

**“THE EFFECT OF USING CLUSTERING TECHNIQUE TOWARD
DESCRIPTIVE WRITING TEXT PRODUCED BY THE SEVENTH
GRADER OF THE SMP NEGERI 3 PALANGKA RAYA”**

THESIS

*Presented to the Department of Education of State Islamic Institute of Palangka
Raya in Partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan Islam (S.Pd.I)*

Arranged By:

GALIH RATNASARI
SRN: 1101120718

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA FACULTY OF
TEACHER TRAINING AND EDUCATION LANGUAGE EDUCATION
DEPARTMENT STUDY PROGRAM OF ENGLISH EDUCATION
2015M/1436H**

PERSETUJUAN KOMITE PEMBIMBING SKRIPSI

Judul Skripsi : **THE EFFECT OF CLUSTERING TECHNIQUE
ON STUDENTS' ABILITY IN WRITING
DESCRIPTIVE TEXT TO THE SEVENTH
GRADE STUDENTS AT THE SMP NEGERI 3
PALANGKA RAYA**

Nama : Galih Ratnasari
NIM : 1101120718
Fakultas : Tarbiyah dan Ilmu Keguruan
Jurusan : Pendidikan Bahasa
Program studi : Pendidikan Bahasa Inggris
Level : (S-1)

Palangka Raya, 15 Oktober 2015

Disetujui Oleh:

Pembimbing I

Dra. Halimah, M.Pd
NIP.196712261996032003

Wakil Dekan I Bidang Akademik

Dra. Hj. Rodhatul Jennah, M.Pd
NIP. 196710031993032001

Pembimbing II

Akhmad Ali Mirza, M.Pd
NIP. 198406222015031003

Sekretaris Jurusan
Pendidikan Bahasa

Santi Erliana, M.Pd
NIP.198012052006042003

OFFICIAL NOTE

Palangka Raya, October 2015

Case : Please be examined

Galih Ratnasari's Thesis

To: Dean of faculty of teacher
training and education of State
Islamic Institute of Palangka
Raya

In
Palangka Raya

Assalamualaikum Wr.Wb

By reading and analyzing of your thesis's revision, we think that your thesis
in the name of:

Name : Galih Ratnasari

Student Registration Number : 1101120718

Title of the thesis : **THE EFFECT OF USING CLUSTERING
TECHNIQUE TOWARD DESCRIPTIVE
WRITING TEXT PRODUCED BY THE
SEVENTH GRADER THE SMP NEGERI 3
PALANGKA RAYA**

Can be examined in partial fulfillment of the Degree of *Sarjana Pendidikan
islam* the study program of English Education of the Language Education
Department of the Faculty of Teacher Education and Training of the State Islamic
Institute of Palangka Raya.

Thank you for your attention.

Wassalamualaikum Wr.Wb

Advisor I,

Dra. Halimah, M.Pd.
ORN. 196712261996032003

Advisor II,

Akhmad Ali Mirza, M.Pd.
ORN. 198406222015031003

LEGALIZATION OF THESIS EXAMINATION

This thesis entitles **THE EFFECT OF USING CLUSTERING TECHNIQUE TOWARD DESCRIPTIVE WRITING TEXT PRODUCED BY THE SEVENTH GRADER THE SMP NEGERI 3 PALANGKA RAYA**

In the name of **Galih Ratnasari**, and her Students Registration Number is **1101120718**. It has been examined in the board of examiners of the State Islamic College of Palangka Raya on:

Day : Monday

Date : 02 November 2015

Palangka Raya, November 2015

The Board of Examiners:

1. **Santi Erliana, M.Pd**
The head of Examiner / Member 1
2. **Rahmadi Nirwanto M.Pd**
Examiner 1 / Member 2
3. **Dra. Halimah, M.Pd**
Examiner 2 / Member 3
4. **Akhmad Ali Mirza, M.Pd**
Secretary / Member 4

