	4	16	16	16
2	002	5	4	25	16	20
3	003	2	3	4	9	6
4	004	4	4	16	16	16
5	005	4	4	16	16	16
6	006	4	4	16	16	16
7	007	5	4	25	16	20
8	008	3	3	9	9	9
9	009	4	3	16	9	12
10	010	5	4	25	16	20
11	011	4	3	16	9	12
12	012	3	3	9	9	9
13	013	4	4	16	16	16
14	014	5	4	25	16	20
15	015	4	4	16	16	16
16	016	5	4	25	16	20
17	017	1	4	1	16	4
18	018	4	3	16	9	12
19	019	4	4	16	16	16
20	020	4	3	16	9	12

21	021	5	4	25	16	20
22	022	3	4	9	16	12
23	023	4	4	16	16	16
24	024	5	4	25	16	20
25	025	4	4	16	16	16
26	026	4	4	16	16	16
27	027	5	4	25	16	20
28	028	4	4	16	16	16
29	029	4	4	16	16	16
30	030	5	4	25	16	20
31	031	4	3	16	9	12
32	032	5	4	25	16	20
33	033	4	4	16	16	16
34	034	4	4	16	16	16
35	035	2	4	4	16	8
36	036	4	4	16	16	16
37	037	4	4	16	16	16
38	038	4	4	16	16	16
39	039	5	4	25	16	20
40	040	5	4	25	16	20
41	041	4	4	16	16	16
42	042	2	3	4	9	6
43	043	4	3	16	9	12
44	044	4	4	16	16	16
45	045	5	4	25	16	20

46	046	4	4	16	16	16
47	047	4	4	16	16	16
48	048	4	3	16	9	12
49	049	4	3	16	9	12
50	050	5	4	25	16	20
51	051	4	4	16	16	16
52	052	4	3	16	9	12
53	053	4	3	16	9	12
54	054	5	4	25	16	20
55	055	4	4	16	16	16
56	056	4	4	16	16	16
57	057	5	4	25	16	20
58	058	1	4	1	16	4
59	059	4	3	16	9	12
60	060	4	4	16	16	16
61	061	4	3	16	9	12
62	062	5	3	25	9	15
63	063	4	3	16	9	12
64	064	5	4	25	16	20
65	065	4	4	16	16	16
TOTAL (Σ)		263	242	1115	914	985

APPENDIX H

TABLE OF CRITICAL VALUES

N	Taraf Signif		N	Taraf Signif		N	Taraf Signif	
	5%	1%		5%	1%		5%	1%
3	0.997	0.999	27	0.381	0.487	55	0.266	0.345
4	0.950	0.990	28	0.374	0.478	60	0.254	0.330
5	0.878	0.959	29	0.367	0.470	65	0.244	0.317
6	0.811	0.917	30	0.361	0.463	70	0.235	0.306
7	0.754	0.874	31	0.355	0.456	75	0.227	0.296
8	0.707	0.834	32	0.349	0.449	80	0.220	0.286
9	0.666	0.798	33	0.344	0.442	85	0.213	0.278
10	0.632	0.765	34	0.339	0.436	90	0.207	0.270
11	0.602	0.735	35	0.334	0.430	95	0.202	0.263
12	0.576	0.708	36	0.329	0.424	100	0.195	0.256
13	0.553	0.684	37	0.325	0.418	125	0.176	0.230
14	0.532	0.661	38	0.320	0.413	150	0.159	0.210
15	0.514	0.641	39	0.316	0.408	175	0.148	0.194
16	0.497	0.623	40	0.312	0.403	200	0.138	0.181

17	0.482	0.606	41	0.308	0.398	300	0.113	0.148
18	0.468	0.590	42	0.304	0.393	400	0.098	0.128
19	0.456	0.575	43	0.301	0.389	500	0.088	0.115
20	0.444	0.561	44	0.297	0.384	600	0.080	0.105
21	0.433	0.549	45	0.294	0.380	700	0.074	0.097
22	0.423	0.537	46	0.291	0.376	800	0.070	0.091
23	0.413	0.526	47	0.288	0.372	900	0.065	0.086
24	0.404	0.515	48	0.284	0.368	1000	0.062	0.081
25	0.396	0.505	49	0.281	0.364			
26	0.388	0.496	50	0.279	0.361			

AUTOBIOGRAPHY

Andi Nur Chalishah was born in Ujung Pandang, on September 9 1995. She was the oldest child from the spouses Dr. A. Maulana, M.Si. and Dra. Suryani HP, M.Pd. She finished her education at SDN 34 Parepare in 2007, and continued her study in SMPN 12 Makassar. She graduated from junior high school in 2010, and then started her senior year at SMAN 1 Parepare. She enrolled to English and Literature Department in Adab and Humanities Faculty of Alauddin Islamic State University of Makassar in 2013.

Moreover, during her study at Alauddin Islamic State University of Makassar she enjoyed several organizational activities such as being a public relation and IR manager in a non-profit youth-run organization.

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