

**THE EFFECT OF FACEBOOK IN WRITING DESCRIPTIVE TEXT
AT TENTH GRADERS OF SMAN 2 PAHANDUT PALANGKA RAYA**

THESIS

**Presented to the Language Education Department of the Faculty of Teacher
Training and Education of the State Islamic Institute of Palangka Raya
in Partial Fulfillment of the Requirements for
the Degree of *Sarjana Pendidikan Islam***

**By:
MASMAWATI
SRN.110 112 0665**

**THE STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
THE FACULTY OF TARBIYAH AND TEACHER TRAINING
THE DEPARTMENT OF LANGUAGE EDUCATION
THE STUDY PROGRAM OF ENGLISH EDUCATION
1437 H / 2015 M**

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title of the thesis : **The Effect of Facebook in Writing Descriptive Text at Tenth Graders of SMAN 2 Pahandut Palangka Raya**

Name : Masmawati

SRN : 110 112 0665

Faculty : Tarbiyah and Teacher Training

Department : Language Education

Study Program : English Program

Level : S-1

Palangka Raya, 08 October 2015

Approved by:

Advisor I,

Hj. Apni Ranti, M. Hum
ORN. 19810118 2008012 013

Advisor II,

Zaitun Qamariah, M.Pd
ORN. 19840519 201503 2 003

The Vice Dean I of Academic

Dra. Hj. Rodhatul Jennah, M.Pd
ORN. 19671003 199303 2 001

The Secretary of Department of
Language Education

Santi Erliana, M.Pd
ORN. 19801205 200604 2 003

PERSETUJUAN SKRIPSI

Judul Skripsi : **The Effect of Facebook in Writing Descriptive Text at Tenth Graders of SMAN 2 Pahandut Palangka Raya**

Nama : Masmawati

NIM : 110 112 0665

Fakultas : Tarbiyah dan Ilmu Keguruan

Jurusan : Pendidikan Bahasa

Program Studi : Tadris Bahasa Inggris

Jenjang : S-1

Palangka Raya, 08 Oktober 2015

Menyetujui:

Pembimbing I,

Hj. Apni Ranti, M. Hum
NIP. 19810118 2008012 013

Pembimbing II,

Zaitun Qamariah, M.Pd
NIP. 19840519 201503 2 003

Wakil Dekan Bidang Akademik

Dra. Hj. Rodhatul Jennah, M.Pd
NIP. 19671003 199303 2 001

Sekretaris Jurusan
Pendidikan Bahasa

Santi Erliana, M.Pd
NIP. 19801205 200604 2 003

OFFICIAL NOTE

Palangka Raya, 08 October 2015

Case : Please be Examined

Masmawati's thesis

To. The Thesis Examination
Committee of Faculty of
Tarbiyah and Teacher Training
IAIN Palangka Raya
in
Palangka Raya

Peace is unto you and god's mercy and blessing as well.

By reading and analyzing of this thesis we think that thesis in the name of :

Name	:	Masmawati
SRN	:	1001120665
Title of thesis	:	The Effect of Facebook in Writing Descriptive Text at Tenth Graders of SMAN 2 Pahandut Palangka Raya

Can be examined in partial fulfillment of the requirements for the Degree of Sarjana Pendidikan Islam in the Study Program of English Education of the Language Education Department of the Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya.

Thank you for your attention.

Peace is with and God's blessing

Advisor I,

Hj. Apni Ranti, M. Hum
ORN. 198101182008012013

Advisor II,

Zaitun Qamariah, M. Pd
ORN. 198405192015032003

NOTA DINAS

Palangka Raya, 08 Oktober 2015

Hal : Permohonan Ujian Skripsi

Saudari Masmawati

Kepada

Yth.Panitia Ujian Skripsi Fakultas
Tarbiyah dan Ilmu Keguruan
IAIN Palangka Raya

Di

Palangka Raya

Assalamu'alaikum Wr.Wb

Setelah membaca dan menganalisa skripsi ini, kami menyatakan bahwa:

Nama	:	Masmawati
NIM	:	1101120665
Judul Skripsi	:	The Effect of Facebook in Writing Descriptive Text at Tenth Graders of SMAN 2 Pahandut Palangka Raya

Dapat diujikan untuk mendapat gelar Sarjana Pendidikan Islam Program Studi Bahasa Inggris Fakultas Tarbiyah dan Ilmu Keguruan IAIN Palangka Raya.

