[image: C:\Users\Lenovo\Downloads\10364273_883538188383834_2098190228_n.jpg]

THE EFFECT DESCRIPTION, INTERPRETATION, AND EVALUATION “ DIE “ TECHNIQUE ON THE JUNIOR HIGH SCHOOL STUDENTS ACHIEVEMENT IN WRITING DESCRIPTIVE TEXT AT SMP MUHAMMADIYAH 3 MEDAN IN 2017/2018 ACADEMIC YEAR

THESIS

Submitted to the Faculty of Tarbiyah Science and Teachers Training, UIN-Su Medan as a partial Fulfilment of the requirement for the (Degree of Sarjana Pendidikan) S-1 Program

BY:
MASRIANI
NIM. 34.14.3.088

DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TARBIYAH SCIENCE AND TEACHERS TRAINING
STATE ISLAMIC UNIVERSITY OF NORTH SUMATERA
MEDAN
2018

[image: C:\Users\Lenovo\Downloads\10364273_883538188383834_2098190228_n.jpg]

THE EFFECT DESCRIPTION, INTERPRETATION, AND EVALUATION “ DIE “ TECHNIQUE ON THE JUNIOR HIGH SCHOOL STUDENTS ACHIEVEMENT IN WRITING DESCRIPTIVE TEXT AT SMP MUHAMMADIYAH 3 MEDAN IN 2017/2018 ACADEMIC YEAR
THESIS

Submitted to the Faculty of Tarbiyah Science and Teachers Training, UIN-Su Medan as a partial Fulfilment of the requirement for the (Degree of Sarjana Pendidikan) S-1 Program
BY:
MASRIANI
NIM. 34.13.3.088

Advisor I					 	 	Advisor II

Dr. Derliana Marbun, M.Pd 	Yani Lubis, S.Ag, M.Hum
NIP. 19540203 198203 2 001		NIP. 19700606 200003 1 006

DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TARBIYAH SCIENCE AND TEACHERS TRAINING
STATE ISLAMIC UNIVERSITY OF
NORTH SUMATERA
MEDAN
2017
Medan,21 Mei 2018
Number	: Istimewa					Kepada Yth :
Lamp		: 6 Eks						Bapak Dekan FITK
Perihal		: Skripsi					UIN-SU
		 a.n MASRIANI				di-
								MEDAN
	
Assalamualaikum Wr.Wb.
	Setelah membaca, meneliti dan memberi saran-saran perbaikan seperlunya terhadap skripsi mahasiwi a.n. MASRIANI yang berjudul :
“ THE EFFECT OF DESCRIPTION, INTERPRETATION, AND EVALUATION “DIE” TECHNIQUE ON THE JUNIOR HIGH SCHOOL STUDENTS ACHIEVEMENT IN WRITING DESCRIPTIVE TEXT AT SMP MUHAMMADIYAH 3 MEDAN IN 2017/2018 ACADEMIC YEAR ”
Maka kami berpendapat bahwa skripsi ini sudah dapat diterima untuk melengkapi syarat- syarat untuk mencapai gelar Sarjana Pendidikan (S.Pd) pada Fakultas Ilmu Tarbiyah dan Keguruan UIN Sumatera Utara Medan.
	Demikianlah kami sampaikan, atas perhatian Bapak kami ucapkan terima kasih. Wassalamualaikum Wr.Wb.

Advisor I						Advisor II
					

Dr. Derliana Marbun, M.Pd			Yani Lubis, S,Ag, M,Hum
NIP. 19540203 198203 2 001				NIP.19700606 200003 1 006

PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini:

Nama		: Masriani
NIM		: 34143088
Jur/Prodi	: Pendidikan Bahasa Inggris
Judul		: “ The Effect of Description, Interpretation, and Evaluation “ DIE ” Technique on the Junior High School Students Achievement in Writing Descriptive Text at SMP Muhammadiyah 3 MEDAN in 2017/2018 Academic Year “

Menyatakan dengan sebenarnya bahwa skripsi yang saya serahkan ini benar-benar merupakan hasil karya sendiri, kecuali kutipan-kutipan dari ringkasan – ringkasan yang semuanya telah dijelaskan sumbernya. Apabila di kemudian hari terbukti atau dapat dibuktikan skripsi ini hasil jiplakan, maka gelar dan ijazah yang diberikan batal saya terima.

				
						Medan, 21 Mei 2018
						Yang Membuat Pernyataan

						
						MASRIANI
						NIM.34143088

ABSTRACK

MASRIANI. THE EFFECT OF DESCRIPTION,INTERPRETATION,AND EVALUATION “ DIE “ TECHNIQUE ON THE JUNIOR HIGH SCHOOL STUDENTS’ ACHIEVEMENT IN WRITING DESCRIPTIVE TEXT AT SMP MUHAMMADIYAH 3 IN 2017/2018 ACADEMIC YEAR.
A Thesis, Medan : Department of English Education, Faculty of Tarbiyah Science and Teacher Training, state Islamic University of North Sumatera, Medan 2017
Keywords : Description, Interpretation, and Evaluation (DIE) Technique, Writing achievement
This study was aimed at investigating the effect of Description, Interpretation and Evaluation (DIE) Technique on the sudents achievement in writing descriptive text. The research was conducted in experimental design.
The subject of this study was the 2017/2018 grade VIII students of SMP Muhammadiyah 3. The sample that was involved in this research was 60 students that were chosen randomly, that in each group there were 30 students.The experimental group was taught by applying Description, Interpretation and Evaluation (DIE) Technique, while control group was taught by applying Conventional Technique.
The instrument used in this study was a subjective test. The data were taken by administering the pre-test and post-test to both of experimental and control groups.
The data were analyzed by using t-test formula, the analysis showed that the score of the students in the experimental group was significantly higher then that of students in the control group at the level of significance 0,5 with the degree of freedom (df) 58; the to observed is 3,3 while the t-table is 2,00. To obtain the reliability of the test, the writer used the Pearson Product Moment Formula. The result of the study showed that the reliability of the test was 0,92. Therefore, the null hypothesis (Ho) is rejected.

ACKNOWLEDGEMENT
بسم ١للە۱لرحمن١لرحيم
In the name of Allah, the beneficent, the merciful. All praises to Allah, the lord of the worlds. Who has given the health, strength and his favor to the researcher in completing this “Thesis”. May Allah’s peace and blessing be upon His final Prophet and Messenger, Muhammad, his family and his companions. This thesis is submitted to Faculty of Tarbiyah Science and Teacher Training UIN-Su Medan as a partial Fulfillment of the requirement for the (Degree of Sarjana Pendidikan) S-1 Program.
Alhamdulillah, the researcher has finished this thesis. Absolutely it is not only an effort alone, there are many hands help her. In this occasion, she presents great honor to :
· Prof. Dr. KH. Saidurrahman, M.Ag, as a Rector of State Islamic university of North Sumatera.
· Dr. Amiruddin Siahaan M.Pd, as Dean of Tarbiyah Faculty and Teacher Training.
· Dr. Sholihatul Hamidah, S. Ag, M.Hum, the Head of Faculty of Tarbiyah Science and Teacher Training UIN-Su Medan.
· Marryati Salmiah M.Hum, the secretary of the English Department and the staffs who gave the taught, guided, and supported me to finish this skripsi.
· Dra. Derliana Marbun, M, Pd, as the advisor I, for his valuable advice, the best suggestions, ideas and comments for writing this skripsi.
· Yani Lubis, S. Ag, M.Hum, the writer’s Thesis Advisor II, who has given me time to meet her, for her valuable suggestions, comments and help in reviewing the draft of this skripsi.
· Salmawati S.Pd as the Principal of SMP Muhammadiyah 3, and also for others who help her and all Teachers and the students at SMP Muhammadiyah 3 Setia Budi, for giving permission and helping the writer to do this research.
· The most special persons in her life, her beloved, dad and mom. Ngadimin and Nurhayati Pane, who have given their support during her study and her writing thesis. Thank you for your kindness and you are so patience and also her brother and sisters, Emi Yati and his husband Dasman Waruhu and their little princess Desi Laura Waruhu. Indra Hasian, Rosdiana, Nurhasianti.
· Thank for all of the friends IX-2 SMP 1 Sei Kanan, also special friends Ayuni, Kasihani, Sarah Pramadia, and Marwiyah Hasibuan who have given also his support, helping during her study and her thesis.
· Thank for all of the friends XII SMA 1 Sei Kanan, also special friends Zakiah Risky Siregar S,E, Nurhalimah Nasution who have given some motivation for helping finished her thesis.
· Thank for my Sister Ria Dhatun Nikmah S,Pd, M,Hum
· For all of her beloved best friends and coolest person ever Bahri Siregar S.T, Alimah Tus’sakdiah, Elida Damayanti Pulungan S.P,d , Alwijah Vionita, Evelina Lasrianti Aruan, Dhanian Novitrian, Ismayani Cikita Siregar ,Putri Khairunnisa Harahap ,Irmayana Sari Tarigan, and Suhaila Marpaung who have always been in the researcher side in the facing all the laugher and tears during her study. To any others persons who can not be mentioned one by one to their any contribution to the writer during finishing her thesis.

