

**THE EFFECTIVENESS OF USING CROSSWORD PUZZLE GAME
WITH PICTURE IN TEACHING WRITING AT THE ELEVENTH GRADE
STUDENTS OF MA HIDAYATUL INSAN PALANGKA RAYA**

THESIS

**BY
BIKROTUN MU'AWANAH
SRN. 1011120435**

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF TEACHER TRAINING AND EDUCATION
DEPARTMENT OF LANGUAGE EDUCATION
STUDY PROGRAM OF ENGLISH EDUCATION
2017 M / 1438 H**

**THE EFFECTIVENESS OF USING CROSSWORD PUZZLE GAME
WITH PICTURE IN TEACHING WRITING AT THE ELEVENTH GRADE
STUDENTS OF MA HIDAYATUL INSAN PALANGKA RAYA**

THESIS

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

By:

BIKROTUN MU'AWANAH
SRN. 1011120435

**THE STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF TEACHER TRAINING AND EDUCATION
LANGUAGE EDUCATION DEPARTMENT
THE STUDY PROGRAM OF ENGLISH EDUCATION
1438 H / 2017 M**

ADVISOR APPROVAL

Thesis Title : THE EFFECTIVENESS OF USING CROSSWORD
PUZZLE GAME WITH PICTURE IN TEACHING
WRITING AT THE ELEVENTH GRADE
STUDENTS OF MA HIDAYATUL INSAN
PALANGKA RAYA.

Name : BIKROTUN MU'AWANAH

NIM : 1001120435

Faculty : Tarbiyah and Teacher Training

Department : Language Education

Study Program : English Education

This is to certify that the thesis has been approved by the thesis advisors for Thesis Examination *Munaqasyah* by the Board of Examiners of the Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya.

Palangka Raya, May, 2017

Advisor I

Dra. Halimah, M.Pd.
NIP. 196712261996032003

Advisor II

Zaitun Qansariyah, M.Pd.
NIP. 198405192015032003

Acknowledged by:

Vice Dean in Academic Affairs

Dra. Hj. Rodhatul Jennah, M.Pd.
NIP. 196710031993042001

Chair, Department of Language
Education

Santi Briliana, M.Pd.
NIP. 198012052006042003

PERSETUJUAN SKRIPSI

Judul Skripsi : THE EFFECTIVENESS OF USING CROSSWORD
PUZZLE GAME WITH PICTURE IN TEACHING
WRITING AT THE ELEVENTH GRADE
STUDENTS OF MA HIDAYATUL INSAN
PALANGKA RAYA.

Nama : BIKROTUN MU'AWANAH

NIM : 1001120435

Fakultas : Tarbiyah dan Ilmu Keguruan

Jurusan : Pendidikan Bahasa

Program Study : Pendidikan Bahasa Inggris

Dengan ini menyatakan bahwa skripsi tersebut telah disetujui oleh pembimbing skripsi untuk Ujian Skripsi/Munaqasyah oleh Dewan Penguji Fakultas Keguruan dan Ilmu Pendidikan Institute Agama Islam Negeri.

Palangka Raya, May ,2017

Pembimbing I

Dra. Halimah, M.Pd.
NIP. 196712261996032003

Pembimbing II

Zaitun Qamariah, M.Pd
NIP. 198405192015032003

Mengetahui:

Wakil Dekan Bidang Akademik

Dra. Hj. Rodhatul Jennah, M.Pd.
NIP. 196710031993042001

Ketua Jurusan Pendidikan Bahasa

Santi Erliana, M.Pd.
NIP. 198012052006042003

OFFICIAL NOTE

Palangka Raya, May 2017

Case : Thesis Examination
BIKROTUN MU'AWANAH's thesis

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

In
Palangka Raya

Assalamualaikum warahmatullahi Wabarakatuh,

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

Name : Bikrotun Mu'awanah

SRN : 1011120435

Title of Thesis : THE EFFECTIVENESS OF USING CROSSWORD PUZZLE
GAME WITH PICTURE IN TEACHING WRITING AT THE
ELEVENTH GRADE STUDENTS OF MA Hidayatul
INSAN PALANGKA RAYA.

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

Thank you for your attention

Wassalamualaikum Warahmatullahi Wabarakatuh.