Terima kasih atas perhatian Bapak/Ibu.

Wassalamu'alaikum Wr.Wb.

Pembimbing I,

Hj. Apni Ranti, M. Hum
NIP. 198101182008012013

Pembimbing II,

Zaitun Qamariah, M. Pd
NIP. 198405192015032003

LEGALIZATION OF THESIS EXAMINING COMMITTEE

This thesis entitles **THE EFFECT OF FACEBOOK IN WRITING DESCRIPTIVE TEXT AT TENTH GRADERS OF SMAN 2 PAHANDUT PALANGKA RAYA** in the name of Masmawati, and her Student Registration Number is 1101120665. It has been examined in the board of examiners of the State Islamic Institute of Palangka Raya on:

Day : Wednesday

Date : November 4th, 2015

Palangka Raya, November 4th, 2015

Board of Examiners:

1. Santi Erliana, M.Pd
2. Sabarun, M.Pd
3. Hj. Apni Ranti, M.Hum
4. Zaitun Qamariah, M.Pd

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

Drs. Fahmi, M.Pd

ORN. 19610520 199903 1 003

DECLARATION OF AUTHENTICATION

In the name of God,

I myself make declaration that this thesis entitles **THE EFFECT OF FACEBOOK IN WRITING DESCRIPTIVE TEXT AT TENTH GRADERS OF SMAN 2 PAHANDUT PALANGKA RAYA A** is truly my own writing. If it is not my own writing so, it is given a citation and shown in the list references.

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

Palangka Raya, 09 October 2015

My Own Declaration

**MASMAWATI
SRN.11011206655**

THE EFFECT OF FACEBOOK IN WRITING DESCRIPTIVE TEXT AT TENTH GRADERS OF SMAN 2 PAHANDUT PALANGKA RAYA

ABSTRACT

The research aimed to measure the significant effect of Facebook to increase students' writing descriptive text score at tenth graders of SMAN 2 Pahandut Palangka Raya

The study included in quantitative research with Quasy Experimental Design. The writer designed the lesson plan, conducted the treatment and observed the students' score by pretest and posttest. The population of study was the tenth graders at SMAN 2 Pahandut Palangka Raya which consisted of ten classes. The writer took the sample of two classes are X MIPA 1 as control group and X MIPA 2 as experimental group . The sample were determined using cluster sampling technique.

After getting the data were from pretest and posttest, the writer analyzed the data using SPSS 21. Program to test the hypothesis stated based on the result of analysis, it was found that the value of $t_{test} = 4.553$ with $t_{table}=1.994$ at 5% level of significance and $t_{table}=2.648$ at 1% level of significance with degrees of freedom=70. It showed that the t_{test} was higher than the t_{table} . The result of testing hypothesis determined that the Alternative Hypothesis (Ha) stating that there was significant effect of Facebook in writing descriptive text at tenth graders of SMAN 2 Pahandut Palangka Raya was accepted and the Null Hypothesis (Ho) stating that there was no significant effect of Facebook in writing descriptive text at tenth graders of SMAN 2 Pahandut Palangka Raya was rejected. It meant that there was significant effect of Facebook in writing descriptive text at tenth graders of SMAN 2 Pahandut Palangka Raya. This research recommended in writing descriptive text for the students, teachers, and also for the next researchers.

