

**THE EFFECTIVENESS OF QUESTIONING STRATEGY IN PREWRITING
TECHNIQUE TOWARD THE STUDENTS' ABILITY IN WRITING NARRATIVE
TEXT AT TENTH GRADES OF SMA MUHAMMADIYAH 1
PALANGKA RAYA**

THESIS

**Presented to the Partial Fulfillment of the Requirements for the Degree of
*Sarjana Pendidikan Islam***

By:

SITI NURBAYA

SRN. 1101120700

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF TEACHER TRAINING AND EDUCATION
LANGUAGE EDUCATION DEPARTMENT
STUDY PROGRAM OF ENGLISH EDUCATION
1436 H/2016**

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title of the thesis : The Effectiveness of Questioning Strategy in Prewriting Technique Toward The Students' Ability in Writing Narrative Text at Tenth Grades of SMA Muhammadiyah 1 Palangka Raya

Name : Siti Nurbaya

SRN : 110 112 0700

Faculty : Tarbiyah and Teacher Training

Department : Language Education

Study Program : English Program

Level : S-1

Palangka Raya, June 15th, 2016

Approved by:

Advisor I,

Advisor II,

M. Zaini Miftah, M.Pd
ORN. 197509152009121002

Zulida Arifa, M.Pd
ORN.

The Vice Dean I of Academic,

The Secretary of Department of
Language Education

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

Santi Erliana, M.Pd
ORN. 197109142003122001

PERSETUJUAN SKRIPSI

JudulSkr : Keefektivan Strategi Bertanya Dalam Tehnik Tahap Penulisan
ipsi Terhadap Kemampuan Murid Dalam MenulisTeks Narrative Pada
Siswa Kelas X di SMA Muhammadiyah 1 Palangka Raya

Nama : Siti Nurbaya

NIM : 110 112 0700

Fakultas : Tarbiyah dan Ilmu Keguruan

Jurusan : Pendidikan Bahasa

Program : Tadris Bahasa Inggris

Studi

Jenjang : S-1

Palangka Raya, 15 Juni 2016

Menyetujui:

Pembimbing I,

Pembimbing II,

M. Zaini Miftah, M.Pd
NIP. 197509152009121002

Zulida Arifa, M.Pd
NIP.

Wakil Dekan Bidang Akademik,

**Sekretaris Jurusan
Pendidikan Bahasa**

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

Santi Erliana, M.Pd
NIP. 197109142003122001

OFFICIAL NOTE

Palangka Raya, June 15th, 2016

Case : **Pleased be Examined**

Siti Nurbaya 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 : Siti Nurbaya
SRN : 110 112 0700
Title of thesis : **The Effectiveness of Questioning Strategy in Prewriting Technique Toward the Students' Ability in Writing Narrative Text at Grades of SMA Muhammadiyah 1 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,

Advisor II,

M. Zaini Miftah, M.Pd
ORN. 197509152009121002

Zulida Arifa, M.Pd
ORN.

NOTA DINAS

Palangka Raya, 15 Juni 2016

Hal : **Permohonan Ujian Skripsi**

Saudari Siti Nurbaya

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 : Siti Nurbaya
NIM : 110 112 0700
Judul Skripsi : **Keefektivan Strategy Bertanya Dalam Teknik Tahap Penulisan Terhadap Kemampuan Murid Dalam Menulis Teks Narrative Pada Siswa Kelas X di SMA Muhammadiyah 1 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,

Pembimbing II,

M. Zaini Miftah, M.Pd
NIP. 197509152009121002

Zulida Arifa, M.Pd
NIP.

LEGALIZATION OF THESIS EXAMINING COMMITTEE

This thesis entitles **THE EFFECTIVENESS OF QUESTIONING STRATEGY IN PREWRITING TECHNIQUE TOWARD THE STUDENTS' ABILITY IN WRITING NARRATIVE TEXT AT TENTH GRADES OF SMA MUHAMMADIYAH 1 PALANGKA RAYA**. In the name of Siti Nurbaya, and her Students Registration Number is 1101120700. It has been examined by Team of Student program of English Education the Department of Language Education the Department of Language Education the Faculty of Tarbiyah and Teacher Training the State Islamic Institute of Palangkaraya on:

Day : Monday

Date : June, 20th, 2016

Palangka Raya, June, 20th, 2016

Team of Examiners:

1. **Sabarun, M.Pd**
Chairman/ Member (.....)
2. **Rahmadi Nirwanto, M.Pd**
Member (.....)
3. **M.Zaini Miftah, M.pd**
Member (.....)
4. **Zulida Arifa, M.Pd**
Secretary/Member (.....)