Advisor I,

Advisor II,

Dra. Halimah, M.Pd.
ORN. 19671226 1996032 063

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

NOTA DINAS

Palangka Raya, May ,2017

**Hal : Permohonan Ujian Skripsi
Saudari BIKROTUN MU'AWANAH**

Kepada,
Yth. Dekan Fakultas Tarbiyah dan
Ilmu Pendidikan Institut Agama
Islam Palangka Raya

Di

Palangka Raya

Assalamualaikum warahmatullahi Wabarakatuh

Setelah membaca dan menganalisis skripsi ini, kami menyatakan bahwa:

Nama : Bikrotun Mu'awanah
NIM : 1011120435
Judul Skripsi : THE EFFECTIVENESS OF USING CROSSWORD PUZZLE
GAME WITH PICTURE IN TEACHING WRITING AT THE
ELEVENTH GRADE STUDENTS OF MA HIDAYATUL
INSAN PALANGKA RAYA

Dapat diujikan untuk mendapat gelar Sarjana Pendidikan pada program
studi Pendidikan Bahasa Inggris, Jurusan Pendidikan Bahasa, Fakultas Tarbiyah
dan Ilmu Pendidikan, Institut Agama Islam Palangka Raya.

Terima kasih atas perhatian Bapak/Ibu

Wassalamualaikum Warahmatullahi Wabarakatuh

Pembimbing I,

Pembimbing II,

Dra. Halimah, M.Pd.
NIP. 19671226 1996032 003

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

THESIS APPROVAL

Thesis Title : THE EFFECTIVENESS OF USING CROSSWORD
PUZZLE GAME WITH PICTURE IN TEACHING
WRITING AT THE ELEVENTH GRADE STUDENTS OF
MA HIDAYATUL INSAN PALANGKA RAYA

Name : BIKROTUN MU'AWANAH

SRN : 1011120435

Faculty : Tarbiyah and Teacher Training

Departement : Language Education

Study Program : English Education

Has been examined by the Board of Examiners of the Faculty of teacher Training
and Education of the State Islamic Institute of Palangka raya in the Thesis
Examination/Munaqasyah on :

Day : Wednesday

Date : 31 Mei 2017 M/1438 H

BOARD OF EXAMINERS

1. Santi Erliana, M.Pd.
(Chair/Examiner) (.....)
2. M. Zaini Miftah, M. Pd.
(Main Examiner) (.....)
3. Dra. Halimah, M. Pd.
(Examiner) (.....)
4. Zaitun Qomariah, M. Pd.
(Secretary/Examiner) (.....)

Approved by:
Dean, Faculty of Teacher
Training and Education

Drs. Putni, M. Pd.
NIP. 196105201999031003

PERSETUJUAN SKRIPSI

Judul Skripsi : THE EFFECTIVENESS OF USING CROSSWORD
PUZZLE GAME WITH PICTURE IN TEACHING
WRITING AT THE ELEVENTH GRADE STUDENTS OF
MA HIDAYATUL INSAN PALANGKA RAYA

Nama : BIKROTUN MU'AWANAH

NIM : 1011120435

Fakultas : Tarbiyah and Ilmu Keguruan

Jurusan : Pendidikan Bahasa

Program Studi : Pendidikan Bahasa Inggris

Telah dimunafasahkan oleh Tim Munafasah Skripsi Institut Agama Islam Negeri
(IAIN) Palangka Raya pada:

Hari : Rabu

Tanggal : 31 Mei 2017 M/1438 H

TIM PENGUJI

1. Santi Erliana, M.Pd.
(Ketua sidang/Penguji) (.....)
2. M. Zaini Miftah, M. Pd.
(Penguji utama) (.....)
3. Dra. Halimah, M. Pd.
(Penguji) (.....)
4. Zaitun Qomariah, M. Pd.
(Sekretaris/Penguji) (.....)

Approved by:
Dekan Fakultas Tarbiyah dan Ilmu
Keguruan

Drs. Fahmi, M. Pd.
NIP. 196105201999031003

MOTTO

**“Life is like riding a bicycle. To keep your balance,
you must keep moving”**

-Albert Einstein

DEDICATION

Thanks God for everything you give me and also my prophet
Muhammad
SAW.

I would like to dedicate this thesis to:

My beloved parents

Sungkono and Nurtini, thanks for endless love, praying and support
Both of you are great parent ever...