The Dean of
Faculty of Teacher Training and Education of
State Islamic Institute of Palangka Raya

Drs. FAHMI, M.Pd
ORN.19610520 19993 1003

THE EFFECT OF USING CLUSTERING TECHNIQUE TOWARD DESCRIPTIVE WRITING TEXT PRODUCED BY THE SEVENTH GRADER OF THE SMP NEGERI 3 PALANGKA RAYA

ABSTRACT

The study was aimed at measuring the effect of clustering technique on students' ability in writing descriptive text to the seventh grade students at the SMP Negeri 3 Palangkaraya. The type of the study was Quasi-Experimental, especially non-randomized control group, pre-test and post-test; the design of the study was quantitative approach to find out the problem of the study. The problem of the study was "Is there any significance effect of clustering technique toward students' writing ability in descriptive text at the seventh grade students of SMP Negeri 3 Palangka Raya?"

There were two classes becoming sample of the study, they were class VII-1 as the experiment group and VII-2 as the control group, and the total number was 69 students. Both of groups were given a pre-test to gain the first students' writing score. After gaining the pretest score, the students in the experimental group were taught using clustering technique in writing descriptive paragraph and the students in the control group were taught without clustering technique. After that, the writer gave a post-test to the both experimental and control group to gain the students' final score.

The writer analyzed the data using t-test calculation with manual and also SPSS 21 program to test the hypothesis. The result of the analysis using manual calculation was 4.2888 and t_{table} was 2.00. It meant $t_{observed} > t_{table}$. The result of calculation using SPSS 16.0 program was found $t_{observed}$ (4.2888) was higher than t_{table} (2, 00). It could be concluded that alternative hypothesis (H_a) stating that the students taught using clustering technique gave significance effect to writing ability than those taught without clustering technique was accepted and null hypothesis (H_o) stating that the students taught by clustering technique is not gave significance effect to writing ability than those taught without clustering technique was rejected. It is proved by the value of $t_{observed}$ that was higher than t_{table} either at 5% significance level or at 1% significance level ($2,00 < 4.2888 < 2.66$). It meant that teaching writing using clustering technique gave significant effect on the students' writing ability of the seventh grader of SMPN 3 Palangka Raya.

Key word : Clustering technique and Writing Descriptive text

THE EFFECT OF USING CLUSTERING TECHNIQUE TOWARD DESCRIPTIVE WRITING TEXT PRODUCED BY THE SEVENTH GRADER OF THE SMP NEGERI 3 PALANGKA RAYA

ABSTRAK

Penelitian ini bertujuan untuk mengukur pengaruh menggunakan Pemetaan Konsep dalam menulis paragraph rekon untuk terhadap kemampuan menulis siswa kelas VIISMP Negeri 3 Palangka Raya. Jenis penelitian ini adalah experiment semu, khususnya desain tanpa pengacakan, kelompok kontrol, pra-uji - pasca-uji dan penulis menggunakan pendekatan kuantitatif untuk menemukan jawaban dari penelitian. Masalah penelitiannya adalah “apakah tehnik pemetaan memberikan pengaruh yang signifikan dalam mengajar menulis teks deskriptif terhadap siswa kelas VII SMP Negeri 3 Palangka Raya?”

Terdapat dua kelas yang menjadi sampel penelitian, yaitu kelas VII-1 sebagai grup Experimen dan VII-2 sebagai grup control. Dan jumlah keseluruhan adalah 69 siswa. Kedua kelompok diberikan pra-uji untuk memperoleh nilai pertama siswa. Setelah memperoleh nilai pra-uji, siswa di kelompok eksperimen diajarkan dengan tehnik pemetaan dalam menulis teks deskriptif dan siswa di kelompok control diajarkan tanpa tehnik pemetaan. Kemudian, penulis memberikan pasca-uji kepada kedua kelompok eksperimen dan control untuk memperoleh nilai akhir siswa.