 TABLE OF CONTENT
ACKNOWLEDGEMENT	i
ABSTRACT	ii
TABLE OF CONTENT	iii
LIST OF FIGURE	v
LIST OF TABLES	vi
LIST OF APPENDIX	vii
CHAPTER I INTRODUCTION	1
A. The Background Of The Study	1
B. Statement of the problem	4
C. Research Questions	5
D. Purpose of the study	5
E. The significance of the study	5
F. Limitation of the study	6
CHAPTER II REVIEW LITERATURE	7
A. Review of Literature	7
1. Technique of Teaching	7
2. Description, Interpretation, Evaluation	8
3. Advantages and Disadvantages of DIE Technique	14
4. The Procedure of (DIE) Technique in Teaching Descriptive	14
5. Students Achievement	16
6. Writing	17
7. The Process of Writing	19
8. Types of Genre	23
9. Descriptive Text	25
B. Conceptual Framework	30
C. Hypothesis	32
CHAPTER III RESEARCH METHODOLOGY	34
A. Research Design	34
B. Population and sample	35
1. Population	35
2. Sample	36
C. Data Collection	37
D. Data Analysis	38
E. Research Procedure	39
F. The Technique for Analyzing Data	43
CHAPTER IV FINDINGS AND DISCUSSION	43
A. Findings	43
1. Data of Pre-test and Post-test	43
B. Discussion	50
2. Homogeneity of variance test 	51
3. Normality test 	45
4. Analyzing the data by using t-test formula 	55
5. Statistic Hypothesis 	57
C. Testing of Hypothesis	59
CHAPTER V CONCLUSIONS AND SUGGESTIONS 	63
A. Conclusions	63
B. Recommendation	63
C. Implications	64
REFERENCE	65
BIBLIOGRAPY
APPENDIX
LESSON PLAN

LIST OF TABLES
Table 1 : The Result Achievement Data	3
Table 2 : The Example Description, Interpretation, Evaluation	1	3
Table 3 : Advantages and Disadvantages of DIE	14
Table 4 : The Generic Structure of Descriptive text	29
Table 5 : Research Design	34
Table 6 :The Populations of study	35
Table 7 :Rubric Assesment	41
Table 8 :Students Achievement Score in pre-test and post-test 	48
Table 9 :Normality Testing of post test in experimental Group 	51
Table 10 :Normality Testing of Control Group	53
Table 11 :Testing Hypothesis 	59
Table 12 :The Mean of post-test and pre-test in control group 	61

LIST OF APPENDIX
Appendix 1	: Instrument Pre-test
Appendix 2	: Lesson Plan for Experimental Group
Appendix 3	: Lesson Plan for Control Group
Appendix 4	: Visi and Misi School
Appendix A	: Student’s Name of Control Group and Experimental Group
Appendix B	: The Score of Two Rates
Appendix C	: The Calculation Mean and Standard Deviation of Two Group
Appendix D	: The Score of Control Group and Experimental Group
Appendix E	: Critical Value of students distribution (t)
Appendix F	: The Critical Value Lilifors Test
Appendix G	: Table of F Distribution

CHAPTER I
INTRODUCTION
A. Background of the Study
Nowadays, in learning english, there are five skills that should be taught to students. They are speaking, listening, reading, writing, and translating. In practice, learning the lessons taught writing after speaking, listening and reading, but this does not state that learning writing is not important skills as writing needs practice and writing is very difficult subject for the students.
Writing is a process of putting thoughts and ideas in words, into a sequence of words combined into sentences in the form of paragraph in which every sentences is related to one another semantically, we write so that we can tell others what we think but if we use words incorrectly, or use words that our readers do not understand, we shall be misunderstood, we must think about words so that we can use them correctly so that we can choose that we expect our readers to know, it can be concluded that the choice of words is one important element in writing.
Writing is more complex and difficult to teach, required, and not only grammatical and thoretical devices, but also in conceptual and judgeement. In order to get information the writer bolds interview toward and students of some different junior high school. From the interview, the writer find that in teaching learning process the teacher only uses group discussion and simple technique to teach writing.
The condition makes the students get difficult to understand the material and less motivation to pay attention to the teacher explanation. The basic problem arise in the teaching writing process the students do not get ideas to share, some of the students lack vocabulary and the activities for writing are adequately available.
The function of writing is as a means of conveying ideas, feelings and intention to other people, so it is a very important skill in daily life. Therefore, writing is taught as one of the subject in Junior High School (SMP); it is clearly stated in the stratified educational unit curriculum (Kurikulum Tingkat Satuan Pendidikan=KTSP) of 2006. The fact is that the students do not like doing this activity and they always try to avoid it. So, the teacher who teach about writing should choose the recommended technique or strategy that can help the students to enjoy it and they do not feel boring.
There are many technique or strategy in teaching writing. One of technique in teaching writing is description, interpretation, and evaluation (DIE). The technique hopes can help learners was able to distinguish, explain, interpret and evaluate an information, concepts, ideas and so on, and could applied them in learning activities to discuss material that will be presented in a visual form like the pictures on the event or activity.
Descriptive text is a text which has the specific function to give description about an object (human, animal, things, place) as detail. At a glance this text has the similarity with report text but actually they are different. In report text information is presented generally to the reader, whereas in descriptive text information is presented as specific because it focus in one object.
Writing descriptive text is a part of many others types of writing, you might use description to report on a scientific experiment, explain a historical event, or discuss a painting, story, or movie. Later in life, you might have to describe yourself in a college essay or job application. Tell about a product you’re trying to sell, write a progress report, or provide a job description.
	SMP Muhammadiyah 3 had Minimum Mastery Criteria (MMC) of english subject was 70 from KKM above, the score was very high for many schools. because we found that student had difficult to write a text well based on the genre. It could be shown from the mean of students’ writing ability below.
The result achievement Data of SMP Muhammamdiyah 3
	Semester
	Means of Students’ Ability in Language Skill

	
	Reading
	Speaking
	Listening
	Writing

	I
	65
	63
	63
	63

	II
	65
	68
	65
	65

From the above fact, it supports the researcher to do an interview and observation at SMP Muhammadiyah 3, Abdul Hakim Street, Number 2, Tj Sari, North Sumatera Utara, 20155.
Based on writer’s experiences in teaching english in at SMP Muhammadiyah 3, the writer found that most of the students are not able to write description text. It makes them got low score. It could be seen from the score in the last semester. The average score of the students in class VIII in the last semester was 60.00. Some of the students still got low score, it’s means is the score lower than standardize of KTSP Curriculum in Junior High School and that have to take a remedial test to get the standard score.
Based on researcher experience that the students lack mastering vocabulary, lack mastering structure, and difficult to arrange word by word for making sentence because the teacher uses only group discussion and simple technique to teacher writing so in this situation make the students get difficult to understand the material. Actually the teacher has done some technique in teaching English but the facility in this school is less so the strategy in this school is less so the strategy can not applied maximally. So as teacher who teacher about English choose recommended technique or strategy can help the students.
Description is writing that enables you to create your experiences vividly and share them with others. Interpretation is objective to the subjective, one moves through a process of sense-making (Interpret) that goes beyond what can be objectively described, such as making inferences or speculations about what is not known. Evaluation are used to answer specific questions often related design, implementation, or result. In contrast to continuous monitoring, they are carried out at discrete points in time and often seek an outside perspective from technical expects.
Researcher hope the technique can help the students enjoy it and easy to understand about the material And increase students achievement in writing descriptive text.
	The above reality makes the writer feel interest in doing the research about this case. And it is entitled: “The Effect of Description, Interpretation, and Evaluation (DIE) technique on the Junior High School Students’ Achievement in Writing Descriptive Text”.
B. Statement of the Problem
Based on the background and the first observation, the researcher was state the problem of this study, they are:
1. The students still lack for mastering vocabularies.
2. The students still lack for mastering Structure
3. The students still feel difficult to arrange word by word for making sentence.
4. The teacher who teaches English has given motivation to the students but they still have difficulties to build up descriptive text.
5. The teacher has done some techniques in teaching English because of the facility of the school is less, so the strategy can not be applied maximally.
6. The writer was introduce the new technique (Description, Interpretation, and Evaluation (DIE) to the students in teaching-learning process especially in teaching-learning writing.

C. Research Questions
Based on the statement of the problem, so the research question of this study are follows:
1. What the students master in writing descriptive text ?
2. How is description, interpretation, and evaluation (DIE) technique has significance effect on students’ achievement in writing descriptive text?