My beloved sister and brother

Laila Uswatun Hasanah and Akmil Maskumi who always make my days
cheerful.

My beloved husband

Muhammad Syarifuddin, thanks for your spirit and support to finish
this thesis...

My beloved daughter

Bilqis Faiha Syafaratun Zahra, who always make me spirit for
everything I do

As Rater 2

Neny Suheniwati, S. Pd. I

My beloved best friends

Anggi Dwi Wahyuni, S. Pd. I, Marini Sahela, S. Pd. I, Husna Mariyani,
M. Pd and Hasanah Aprilia,

My advisors

Dra. Halimah, M.Pd and Zaitun Qamariah, M.Pd who gave me the
knowledge, experiences, and advises. Thank you for their suggestions,
attentions, patience, corrections and supports for me

*Thank you to all the good people out there, your love n' support makes
this all possible.*

DECLARATION OF AUTHORSHIP

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

Herewith, I:
Name : BIKROTUN MU'AWANAH
NIM : 1011120435
Faculty : Tarbiyah and Teacher Training
Department : Language Education
Study Program : English Education

Declare that:

1. This thesis has never been submitted to any other tertiary education institution for any other academic degree.
2. This thesis is the sole work of author and has not been written in collaboration with any other person, nor does it include, without due acknowledgement, the work of any other person.
3. If at later time it is found that this thesis is a product of plagiarism, I am willing to accept any legal consequences that may be imposed to me.

Palangka Raya, June , 2017

Yours Faith fully

BIKROTUN MU'AWANAH

NIM 1011120435

ABSTRACT

Mu'awanah, Bikrotun. 2017. *The Effectiveness of Using Crossword Puzzle Game with Picture in Teaching Writing at The Elevent Grade Students of MA Hidayatul Insan Palangka Raya*. Thesis, Department of Language Education, Faculty of Teacher Training and Education, State Islamic Institute of Palangka Raya. Advisor: (I) Dra. Halimah, M.Pd., (II) Zaitun Qamariah, M.Pd.

Keywords: Effectiveness, Crossword Puzzle Game with Picture, Writing Descriptive Text

The principle purpose of the study was intended to measure the effectiveness of using crossword puzzle game with picture in teaching writing at the eleventh grade students of MA Hidayatul Insan Palangka Raya. The type of study was quasi-experimental especially non-randomized control group, pre-test post-test design and the writer use quantitative approach in finding out to answer the problem, the data collecting technique used test and documentation. The sample of the study were XI IPA class as the experimental group that consisted of 24 students and XI Bahasa class as the control group that consisted of 24 students. The sample of study is determined using cluster sampling technique. Both groups were given pre-test before treatment. Then, the students of experiment group was taught by using crossword puzzle game with picture and control group was taught without using crossword puzzle game with picture. Finally, the writer gave post-test to both groups.

The writer analyzed the data from experimental group and control using t_{test} formula to test the hypothesis stated. The result of the data analysis showed that $t_{\text{observed}} = 4.015$ was higher than $t_{\text{table}} = 2.01$ at 5% level of significance with the degree of freedom (df) = 46. It showed that the Alternative Hypothesis (H_a) stating that that teaching using crossword puzzle game with picture give effect on the student's writing scores at the eleventh grade students at MA Hidayatul Insan Palangka Raya was accepted, meanwhile the Null Hypothesis (H_0) stating that teaching using crossword puzzle game with picture does not give effect on the student's writing scores at the eleventh grade students at MA Hidayatul Insan Palangka Raya rejected. It meant that crossword puzzle game with picture gives effect on the student's writing score at the eleventh grade students at MA Hidayatul Insan Palangka Raya.

ABSTRACT

Mu'awanah, Bikrotun. 2017. *Keefektifan Penggunaan Teka Teki Silang dengan Gambar di dalam Pengajaran Menulis pada Siswa Kelas Sebelas MA Hidayatul Insan Palangka Raya*. Skripsi, Jurusan Pendidikan Bahasa, Fakultas Tarbiyah dan Ilmu Keguruan, Institut Agama Islam Negeri Palangka Raya. Pembimbing: (I) Dra. Halimah, M.Pd., (II) Zaitun Qamariah, M.Pd.

