

**THE EFFECTIVENESS OF TEACHER FEEDBACK TOWARD
STUDENTS' ABILITY IN WRITING RECOUNT TEXT
AT SMA-N 1 KATINGAN TENGAH**

THESIS

Presented to the Department of Education of the State Islamic Institute Studies
Palangka Raya in Partial Fulfillment of the Requirements
for the Degree of *Sarjana Pendidikan*

By:

**Erlinae Hartatie
S.R.N 1201120789**

**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
1438 H / 2016**

APPROVAL OF THE THESIS

Title : "THE EFFECTIVENESS OF TEACHER FEEDBACK TOWARD STUDENTS' ABILITY IN WRITING RECOUNT TEXT AT SMA-N 1 KATINGAN TENGAH"

Name : Erlinae Hartatie

SRN : 120 112 0789

Faculty : Tarbiyah and Teacher Training

Department : Language Education

Study Program : English Program

Level : S-1

Palangka Raya, October 2016

Approved by:

Advisor I,

Advisor II,

M. Zaini Miftah, M.Pd
ORN. 197509152009121002

Luqman Bachaqi, SS., M.Pd
ORN. 19800823 201101 1 005

The Vice Dean of Academic

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

The Department of Language
Education Chair

Santi Erliana, M.Pd.
ORN.198012052006042003

PERSETUJUAN SKRIPSI

Judul Skripsi

**"THE EFFECTIVENESS OF TEACHER
FEEDBACK TOWARD STUDENTS' ABILITY IN
WRITING RECOUNT TEXT AT SMA-N 1
KATINGAN TENGAH"**

Nama

Erlinae Hartatie

NIM

120 112 0789

Fakultas

Tarbiyah dan Ilmu Keguruan

Jurusan

Pendidikan Bahasa

Program Studi

Pendidikan Bahasa Inggris

Jenjang

S-1

Palangka Raya,

Oktober 2016

Menyetujui:

Pembimbing I,

Pembimbing II,

M. Zaini Miftah, M.Pd
NIP. 197509152009121002

Luqman Bachaqi, SS., M.Pd
NIP. 198008232011011005

Wakil Dekan I Bidang Akademik

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

Ketua Jurusan Pendidikan Bahasa

Santi Erliana, M.Pd
NIP.198012052006042003

OFFICIAL NOTE

Palangka Raya, October 2016

Case : Examination of

Erlinae Hartatie's thesis

To the Dean of Faculty of Teacher
and Training and Educational of
IAIN Palangka Raya

In-

Palangka Raya

Assalamu'alaikum Wr.Wb.

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

Name : Erlinae Hartatie

SRN : 1201120789

Title of Thesis : THE EFFECTIVENESS OF TEACHER FEEDBACK TOWARD STUDENTS' ABILITY IN WRITING RECOUNT TEXT AT SMA-N 1 KATINGAN TENGAH

Can be examined in partial fulfillment of the degree of Sarjana Pendidikan Islam in English Education of the Department of Education IAIN Palangka Raya.

Thank you for your attention.

Wassalamualaikum Wr.

Advisor I

M. Zaini Miftah, M.Pd
ORN. 197509152009121002

Advisor II

Luqman Baehaqi, SS., M.Pd
ORN. 19800823 201101 1 005

NOTA DINAS

Palangka Raya, Oktober 2016

Hal : **Mohon Diuji Skripsi**

Saudari Erlinae Hartatie

Kepada:

Yth. Ketua Panitia Ujian Skripsi
IAIN Palangka Raya

di-

Palangka Raya

Assalamualaikum Wr.Wb.

Setelah membaca, memeriksa dan mengadakan perbaikan seperlunya, maka kami berpendapat bahwa skripsi saudari:

Name : Erlinae Hartatie

SRN : 1201120789

Title of Thesis : THE EFFECTIVENESS OF TEACHER FEEDBACK TOWARD STUDENTS' ABILITY IN WRITING RECOUNT TEXT AT SMA-N 1 KATINGAN TENGAH

Sudah dapat diajukan untuk memperoleh gelar Sarjana Pendidikan pada Jurusan Tarbiyah Program studi Pendidikan Bahasa Inggris IAIN Palangka Raya.

Demikian atas perhatiannya, diucapkan terimakasih.