D. Purpose of the Study
The purpose of study in this research are:
1. To describe the students’ master in writing descriptive text.
2. To find out if there is significance effect of description, interpretation, and evaluation (DIE) technique on students’ achievement in writing descriptive text.
E. Significances of the Study
The findings of the study are expected to be useful and relevant both theoretically and practically.
Theoretically the findings are expected to :
1. Enrich the literature of the teaching learning process.
2. Apply theories on the second language learning and;
3. Be the reference for those who wanted to conduct a further research in English teaching learning process.
Practically the findings are relevant and useful for :
1. Students’ in improving their knowledge about descriptive text writing by using DIE Technique.
2. English teachers, as information in teaching descriptive text through DIE technique.
3. Readers and other researchers, who are interested in this study to enrich their understanding about descriptive text writing.

F. Limitation of the Study
This research is limited and focused on the effect of using description, interpretation, and evaluation (DIE) technique on students’ achievement in writing descriptive text.

CHAPTER II
LITERATURE REVIEW

The research is basically related to the accumulated ideas from various literatures in the area of writing. In doing a research, literatures are needed to explain some concepts or terms applied in the research concern. This chapter present a review of related literature and explains the related materials. The following terms used some basic literatures in relation to the study.

A. Review of Literature
1. Teaching Technique
Technique were the specific activities manifested in the classroom that were consistent with a method and therefore were in harmony with an approach as well. Technique (also commonly referred to by other terms), any of a wide variety of exercise, activities, or tasks used in the language classroom for realizing lesson objective. [footnoteRef:1] [1: H Douglas Brown, (2000), Teaching by Principles an Interactive Approach to Language Pendagogy, Second Edition, San Fransisco California : Pearson Education, p. 14.]

Teaching techniques: these are the little sneaky tricks we all know and use to get the job done in the classroom. Teachers all over have systems of rewards/punishment for students who comply and obey or defy and lag behind. If a classroom is becoming distracted a teacher may use the technique of silent reading or shared reading to try to rope them in again. Another may choose to use a quick physical activity to distract their distraction and get them all to do the same thing at the same time- then quickly direct them back to work. This is really where someone with loads of experience can help another teacher improve her abilities. These are the tricks that can be taught to another teacher. Sort of “ I find this really helps during math class” type of suggestions. Also a lot of the in services and workshops all teachers can use to achieve certain goals in the classroom. Everything from sending a note home to mom and a trip the principal’s office to giving out “points” for good behavior are examples of techniques teachers can use to keep ahead of the pack.
From definition above, technique is a real way that manifested actively in the classroom in order to teach the language to students, have a specific pattern and in line with the approaches and methods used or selected by the teaching of the language. Technique is procedure, device or media used by teachers to direct the activities of learners towards learning objective to be achieved.

2. Description, Interpretation and Evaluation Technique
Description is that appeals to one or more of the five senses sight, sound, smell, state and touch. It can make you smell the smoke from a dyling campfire, hear the crickersts sing, or see the face of the author’s friend.[footnoteRef:2] Description is writing that enables you to create your experiences vividly and share them with others. Description is writing about the way persons, animals, or things appear.[footnoteRef:3] [2: Prentice Hall, (2014), Writing and Grammar Communication in Action Diamond Level (12), United states of America.Upper Saddle River: New Jersey, p. 99.] [3: James A.w. Heffernan and Jhon Linchon E. (2014) Writing a College Handbook. New York: w.w Northon & Company, p. 83.]

Types of description :
Most writing contains description. following are a few types of writing that depend heave on descriptive languages.
· Description a person, place or thing. Contain sensory details that bring to life actual people, place, and things.
· Observations describe an event the writer has witnessed. Often the event takes place over an extended period of time.
· Travel brochures contains factual information as well as persuasive language to encourage tourism.
· Character sketches describe fictional characters their appearances, personalities, hopes and dream.[footnoteRef:4] [4: Ibid p. 99.]

In writing descriptive text, the students require creative and critical thought process to develop an organized the ideas. It is a think process that depends. Not only on writing, but also on students’ experience. If it can be achieved, the students can write without any difficulties. By using a good technique, the teaching-learning process can run well and it can improve students’ achievement in writing descriptive text. Description, Interpretation, and Evaluation (DIE) technique is one of the effective prewriting techniques that is useful to improve students’ achievement in writing.
Technical Description, Interpretation, and Evaluation (DIE) is used with the intention that learners are able to distinguish, explain, interpret, and assess the information, concepts, ideas, and so on, and can apply them in learning activities to discuss study material is present in a visual from such as pictures of an event or activity.[footnoteRef:5] [5: Arikunto, Sudjana,(2010), Prosedur Penelitian dan Suatu Pendekatan Praktek, Jakarta: Rineka Cipta.]

Description is a recording of concrete details that you see, hear, smell, taste, or touch. To provide depth and understanding, authors often include an impression of an experience and its significant. Description has three general purpose :
· To concrete imaginary, a mood, or a place
· To stimulate understanding and convince
· To urge the listener to action[footnoteRef:6] [6: Bettyy Mattix Dietsch, (2006), Reasoning and Writing Well, Avenue of the americans, New York: Mcgraw Companies. p 140.]

	From explanation above the research conclude that description is good technique to helps the students understand the qualities and structure of physical object, organisms and phenomena.
Description: in this stage, the goal is to describe the experience you make by sticking as closely to the phenomenon observed as possible. Try to be as objective as possible using purely descriptive technique without adding anything about what you are seeing might mean to participants (this would be interpretation) or to yourself (this would be evaluation). Be sure to use all your senses not just the visual one. What is people doing in the picture/ videos, for instance, what are other people doing, where do they do it, what else is visible, or audible? This part of the exercise focuses on the behavior takes place and in which it can thus be apprehended. Since the language used in your description is by necessity historically and culturally specific, however, a slippery slope leads into the next stage of the exercise interpretation.
Interpretation is objective to the subjective, one moves through a process of sense-making (Interpret) that goes beyond what can be objectively described, such as making inferences or speculations about what is not known. [footnoteRef:7] [7: Http// journal home page: www.elsevier.com/locate/ijintrel, 34 (2010) 81-87.]

Interpretation: Here, the goal is to concentrate on what the event you are witnessing might mean to those people or picture involved. This part of the exercise focuses on the agency (rather than behavior) of people in the pictures and on the cultural environment in which their agency takes place and can thus be comprehend. The “interpretation” stage necessarily leads on another slippery slope, ending up with evaluation.
Evaluation is one of many approaches that support evidence-based policy including monitoring and other types of evaluation. Evaluation is periodic, objective, assessments of a planned, on going, or completed project, program, policy. Evaluation are used to answer specific questions often related design, implementation, or result.in contrast to continuous monitoring, they are carried out at discrete points in time and often seek an outside perspective from technical expects.
Their design, method, and cost vary substantially depending on the type of questions the evaluation is trying to answer. Broadly speaking, evaluation can be address three types of questions :
· Descriptive questions ask about what is taking place. They are concerned with processes, conditions, organizational relationship, and stakeholder views.
· Normative questions compare what is taking place to what should be taking place. They assess activities and whether or not targets are accomplished. Normative questions can apply to inputs, activities, and outputs.
· Cause and effect questions focus on attribution. They ask about what difference the intervention makes the outcomes.
Activity in evaluation: In this last stage, you pass judgments, using some assumed standard of comparison. Evaluation involves your own opinions of and explanations for what has happened, what ought to happen or what we feel should or should not happen. In other words, this part of the exercise focuses on the agency of you as a researcher.
Which meaning do you invest in the behavior observed, and how do you relate this to the meaning invested by the agents themselves (which you just interpreted)? Do you agree with people behavior in the picture? Do you think more of this should happen? Do you frame it as an internet phenomenon or one of real life? In this stage, you should also take into account the cultural and personal reasons that may have an effect on how you make an evaluation and you should try to make transparent your standard of comparison.
Process evaluation focus on how a program is implemented and operates, assessing whether it conforms to its original design and documenting its development and operation. Process evaluation can be usually be carried out relatively quickly and at a reasonable cost. A process evaluation should include the following elements :
1. Program objectives and the context in which the program is operating.
2. Description of the process used to design and implement the program
3. Description of program operations, any changes operations
4. Basic data on program operations, including financial and coverage indicators
5. Identification and description of intervening events that may have affected implementation and outcomes
6. Documentation, such as concept notes, operations manuals, meeting minutes, reports, and memoranda. [footnoteRef:8] [8: Paul J, etc (2016), Impact Evaluation in practice Second Edition, Washington: Idb, p. 37.]

	In other word, description, interpretation and evaluation technique can be say as explanation below:
Description : What people see (only observed facts)
Interpretation : What people think (about what I see)
Evaluation : What people feel (about What People think, Positive or negative)
Example :
Description : I can see a woman of asian origin covering her mouth.
Interpretation : She’s yawning, so she must be bored.
Evaluation : That’s all right, I don’t blame her a bit.
Example:
	Description
	Interpretation
	Evaluation

	I can see an Asian woman covering her mouth.
	I think she’s yawning because she’s bored.
	*That’s okay. I don’t blame her a bit.
*It’s rude. She should hold back the yawn.