Kata kunci: Keefektifan, Teka-Teki Silang dengan Gambar, Menulis Teks Deskriptif

Tujuan penelitian ini adalah untuk mengukur keefektifan penggunaan teka-teki silang dengan gambar di dalam pengajaran menulis siswa kelas sebelas MA Hidayatul Insan Palangka Raya. Jenis penelitian ini adalah penelitian kuasi-eksperimen khususnya desain pre-test post-test tanpa pengacakan kelompok control dan menggunakan pendekatan kuantitatif untuk menemukan jawaban dari masalah, tehnik pengumpulan data menggunakan tes dan dokumentasi. Sampel penelitian ini adalah kelas XI IPA 1 sebagai kelompok eksperimen yang terdiri dari 24 orang dan kelas XI Bahasa sebagai kelompok kontrol yang terdiri dari 24 orang. Sampel ditentukan menggunakan teknik cluster sampling. Kedua kelompok di berikan pre-test sebelum diajarkan menggunakan media. Kemudian, siswa dari kelompok eksperimen diajarkan menggunakan teka-teki silang dengan gambar dan siswa dari kelompok control diajarkan tanpa menggunakan teka-teki silang dengan gambar. Terakhir, penulis memberikan post-test kepada kedua kelompok tersebut.

Penulis menganalisis data dari kelompok eksperimen dan kelompok control menggunakan rumus t_{test} untuk menguji hipotesis. Hasil dari data menunjukkan bahwa $t_{observed} = 4.015$ lebih tinggi daripada $t_{table} = 2.01$ pada tingkat signifikansi 5 % dengan derajat kebebasan (df) = 46. Menunjukkan bahwa alternatif hipotesis (H_a) yang menyatakan bahwa mengajar menggunakan teka-teki silang dengan gambar memberikan pengaruh terhadap nilai menulis siswa kelas sebelas MA Hidayatul Insan Palangka Raya diterima. Sedangkan null hipotesis (H_o) yang menyatakan bahwa mengajar menggunakan teka-teki silang dengan gambar tidak memberikan pengaruh terhadap nilai menulis siswa kelas sebelas MA Hidayatul Insan Palangka Raya ditolak. Ini berarti bahwa teka-teki silang dengan gambar memberikan pengaruh terhadap nilai menulis siswa kelas sebelas MA Hidayatul Insan Palangka Raya

ACKNOWLEDGMENTS

The writer would like to express his sincere gratitude to Allah SWT., for the blessing bestowed in her whole life particularly during the thesis writing without which this thesis would not have come to its final form. *Sholawat* and *salam* always be bestowed to the last prophet Muhammad SAW., having shown us the role of life to make our life true.

Her appreciation is addressed to:

1. Dean of Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya, Drs. Fahmi, M.Pd., for his invaluable assistance both in academic and administrative matters.
2. Vice Dean in Academic Affairs, Dra. Hj. Raudhatul Jennah, M.Pd., for her invaluable assistance both in academic and administrative matters.
3. Chair of Department of Language Education, Dr. Hj. Hamidah, M.A., for her invaluable assistance both in academic and administrative matters.
4. Secretary of Department of Language Education, Santi Erliana, M.Pd., for her invaluable assistance both in academic and administrative matters.
5. Chair of Study Program of English Education, M. Zaini Miftah, M.Pd., for his invaluable assistance both in academic and administrative matters.
6. His thesis advisors, Dra. Halimah, M.Pd. and Zaitun Qamariah, M.Pd., for their generous advice, valuable guidance and elaborated correction during their busy time to the completion of his thesis.

7. Both the members of the board of examiners, for their corrections, comments and suggestions which are profitable to the accomplishing of this thesis.
8. All lecturers of Study Program of English Education from whom he got in depth knowledge of English and English teaching.
9. Her classmates of Study Program of English Education, especially the 2017 period, for the support in sadness and happiness during the study in undergraduate program and for their spirits to accomplish her study.
10. Her beloved parents, Sungkono and Nurtini, for their moral support and endless prayer so that she is able to finish her study. May Allah SWT bless them all. *Amin.*