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

Dr.s Fahmi, M.Pd

ORN. 196105201999031003

ACKNOWLEDGEMENT

Alhamdulillah and praise to Allah, because of His Blessing and Mercy, the writer is able to accomplish this thesis entitled: The Effectiveness of Questioning Strategy in Prewriting Technique Toward the Students' Ability in Writing Narrative Text at the Tenth Grade of SMA Muhammadiyah 1 Palangka Raya. In this right chance, the writer would like to give her greatest thanks to:

1. Dr. IbnuElmi A.S. Pelu, S.H, M.H., the Rector of the State Islamic Institute of Palangka Raya (IAIN), for his direction and permission of conducting this research;
2. Drs. Fahmi, M.Pd, the Dean of the Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya, for his permission so that the writer can complete the requirements for writing this thesis;
3. Dra. Hj. Rodhatul Jennah, M. Pd, the Vice Dean of Faculty of Teacher Training and Education, for her agreement so that the writer can complete the requirements of writing this thesis.
4. Hamidah, M.Pd, the chair of Department of Language Education, for her agreement so that the writer can complete the requirements of writing this thesis.
5. M. Zaini Miftah, M. Pd, the Chief of the English Education Study Program for the advice, support and suggestion in conducting the research;
6. M.zaini Miftah, M.Pd, the first advisors and Santi Erliana, M.Pd, the second advisors for the guidance and encouragement that they provided during writing this thesis;

7. Drs. M. Ramli, M.Pd, as the head master of SMA Muhammadiyah 1 Palangka Raya for his permission of conducting this research;
8. Lydia Shanti, S.Pd, as the English teacher of SMA Muhammadiyah 1 Palangka Raya so that the writer can complete for writing this thesis.
9. Her grateful thanks also go to all the teaching staffs of the English Education Study Program for their invaluable guidance and support.
10. Special thanks are addressed to her friends of PBI 2011 and the students of the X-1, and X-2 of SMA Muhammadiyah 1 Palangka Raya for their helps.
11. The writer's very sincere thanks go to her parents, sisters and brother who always give their supports, praying, and affections sincerely to the writer's effort in doing the study.

The writer realizes that this thesis is still far from the perfect, therefore some constructive critical and suggestion are warmly welcome. Hopefully, may Allah keep us on the straight path and rewards us for what we have done and this can be useful for all of us.

Palangka Raya, June 15th, 2016

Siti Nurbaya
SRN.110 112 0700

**THE EFFECTIVENESS OF QUESTIONING STRATEGY IN
PREWRITING TECHNIQUE TOWARD THE STUDENTS' ABILITY IN
WRITING NARRATIVE TEXT AT THE TENTH GRADE STUDENTS OF
SMA MUHAMMADIYAH 1 PALANGKA RAYA**

ABSTRACT

This study aims to measure the effect of using questioning strategy in prewriting technique toward the students' ability in writing narrative text. This study was conducted at SMA Muhammadiyah 1 Palangka Raya academic year 2016-2017 as the subject of the study. The subject of this study consists of 105 students' of tenth grade.

The writer used quantitative approach in finding out the answer of the problem of the study, technique of the data collection used test. The design of the study was quasi-experimental design where the writer used nonrandomized control group pre-test, post-test design with a kind of treatment. The sample of study was determined using cluster sampling technique. There were two classes, namely X-1 as experiment class (taught by questioning strategy) with the total number of 21 students and X-2 as control class (without questioning strategy) with the total number of 21 students. The writer gave pre-test and post-test to both groups.