Wassalamualaikum Wr.Wb.

Advisor I

M. Zaini Miftah, M.Pd
NIP. 197509152009121002

Advisor II

Luqman Baehaqi, SS., M.Pd
NIP. 19800823 201101 1 005

LEGALIZATION OF THE THESIS EXAMINING COMMITTE

This thesis entitles **THE EFFECTIVENESS OF TEACHER FEEDBACK TOWARD STUDENTS' ABILITY IN WRITING AT SMA-N 1 KATINGAN TENAGH** in the name of Erlinae Haratie, and her student Registration Number is 1201120789 has been examined by Team of Examiners of the Study Program of English Education the Department of Language Education the faculty of Tarbiyah and Teacher Training the State Islamic Institute of Palangka Raya on:

Day : Monday

Date : october 31th, 2016

Palangka Raya, october , 2016

Team examiner:

1. Santi Erliana, M.Pd (.....)
Chairman/Examiner

2. Sabarun, M.Pd (.....)
Member

3. M. Zaini Miftah, M.Pd (.....)
Member

4. Luqman Bahaqi, SS., M.Pd (.....)
Secretary/Member

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

PENGESAHAN

Skripsi ini berjudul **THE EFFECTIVENESS OF TEACHER FEEDBACK TOWARD STUDENTS' ABILITY IN WRITING AT SMA-N 1 KATINGAN TENAGH** dengan nama Erlinae Hartatie, Nim 1201120789. Telah dimunaqasyahkan oleh tim munqaqasyah skripsi Institut Agama Islam Negeri (IAIN) Palangka Raya pada:

Hari : Monday

Tanggal:31 Oktober 2016

Palangka Raya, Oktober , 2016

Tim Pengaji

(.....)

1. Santi Erliana, M.Pd
Ketua Sidang/Pengaji

(.....)

2. Sabarun, M.Pd
Anggota/Pengaji

(.....)

3. M. Zaini Miftah, M.Pd
Anggota/Pengaji

(.....)

4. Luqman Baehaqi, SS., M.Pd
Sekretaris/Pengaji

(.....)

Dekan Fakultas Tarbiyah dan Ilmu Keguruan
PALANGKA RAYA

MOTTO

“Khairunnas anfa’uhum linnas”

*“Sebaik-baik manusia adalah yang paling
bermanfaat bagi orang lain”*

(HR. Ahmad, Thabrani, Daruqutni)

DECLARATION OF AUTHENTICATION

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the name of Allah

I myself make declaration that this thesis is entitled **THE EFFECTIVENESS OF TEACHER FEEDBACK TOWARD STUDENTS' ABILITY IN WRITING RECOUNT TEXT AT SMA-N 1 KATINGAN TENGAH** is truly my own writing.

If it is not my own writing, 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 sanctionnamely, the cancellation of the degreeof this thesis.

Palangka Raya, October2016

My own Declaration

Erlinae hartatie

SRN. 1201120789

**THE EFFECTIVENESS OF TEACHER FEEDBACK
TECHNIQUE TOWARD STUDENTS' ABILITY IN WRITING RECOUNT
TEXT AT SMA-N 1 KATINGAN TENGAH**

ABSTRACT

The purposes of this research was to measure the effectiveness of teacher feedback technique toward students' ability in writing recount text at SMA-N 1 Katingan Tengah.

The study used quantitavive research with pre-experimental design. The writer designed the lesson plan, conducted the treatment, observed the students' scores by pre-test and post-test. The population of the study were the tenth grade of SMA-N 1 Katingan Tengah which consisted of four classes each class consist of 34 students in 2 classes for science and 2 social studies class. The writer choose one of the claass science was 1 science class. The writer analyzed it use t_{table} formula to test the hypothesis.

The result of this study finds that value of $t_{observed} = 6.443$ is higher than the $t_{table} = 2.03$ with the level significant 5%. The result of testing hypothesis determine that alternative hypothesis (H_a) stating that thereis significant The effect of teacher feedback technique toward the students' writing scoreof the grade tenth at SMA-N 1 Katingan Tengah is accepted and H_0 stating that there is no significant The effectiveness of using teacher feedback technique toward the students' writing scoreof the grade tenth at SMA-N 1 Katingan Tengah was rejected. It means that there is significant and effectiveness of using teacher feedback technique toward the students' writing score of the grade tenth at SMA-N 1 Katingan Tengah. Therefore, teaching writing using teacher feedback technique of the grade tenth of SMA-N 1 Katingan Tengah is 5% significant level. The study recomands to teacher use teacher feedback technique in teaching writing of recount text.