Palangka Raya, June ,2017

The Writer

Bikrotun Mu'awanah
NIM. 1011120435

TABLE OF CONTENTS

COVER OF PAGE.....	i
ADVISOR APPROVAL.....	ii
PERSETUJUAN SKRIPSI	iii
OFFICIAL NOTE.....	iv
NOTA DINAS	v
THESIS APPROVAL.....	vi
PERSETUJUAN SKRIPSI	vii
MOTTO	viii
DEDICATION	ix
DECLARATION OF AUTHORSHIP.....	x
ABSTRACT.....	xi
ABSTRAK.....	xii
ACKNOWLEDGMENTS	xiii
TABLE OF CONTENTS.....	xv
LIST OF TABLES	xvii
LIST OF FIGURE.....	xix
LIST ABBREVIATION	xx
LIST OF APPENDICES.....	xxi

CHAPTER I : INTRODUCTION

A. Background of the Study.....	1
B. Problem of the Study.....	6
C. Objective of the Study.....	6
D. Hypotheses of the Study	6
E. Variable of the Study	7
F. Scope and Limitation	7
G. Assumption of the study	8
H. Significance of The Study.....	8
I. Operational Definition of Key Terms	9
J. Framework of Discussion	10

CHAPTER II : REVIEW OF RELATED LITERATURE

A. Previous of the Studies.....	12
B. Writing Skill	
1. Nature of Writing	14
2. The Elements of Writing.....	15
3. Theoretical Background of Indicators to be Measured in Writing skill	19
4. The Important of Writing.....	20
5. The Process of Writing.....	21
6. Writing Assessment	26
7. Scoring Method.....	27
C. The Teaching of Writing at Senior High School Level	28
D. Descriptive Text	
1. The Definition of Descriptive Text.....	29
2. The Generic Structure of Descriptive Text.....	30
3. The Language Features of Descriptive Text.....	30

4.	The Model of Descriptive Text	31
E.	Media	
1.	The Nature of Media	31
2.	The Function of Media	32
3.	The Use of Media	33
F.	Crossword Puzzle Game with Pictures	
1.	Definition of Crossword Puzzle	34
2.	Kinds of Crossword Puzzle	35
3.	The Nature of Crossword Puzzle Game with Picture Clue	36
4.	The Use of Crossword Puzzle Game with Picture Clue ...	36
5.	Advantages and Disadvantages of Crossword Puzzle	37
G.	Teaching Writing Descriptive text by Using Puzzle.....	38
 CHAPTER III : ResearchMethodology		
A.	Research Design	44
B.	Population and Sample.....	46
C.	Instruments of Study	
1.	Test	48
2.	Documentation	59
D.	Instrument Validity	50
E.	Instrument Reliability.....	52
F.	Data Collection Procedures.....	55
G.	Data Analysis Procedures	56
 CHAPTER IV: RESEARCH FINDINGS AND DISCUSSION		
A.	Research Findings	
1.	The Results of Pre-test and Post-test in Experiment and Control Group	
a.	Distribution of Pre-test score of Experiment Group	58
b.	Distribution of Pre-test score of Control Group ...	63
2.	Posttest Scores analysis	
a.	Distribution of Post-test score of Experiment Group	69
b.	Distribution of Post-test score of Control Group..	74
c.	Normality Test.....	81
d.	Homogeneity of Variance Test.....	82
e.	The T-test Computation.....	83
B.	Discussion	88
 CHAPTER V: Closing		
A.	Conclusion	94
B.	Suggestions	95
 REFERENCES		
 APPENDICES		