3. Advantages and Disadvantages of DIE technique
	There are some advantages and disadvantages of description, interpretation and evaluation (DIE) technique :
Table 2.1
Advantages and Disadvantages of DIE technique

	Advantages
	Disadvantages

	1. Learners can discern and apply the concepts Description, Interpretation, and Evaluation in a short time.
	1. Relatively difficult to study the events based on different cultural backgrounds.

	2. Learns can understand that description, interpretation, and evaluation of an event will vary.
	2. Confusion in applying the concept of description and Interpretation.

	3. Arise introduction to the various differences of opinion and cultural backgrounds.
	3. Requires proficiency in preparing educators learning tool.

	4. Learning activities in an atmosphere of happy, creative and learn from each other.
	4. Can only be followed by learners who are not illiterate.

4. The Procedure of Description, Interpretation, and Evaluation Technique in Teaching Descriptive Paragraph.
There are series that should be follow in setting up description, interpretation, and evaluation technique.

1. The teachers divided classroom in into several groups. In group consist of 4-6 students.
2. Teacher explain about descriptive paragraph. (generic structure and grammatical features).
3. The teacher give two ambiguous objects to the students.
4. Select one of the ambiguous objects. ask the large group to tell you something about it. the phrasing of this question is very important, otherwise it skews the answer. You should say, “Tell me something about this.” (do not ask them what they “see” or to describe it) let them touch the object, keep it moving very quickly. (“what else can you say?”) spend two –three minutes on this.
5. The assistant of teacher or one student should be writing on a board in three column, those statements that fit description, interpretation, and evaluation. Do not yet write these terms on the board; simply have the recorder divide the responses into these three categories.
6. Explain description, interpretation, and evaluation. Show how what they said divides into three columns.
7. Use the second object, and ask them first to describe only what they see. chart in the “Description” column. Correct them if they make any interpretations or evaluations. Next, have them interpret, charting their responses. Finally, ask them to evaluate it, both a positive and a negative evaluation for each interpretation. Spend about five minutes.
8. Give each group a photograph and ask them to complete the form according to directions. Spend about ten minutes, but if they need more time, allow it.[footnoteRef:9] [9: Arikunto, Sudjana,(2010), Prosedur Penelitian dan Suatu Pendekatan Praktek, Jakarta: Rineka Cipta.]

5. Experimental and control Group
	Experimental research is a study that is intended to determine the presence or absence of a result of "something" is imposed on the subject of investigation. In other words experimental research trying to examine the presence or absence of causal relationships. The trick is to compare one or more experimental groups treated with one or more comparison groups that do not receive treatment.
	Control group is a group of subjects or conditions that is matched as closely as possible with an experimental group, but is not exposed to any experimental treatment. The results are then compared to determine the changes that may occur due to the experimental treatment.
6. Conventional Technique

	Conventional is anything that is in accordance with custom rules or customs that are common or commonly used and is a form of its nature for things that are normal, ordinary and follow the way generally accepted.

characteristics of conventional learning features:

1. The student is the passive recipient of information, where the student receives the knowledge of the teacher and the knowledge is assumed as the body of information and skills possessed in accordance with the standards.
2. Learning individually
3. Very abstract and theoretical learning
4. Behavior is built on custom
5. Truth is absolute and knowledge is final
6. Teachers are the determinants of the learning process
7. Good behavior based on extrinsic motivation
8. Interactions among students are less
9. Teachers often act to pay attention to group processes that occur in study groups

7. Students’ Achievement
Every student has skill and achievement in them solve, they was develop their skill with their ways. One of experts state about achievement. Achievement is a thing done successfully, especially with effort and skill. On the other hand, achievement is realization or a potential expansion of aptitude skills or capacity of person, mastery learning outcomes by someone can be seen from the behavior, good behavior in the form of mastery, knowledge thought skills and psychometric skills.[footnoteRef:10] [10: Nana Syaodih Sukmadinata, (2003), Landasan Psikologi Proses pendidikan. Bandung : Remaja Rosdakarya, p.102-103.]

Achievement is useful to the teacher as well as the learners, they indicate how well teaching has succeeded, and where improvements need to be made. Beside that for the students’ Achievement in writing descriptive Paragraph, teacher must know the weakness of the student in writing descriptive paragraph especially. Moreover teacher will give the explain how to write about writing descriptive. and what is the generic and language feature in writing descriptive. So that the students know about writing descriptive paragraph and get high score. and teacher can improve students’ achievement in writing descriptive.
Based on taxanomy bloom there are three aspects of learning achievement such as affective, psychomotor, and cognitive. Affective is described the way people react emotionally and their ability to feel another living things pain or joy. there are five levels in affective; it is receiving, responding, valuing, organizing, and characteristic. Psychomotor, the skill to do something, ready to do it based on physic and emotion, self control and become a habit. And cognitive is revolving around knowledge, comprehension, and critical thinking of a particular topic. cognitive consist of knowledge, comprehend, application, analysis, synthetic, and evaluation.
Based on the explanation, it is concluded that students’ achievement is the action or process of achieving a particular students’ ability or goal by efforts, skill, and also courage. Achievement concerns with what someone has actually got. Learning achievement of the students is realized in the form of scores. Students’ achievement is a factual proof of their success in learning. To obtain a good achievement is not an easy work. It needs effort from the students.

8. Writing
Writing is one of the important skills in teaching english. It has always occupied place in most english language course. Writing is a way to product language, which do you naturally when you speak. Writing is communication with other in a verbal way. Writing is also an action a process of discovering and organizing your idea, putting them on paper and reshaping and revising them.[footnoteRef:11] [11: Book Basic Writing, (2017) Basic Writing, Medan, Uin Press, p.1.]

Writing is the expression of language in the form of letters, symbols, or words. The primary purpose of writing is communication. People have used many tolls for writing including paint, pencils, pens, type writers and computers.[footnoteRef:12] [12: Utami Dewi, (2014) How to write, Medan: La Tansa Press, P.2.]

From definitions above the research concludes that writing is a way to product language that comes from our thought. By using writing, we can share our idea, feeling or anything that exist in our mind. It is written on paper or a computer screen. It is influenced both by personal attitudes and social experiences that the writer bring and the impact of the particular political and institutional context. It is also a process that we write is influenced by constraints of genre and has to be present in learning activities.
In the holy Qur’an , ALLAH has stated in surah Al-Alaq Verse 4-5 :
ٱلَّذِي عَلَّمَ بِٱلۡقَلَمِ ٤ عَلَّمَ ٱلۡإِنسَٰنَ مَا لَمۡ يَعۡلَمۡ ٥
The meaning ; “ Who taught (the writing) by pen. he has taught man which he didn’t knew.
The word “Pen” in verse 4 of surah Al-alaq has meaning of the tool to write, and the result of using pen is written text.
Writing already and will continue to be an important part of your everyday life. The writing you can do be as simple as jotting down a phone message or writing yourself a quick reminder as complex as developing a research paper on historical event or preparing a science lab report. You probably do some from of writing- either simple or complex just about every day. [footnoteRef:13] [13: Joyce Amstrong Carrol, (2001) Prentice Hall Writing and Grammar : Communication in Action, New Jersey: Upper Saddle River, p.2.]

Allah Said Too in Holy Quran in Surah Al-Qalam Verse 1 :
وَٱلۡقَلَمِ وَمَا يَسۡطُرُونَ ١
The Meaning : “ Nun, by the pen and buy that which the writer are writing. .[footnoteRef:14] [14: Abdullah Yusuf Ali, (2008), The Holy Qur’an: The Original Arabic Text with English Translation And Selected Commentaries. Malaysia: Saba Islamic Media, p. 326.(Bandung; Pustaka Hidaya, 1997),p.98]

	Based on explanation above, writing is the act of linguistic skill that presents the language through visual symbols, letters, numbers, or words to express and explain the idea for communication.
Writing is a way to produce language you do naturally when you speak. Writing is speaking to other on paper or on a computer screen. Writing is also an action a process of discovering and organizing your ideas, putting them on a paper and reshaping and revising them.[footnoteRef:15] [15: Meyers, Allan. (2005), Gateways to Academic Writing: Effective sentences Paragrpah and Essay, New York: Longman, p. 2.]

Writing is continuous process of thought and organizing, rethinking, and reorganizing.[footnoteRef:16] Writing is a powerful tool to organize overwhelming events and make them manageable writing is really a form of thought using the written word. [16: Boardman, Cynthia. A, (2002), Writing to Communicate (Paragraph and Essay), New York: Longman, p.11.]

From the definition above the writer can conclude that writing is a way to procedure language that comes from our thought. It is written on a paper or a computer screen.