Key Words: Effect, Facebook, Writing

PENGARUH FACEBOOK DALAM MENULIS TEKS DESKRIPTIF SISWA KELAS SEPULUH SMAN 2 PAHANDUT PALANGKA RAYA

ABSTRAK

Tujuan penelitian ini adalah untuk mengukur apakah ada pengaruh yang berarti dalam menggunakan Facebook dalam menulis teks deskriptif siswa kelas sepuluh SMAN 2 Pahandut Palangka Raya.

Penelitian ini termasuk penelitian kuantitatif dengan desain Kuasi Eksperimental. Penulis menyusun rencana pembelajaran, memberikan perlakuan dan mengobservasi skor siswa dengan Pra-uji dan Pasca-uji. Populasi dari studi ini adalah murid kelas sepuluh (X) SMAN 2 Pahandut Palangka Raya yang terdiri dari 10 kelas. Penulis memilih dua kelas yaitu X MIPA 1 sebagai kelas kontrol dan X MIPA 2 sebagai kelas eksperimen. Sampel tersebut ditentukan dengan teknik *Kluster Sampel*.

Setelah mendapatkan data dari Pra-uji dan Pasca-uji, penulis menganalisis data tersebut menggunakan rumus t_{test} untuk menguji hipotesis yang telah ditetapkan. Berdasarkan hasil analisis, ditemukan bahwa nilai dari $t_{tes}= 4.553$ dan $t_{tabel}= 1.994$ pada taraf signifikansi 5% dan $t_{tabel}= 2.648$ pada taraf signifikansi 1% dengan derajat kebebasan=70. Hasil dari penelitian ini menerapkan penelitian kuantitatif dengan desain eksperimental. Penulis menyusun Rencana data analisis menunjukkan bahwa $t_{observed}=3.633$ lebih tinggi dari $t_{table}=2.021$ and 2.704. Hasil dari Pengujian Hipotesis menentukan bahwa Hipotesis Alternatif (H_a) yang menyatakan bahwa ada pengaruh yang signifikan oleh Facebook dalam dalam pembelajaran teks deskriptif terhadap keahlian tulisan siswa kelas sepuluh SMAN 2 Pahandut Palangka Raya telah diterima dan Hipotesis Nihil yang menyatakan bahwa tidak ada pengaruh yang signifikan oleh Facebook dalam dalam pembelajaran teks deskriptif terhadap keahlian tulisan siswa kelas sepuluh SMAN 2 Pahandut Palangka Raya telah ditolak. Ini artinya bahwa ada pengaruh yang signifikan oleh Facebook dalam dalam pembelajaran teks deskriptif terhadap keahlian tulisan siswa kelas sepuluh SMAN 2 Pahandut Palangka Raya. Penelitian ini direkomendasikan untuk siswa-siswi, guru-guru, dan juga untuk peneliti selanjutnya.

Kata Kunci: Pengaruh, Facebook, Menulis

MOTTO

Ask God for the bigger things.

**There have been many people who are not as
strong as we are, whose bigger requests
have been granted by God**

(Mario Teguh)

ACKNOWLEDGMENTS

Alhamdulillah and praise belong to Allah the Almighty, because of His Blessing and Mercy, the writer is able to accomplish this thesis entitled:
THE EFFECT OF FACEBOOK IN WRITING DESCRIPTIVE TEXT AT TENTH GRADERS OF SMAN 2 PAHANDUT PALANGKA RAYA

This thesis is written to fulfill one of the requirements to get title of Sarjana Pendidikan Islam (S.PdI) in the English Program, the Department of Language Education, the State Islamic Institute of Palangka Raya. Many people have contributed guidance, suggestion, and support to improve the writer's thesis, therefore the writer would like to express her greatest gratitude to:

1. Dr. Ibnu Elmi A.S.Pelu, S.H., M.H., the Rector of the State Islamic Institute of Palangka Raya (IAIN), for his direction and encouragement.
2. Drs. Fahmi, M.Pd, the Dean of the Faculty of Tarbiyah and Teacher Training the State Islamic Institute of Palangka Raya (IAIN), for his direction and encouragement.
3. Dra. Hj. Rodhatul Jennah, M. Pd, the Vice Dean I of Faculty of Teacher Training Education of the State Islamic Institute of Palangka Raya, for her agreement so that the writer can complete the requirements of writing this thesis.
4. Ahmadi, M.SI, the Chairman of Language Education Department of Language Education, for his agreement so that the writer can complete the requirements of writing this thesis.
5. Santi Erliana, M. Pd, the Secretary of Language Education Department of Language Education, for her agreement so that the writer can complete the requirements of writing this thesis.
6. M. Zaini Miftah, M.Pd, the chief of the English Education Study Program, for his permission so that the writer can complete the requirements of writing this thesis.

7. Hj. Apni Ranti, M. Hum, as the frist advisor, for her guidance, suggestion, and encouragement during the accomplishment of this thesis.
8. Zaitun Qamariah, M.Pd, as the second advisor, for her valuable guidance, suggestion, and encouragement.
9. M. Mi'razulhaidi, M. Pd, as the headmaster of SMAN 2 Pahandut Palangka Raya, for the time and opportunity that has been given during the accomplishment of this thesis.
10. All English lecturers of IAIN of Palangka Raya and all the teachers of SMAN 2 Pahandut Palangka Raya for their support.
11. The writer's family who always give support morally and spiritually.
12. Last, all of her friends who have helped the accomplishment of this thesis.

The writer realizes that this thesis is not perfect; therefore some constructive critical and suggestion are warmly welcomed. She hopes that may Allah always keeps us on the straight path, rewards, and blesses us for what we do and this writing can be useful for all of us.

Palangka Raya, 09 October 2015

The Writer

MASMAWATI
ORN.1001120665

DEDICATION

This thesis dedicated to

- 1. My beloved parents, my father Surya and my mother Maryam, thanks for your love, praying, motivation, and material in finishing the study. You are my heroes of spirit and inspiration.*
- 2. My beloved brother Muhammad Wahyuni and sisters Normiati and Hendriani, thanks for your support.*
- 3. Hj. Apni Ranti, M. Hum, and Zaitun Qamariah, M.Pd, who have given me advice and support.*
- 4. Ahmadi, M.SI, who gave me the permission when I researched the problem of this thesis.*
- 5. M. Zaini Miftah, M.Pd, as the Chief of English Education Study Program and have given me advice and ways.*
- 6. All of the lectures of English Education Study Program who have given me the knowledge of English.*
- 7. My best friends Ervina Puspita Dewi Rahman. You are my spirit and inspiration.*
- 8. My all friends of English study program at academic year 2011, thank you very much for your contribution, help, and support.*

TABLE OF CONTENT

COVER PAGE.....	i
APPROVAL OF THE THESIS ADVISORY COMMITTEE.....	ii
OFFICIAL NOTE	iv
LEGALIZATION OF THESIS EXAMINING COMMITTEE.....	vi
DECLARATION OF AUTHENTICCATION	vii
ABSTRACT	viii
MOTTO	x
ACKNOWLEDGMENTS	xi
DEDICATION	xiii
TABLE OF CONTENTS	xiv
LIST OF TABLES	xii
LIST OF FIGURES	xix
LIST OF ABSERVATION	xx
LIST OF APPENDICES	xxi

CHAPTER I INTRODUCTION

A. Background of the Study.....	1
B. Problem of the Study.....	4
C. Objective of the Study.....	4
D. Assumption of The Study	4
E. Significance of The Study	5
F. Variable of The Study	5
G. Hyphothesis of The Study	6
H. The Scope and Limitation of the Study.....	6
I. Definition of Key Terms	7
J. Framework of Discussion	8