LIST OF TABLES

	Page
Table 2.1 The Scoring Rubric for the Measurement of Writing Test	27
Table 3.1 Nonrandomized Control Group, Pretest-Posttest Design	46
Table 3.2 The Number of the Eleventh Grade Students of MA Hidayatul Insan Palangkaraya	47
Table 3.3 The Numbers of Sample	47
Table 3.4 Signification of Content Validity	50
Table 3.5 Syllabus of Writing Descriptive Text	52
Table 3.6 Scoring Rubric of Writing.....	53
Table 4.1 The Description of Pre Test Scores of the Data Achieved by the Students in Experiment Group	58
Table 4.2 Frequency Distribution of Pre test Scores for Experimental Group	59
Table 4.3 The Table for Calculation Mean of Pre Test Scores for Experimental Group	61
Table 4.4 Table for Calculating Standard Deviation and Standard Error of PreTest Scores of Experimental group	62
Table 4.5 The Table of Calculation of Mean, Standard Deviation, and Standard Error of Mean of Pre Test Scores in Experiment Group Using SPSS 22 Programs	63
Table 4.6 The Description of Pre Test Scores of the Data Achieved by the Students in Control Group	63
Table 4.7 Frequency Distribution of PreTest Scores for Control Group	64
Table 4.8 The Table for Calculating Mean of Pre Test Scores for Control Group...	66
Table 4.9 The Table for Calculating Standard Deviation and Standard Error of PreTest Scores of Control Group.....	67
Table 4.10 The Table of Calculation of Mean, Standard Deviation, and Standard Error of Mean of Pre Test Scores in Controlt Group Using SPSS 22 Programs	68
Table 4.11 The Description of Post Test Scores of the Data Achieved by the Students in Experiment Group	69
Table 4.12 Frequency Distribution of Post Test Scores for Experiment Group	70
Table 4.13 The Table for Calculating Mean of Post-test Scores of Experimental Group	71
Table 4.14 The Table for Calculating Standard Deviation and Standard Error of Post Test Scores of Experimental group	72
Table 4.15 The Table of Calculation of Mean, Standard Deviation, and Standard Error of Mean of Post Test Scores in Experiment Group Using SPSS 22 Program	73
Table 4.16 The Description of Post Test Scores of the Data Achieved by the Students in Control Group.....	74

Table 4.17 Frequency Distribution of Post Test Scores for Control Group.....	75
Table 4.18 TheTable for Calculating Mean of Post Test Scores for Control Group	77
Table 4.19 The Table for Calculating Standard Deviation and Standard Error of Post Test Scores of Control Group.	78
Table 4.20 The Table of Calculation of Mean, Standard Deviation, and Standard Error of Mean of Post Test Scores in Control Group Using SPSS 22 Program	79
Table 4.21 A Table of Summarizing The Result of Pre Test and Post Test of Experiment and Control Group	80
Table 4.22 Test of Homogeneity ofVariance Result on the Post-test Scores	81
Table 4.23 TheStandard Deviation and Standard Error of X_1 and X_2	83
Table 4.24 The Result of t_{test}	84
Table 4.25 The Result of Result of Independent T-test Computation on the Post- Test Scores of the Experiment and Control Group.....	86
Table 4.26 The Result of $t_{observed}$ and t_{table}/t_{test}	87

LIST OF FIGURE

	Page
Figure 4.1 Histogram of Frequency Distribution of Pre Test Scores of Experiment Group	60
Figure 4.2 Histogram of Frequency Distribution of Pre Test Scores of Control Group	65
Figure 4.3.Histogram of Frequency Distribution of Post Test Scores of Experiment Group	70
Figure 4.4.Histogram of Frequency Distribution of Post Test Scores of Control Group	76

LIST OF ABBREVIATION

KTSP	: Kurikulum Tingkat Satuan Pendidikan
KKM	: Kriteria Ketuntasan Minimal
MA	: Madrasah Aliyah
SPSS	: Statistical Package for Service Solution / Statistical Package for Social Science

LIST OF APPENDICES

	Page
1 Appendix 1: Reseach Schedule in MA Hidayatul Insan Palangka Raya.....	1
2 Appendix 2: The Students Name and Code of Experiment Group and Control Group.....	2
3 Appendix 3: The English Syllabus	4
4 Appendix 4: Lesson Plans of Experiment Group	5
5 Appendix 4: Lesson Plans of Control Group.....	33
6 Appendix 5: The Test Instruments of Experiment and Control Group	57
7 Appendix 6: Student's Pretest Score of Experiment and Control Group by Rater 1.....	65
8 Appendix 6: Student's Pretest Score of Experiment and Control Group by Rater 2.....	69
9 Appendix 6: Student's Posttest Score of Experiment and Control Group by Rater 2.....	71
10 Appendix 6: Student's Pretest Score of Experiment and Control Group	73
11 Appendix 6: Student's Posttest Score of Experiment and Control Group	75
12 Appendix 7: Table of t Values.....	77
13 Appendix 8: Photos of the Study	78
14 Appendix 9: The Result of the Data of Students Writing.....	78
15 Appendix 10: Curriculum Vitae	68
16 Appendix 11: Permission Letters	69