9. The Process of Writing
· Prewriting
Prewriting includes exploring topics, choosing a topic, and beginning to gather and organize details before you write. Most writers feel challenged when faced with a blank sheet of paper. Writers may grapple with what topic to write about, or they may wonder just how much they have to say about a subject. the prewriting stage helps to get a writer’s creative juices flowing.
To begin a writing, you must have a topic. Usually, it is best to write about what know or about what you find interesting. Take time to explore subjects, issues and experiences that are meaningful to you. You can use a wide variety of strategies to generate topics. once have selected a writing topic, make sure it is not general that you can’t it thoroughly. you can narrow your topic by focusing on a single subtopic or aspect.
Gathering details it is essential that you back up the points you make with examples, facts, and details, generally. It is most effective to take some time to gather details before you begin writing. This is may involve conducting research in the library or on the internet or conducting interviews with experts.
· Drafting
Drafting begin with an interest grabbing first paragraph to attract your audience’s attention and to stoke their desire to keep reading. Drafting involves getting your ideas down on paper in roughly the format you intended for the finished work. to hook with a powerful “lead” employ a controversial quotation, a little known fact, a bizarre bit of dialogue, a striking description, or an unexpected combination of ideas or ideas.
· Revising
Revising is probably the most important stage of the writing process. However, many writers also find it to be the most difficult. In everyday use, ratiocination refers to the process of reasoning using formal logic. It refers to the use of a logical step by step process to color code, analyze, evaluate, and rework your writing.
Start by evaluating the overall structure of your work. then, look at paragraphs, sentences, and words. through out the process, use a simple system of highlighting and color coding to draw your attention to areas that need improvement.
1. Revising your overall structure
· Check to see that your organization makes sense and that it is consistent. you may find it necessary to reorganize parts of your papers.
· Make sure that your introduction will grab your readers interest and that your conclusion will leave a lasting impression.
· Determine whether you have provided enough support for your main idea. One strategy you can use for this purpose is shown next.
2. Once you’ve reviewed the structure of your draft, check to see that each paragraph focuses on a single aspect of your topic and that all of the sentence within a paragraph relate to one another. Eliminate any sentences that are not clearly related to the others, and look for places where transitions can link the ideas within a paragraph.
3. Revising your paragraphs is once you’ve reviewed the structure of your draft, check to see that each paragraph focuses on a single aspect of your topic and that all of the sentences within a paragraph relate to one another. Eliminate any sentences within a paragraph relate to related to the others, and look for places where transitions can link ideas within a paragraph.
4. Revising your sentences, check to see that you have varied their length and structure. Using too many sentences of the same types can make your writing sound choppy.
5. Revising your word choice, this is complete the process of revision by analyzing words you have used. Look for places where you can replace vague or general words with ones that more precisely convey your meaning. Also, check to see whether you have overused certain words.

· Editing and Proofreading
Once you have finished revising for content, proofread your work carefully to find and eliminate errors in grammar, usage, mechanics and spelling. These types of errors will distract readers and may cause them to respond negatively to your work even if the content is excellent.
To check your writing for errors, get in the habit of reviewing your draft several times. Each time, focus on specific proofreading topic. Consider these key areas:
· Scrutinize your spelling, the spell check function of a word processing program is never fully dependable. Refer to a dictionary to check the spelling of questionable words.
· Follow the conventions of grammar, usage, and mechanics, apply these conventions to everything you write examine each sentence, and correct capitalization and punctuation. check your grammar and usage, and eliminate problematic language or grammatical structures.
· Eliminate run-on sentences, one specific type of error that you may uncover while proofreading is a run-on sentence two main clauses that are not adequately separated by
· Punctuation.
· Publishing and Presenting
This preview of writing process provides just a glimpse of the strategies and techniques you can employ in your writing process. each lesson in this section provides specific strategies that was aid you as you write.
· Building your portofolio, your finished writing products are valuable, so be sure to organize and save them in a folder, a box or some other secure place, view your portofolio as a record of your development as a writer.
· Reflecting on your writing, each piece of completed writing affects your perceptions about yourself, your topic, and your writing process.
· Assessing your writing, is a rubric or a set criteria, on which you work can be evaluated is offered at the end of each chapter. To ensure that you are addressing the main points of the particular mode, refer to the rubric throughout the writing process.[footnoteRef:17] [17: Prentice Hall, (2001) Writing and Grammar Communication and in action platinum Level, United state of America: Upper saddle River, New Jersey, p.15.]

From definition above the researcher can conclude that writing is the way to expressing the feeling and write it as a work. In writing, we should know about the systematical of writing such as grammar, sentence, spelling, and punctuation so that the reader understand about what the writer meant

10. Types of Genre
Genre “a class of communicate events, the members of which share some set of communicate purposes”. A genre is as means of studying spoken and written discourse for applied end. His definition offers the basic idea that there are certain conventions or rules which are generally associated with a writer’s purpose.[footnoteRef:18] [18: Swalyes M, Jhon , Genre Analysis English in Academic and Research Setting , Cambridge, New York: United states America by Cambridge university press, New York, 1990. P, 58.]

Genre is an organizing concept for cultural practices. Genre is place occasion, function, behavior and interactional structure. There are fundamental genres of writing: describing, instructing, arguing, explaining, and narrating. Briefly, one might describe them as follows: the genre of describing deals with classify things and experiences, and putting their characteristic and behavior into words.[footnoteRef:19] [19: Knap & Watkins, (2005), Genre, Text, Grammar Technologies for Taching and Assessing Writing, Sdney, Nsw Australia: Newsouth Publishing, p.77.]

Descriptive are that basic materials of writing because they are the means by which observations are reported. Describing can be the vital feature which provides for developing characterization, sense of place and keys themes. Writing descriptive is also an activity which gives a clear information of something or someone more vivid based on the fact. In writing descriptive, there are several things that should be understood as the following :
1. Social Function
The social Function of writing descriptive is to describe a particular person, place, thing or animal.
2. Generic Structure
	Generic structure of descriptive writing are :
a. Identification which identifies phenomenon that will be described.
b. Description which describe about parts, qualities or characteristic of something or someone in detail.
3. Grammatical Features
The Following are several grammatical features of descriptive writing
1) In writing descriptive, the present tense is predominantly used.
2) The use of action verbs are needed in describing, especially describing behaviors.
3) When describing feelings mental verbs are used
4) Adjective, Adverb and adverbial phrase are used most often.
Such explanation about the part of descriptive writing is very important to understand in organizing a good descriptive paragraph. By comprehending them it can case students to build a descriptive paragraph.

11. Descriptive Text
A descriptive text tells about something look, feels, tastes or smells. It is characteristic by elaborating the use of sensory details which enable the reader to receive what the writer is telling.
Descriptive Text is a type of written text, which has specific function to give descriptionabout living or non living.[footnoteRef:20] Descriptive writing vividly explained about a person, place or thing which can make the readers as imagine it. Descriptive text is kind of text which is aimed to describe a particular person, place or things. [20: Pardiyanto. (2007). Pasti bisa!! Teaching genre-based writing. Yogyakarta: ANDI, p.29.]

Descriptive text is a text which lists the characteristic of something to describe a person, place or thing in detail. Descriptive text is structured with general identification paragraph, descriptive text will explore to answer the question of who, what, when and where. Include a description to answer how it looks, where it is sees, what it does, and what it make it special.
The description text has dominant language features as follows:
1) Using simple present tense
2) Using action verbs
3) Using passive voice
4) Using noun phrase
5) Using adverbial phrase
6) Using technical terms
7) Using general and abstract noun
8) Using conjunction of time and cause-effect[footnoteRef:21] [21: Rafika dewi, etc, (2013) Reading, Medan: Unimed Press, p. 74.]