CHAPTER II REVIEW OF RELATED LITERATURE

A. Previous Study	9
B. Facebook	13
C. Facebook in Language Learning.....	14
D. Nature of Writing	16
E. Process of Writing.....	17
F. Technique in Writing	19
G. Process of Using Facebook in Writing	20
H. Descriptive Text.....	21
I. Procedure Teaching Writing Descriptive Text in Senior High School	23

CHAPTER III RESEARCH METHOD

A. Research Design of the Study	25
B. Research Type of the Study	26
C. Population and Sample of the Study	27
1. Population	27
2. Sample.....	28
D. Instrument of the Study	28
1. Observation	29
2. Test.....	29
3. Documentation.....	30
E. Instrument Validity	31
1. Content Validity.....	31
2. Construct Validity.....	32
F. Instrument Reliability	33
G. Data Collection Procedure	34
1. Collecting	34
2. Editing.....	34
3. Coding.....	34

4. Scoring	35
H. Data Analyses Procedure	36

CHAPTER IV RESULT OF THE STUDY

A. Description of The Data	41
B. Test the Normality and Homogeneity	55
C. Result of The Data Analyses	57
D. Discussion	64

CHAPTER V CLOSING

A. CONCLUSION	67
B. SUGGESTION	68
REFFERENCES	70
WEBSITE	73
APPENDICES	74

LIST OF TABLE

TABLE	PAGE
Table 3.1 Description of Quasi-Experiment Design	25
Table 3.2 The Population of Study	26
Table 3.3 The Sample of Study.....	27
Table 3.4 Aspect of Scoring For Students Writing Skill	34
Table 4.1 Pre Test Score of Experimental and Control Group	40
Table 4.2 Frequency Distribution of the Pretest Score of Experimental Group..	42
Table 4.3 The Calculation Mean, Median, Mode, Standard Deviation, and Standard Error of Pre Test Experimental Group	44
Table 4.4 Frequency Distribution of the Pretest Score of Control Group	45
Table 4.5 The Calculation Mean, Median, Mode, Standard Deviation, and Standard Error of Pretest Score Control Group.....	46
Table 4.6 Post Test Score of Experimental and Control Group.....	47
Table 4.7 Frequency Distribution of the Posttest Score of Experimental Group... .	49
Table 4.8 The Calculation Mean, Median, Mode, Standard Deviation, and Standard Error of Post-test Score Experimental Group	50
Table 4.9 Frequency Distribution of the Post-test Score of Control Group.....	51
Table 4.10 The Calculation Mean, Median, Mode, Standard Deviation, and Standard Error of Post-test Score	52

Table 4.11 The Comparison Result of Pre-Test and Post-Test of Experimental and Control Group	53
Table 4.12 Testing Normality of post-test Experimental and Control Group...	54
Table 4.13 Testing Homogeneity of post-test Experimental and Control Group ..	56
Table 4.14 The Standard Deviation and The Standard Error of Experiment and Control Group	56
Table 4.15 The Result of T-test Using Manual Calculation	59
Table 4.16 Mean, Standard Deviation and Standard Error of Experiment and Control Group Using SPSS 21.0 Program	61
Table 4.17 The Calculation of T-test Using SPSS 21.0 Program	61
Table 4.18 The Result of T-test Using SPSS 21.0 Program	62

LIST OF FIGURES

FIGURE	PAGE
Figure 3.1 Data Analyze Procedure	39
Figure 4.1 The Distribution Frequency of students' pre-test Score for Experimental Group	47
Figure 4.2 The Distribution Frequency of students' pre-test Score for Control Group	51
Figure 4.3 The Distribution Frequency of students' post-test Score for Experimental Group	56
Figure 4.4 The Distribution Frequency of students' post-test Score for Control Group	60

LIST OF ABBREVIATIONS

DF	:	Degree of Freedom
Ha	:	Alternative Hypothesis
Ho	:	Null Hypothesis
IAIN	:	Institut Agama Islam Negeri
SMAN	:	Sekolah Menengah Atas Negeri
SPSS	:	Statistical Product and Service Solution
SD	:	Standar Deviation
SE	:	Standard Error
f	:	Frequency