The result of data analysis shows that there is significant effect of using questioning strategy in prewriting technique toward the students' ability in writing narrative text at the tenth grade students of SMA Muhammadiyah 1 Palangka Raya. It means H_a is accepted and H_0 was rejected. It can be seen from the data calculated using t_{test} formula. The $t_{observed}$ is consulted with t_{table} which $df = 40$. Significant standard $5\% = 2,02$. Manual calculation found that the $t_{observed}$ was higher than the value of t_{table} at 5% significance level or $2,84 > 2,02$. Then, the data was calculated using t_{test} SPSS 18, it was found that the value of t_{test} was higher than t_{table} at 5% level of significance $t_{test} = 2,824 > t_{table} = 2,02$.

Key words: *Writing Ability, Questioning Strategy, Narrative Text, Quasi Experimental Design*

KEEFEKTIVAN STRATEGY BERTANYA DI DALAM TAHAP MENULIS TERHADAP KEMAMPUAN SISWA DALAM MENULIS TEKS NARATIF DI KELAS X SMA MUHAMMADIYAH 1 PALANGKA RAYA

ABSTRAK

Penelitian ini bertujuan untuk mengetahui pengaruh strategy bertanya di dalam tahap menulis terhadap kemampuan siswa dalam menulis teks naratif. Penelitian ini dilaksanakan di SMA Muhammadiyah 1 Palangka Raya tahun pelajaran 2016-2017 sebagai subjek penelitian. Subjek dari penelitian ini berjumlah 105 siswa kelas X.

Dalam penelitian ini, penulis menggunakan pendekatan kuantitatif untuk menemukan jawaban dari penelitian, teknik pengumpulan data menggunakan tes. Jenis penelitian ini menggunakan kuasi-eksperimen desain, penulis menggunakan desain kelompok kontrol tidak acak pre-test, post-test dan treatment. Penentuan sampel dengan menggunakan teknik cluster sampling. Ada dua kelas dalam penelitian ini, kelas eksperimen X-1 (mengajar menggunakan strategy bertanya) dengan jumlah 21 siswa dan X-2 sebagai kelas kontrol (tanpa strategy bertanya) dengan jumlah 21 siswa. Penulis memberikan pre-test dan post-test untuk kedua kelompok.

Hasil data menunjukkan bahwa ada pengaruh strategy bertanya di dalam tahap menulis terhadap kemampuan siswa dalam menulis teks naratif di kelas X di SMA Muhammadiyah 1 Palangka Raya. Itu artinya H_a diterima dan H_0 ditolak. Hasil tersebut dapat dilihat dari penghitungan yang menggunakan rumus t_{test} . $T_{observed}$ dibandingkan dengan t_{tabel} yang mana df nya adalah 40. Taraf standar signifikansi adalah $5\% = 2,02$. Pada penghitungan manual ditemukan bahwa $t_{observed}$ lebih tinggi dari nilai t_{tabel} di signifikansi 5% atau $2,84 > 2,02$. Kemudian data dihitung menggunakan t_{test} program SPSS 18, hasilnya adalah nilai t_{tes} lebih tinggi dari t_{tabel} pada taraf signifikansi 5%, $t_{test} = 2,824 > t_{tabel} = 2,02$.

Kata Kunci: *Kemampuan Menulis, Stratgey Bertanya, Teks Naratif, Desain Quasi-Eksperiment*

DECLARATION OF AUTHENTICATION

In the name of Allah

I myself make declaration that this thesis entitle: THE EFFECTIVENESS OF QUESTIONING STRATEGY IN PREWRITING TECHNIQUE TOWARD THE STUDENTS ABILITY IN WRITING NARRATIVE TEXT AT TENTH GRADES STUDENTS OF SMA MUHAMMADIYAH 1 PALANGKA RAYA is truly my own writing. If it is not my own writing so, it is given a citation and show in the list of references.

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

Palangka Raya, June 15th, 2016

My Own declaration,

SITI NURBAYA
SRN. 1101120700

MOTTO

“MAN JADDA WAJADA”

**Barang siapa yang bersungguh-sungguh
akan mendapatkannya**

DEDICATION

This thesis is dedication to some special people as follows:

- ✚ Especially for my beloved parents, Hasan and Hawasah who always give me spirit, supports, thanks a lot for your love, affection and praying for me. There are no words which can describe my thanks for you in a ama.
- ✚ For my lovely sisters Sahrina, Nuraini, Fatur Rahmawati, and younger brother Ahmad, Syariffudin, Arif Rahmansyah. Thanks for you because you always support and give me some spirit to finish my study.
- ✚ Special thanks for M. Zaini Miftah, M.Pd and Zulida Arifa, M.Pd, as the advisors, for their guidance, suggestion, and encouragement during the accomplishment of this thesis.
- ✚ Special thanks for my best friends, Reny Umi Cahyani, Misteni, Tika Kumala Sari, Wiwin Lestari and Ervina Pusfita Dewi Rahman. Thanks for all your help and support.
- ✚ For my mood maker Muhazirin thanks for help and always support me you not only as my lover but you become a friend, brother, father and a HERO is tough for me.
- ✚ All my lovely friends of English study program at academic years 2016.