Key words: ***Effectiveness, Teacher Feedback, Writing ability, and Recount text***

KEEFEKTIFAN MENGGUNAKAN TEKNIK TEACHER FEEDBACK TERHADAP KEMAMPUAN SISWA DALAM MENULIS TEKS RECOUNT

DI SMA-N 1 KATINGAN TENGAH

ABSTRAK

Tujuan penelitian ini adalah untuk mengukur keefektifan teknik teacher feedbcak terhadap kemampuan siswa dalam menulis teks recount di SMA-N 1 Katingan Tengah.

Dalam penelitian ini menggunakan pendekatan kuantitatif dengan design pre-eksperimental. Penulis menyusun rencana pembelajaran, dengan memberikan perlakuan dan mengobservasi skor siswa pada pra-uji dan pasca-uji. Populasi dari penelitian ini adalah siswa kelas sepuluh di SMA-N 1 Katingan Tengah yang terdiri dari empat kelas yang masing-masing berjumlah 34 siswa 2 kelas IPA dan 2 kelas IPS. Penulis memilih salah satu kelas sebagai sample yaitu kelas IPA 1. Penulis telah menganalisis menggunakan t_{table} formula untuk menguji hipotesis.

Di peroleh bahwa $t_{observed} = 6.443$ lebih tinggidari pada $t_{table} = 2.03$ dengan signifikan level 5%. Hasil dari tes hipotesis menetapkan hipotesis alternatif (H_a) menyatakan bahwa terdapat pengaruh yang signifikan pada penggunaan teknik teacher feedback terhadap skor menulis siswa kelas sepuluh di SMA-N 1 Katingan Tengah telah di terima dan Nol Hipotesis (H_0) menyatakan tidak terdapat pengaruh signifikan pada penggunaan teknik teacher feedback terhadap skor menulis siswa kelas sepuluh di SMA-N 1 Katingan Tengah telah di tolak. Maka dari itu pengaruk menulis menggunakan teknik teacher feedback terhadap skor menulis siswa kelas sepuluh di SMA-N 1 Katingan Tengah efektif di level signifikan 5%. Penulis merekomendasikan kepada pengajar menggunakan teknik teacher feedback dalam pembelajaran menulis teks recount.

Kata Kunci: Keefektifan, Teknik Teacher Feddback, Kemampuan Menulis dan Teks Recount

ACKNOWLEDGEMENTS

In the name of Allah SWT The Most Beneficent and The Most Merciful. All praises are to Allah SWT for all blesses so that the writer can accomplish this thesis. In addition, may Peace and Salutation be given to the prophet Muhammad SAW who has taken all human being from the Darkness to the Lightness.

Since I come in this college to learn and study until I can finish my study, it can't apart from many people around me that give me supports. Without their support and prayer, I will not complete my study and this thesis. That is why, the writer would like to express her genuine gratitude to :

1. Dr. Ibnu Elmi A.S. Pelu, S.H., M.H., as the Director of IAIN Palangka Raya for his direction and permission of conducting this thesis;
2. Drs. Fahmi, M. Pd, as the Dean faculty of Education and teacher training for his permission so that the writer can accomplish the requirements for composing this thesis.
3. Dra. Hj. Rodhatul Jennah, M.Pd as the vice dean of academic
4. Santi Erliana, M.Pd as the chairman of language education department
5. M. Zaini Miftah, M.Pd, as the Coordinator of the English Education Study Program for his permission so that the writer can accomplish the requirements for composing this thesis.
6. M. Zaini Miftah, M.Pd., as the first advisor for the advice, suggestion, guidance, and encouragement in conducting and composing this thesis.
7. Zaitun Qamariah, M.Pd., as the second advisor for the guidance, encouragement, and suggestions during composing this thesis.
8. Drs. Iskardi as the headmaster of SMA-N 1 Katingan Tengah, for the time and opportunity that has been given during the accomplishment of this thesis.