Untuk menguji hipotesis, penulis menganalisis data tersebut menggunakan perhitungan Uji-T dengan perhitungan manual dan program SPSS 16.0. Hasil analisis menggunakan perhitungan manual 4.2888 dan t_{table} adalah 2.00 artinya $t_{hitung} > t_{tabel}$ Hasil Perhitungan menggunakan program SPSS 16.0 ditemukan t_{hitung} (4.2888) lebih besar dari t_{tabel} (2.00). Ini dapat di simpulkan bahwa hipotesis alternatif (H_a) yang mengatakan bahwa siswa yang diajarkan menggunakan tehnik pemetaan memiliki kemampuan menulis yang baik dibandingkan yang tidak menggunakan tehnik pemetaan telah diterima dan hipotesis nol (H_o) yang mengatakan bahwa siswa yang diajarkan menggunakan tehnik pemetaan tidak memiliki kemampuan menulis yang baik dibandingkan yang tidak menggunakan tehnik pemetaan adalah ditolak. t_{hitung} lebih besar dari t_{tabel} . Pada 5% tingkat signifikansi atau pada 1% tingkat signifikansi ($2.00 < 2.888 > 2.66$). ini berarti pengajaran menulis menggunakan tehnik pemetaan memberikan efek yang signifikan terhadap kemampuan menulis siswa kelas VII SMP Negeri 3 Palangka Raya.

Kata Kunci : Tehnik Pemetaan Dan Menulis Teks Deskriptif

ACKNOWLEDGMENTS

Alhamdulillah and praise belong to Allah the Almighty, because His Blessing and Mercy, finally the writer was able to finish her thesis. Many people have contributed helps, supports, suggestions, and guidance, therefore in this right chances, the writer would like to express her greatest thanks to:

1. Dr. IbnuElmi A.S. Pelu, S.H., M.H., as the Director of STAIN Palangka Raya for his direction and permission of conducting this research;
2. Drs. Fahmi, M.Pdas the Dean of Faculty of teacher Training and Education of State Islamic Institute of Palangka Raya for his permission so that the writer can accomplish the requirements for composing this thesis and the first advisor for his advice, suggestion, and encouragement in conducting this thesis.
3. Dra. Hj. RodhatulJannah, M.Pd as the Vice Dean of Academic her permission so that the writer can accomplish the requirements for composing this thesis.
4. Ahmadi, M.SI as the Chairman of Language Education Department his permission so that the writer can accomplish the requirements for composing this thesis.
5. SantiErliana as the secretary of the Language Education for her permission so that the writer can accomplish the requirements for composing this thesis.
6. M. ZainiMiftah, M.Pdas the Coordinator of the English Education Study Program for his permission so that the writer can accomplish the requirements for composing this thesis.

7. Dra. Halimah, M.Pd., as the first advisor for the guidance, encouragement, and suggestions during composing this thesis.
8. Akhmad Ali Mirza, M.Pdas the second advisor for the guidance, encouragement, and suggestions during composing this thesis.
9. Gunarhad, S.Pd. M.Pdas the principal of *SMP Negeri 3 Palangka Raya* for his permission in conducting study at the school.
10. Raminah, S.Pd., as the English teacher of *SMP Negeri 3 Palangka Raya* for her suggestion and help.
11. Drs. H. Jirhanuddin, M. Agas the Academic Advisor for the suggestions, encouragement, and guidance.

My greatest thanks are also addressed to the teaching staff of the English Study Program for their valuable knowledge. Furthermore, the writer also expresses her thanks to her beloved parents and sisters who always support, pray, and suggest her in accomplishing of this study. The last special thanks are addressed to her friends of PBI 2011 for their helps. The writer realizes that the study is still far from the perfect, therefore some constructive critical and suggestions are welcomed. Finally, may Allah always bless Us.