From above explanation I take conclusion that descriptive text was be describe a particular thing, place, or someone. Descriptive text used structured with general identification and followed by detail description. In identification text or paragraph, descriptive text will explore to answer the question of who, what, when and where. Most of descriptive text detail description will include a description to answer how it looks, where it is sees, what it does, and what it special.
Descriptive text consist of five components, namely : describing process, event, object, person, and place.
1. Describing a person, the first thing that should be done is to recognize that individual characteristic, such as: physical attribute (eye, hair, skin) emotional (Warm, calm, nervous), moral attitudes (Kind, Stingly) and intellectual (smart, clever).
2. Describing process is describing how to something is happened or done how something is happened or done.
3. Describing a place is by a presenting something like a school, a field or garden.
4. Describing thing (object) is by providing something the physical characteristic of an object, such as: the color, shapes, forms and so on.
5. Describing an event is explaining all details related to the event clearly.
Example Descriptive :
The following is an examples of descriptive text
Prambanan Temple
	Prambanan is the largest hindu temple compound in central java in Indonesia, located approximately 18 km east of Yogyakarta.
The temple is a UNESCO world heritage site and is one of the largest hindu temples in south-east asia. It is characterized by its tall and pointed architecture, typical of hindu temple architecture, and by the 47m high centl building inside a large complex of indidual temples.
	It was built around 850 CE by either rakai pikatan, king of the second Mataram dynasty, or Balitung Maha Sumbu, during the Sanjaya Dynasty. Not long after its construction, the temple was abandoned and began to deteriorate. Reconstruction of the compound began in 1918. The main building was completed in around 1953. Much of the original stonework has been stolen and reused at remote construction sites. A temple will only the foundation walls of most the smeller shrines are now visible and with no plans for their reconstruction.
The temple will damaged during the earthquake in Java in 2006. Early photos suggest that although the complex appears to be structurally intact, damage is effect. Large pieces of debris, including carvings, were scattered over the ground. The temple has been closed to the public until damage can be fully assessed. The head of Yogyakarta Archaeological Conservation Agency stated that: “it was take mount to identify the precise damage”. However, some weeks later in 2006 the site re-opened for visitors. The immediate surroundings of the Hindu temples remain off-limits for safety reasons.
From example above l makes analysis and get the purpose from the text above that description is used in all forms of writing to concrete a vivid impression of a person, place, object or event.
1. Parts of Descriptive Text.
In writing descriptive paragraph, several things should be understood as the followings:
1. Social function
The social function of writing descriptive paragraph is to describe a particular person, place, or animal.
2. Generic Structure
The students should master the generic structure of descriptive text before they write a descriptive text. Genre is a tool for understanding and teaching the kinds of writing required of non-native English speakers in academic and professional contexts. The structure of descriptive text follows some particular stages, the beginning, middle, and last part of text. Each text has its own generic structure.
The generic structure of descriptive text is shown in the following table;[footnoteRef:22] [22: Pardiyono (2007), The Art, p, 33.]

	Generic Structure
	Function

	Identification
	· It is a statement or a short paragraph that identifies the object that is going to be described.
· It is usually interesting and able to provoke the readers to be eager to read the text

	Description
	· It many consist of one several paragraphs. This is part is used to give sufficient description about the object as mentioned in the identification part.
· The description of the on object can be done according to different angles, such as size, length, strength, color, height, condition of the location, weather, qualities, shape, etc.

3. Grammar Features.
· Focus on specific participants
· Use of attribute (e.g. Possessive pronoun: mine, ours)
· Frequent use of classifies (e.g. Adjective : beautiful, long hair) in nominal group (some, many, any etc)
· In descriptive writing , the present tense is predominantly used. The past tense is used to describe something in the past.

B. Conceptual Framework
Writing is once of skills in learning English. Event writing is difficult to be mastered, but the teacher has to teach it to their students. In this study, the researcher was introduced the Description, Interpretation and Evaluation (DIE) technique to the English teacher to teach writing descriptive text. Because, the researcher sure that it technique can improve the student’s ability in writing. It was an effective technique to teach them, by applying description, interpretation and evaluation (DIE) technique to the students, it was be hoped they more active. By applying the technique (Description, Interpretation and Evaluation (DIE)), the students was feel free to express their ideas that related to the main topic and this technique helps students to create a lot of ideas in order to make a composition become fluency, coherent and well arrangement of the text.
Writing is very important but it is not easy to teach, the students to be able to write. The students also find difficulties in writing. It is proved by the score of students is still low. In teaching English, three are some genres in writing. One of them is descriptive text.

In writing descriptive text, students also find some difficulties. There is some solution to solve this problem. In this case, the writer used two of techniques of teaching, to find out which one of both technique that give a good effect on students’ achievement in writing descriptive text. The technique were used Description, Interpretation, and Evaluation (DIE). Teaching descriptive text in writing by using both of the technique is needed to help the students “understanding and effectiveness in writing descriptive text” it was also used to stimulate the students’ motivation and students’ interest in increasing their own sentences in building correct sentence in writing descriptive text.
Description, interpretation, and evaluation (DIE) which only provides pictures to the students’ spontaneous gives stimulation to students’ brain to think what the mean exactly in the picture and can make their own sentence by guessing the story in the picture by make description. From what they see in the picture, and continue to make the interpretation from what the students’ think about the story from the picture given to them. Finally the students can express their idea to give the evaluation whether good or bad of situation on the picture by what the students’ feel from the picture showed. So, the advantages of description, interpretation, and evaluation (DIE) technique is not only stimulate students to make their own sentences but also psychologically helped to improve the students’ skill in arrange sentences become a meaningful descriptive text.
In teaching writing descriptive text by using Description, Interpretation, and Evaluation (DIE) technique, the students have to express their ideas or agreement freely from the picture where given. After students see the picture, the teacher and the students discussed about descriptive text in the picture given, then the teacher asked the students to write their own descriptive text, then read theirs in front of the class.
 Experimental research is a study that is intended to determine the presence or absence of a result of "something" is imposed on the subject of investigation. Control group is a group of subjects or conditions that is matched as closely as possible with an experimental group, but is not exposed to any experimental treatment.
In conclusion, teaching and learning by applying (DIE) technique can be predicted more practice to teach students in writing descriptive text. In other words DIE technique have to find effect on the students’ achievement in writing descriptive text. This idea was be elaborated and explored in this study.

C. Hypothesis
Based on the explanation of both theoretical and conceptual framework, research hypothesis is a tentative answer to the problem in the researcher[footnoteRef:23], the hypothesis of this study can be formulated as follows : [23: Sugiyono, (2010), Metode Penelitian Kuantitatif, kualitatif, and R & D. Bandung: Alfabeta,p.84.]

1. Alternative Hypothesis (Ha)
Alternative Hypothesis is concepts is higher for the individual instruction students than for the group instruction students, and inferential statistics indicate that the null hypothesis is unlikely to be true, you reject the null hypothesis and tentatively conclude that individual instruction results in greater mastery of mathematical concepts than does group instruction.
	“There is a significance effect of using (DIE) technique on students’ achievement in writing descriptive text”.
2. Null Hypothesis (Ho)	
The null hypothesis is a statistical hypothesis. It is called the null hypothesis because it states that there is no relationship between the variables in the population. A null hypothesis states a negation (not the reverse) of what the experimenter expects or predicts.[footnoteRef:24] [24: Donald Ary, etc, (2006), Introduction to Research in Education, Canada: Cengage Learning, p. 92.]

“There is no significant effect of using descriptive text taught by using (DIE) technique on student’s achievement in writing descriptive text”

CHAPTER III
RESEARCH METHODOLOGY

A. Research Design
This research carried out by applying a quantitative approach with an experimental design, which tends to find the effect of independent variable on the dependent variable.
There are two variables in this research, they are independent variable: Description, Interpretation and Evaluation Technique, and dependent variable: students’ achievement in writing descriptive text.
There are 2 (two) groups of students in this research, the first group that was be taught by using Description, Interpretation and Evaluation Technique and the second group taught by using conventional technique. In this research pre-test and post-test was given to the both groups to show differences. The research design can be seen on the below table:

Table 3.1
Research Design
	Group
	Treatments

	Experimental

	Pre-test

	Description, Interpretation and Evaluation Technique.
	Post-test

	Control
	Pre-Test
	Conventional Technique
	Post-test

The use of comparison between an ‘experimental group’ and a ‘control group’ are a very regular feature of studies which try to show the causal force of treatments, and it is logically very strong. To the extent that the control and experimental groups are alike before treatment, and only the experimental group is treated, if they differ after the treatment the difference must logically be attributable to the treatment.[footnoteRef:25] [25: Roger Sapsford and Victor Jup, (2006), Data Collection and Analysis Second Adition, London: Licensing Agency, p.15.]

B. The Population and Sample
1. Population
Population is defined as all the members of a group of people to whom we wish to generalize the results of our research.[footnoteRef:26] Population means all of an object, material, or area, for example, that is under investigation or whose properties need to be determined.[footnoteRef:27] The population of this research is all of the students in VIII SMP Muhammadiyah 3 on Abdul Hakim Street N0 2 , North Sumatera Utara, 20155 that has seven classes. The total number of the students were 235 students. The details is as follows : [26: Donna M, Mertens,at. All., (2004), Research and Evaluation Methods in Special Education, United States America: Corwin Press, p. 129.] [27: John K. Taylor, (2004), Statistical Techniques for Data Analysis Second Edition, London New York Washington, D.C.: Crs Press Company, p. 5.]

Table 3.2
The Population of Study

	No
	Class
	Number

	1
	VIII Unggul
	22

	2
	VIII A PLUS
	32

	3
	VIII B PLUS
	31

	4
	VIII A REGULER
	38

	5
	VIII B REGULER
	40

	6
	VIII C REGULER
	38

	7
	VIII D REGULER
	34

2. Sample
Sample refers not to a sample of people but to a sample of numbers that are obtained from people (or from anything else that is being researched. [footnoteRef:28]Sample is the process of drawing units from a population of interest to estimate the characteristic of that populations.[footnoteRef:29] [28: Chriss Dewberry, (2004), Statistical Methdos for Organizational Research, London and New York: Routledge, p. 30.] [29: Paul J, etc (2016), Impact Evaluation in practice Second Edition, Washington: Idb, p.261-262.]