9. All English lecturers of IAIN of Palangka Raya and all the teachers of SMA-N 1 Katingan Tengah for their support.
10. My family who always give support morally and spiritually.
11. Last all my friends who have helped the accomplishment of this thesis.

Thank you for the support, praying, patience, suggestion, corrections, comment and guidance that help the researcher to finish her thesis. Finally, the researcher realized that the thesis is far from the perfect, therefore some constructive critical and suggestions are welcomed. May Allah always bless us.

Palangka Raya, october 2016

ERLINA HARTATIE

1201120784

TABLE OF CONTENTS

	Page
COVER PAGE.....	i
APPROVAL THESIS ADVISORY COMMITE	ii
PERSETUJUAN SKRIPSI.....	iii
OFFICIAL NOTE.....	iv
NOTA DINAS	v
LIST OF LEGALIZATION.....	vi
PENGESAHAN.....	vii
ABSTRACT	viii
ABSTRAK	ix
ACKNOWLEDGMENTS	x
DECLARATION AND AUTHENTICATION	xii
DEDICATION	xiii
MOTTO	xiv
TABLE OF CONTENTS.....	xv
LIST OF TABLES	xviii
LIST OF THE FIGURES	xix
LIST OF THE APPENDICES	xx

CHAPTER I INTRODUCTION

A. Background of the Study.....	1
---------------------------------	---

B. Problem of the Study.....	3
C. Objective of the Study.....	3
D. Hypothesis of the Study	4
E. Significance of the Study	4
F. Scope and Limitation of the Study.....	5
G. Variables of The Study.....	5
H. Definition of Key Terms	6
I. Frame work of Discussion	7

CHAPTER II REVIEW OF RELATED LITERATURE

A. Previous of the Studies	9
B. Writing	13
1. The Nature of Writing.....	13
2. The Process of Writing	13
a. Prewriting.....	14
b. Drafting	14
c. Revising	14
d. Editing.....	14
e. Publishing.....	15
C. Teacher Feedback Technique.....	15
1. Definition of Teacher Feedback.....	15
2. Types of Teacher Feedback	16
3. The Step of the Teacher Feedback Technique	17
4. Important of Teacher Feedback	20
5. Advantages and Disadvantages of Teacher feedback .	20
6. Correction Symbols	22
D. Recount text	24
1. Definition of Recount Text	24
2. Generic Structure Recount Text.....	24
3. Language Feature of Recount	25
4. Scoring Guide of Writing Test.....	26

CHAPTER III RESEARCH METHOD

A. Research design.....	29
-------------------------	----

B. Population and Sample.....	30
C. Setting of The Study.....	32
D. Research Instrumentation.....	32
E. Research Instrument Reliability	34
F. Instruments Reliability	36
G. Time and Place of The Study	37
H. Data Collection Procedures.....	37
I. Data Analysis Procedure	38

CHAPTER IV RESEARCH FINDING AND DISCUSSION

A. The Data Presentation	41
B. The Analysis Result	52
C. Discussion	65

CHAPTER V CLOSING

A. Conclusion	68
B. Suggestion.....	68

REFERENCES

APPENDICES

LIST OF TABLE

Table 2.1 Table of Criteria of Assessment in Writing Recount.....	25
Table 3.1 Table of Design of Pre-test and Post-test	31
Table 3.2 Table of Topics	32
Table 3.3 Significant of Content Validity.....	33
Table 3.4 Criteria of Validity.....	35
Table 3.5 Inter-rater Coefficients Correlation Interpretation.....	35
Table 4.1 Pre-test Score by First Rater and Second Rater.....	40
Table 4.2 The Combination of Pre-test.....	42
Table 4.3 Frequency Distribution of The Pre-test Score	44
Table 4.4 Post-test Score by The First Rater and Second Rater	46
Table 4.5 The Combination of Post-test Score	48
Table 4.6 Frequency Distribution of The Post-test Score	49
Table 4.7 Improvement of Student's Score	51
Table 4.8 Testing Normality of Pre-test	53
Table 4.9 Testing Normality of Post-test	54
Table 4.10 Testing Homogeneity of Variencces.....	54
Table 4.11 Pearson Product Moment Correlation of Pre-test	55
Table 4.12 Pearson Product Moment Correlation of Post-test	57
Table 4.13 The Item Total Statistics of Pret-test	59
Table 4.14 The Reliability Statistic of Pre-test.....	59
Table 4.15 The Item Total Statistics of Post-test	60