TABLE OF CONTENTS

	Page
PAGE OF COVER	i
APPROVAL OF THE THESIS	ii
OFFICIAL NOTE	iv
LEGALIZATION OF THESIS EXAMINING COMMITTEE	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
DECLARATION OF AUTHENTICATION	xi
MOTTO	xii
DEDICATION	xiii
TABLE OF CONTENTS	xiv
LIST OF TABLES	xvi
LIST OF FIGURES	xvii
LIST OF ABBREVIATIONS	xviii
LIST OF APPENDICES	xix
CHAPTER I INTRODUCTION	
A. Background of the Study	1
B. Problem of the Study	6
C. Objective of the Study	6
D. Assumption of The Study	6
E. Significance of the Study	6
F. Variable of Study	7
G. Scope and Limitation	7
H. Definition of Key Term	8
I. Hypothesis	9
J. Framework of the Discussion	9
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous of the Study	11
B. Writing	14
1. The Nature of Writing	14
2. The Types of Narrative Text	15
3. The Element of Paragraph	24
4. Writing Assesment	28
C. The Process Writing	33
1. Prewriting	34
a. Listing	35
b. Clustering	35
c. Brainstorming	36
d. Questioning Strategy	36
e. Freewriting	40
f. Mind Mapping	41
2. Drafting	42

	3. Revising/ Editing.....	42
	D. Questioning Strategy.....	44
	1. Definition	44
	2. The Purpose of Using Questioning Strategy	45
	3. Teaching Procedure of Teaching Writing by Using Questioning Strategy	45
	E. Quasi Experimental Study	47
CHAPTER III	RESEARCH METHOD	
	A. Time and Place of Study	54
	B. Research Design.....	54
	C. Population and Sample	56
	1. Population.....	56
	2. Sample.....	56
	D. Data Collection Procedure	57
	E. Instrument of Study	61
	F. Validity	63
	G. Reliability	67
	H. Data Analysis Procedure.....	68
CHAPTER IV	RESULT OF THE STUDY AND DISCUSSION	
	A. Description of the Data	71
	1. The Result of Pre-test Score	71
	2. The Result of Post-test Score	76
	B. Result of the Data Analysis.....	82
	1. Testing Hypothesis using t_{test} Manual Calculation	82
	2. Testing Hypothesis Using SPSS 18 Program	85
	3. Interpretation	86
	C. Discussion	88
CHAPTER V	CLOSURE	
	1. Conclusion	90
	2. Suggestions	91
	REFERENCES	
	APPENDICES	
	CURRICULUM VITAE	

LIST OF TABLES

Table	Page
Table 2.1 Scoring Rubric of narrative text.....	31
Table 2.2 Example of using Questioning Strategy in Narrative Text	38
Table 3.1 The Scheme of Quasi Experimental design	55
Table 3.2 The Number of Tenth Grades Student of SMA Muhammadiyah 1 Palangkaraya.....	56
Table 3.3 The Number of Sample	57
Table 3.4 Procedure in Teaching Writing Meeting 1 till 4	58
Table 3.5 Procedure in Teaching Writing Meeting 1 till 4	59
Table 3.6 Evaluation Standard of English Subject	61
Table 3.7 Instrument of Writing Test.....	62
Table 4.1 the Calculation of Mean, SD and SE using SPSS 18.....	72
Table 4.2 the Calculation of Mean, SD and SE using SPSS 18.....	74
Table 4.3 Test of Normality distribution test of post-test score of the Experiment and Control group using SPSS 18.....	75
Table 4.4 Homogeneity Test	76
Table 4.5 the Calculation of Mean, SD and SE using SPSS 18.....	78
Table 4.6 the Calculation of Mean, SD and SE using SPSS 18.....	79
Table 4.7 Test of Normality distribution test of post-test score of the Experiment and Control group using SPSS 18.....	80
Table 4.8 Homogeneity Test	81
Table 4.9 the standard Deviation and Standard Error of X1 and X2	82
Table 4.10 the Result of t_{test} Manual Calculation	84
Table 4.11 the Standard Deviation and the Standard Error of X1 and X2 Using SPSS 18.....	85
Table 4.12 the calculation of T-test using SPSS 21	86
Table 4.13 the Result t_{test} using SPSS 21	87