Palangka Raya, 15 October 2015

GALIH RATNASARI
SRN.1101120718

DECLARATION OF AUTHENTICATION

In the name of Allah

I myself make declaration that this thesis entitles **THE EFFECT OF USING CLUSTERING TECHNIQUE TOWARD DESCRIPTIVE WRITING TEXT PRODUCED BY THE SEVENTH GRADER THE SMP NEGERI 3 PALANGKA RAYA**

is truly my own writing. If it is not my own writing so, it is given a citation and shown in the list of references.

If my own declaration is not right in this thesis one day so, I am ready to be given academic sanction namely, the cancellation of the degree of this thesis.

Palangka Raya, 22 September 2015

My Own Declaration,

GALIH RATNASARI
SRN.1101120718

DEDICATION

This thesis is dedicated to some special people as follows:

- My beloved parents, MARSYAHID and SRINATUN, thanks for every tears you cried, for every pray you sent up for me in your every single night. You always give support and endless love for me along your lives. I love you all and I always pray for you.
- My beloved adoptive mother SITI RAUDAH, Uncles, Aunts, cousins, and all of my big family, thank you so much for your pray that always be with me.
- My beloved sisters and Brother (Galuh Wulandari, Muhamad Sadi, Istianah, Rossalina S. Pd, Arif Rahmani S. Hut, Rolliantoni, ST, Junaidi and Rahmiatul Jannah), Thank you so much for your supports.
- My best friend and one who are special who always make my days cheerful and full of sensations, Sri Harum Perwani, Yuwinda, Tri Lidyawati, Norma Yuwanti, and Saupi Aulia. Thanks for being my wings when I fall down”
- All my lovely friends of English Study Program at academic year 2011, I am very happy to be your friend. Keep moving forward.

MOTTO

“THINK BIG THOUGHTS, BUT RELISH SMALL PLEASURES”

‘berfikirilah yang besar, tapi tetap nikmati yang kecil’

Inspired by Javanese philosophy

“ADIGANG, ADIGUNG, ADIGUNO”

Jagakelakuan, jangan sombong dengan kekuatan, kedudukan,
ataupun keterbelakanganmu’

TABLE OF CONTENTS

COVER OF PAGE.....	i
LIST OF THE APPROVAL	ii
OFFICIAL NOTE	iii
LIST OF LEGALIZATION	iv
ABSTRACT	v
ACKNOWLEDGMENTS	vii
DECLARATION OF AUTHENTICATION	ix
DEDICATION	x
MOTTO	xi
TABLE OF CONTENTS	xii
LIST OF TABLES	xiv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii

CHAPTER II INTRODUCTION

A. Background of the Study.....	1
B. Problem of the study	4
C. Objective of the study	4
D. Significances of the study	4
E. Scope of the Study	5
F. Variables of the Study	5
G. Definition of Key Terms	6
H. Framework of Discussion	7
I. Hypothesis.....	8

CHAPTER II REVIEW OF RELATED LITERATURE

A. Related Studies	10
B. Previous Studies	10
C. Clustering.....	12
1. Definition of clustering.....	12
2. Principles of clustering	14
3. The benefit using clustering	14
4. Disadvantages using clustering	15
D. Writing	15
1. Nature of writing	15

	2. Types of writing.....	17
	3. The Process of Writing	18
	4. The purpose of wring.....	19
	5. Writing assessment	22
	E. Descriptive text.....	24
	F. Technique procedure of clustering technique.....	25
CHAPTER III	RESEARCH METHOD	
	A. Research type.....	27
	B. Research Design	28
	C. Population and Sample	30
	D. Instrumentation.....	31
	1. Test construction.....	31
	2. Planning the writing test	31
	3. Preparing the writing test.....	32
	E. Research Instrument reliability.....	33
	F. Research Instrument Validity	34
	1. Face validity	35
	2. Construct validity	35
	3. Content validity	35
	G. Data Collection Procedure.....	36
	H. Data Analysis Procedure	39
	1. Normality test	39
	2. Homogeneity test.....	39
	3. Test hypotheses.....	40
CHAPTER IV	RESEARCH FINDING AND DISCUSSION	
	A. Data presentation	42
	B. The Result of Data Analysis	42
	1. Distribution of pre-test Scores of the experiment class.....	43
	2. The figure of Pre-Test of experiment class	43
	3. Distribution of pre-test Scores of	