Table 4.16 The Reliability Statistic of Post-test	60
Table 4.17 TheTable of Students' Score.....	61
Table 4.18 The Result of T-test Using Manual Calculation	63
Table 4.19 The Result of Paired Samples Test Using SPSS 18.0 Program.....	64

LIST OF FIGURES

FIGURE	PAGE
Figure 4.1 The Distribution of Pre-test Score.....	45
Figure 4.2 The Distribution of Post-test Score	50
Figure 4.3 Improvement of Student's Score.....	52

REFERENCES

- Akiah S.S. and Zawiah .G. 2015. The Effects of Teacher And Peer Corrective Feedback On The Grammatical Accuracy In Writing Among The L2 Learners, *Skop: Komunikasi dan Pendidikan*, Johor: SMK Skudai, vol 2, p. 155.
- Amato. M. Example of Editing and Revising on journal (Online) <http://ww2.valdosta.edu/~troot/eced4300/Proofreader's%20Marks%20for%20Revision%20&%20Editing%20%28color%29.pdf>
- Arikunto, S. 2000. Procedure Penelitian: Suatu Pendekatan Praktek. Jakarta: PT.Rineka Cipta.
- Ary. D. Lucy C. J. and Asqar R. 2010. Introduction to Research in Education. New York: Wadsworth Cengage Learning.
- Bijami. M. Kashef. S.H, and Nejad. M. S. 2013. Peer Feedback in Learning English Writing: Advantages and Disadvantages. *Journal of Studies In Education*, 3 (4): 92-93
- Binglan. Z and Chen J. 2010. The Impact of Teacher Feedback on The Long-Term Improvement in The Accuracy of EFL Student Writing. *Chinese Journal of Applied Linguistics (Bimonthly)*: 18
- Brown H. Douglas. 2010. Principles of Language Learning and Teaching Fourth Edition. New Cipta.
- Burnett. Paul. C. 2010. Praise and Feedback in the Primary Classroom: Teachers' and Students. Australia.
- Creswell. J. W.. Research Design Qualitative. Quantitative and Mixed Second Edition.
- Douglas H. B. 2001. Teaching by Principles: An Interactive Approach to LanguagePedagogy.Inc. Education Company.
- Fauziati. E. 2000. *Teaching of English As A Foreign Language (TEFL)*. Surakarta: Muhammadiyah University Press.
- Fonseca. J. 2015. *Changing Teachers' Feedback Practices: A Workshop Challenge*. Australia: Australian Journal of Teacher Education.
- Furchan. A. 2004. *Pengantar Penelitian Dalam Pendidikan*. Yogyakarta: Pustaka Pelajar.
- Hamp-Lyon L. and Julia C. 1999. *An Investigation into the effectiveness of teacher Feedback on Student Writing*. The Hongkong Polytechnic University. Action Learning Project.
- Honrby. 1995. *Oxford Advanced Learner's Dictionary of Current English*. Oxford UniversityPress.
- Hyland. F. and Ken. H. *Sugaring The Pill Praise and Critism in Written Feedback*. China: Universitu of Hong Kong. 2001.
- J. B. Heaton. 1987. *writing English Language test*. united stated of America. Longman Group UK Limited.