LIST OF FIGURES

Figure	Page
Figure 4.1 Histogram of Frequency Distribution of Experimental Pre-Test	
Score	71
Figure 4.2 Histogram of Frequency Distribution of Control Pre-Test	
Score	73
Figure 4.3 Histogram of Frequency Distribution of Experimental Post-Test	
Score	77
Figure 4.4 Histogram of Frequency Distribution of Control Post-Test	
Class	79

LIST OF ABBREVIATIONS

DF	: Degree of Freedom
H _a	: Alternative Hypothesis
H ₀	: Null Hypothesis
SMA	: Sekolah Menengah Atas
IAIN	: Institut Agama Islam Negeri
EFL	: English as a Foreign Language
SPSS	: Statistical Product and Service Solution
SE	: Standard Error
SD	: Standar deviation
F	: Frequency
E	: Experiment
C	: Control

LIST OF APPENDICES

- Appendix 1 : Schedule of the Research
- Appendix 2 : Syllabus and Lesson Plan
- Appendix 3 : Students' Name and Codes
- Appendix 4 : Test Item Pretest- Posttest Experimental and Control
- Appendix 5 : Students' Writing Score
- Appendix 6 : Students' Writing Score by Rater 1 and Rater 2
- Appendix 7 : Calculation of Validity and Reability
- Appendix 8 : Manual Calculation for Experimental Class and Control Class
- Appendix 9 : The Valuas of T table and R table
- Appendix 10 : Permission Letter
- Appendix 11 : Documentation
- Appendix 12 : Curriculum Vitae

REFERENCES

- Alamsyah, Maurizal. (2009). *KiatJituMeningkatkanPrestasiDengan Mind Mapping*. Yogyakarta : MitraPelajar.
- Ary Donald, et...all. 2010 *Introduction To Research In Education eight Education Canada: Wadsworth (Engage Learning)*.
- Axelrod, Rise B. and Cooper, Charles R. 1985. *The ST. Martin's Guide to Writing*. New York: ST. Martin's press.
- Buzan, Tony. (2009). *BukuPintar Mind Mapping*. Jakarta : PT GramediaPustakaUtama.
- Carter Ronald and Nunan David. 2001. *The Cambridge Guide to Teaching English to Speakers of Other Language*. Cambridge University
- Creswell, John W. 1994. *Qualitative and Quantitative Approach*. 1994. California: SAGE Publications. Inc.
- Djamarah, Syaiful Bahri. 2002. *Strategy Belajar Mengajar*. Jakarta: Rineka Cipta.
- Djiwanjono, Soenardi. 1996. *Tes Bahasa Dalam Pengajaran*, Bandung: ITB Bandung.
- Domyei Zoltan. *Research Method in Applied Linguistics Quantitative, Qualitative A Mixed Methodologies*
- Dullay, Heidi et al. 1982. *Language Two*, New York: Oxford University Press.
- Duoglas, Brown. 2000. *principles of Language Learning and Teaching Fourth edition*. New York: Longman, Inc.
- Fauziati, Endang. 2002. *Teaching English as a Foreign Language*. Surakarta: Muhammadiyah University Press.
- Frank, Marcella. 1972. *Modern English a practica Reference Guided*. London: Englewood New jersey. Prentice Hall inc.
- Furaidah, *Advance Writing*. Jakarta: Pusat Penerbit Terbuka.
- Gebhard, Jerry G. 1996. *Teaching English as a Foreign or Second Language*. Manufactura in United state of Amerika: The University of Michigan Press.
- Harmer Jeremy. 2004. *The Practice of English Language Teaching (Fourth*