thecontrol class	50
4. The figure of Pre-Test of control class	51
5. Distribution of post-test Scores of the experiment class.....	57
6. The figure of Post-Test of experiment class.....	58
7. Distribution of post-test Scores of thecontrol class	64
8. The figure of Pre-Test of control class	65
9. The Result of data analysis.....	71
a. Testing Hypothesis using manual calculation	71
b. Testing hypothesis using SPSS Program.....	74
10. The result of data Normality and Homogeneity	75
a. The result of data Normality.....	75
b. The data Homogeneity.....	77
11. Discussion.....	80

CHAPTER V

CLOSING

A. Conclusion	81
B. Suggestion	86

REFERENCES

APPENDICES

LIST OF TABLES

Table	Page
2.1 The scoring rubricfor the measurement writing test	23
3.1 Scheme of quasi experimental design nonrandomized control group, post-test, pre-test design	29
3.2 The number of the seventh grade students of SMPN 3 Palangka Raya.....	30
3.3 The number of sample.....	31
4.1 Student's pre-test Scores ofthe experiment class	43
4.2 The distribution frequency of pre-test score of experiment class	45
4.3 Calculation of mean, median and mode pre-test of experiment class.....	46
4.4 The calculation of the standard deviation and standard error of pre-test for experiment class	48
4.5 The calculation of mean, median, mode, standard deviation and standard error of the pre-test scores for experiment class using SPSS 16.0	49
4.6Student's pre-test Scores ofthe control class.....	50
4.7 The distribution frequency of pre-test score of control class	52
4.8 Calculation of mean, median and mode pre-test of control class	53
4.9 The calculation of the standard deviation and standard error of pre-test for control class.....	55
4.10 The calculation of mean, median, mode, standard deviation and standard error of the pre-test scores for experiment class using SPSS 16.0.....	56
4.11 Student's post-test Scores ofthe experiment class	57
4.12 The distribution frequency of post-test score of experiment class.....	59
4.14 Calculation of mean, median and mode post-test of experiment class	60
4.15 The calculation of the standard deviation and standard error of post-test for experiment class	62
4.16 The calculation of mean, median, mode, standard deviation and standard error of the post-test scores for experiment class using SPSS 16.0	63
4.17 Student's post-test Scores ofthe control class	64

4.18	The distribution frequency of post-test score of control class	66
4.19	Calculation of mean, median and mode post-test of control class	67
4.20	The calculation of the standard deviation and standard error of post-test For control class	69
4.21	The calculation of mean, median, mode, standard deviation and standard Error of the pre-test scores for experiment class using SPSS 16.0	70
4.22	The standard deviation and the standard error of X_1 and X_2	71
4.23	The result of T-test	73
4.24	Test of normality distribution test on the pre-test experiment and control Class	75
4.25	Test of normality distribution test on the post-test experiment and control Class	76
4.26	The homogeneity distribution test on the pre-test of experiment and control class	77
4.27	The homogeneity distribution test on the post-test of experiment and control class	77
4.28	The calculation of T-test using SPSS 16.0	78

LIST OF FIGURES

Figure	Page
4.1 The frequency distribution of the pre-test score of the experiment group	45
4.2 The frequency distribution of the pre-test score of the control group	52
4.3 The frequency distribution of the post-test score of the experiment group	59
4.4 The frequency distribution of the post-test score of the control group	66