LIST OF APPENDICES

Appendix

- 1** : Research Schedule
- 2** : Lesson Plan
- 3** : Test Instrument of Pre Test and Post Test
- 4** : The Students Name and Code
- 5** : Description of Pre-Test and Post-Test Scores By Experiment Group and Control Group
- 6** : The Validity and Reliability of Test
- 7** : The Students Answer Sheet of Pre-Test and Post-Test
- 8** : The Students Activities of Experimental Group
- 9** : The Values of T table and Product Moment Correlation
- 10** : Syllabus
- 11** : Photos of the Study
- 12** : Permission Letter
- 13** : Curriculm Vitae

REFERENCES

- Alderson Charles J, Lyle Bachman F, *Assessing Writing*, Cambridge University Press, New York.
- Ary Donald et all, 2010. *Introduction to Research in Education*, 8th Edition, Canada: Wadsworth Cangage Learning.
- Brown H, Douglas, *Teaching By Principles: An Interactive Approach to Language Pedagogy*. San Fransisco:Longman.
- Creswell John W, 2012, *Educational Research Planning, Conducting And Evaluating Quantitative And Qualitative Research*, 4th Edition, Lincoln: University Of Nebraska.
- Dare, L.Sir Gar Coleg, *Facebook SVEA Learning Moduls*, Public Innovation Agency for ICT and Media, German.
- Freirt Max, 2007. *Facebook Now Ranked 3rd In Page Views;My Spaces Down Nearly 20 %*” Compete.Com
- Gerot, Linda and Wignel Peter,, 1995, *Making Sense of Functional Grammar*, Antipodean Educational Enterprises, Sydney.
- Ginger Jeff, 2008. *The Facebook Project Performance And Construction of Digital Identity*, University Of Illinois, Urbana Campaign
- Hadi Sutrisno, 2004.Metodologi Research, Yogyakarta:Garaha Ilmu.
- Harmer,Jeremy, *How to Teach English “An Introduction to the Practice in English Language teaching*.Malaysia: England and Associated Company.
- Hartono, 2004.*Statistik untuk Penelitian*, Yogyakarta: Pustaka Belajar.
- Heaton J.B, 1987.*Language Testing*, San Fransisco:Longman,
- Joszef, Horvath. 2001. *Advanced Writing In English as a Foreign Language*, Pe'cs : Lingua Franca Csoprt.
- Kementrian Pendidikan dan Kebudayaan, 2014.*Buku Guru Bahasa Inggris SMA/SMK Kelas X,cet 1*, Jakarta.
- Oshima And A Hogue, 2007.*Introduction to Academic Writing*, Third Edition, , Pearson Education.
- Patzelt Karen E,1995, *Principle of WL and Implications for ESL learners*, Pall.

Ristibantari Ria, 2010, *Optimizing The Use of Facebook to Improve Students' Skill in Writing Descriptive Text*, Purwodadi.

Qodir Abdul, 2009. *Evaluasi Pembelajaran Bahasa Inggris*, Solo: Katalog DalamTerbitan (KDT).

Riduwan, 2007. *Metode dan Teknik Menyusun Thesis*, Bandung: Alfabeta,

Sabarun ,2011, *Improving Writing Ability Through Cooperative Learning Strategy*, STAIN Palangkaraya, JEFL, Volume 1, Number 1.

Siahaan Sanggam,2008. *Issue in Linguistics*, Yogyakarta,:Graha Ilmu.

Surayana Nike, *Teaching Writing Descriptive By Using Everybody Writes At Junior High School* STKIP PGRI Sumatera Barat

Siburian Tiur Asih, *Improving Students' Achievement On Writing Descriptive Text Through Think Pair Share*, International Journal, Faculty Of Language And Arts UNM.