- Jada-Rae D. T. 2010. *A comrison of feedback procedures on Teacher's Use of Behavior Support Strategies and Children's Problem and Alternative Behaviors in Preschool Classroom*. University of South Florida.
- Jerry, C et al. 2013. Improving Students' Writing: Why Is Therea Need For Teacher Feedback. *Malaysian Journal of Languages and Linguistics*, vol 2, p. 44
- Karim. Md. Z. and Taslima,I, I. 2011. *The Nature of Teacher Feedback In Second Language (L2) Writing Classrooms: A Study On Some Private Universities In Bangladesh* :31
- Lee. I. 2008. Student reactions to teacher feedback in two Hong Kong secondary classrooms. *Jounal of Second Language Writing*, 17: 144
- Kurnianingsih. A. 2009. Writing Driary As An Altenative Technique In Teaching Written Recount Text. Semarang.
- Magno. C. and Arceli M. A. 2011. *Teacher's Feedback Practices in Second Language Academic Writing Classrooms*. De La Salle and Philippine Universities: Manila: 21
- Miftah, M., Z. 2012. Improving The Tenth-Years Students Writing Ability at MA Mambaus Sholihin Gresik Through Mind Mapping. *Lingua Jurnal Ilmu Bahasa dan Sastra*, 5: 189-191
- Miftah, M., Z. 2015, Enhancing Writing Skill Through Writing Process Approach. *Journal on English as a Foreign Language*, 5 (1): 20-21
- Nunan, David. 1992. *Research Methods in Language Learning*, New York: Cambridge University Press.
- Anderson. M. and Anderson K. 1997. *Text Type in English*, Australia: Macmillan
- Oshima, A. & Ann H. 1998. *Writing Academic English Third Edition*, New York: Addison Wesley Longman.
- Race. P. Using Feedback to Help Students to Learn. http://wap.rdg.ac.uk/web/FILES/EngageinFeedback/Race_using_feedback_to_help_students_learn.pdf
- Razali. R. and Roiha J. 2014. Exploring Teacher Written Feedback and Student Revisions ESL Students Writing. *IOSR Journal Humanities and Social Science (IOSR-JHSS)*. Malaysia: (online) www.iosrjournals.org
- Riduawan. 2010. *Metode dan Teknik Menyusun Thesis*, Bandung: Alfabeta.
- Rugayamanan. 2012. Definition of Recount. Report. Narrative. Descriptive and Procedure.
- Telceker. H, and Akean. S. The Effect of Oral and Written Teacher Feedback on Students' Revisions in a Process-Oriented EFL Writing Class. *TESL Reporter*, Istanbul: Bogazici University, 43 (1), p.31

Text. (online) <https://rugayamanan.wordpress.com/2012/12/08/definition-of-recount-report-narrative-descriptive-and-procedure-text/> accessed on April 01 2015 at 22.00 pm

Ryoo, Mi-Lim. 2004. The Effects of Teacher Feedbackon EFL Students' Writing in a Korean University Class. *The Journal of Asia TEFL*, Korea: Busan Digital Univesity, vol 1 (1), p. 115

Rusmania. N. I. 2012. *Using Peer Editing to Improve Student's Writing Skill*. Surakarta: Muhammadiya University of Surakarta. Perspectives. Australia.

Sabarun. 2011. Improving Writing Ability Through Cooperative Learning Strategy, *Journal On English As A Foreign Language*, 1 (1, p. 41,44

Srichanyachon. N. 2012. Teacher Written Feedback for L2 Learners' Writing Development. *Silpakorn University Journal of Sosial Science, Humanities, and Art*, 12 (1) : 2

Sudijono. Anas. 2008. *Pengantar Statistik Pendidikan*. Jakarta: PT. Raja Grafindo Persadas.

Suniati. 2006. *Teaching Vocabulary trough total physical Respond (TPR) Method to the first Grade of MtsN-1 Model Palangka Raya Academic year 2005/2006*. Thesis. palangka Raya: UNPAR.

Time4Writing. The Writing Process: Steps to Writing Success (Online) <http://www.time4writing.com/writing-resources/writing-process/> on accessed 02 December 2015 at 14.00. 2015.

Venitta. 2009. B. A Writing Process. (Online) <http://www.learnnc.org/lp/editions/writing-process/5805> accessed on 02 December 2015 at 14:30 pm

Wen. Y. 2013. Teacher Written Feedback on L2 Students Writings. *Journal of Language Teaching and Research*, p. 427

Yusnita. E. 2012. *Improving Students' Recount Text Writing by Using Picture Series*,Pontianak.

CURRICULUM VITAE

My name is Erlinae Hartatie, I was born in Camba on June 6th, 1994. I am the first child from two children. My father's name is Berlin and my mother's name is Normawati. Then I have one sister. I graduated from elementary school in 2006 and continued by study in SMP-N 4 Kota Besi at 2006 up to 2009. I take my senior high school in SMA-N 1 Katingan Tengah at 2009 up to 2012, then I continue my study in the State Islamic Institute of Palangka Raya.

Palangka Raya, October 2016

The Writer