LIST OF ABBREVIATION AND SYMBOLS

DF	: Degree of Freedom
SMP	: Sekolah Menengah Pertama
IAIN	: Institute Agama Islam Negeri
SPSS	: Statistic Product and Service Solution
F	: Frequency
x	: Midpoint
X	: Mean
Me	: Median
Mo	: Modus
SD	: Standard Deviation
SEM	: Standard Error of Mean
E	: Experiment
C	: Control

LIST OF APPENDICES

Appendix

- 1 The Research Schedule
- 2 The Syllabus of SMP Negeri 3 Palangka Raya
- 3 Lesson Plan
- 4 Test Item for Pre-Test
- 5 Test Item for Post-Test
- 6 The Students' Initial Names of Experiment Group, and Control Group
- 7 Student's score
- 8 Student's writing product
- 9 The Calculation of Reliability Using Person Product Moment
- 10 Photos
- 11 Letters
- 12 Curriculum Vitae

REFERENCES

- AgusIrianto, statistic: *konsepdasardanAplikasinya*, Jakarta: Prenada Media, 2004, p.62
- Analisis Data dengan SPSS
<http://pasca.undiksha.ac.id/elearning/staff/dsnmateri/4/1-45.pdf>(online 24 June 2014).
- AnasSudijono, PengantarStatistikPendidikan, Jakarta: PT RajaGrafindoPersada, 1997.
- A.S. Hornby, Oxford Advanced Learner's Dictionary of Current English, Oxford: Oxford University Press.
- Ary, Donal, Lucy Cheser Jacobs, Chris Sorensen, and AsgharRazavieh, *Introduction to Research in Education Eight edition*, Canada: Wadsworth, 2010.
- B. J.Heaton, *Writing English Language Test*, 1975, p. 152.
- Bachtiarbima M, CicikKurniawati, *BahasaInggris SMP/MTS*, PT.Intanpariwara, Klaten: 2013, p.8.
- Baker, Sheridan. 1987. *The Practical Stylist*, New York: Harper & Row Publishers.
- Barli Bram, Write Well, Yogyakarta: Kanisius, 1995.
- Brown, H. Douglas, Teaching by Principles an Interactive Approach to Language Pedagogy (Second Edition), San Francisco: Addison Wesley Longman, Inc., 2001.
- Crowther, Jonathan. 1995. *Oxford Learner's Dictionary of Current English*. New York: Oxford University Press.
- Dina Novita Sari, Thesis Tahun 2007 "Teaching Writing Using Guided Writing and Free Writing Techniques in Making Narration Text by the Second Year Students of SMAN-1 of Sampit".
- Dulay, Heidi, et al. 1982. *Language Two*. New York: Oxford University Press.
- ErlikWidiyaniStyati. *The Effectiveness of Clustering Technique to Teach Writing Skill Viewed from Students' Linguistics Intelligence (An Experimental Research On Descriptive Writing for the Second Semester of English Department of IKIP PGRI Madiun In The Academic Year of 2009/2010)*.Unpublished S-2 Thesis. Surakarta: UniversitasSebelasMaret Surakarta. 2010.
- Fauziati, Endang. 2002. *Teaching English as a Foreign Language*. Surakarta:Muhammadiyah University Press.
- Furaidah, Advanced Writing EdisiKesatu, Jakarta: Universitas Terbuka, 2002.