There are 235 students in the VIII grade, due the large number of students and for the efficiently of research, only a part of the students was choose randomly as a representation of whole population. So, researcher was take 60 students as a sample randomly. The sample that was involved in the research must be the representative of the large population.
Random sampling means that each individual in the defined population has an equal and independent chance of being selected as a member of the sample. Independent means that the selection of one individual does not affect the selection of anyone else.[footnoteRef:30] [30: Ibid p.145.
]

In this research, cluster random sampling was be used. The researcher selected 2 from the 7 classes by using lottery technique. The technique for selecting the sample; First, the researcher selected 2 from 7 classes. One class was be given treatment by using Description, Interpretation and Evaluation Technique, and the other was be given treatment by using conventional technique. Then, after the two classes selected, the researcher was give free-test to all the students from the two classes and classify them into two groups in each class. After did the lottery, the researcher got two classes that consist of 30 students for VIII-A regular class and 30 students for VIII-B regular class. These samples was be divided into two groups, experimental group and control group. The experimental group was be taught descriptive text by using Description, Interpretation and Evaluation Technique, and control group was be taught by using conventional technique.

C. Data Collection
In getting the data in this research, the are three procedures were taken by the writer, namely: pre-test, treatment (teaching presentation), and post-test.
1. Pre-Test.
Pre-Test was given to the experimental and the control groups. It was intended to know whether the students’ in both groups were relatively homogenous in their ability.
2. Teaching Presentation (Treatment).
The experimental and control group was thought by using the same topics but different treatments. In this case, in the experimental group, the writer used Description, Interpretation, and Evaluation technique on students’ writing descriptive achievement and in the control group, the writer use conventional way.
a) Treatment in Experimental Group
The treatment was conducted after the administration of pre-test. The experimental group was thought in five meetings included pre- and post-test. The teacher teach descriptive text by used Description, Interpretation and Evaluation technique on junior high school students’ achievement.
b) Control Group
In the control group, the students is teach by using conventional method. The teaching learning process was also conducted in five meetings included pre-text and post-test.
3. Post-Test
Post-test was administrated to the two groups. The aim was to measure the students competence in vocabulary achievement after the treatment. The result of this test was analyzed to evaluate the two groups.
Gain Score analysis is a method of data analysis from experimental design by finding the difference value of post-test and pre-test, moreover the gain score analysis is used if there is interaction / difference between group with pre score. Basically the gain score is the value of the difference in scores and can be tested using t-test.
Gain Score = post-test-pre-test
· Experimental Group = post-test-pre-test
· Control Group = post-test-pre-test

D. Data Analysis
There are two groups in this study was be compared by applying the t-test to know how is the effect of applying Description, Interpretation, and Evaluation (DIE) technique on the students’ achievement in writing descriptive text . Finding the effect of the sum, the t-test, one of the t-test formula as the following applied:
The following formula :
t =
Where:	
	T	= Total score	
 Ma	= The mean of experimental group
	Mb	= The mean of control group
	Da	= The standard deviation of experimental’s score.
	Db	= The standard deviation of control’s score
	Na	= The total number samples of experimental group
	Nb	= The total number samples of control group	

E. Research Procedure
The research procedure of this study as follows:
The first, the researcher make the instrument of this study. The instrument of this researcher are three they are pre-test, treatment (teaching presentation) and post-tests. The form of pre-test and post-test is essay test. The test was be given to the students to support the students’ achievement in learning writing descriptive text. The test consist of 1 item where students’ wrote a descriptive text writing based on the instruction and it takes from the subject matters.
The time was be given about 30 minutes to the students to finish the test. In collecting data, pre-test and post-test was be conducted in both groups, experimental and control group.
In giving point, there is procedure that has to do namely:
1. Validity
Writing is a concept and as a concept it could be measure by having to the sample to write. Validity is the extent to which an instrument measures what it is designed to measure.[footnoteRef:31] Validity is an over used term. Sometimes, it is used to mean "true" or "correct.', there are several general types of validity. Here, we are concerned with measurement validitv. There are also several types of measurement validity : [31: Patricia Pulliam Philips, (2008), Data Collection Planning For and Collecting All Types of Data, San Prisco:preffifer An Imprint of Wiley, p.107.]

1. Face 'Validity' lt is a judgment by the scientific community that the indicator really measures the construct. It addresses the question, on the face of it do people believe that the definition and method of measurement fit? It is a consensus method'
2. Content validity is a special type of face validity'.? A conceptual definition holds ideas it is a "space" containing ideas and concepts measures should represent all ideas or areas in the conceptual space.
3. Internal validity, Internal validity means there are no errors internal to the design of the research project. It is used primarily in experimental research to talk about possible errors or alternative explanations of results that arise despite attempts to institute controls.
4. External validity is used primarily in experimental research. It is the ability to generalize findings from a specific setting and small group to a broad range of settings and people.[footnoteRef:32] [32: W Lawrence Neuman, (2007), Basics of social Research, Longman: Pearson Education, p. 120-121.]

2. The Realibility of the Test
Reliability is one of the characteristic of good tests. It refer to the consistency of the measurement. The internal consistency reliability of the test is used in this research because it indicated the consistency of test scores over different parts of the test. So, to obtain the reliability of the test, the writer used Pearson’s Product Moment Formula as follows:
r =
where		:
N		: The number of students
∑X		: The total score of rate 1
 ∑Y		: The total score of rater 2
	Based on Pearson’s Product Moment Formula, the coefficient of R can be interpret by using these criteria as follows :
0, 00 - 0,20	: Negligible
0,21 - 0,40	: Low
0,41 – 0,60	: Moderate
0, 61 – 0,80	:substantial
0,81 – 1,00	: High to very high

3. Rubric
To collect the data, the researcher was give ranging from 0-100. There are some important indicators to consider, asserts that there are have five indicators to consider in writing test. [footnoteRef:33] [33: Joan Lisa Bromberg, (1983), The Laser in America, United States: MIT Press, p. 140.]

	Component
	Level point
	Criteria

	1. Content
	Excellent
27-30
	Excellent, for students with some knowledge of subject, adequate or range limited development,
mostly relevant to topic sentences but lack of details.

	
	Good to average
22-26
	Good to average for students with some knowledge of a subject adequate range omitted, but lack of details.

	
	Fail to poor
17-21
	Fair to poor student with limited knowledge of the subject, little substance, and inadequate of subject.

	
	Very poor
13-16
	Very poor for students who don’t show knowledge of the subject, non-substantive, non pertinent and non enough to evaluate.

	2. Organization
	Excellent
18-20
	 Excellent, fluent expression idea is clearly stated, sentences are categorized, logical sequence, cohesive.

	
	Good to average
14-17
	Good to average some what choopy, loosely organized but main ideas stand out.

	
	Fail to poor
10-13
	Fair to poor non fluent ideas, confused or disconnected lacks of logical sequencing and development

	
	Very poor
7-9
	Very poor lacks of essential translation, little knowledge of english vocabulary, idioms,
words, form or not enough to evaluate.

	3. Vocabulary
	Excellent
18-20
	Excellent, student with sophisticated range of word form, imitiate appropriate register.

	
	Good to average
14-17
	Good to average, adequate range occasional error meaning not obscured.

	
	Fail to poor
10-13
	Fail to poor limited range, frequent error of words idiom from, choose and usage, put meaning confused and obscured.

	
	Very poor
7-9
	Very poor lack of essential translation, title knowledge of english vocabulary, idioms, words, forms on not enough to evaluate.

	4. Language use
	Excellent
22-25

	Excellent effective complex construction fiew, errors of agreement, tenses, number,word order, articles, pronoun,prepositions.

	
	Good to average
18-21
	Good to average some ineffective complex contruction, frequent errors in the use of sentence elements.

	
	Fail to poor
11-17
	Fail to poor major
problem in simple/complex construction,tenses,wordorder and function, articles,prepositions.

	
	Very poor
5-10
	Very poor no material of sentence constructing
rules dominated by errors, not communicative and not enough to evaluate.

	5. Mechanics
	Excellent
05
	Excellent demonstrated to mastery punctuation few errors in capitalization and paragraphing (writing sentence)

	
	Good to average
04
	Good to average
occasional good to average occasionl error of punctuation, paragraphing (writing sentence)

	
	Fail to poor
03
	Fail to Poor frequent errors in punctuation, capitalization,paragraphing, poor hand writing,
meaning confused or obscured.

	
	Very poor
02
	Very poor no mastery convention dominated by errors of spelling, punctuation, capitalization, paragraphing, handwriting is illegible or not enough to evaluate.