- Edition). New York: Pearson Longman.
- Heaton, JB. 1987. *Writing English Language Testing England: Longman*.
- Horby, 1995. *Oxford Learners Dictionary*, New York: Oxford University Press.
- Ima Herminingsih. Dwi. 2008. *Teaching Writing Narrative Text Using PictureS To the First Semester Students Of Faculty Of Social And Politics University of Tuulungagung*. Fakultas Ilmu Sosial and Politic Universitas Tulungagung.
- Jackie A. Walsh and Sattes, D Beth. 2005. *Quality Questioning: Research Based Practice to Engage Every Learner*. London : A Joint Publication.
- karolina, Intan. 2006. *Teaching Narrative text in improving Writing to the Tenth Grade Students of SMA Negeri 1 Petarukan Pemalang* Thesis, Semarang: Universitas Negeri Semarang.
- Kementerian Pendidikan dan Kebudayaan. 2014. Bahasa Inggris. *When English Rings a Bell SMP/MTs Kelas VIII*. Jakarta: Kementerian Pendidikan dan Kebudayaan.
- Mahdalena. 2008. *effect of using animated film on writing narrative text toward the writing's score of the twelfth grade srudents in SMA Negeri 1 kumai* Thesis, Palangka Raya: STAIN.
- Mashuri. 2008. *Erros Analysis in Applying WH-Question Used by the Students of the Study Program of English Education of STAIN Palangka Raya*. Thesis, Palangka Raya: STAIN.
- Mayasyarah, 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.
- Nawawi, Muhammad Bagus, *"Improving Students' Writing Skill Descriptive Text Through Guided Questions*. Unpublished Skripsi.
- Miller J, Michael. Ph.D., *Reliability and Validity*, Western International RES 600: Graduation Research Methods.
- Neville T, Postlethwaite. 2005. *Educational research: some basic concepts and terminology*, Hamburg University, Series Editor.
- Nirwanto, Rahmadi. *An Enrichment Material for Writing IV*. Palangka Raya.
- Notion, I.S.P. 2008. *teaching ESL/EFL reading and writing*, UK: taylor and

francis e-library.

- Nunan, David. 1992. *Research Methods in Language Learning*. New York: Cambridge University Press.
- Oshima and Hague. 2007. *Writing Academy English* (3th). Addison Wesley Longman.
- Pival and Michael E. Edelstein. 1988. *The Writing Commitment*. New York: Harcourt Broce Javanovich.
- Sabarun. 2010. *The effectiveness of Using an outline in Writing Expository Essay*. STAIN Palangka Raya: Unpublished.
- Sari, Dina Novita. 2008. *Teaching Writing using guided writing and free writing in making narration text by the second year students of MAN 1 Sampits*. Thesis. Palangka Raya: STAIN.
- Smalley, Regina. 2002. *Refining Composition Skill Rhetoric and Grammar*. Canada: Cable New Network. Inc.
- Sudarwati. 2007. *Look A head an English Course for senior High School Students Year XI*. Jakarta: Erlangga.
- Sudijono, Anas. 2007. *Pengantar Statistik Pendidikan*. Jakarta: PT. Raja Grafindo Persada.
- Sukardi. 2003. *Evaluasi Pendidikan Prinsip dan Operasionalnya*. Yogyakarta: Bumi Aksara.
- Toendan, Wido H. 2006. *Educational Research Methods: An introduction*. Palangka Raya: *English Language Education Study Program. Language Education Department Teacher Training and Education Faculty University of Palangka Raya*.
- Weigle Cushing, Sara. 2002. *Assessing Writing*, series editor: J. Charles Akderson and Lyle F. Bachman, New York: Cambridge University Press.
- Wulandari, Noor Anita. 2012. *The Effectiveness Of Using Audiovisual Media Toward Students' English Achievement In Writing Procedure Text At The Eighth Grade Students Of Islamic Junior High School Of Muslimat NU Palangka Raya*, unpublished thesis, Palangka Raya: STAIN Palangka Raya.
- Yuliandari, Kartika. 2009. *The Errors in Applying WH-Question in Listening comprehension made by the Students of the English Education Department of Islamic State College*. Thesis Palangka Raya: STAIN..

Email: aya.lulabunny@gmail.com