- George E. Wishon and Julia M. Burks, *Let's Write English Revised Edition*, Canada: American Book Company.
- Gibson, Jean D. and C, Subhabrata C. 2003. *Nonparametric Statistical Inference*. 4th Ed. New York: Marcel Dekker. Inc.
- Heffernan, James A.W. and Lincoln, John E. 1986. *Writing A College Handbook*. New York: W. W. Norton and Company, Inc.
- Hermansyah, Teaching Descriptive Writing Using Clustering Technique at the Second Grade Students of Man Cimahi., 2012.
- Jenifer, Larson Hall. A Guide to Doing Statistics in Second Language Research Using SPSS. (New York: Routledge Taylor & Francis Group, 2010).
- Kementrian pendidikan dan kebudayaan Bahasa Inggris, *when English rings the bell*: buku.guru: Jakarta. 2013.
- Kent, Sherman. 1941. *Writing History*. New York: Appleton Century Crofts.
- L.R. Gay. Educational Research: Competencies for Analysis & Application Second Edition. (Toronto: Charles E. Merrill Publishing Company, 1981)
- Mayasarah, The Effectiveness of Video Compact Disc as an Audiovisual Medium toward The Students' Listening Comprehension Score of The Tenth Grade Students at MAN Model of Palangka Raya, Unpublished Thesis.
- Nirwanto, Rahmadi. 2013. *Paragraph and Essays*. Yogyakarta: Kanwa Publisher.
- Nor anitawulandari, The Effectiveness of using audio visual toward students' English achievement in writing procedure text at the Eight grade students of Islamic junior high school of muslimat NU. 2012.
- Nunan, David. 1992. *Research Methods in Language Learning*. Cambridge: Cambridge University Press.
- Oshima, A & Hoque, A. 2007. *Introduction to Academic Writing Third Edition*. White Plains, New York.
- Penny Ur, a Course in Language Teaching Practice and Theory, Cambridge: Cambridge University Press, 1996.
- Suharto, G, *Metodology Penelitian Dalam Pendidikan Bahasa Suatu Pengantar*. Departmen Pendidikan dan Kebudayaan, 1998
- Sudjana, Nana. 1996. *Metode Statistik*. Bandung: PT. Tarsito Bandung.
- Zoltan Dornyei, Research Method in Applied Linguistics Quantitative, Qualitative A Mixed Methodologies, p. 24.

[Http://www.members.tripod.com/supergirl/writing_theory.html](http://www.members.tripod.com/supergirl/writing_theory.html)
[Http://www.members.tripod.com/supergirl/writing_theory.html](http://www.members.tripod.com/supergirl/writing_theory.html).accessed/on
September 25,2014

Http://www2.actden.com/writ_den/tips/paragrap/topic.htm accessed on September 25, 2014.

[Http://www2.actden.com/writ_den/tips/paragrap/support.htm](http://www2.actden.com/writ_den/tips/paragrap/support.htm)accessed/on
September 25, 2014.

[Http://www2.actden.com/writ_den/tips/paragrap/support.htm](http://www2.actden.com/writ_den/tips/paragrap/support.htm)accessed/on
September 25,2014

http://wordspressure.wordpress.com/2013/02/28/contoh-proposal-skripsi-bahasa-inggris-2/ on September 25, 2014

Www.geocities.com/fifth grade types/ accessed on September 25, 2014.
[Www.thewritingsite.org/resources/ge](http://www.thewritingsite.org/resources/ge) accessed on September 25, 2014.

CURRIKULUM VITAE

Galih Ratnasari was born on April 01, 1994 in Banyuwangi, East Java. She was the second child from two children of Mr. Marsyahid and Mrs. Srinatun. She has one old sister, there is: Galuhwulandari. Her family lives in SeiLiju II (Barito-Utara) Central-Kalimantan. Her hobbies are listening to the music, travelling, cooking and singing.

She began her study when she was five years old at the Elementary School (SDN 1 SeiLiju).

She graduated from SDN 1 SeiLiju 2005 Year. Then she continued her study to Junior High School at SLTPN 1 Teweh Timur from 2005 till 2008 and to Senior High School at SMAN 1 Teweh Timur from 2008 till 2011, and took social program class in the second year till finish her study.

To continue her study, she entered the State Islamic College of Palangka Raya in 2011. In order to be an English Teacher, she chose English Study Program and finished her study for 4.5 years. Finally, she got her Sarjana Degree and graduated in 2015, with an expectation she wants to be a professional English teacher or lecturer.