Suthuwartnarueput Thanawan, 2012. *Effects of Using Facebook as A Medium for Discussions of English Grammar and Writing of Low-Intermediate EFL Students*, Chulalongkorn University Thailand,

SudarwatiTh M &Eudia Grace, 2013. *Pathway To English Dor Senior Hish School Grade X,Erlangga, Classroom Learning*, University of British Coloumbia.

Sudijono Anas, 2007. *Pengantar Evaluasi Pendidikan*, Jakarta: PT Raja Grafindo Persada.

Sugiyono,1987. *Metode Penelitian Kualitatif*. Bandung:Remaja Rosda Karya.

T. C Robert,1990. *Students Success Guide in Writing Skill*, Sacramento City College.

Terantino J, Graf K, 2011 *Using Facebook In The Language Classroom As Part Of The Net Generation Curriculum*, Kennesaw: Department Of Foreign Language Kennesaw State University.

Yustari Meyla Arih, 2013. *The Writing Ability In Descriptive Text Of The Eighth Grade Students Of Smpn 4 Bae Kudus In The Academic Year 2012/2013 |Taught By Using Facebook*, English Education Department Teacher Training And Education Faculty Muria Kudus University.

WEBSITES

- Dare, L.Sir Gar Coleg, “*Facebook SVEA Learning Moduls*, Public Innovation Agency for ICT and Media”. http://www.svea-project.eu/www.svea-project.eu/fileadmin/_svea/downloads/Facebook_01.pdf accessed on 25 Des 2014
- Freirt Max, 2007. “*Facebook Now Ranked 3rd In Page Views*”. <https://www.facebook.com/notes/facebook/have-a-taste/2245132130> accessed on 1 Dec 2014
- Joszef, Horvath. 2001. “*Advanced Writing In English as a Foreign Language*”. http://www.academia.edu/6338940/Advanced_Writing_in_English_as_a_Foreign_Language_A_Corpus-Based_Stud accessed on 25 Des 2014
- Ristibantari Ria, 2010. “*Optimizing The Use of Facebook to Improve Students’ Skill in Writing Descriptive Text*”. <http://pasca.uns.ac.id/?p=1707> accessed on 25 Des 2014
- Suthuwartnarueput Thanawan, 2012. “*Effects of Using Facebook as A Medium for Discussions of English Grammar and Writing of Low-Intermediate EFL Students*”. <http://e-flt.nus.edu.sg/v9n22012/suthiwartnarueput.pdf> accessed on 1 Jan 2015
- Symonds,David, “*Online Social Networking to Extend Classroom Learning*”. <http://www.comscore.com/Insights/Press-Releases/2007/07/Social-Networking-Goes-Global> accessed on 22 Oct 2014
- Terantino J, Graf K, 2011. “*Using Facebook In The Language Classroom As Part Of The Net Generation Curriculum*”. https://www.actfl.org/sites/default/files/pdfs/TLEsamples/TLE_Nov_11_.pdf accessed on 2 Des 2014
- Yustari Meyla Arib, 2013.” *The Writing Ability In Descriptive Text Of The Eighth Grade Students Of SMPN 4 Bae Kudus In The Academic Year 2012/2013 \Taught By Using Facebook*”. <http://eprints.umk.ac.id/1637/> accessed on 17 Des 2014

CURRICULUM VITAE OF THE WRITER

1. Name : Masmawati
2. Place/ Date of Birth : Palangka Raya, 17 March 1994
3. Gender : Female
4. Nationality : Indonesia
5. Religion : Islam
6. Address : Wisata 1 Pahandut Seberang Palangka Raya
7. Email : Masma_W@yahoo.com
8. Phone : +6285787506367
9. Formal Education :
 - a. MI Miftahul Jannah Palangka Raya (2002-2007)
 - b. MTs Miftahul Jannah Palangka Raya (2007-2009)
 - c. MA Darul Ulum Palangka Raya (2009-2011)
 - d. S1 The Study of English Education of the State Islamic Institute of Palangka Raya (2011-2015)