F. The Technique for Analyzing Data
In order to find the different effect between Experimental and Control Group, the t-test formula was applied. The formula was stated as the following:

T-test = 	
Where:
T-test	= The effect
x1 = Mean of Post-test – Pre-test in experimental group
x2 = Mean of Post-test – Pre-test in control group
 S12 = Variant of Pre-test – Post-test in experimental group
 S22 = Variant of Pre-test – Post-test in control group
 n1 = Sample in experimental group
 n2 = Sample in control group

G. Scoring the Test
To collect the data, the researcher gave scores ranging from 0-100. There were some important indicators to consider, that there are five indicators to consider in writing test.
1. Content
27- 30	Excellent to very good: for students with some knowledge of a subject, adequate or range-limited development, mostly relevant to topic sentences but lack of details.
22-26	Good to average: for students with some knowledge of a subject adequate range omitted, but lack of details.
17- 21	Fair to poor: for students with limited knowledge of the subject, little substance, and inadequate of subject.
13-16	Very poor: for students who don’t show knowledge of the subject, non-subjective, non pertinent and not enough to evaluate.
2. Organization
Organization refers to the students ability to write ideas, and information in good logical order, for example, topic and supporting sentences are clearly stated.
18 – 20	Excellent to very good: Fluent expression, idea is clearly stated, sentences are categorized, logical sequence, cohesive.
14 – 17	Good to average: somewhat choppy, loosely organized but main ideas stand out.
10 – 13	Fair to poor: Non-fluent ideas, confused or disconnected, lacks of logical sequencing and development.
7 - 9	Very poor: not communicative, no organization, not enough to evaluate.
3. Vocabulary
18 – 20	Excellent to very good: student with sophisticated range of word form, imitative appropriate register.
14 – 17	Good to average: adequate range occasional error, meaning not obscured.
10 – 13	Fair to poor: limited range, frequent errors of words idiom form, choice and usage, put meaning confused and obscured.
7 – 9	Very poor: lack of essential translation, little knowledge of English vocabulary, idioms, words, forms or not enough to evaluate.
4. Language Use
Language use refers to someone’s capability in writing simple, complex or compound sentences correctly in the sentences and some other words such as nouns, adjectives, verbs, and time signals.
22 – 25	Excellent to very good: effective complex construction, few errors of agreement , tenses, numbers, word order, articles, pronouns, prepositions.
18 – 21	Good to average: some ineffective complex construction, frequent errors in the use of sentence element.
11 – 17	Fair to poor: major problem in simple/complex construction, tenses, word order/function, articles, preposition.
5 – 10	Very poor: usually no material of sentence constructing rules dominated by errors: not communicative and not enough to evaluate.
5. Mechanics
05 – 12	Excellent to very good: demonstrated mastery of punctuation few errors in capitalization and paragraphing (writing sentences)
04 – 13	Good to average: occasional errors of punctuation, capitalization, paragraphing, but meaning not obscured.
03 – 15	Fair to poor: Frequent errors in punctuation, capitalization, paragraphing, poor hand writing, meaning confused or obscured.
02 – 16	Very poor: no mastery of conventions, dominated by errors of spelling, punctuation, capitalization, paragraphing. Handwriting is illegible or not enough to evaluate.

CHAPTER IV
FINDINGS AND DISCUSSION
A. Findings
The data were taken from the result of the sample writing test. The data were dived into two groups namely experimental and control group. Both experimental and control group were given essay writing test form on the pre-test and post-test, and then, they were given the treatment. After applying the pre-test and post-test to the experimental and control group, the students score were obtained. The following is the result :
1. Data of Pre-test and Post-test
From the students’ scores of control group (see appendix A), there were 28 students had the increasing of the scores, 1 students was constant, and another student decrease in such that.
 The increasing scores showed that the students have more ability in writing a descriptive paragraph. On the other hand, the student with decreasing scores shows that the student ability was down, it was probably as the unserious of the student while doing the test or in unhealthy. From the result of the students’ scores , it was gotten that the mean of all scores in both pre-test and post-test, (See Appendix C). Nevertheless, there was 11,1 increase in students’ mean score between pre-test and post-test. After administrating the treatment, the post test was done to both groups to measure the students, achievement in writing descriptive test. Finally, the pre-test and post-test of the students’ writing achievement score is described in table 6 as follows:

Table 4.1 Students’ achievement score in pre-test and post-test
	Statistical
Calculation
	Experimental group
	Control Group

	
	Pre-test
	Post-test
	Pre-test
	Post-test

	X
	64,33
	78,43
	60,45
	64,30

	Med
	66
	79
	60
	63

	Mo
	60
	77
	40
	63

	SD
	11,57
	6,58
	14,24
	10,59

	SE
	2,58
	1,47
	2,96
	2,20

	Min
	28
	62
	39
	45

	Max
	85
	90
	93
	89

	Sum
	1351
	1647
	1452
	1543

	N
	21
	21
	24
	24

Where		:
X		: Mean of the sample
Med		: Median of the sample
Mo		: Mode of the sample
SD		: Standard deviation of the sample
SE		: Standard error of the sample
Min		: Minimum score of the sample
Max		: Maximum score of the sample
Sum		: Total score of the sample

From the students’ scores of experimental group (see appendix D), all students had the increasing of the scores. Those scores up showed that the students were better in writing a descriptive text.
N	: 30		∑Y2	: 124752
∑XY	: 117669	∑X	: 1811
∑Y	: 1921
∑X2	: 111273
	To calculated the reliability of the test, it is used the person product moment correlation. The formula is a follow :
r =
r =
r =
r =
r =
r =
r = 0,92
Based on the coefficient of (r) can be interpreted using these criteria as follows :
0, 00-0,20	: Negligible
0,21-0,40	: Low
0,41-0,60	: Moderate
0,61-0,80	: Substantial
0,81-1,00	: High to high
	From the calculation above, the result of the realiability is 0,92. It can conclude that the reliability of the test is high to very high
B. Discussion
The data to be analyzed was obtained by giving the essay test to the students in order to know their ability in descriptive writing. It is calculated by using the scores of writing test in both the experimental group and control group the analyzing of data trough pre-test and post-test in both of the groups were computed by applying test of normality test, homogeneity of variance, and independent t-test computating to prove the hypothesis in this study. In details, those data was conducted as following calculation :
1. Homogeneity of Variance Test

Where		: S12 = the biggest variant
		 S22 = the smallest variant
Based on the variants of both samples of pre-test found that:

	= 91.84		N	= 30

	= 52.87		N	= 30
So:

	Fobs	=

	Fobs	=
From the calculation of the data of pre-test in experimental group and control group, it showed that homogeneity of variance of the test Fobserve= 1,73 and Ftable= 4,30 (df1= 1, df2 = 22, & α = 0,05). It was obtained that Fobserve<Ftable. So, the data showed homogeneity of variance.
2. Normality Test
Liliefors testing was used in this research to examine the normality data was a normal distribution or not. All result of the tests was described in calculation as follows.
Table 4.2 Normality Testing of Post Test in Experimental Group
	No
	Score
	Zi
	F(Zi)
	S(Zi)
	F(Zi) - S(Zi)

	1
	66
	-1.70
	0.044
	0.20
	-0.156

	2
	66
	-1.70
	0.044
	0.20
	-0.156

	3
	66
	-1.70
	0.044
	0.20
	-0.156

	4
	66
	-1.70
	0.044
	0.20
	-0.156

	5
	66
	-1.70
	0.044
	0.20
	-0.156

	6
	66
	-1.70
	0.044
	0.20
	-0.156

	7
	78
	0.11
	0.544
	0.70
	-0.156

	8
	78
	0.11
	0.544
	0.70
	-0.156

	9
	78
	0.11
	0.544
	0.70
	-0.156

	10
	78
	0.11
	0.544
	0.70
	-0.156

	No
	Score
	Zi
	F(Zi)
	S(Zi)
	F(Zi) - S(Zi)

	11
	78
	0.11
	0.544
	0.70
	-0.156

	12
	78
	0.11
	0.544
	0.70
	-0.156

	13
	78
	0.11
	0.544
	0.70
	-0.156

	14
	78
	0.11
	0.544
	0.70
	-0.156

	15
	78
	0.11
	0.544
	0.70
	-0.156

	16
	78
	0.11
	0.544
	0.70
	-0.156

	17
	78
	0.11
	0.544
	0.70
	-0.156

	18
	78
	0.11
	0.544
	0.70
	-0.156

	19
	78
	0.11
	0.544
	0.70
	-0.156

	20
	78
	0.11
	0.544
	0.70
	-0.156

	21
	78
	0.11
	0.544
	0.70
	-0.156

	22
	80
	0.41
	0.660
	0.86
	-0.200

	23
	80
	0.41
	0.660
	0.86
	-0.200

	24
	80
	0.41
	0.660
	0.86
	-0.200

	25
	80
	0.41
	0.660
	0.86
	-0.200

	26
	80
	0.41
	0.660
	0.86
	-0.200

	27
	88
	1.62
	0.948
	1.00
	-0.052

	28
	88
	1.62
	0.948
	1.00
	-0.052

	29
	88
	1.62
	0.948
	1.00
	-0.052

	30
	88
	1.62
	0.948
	1.00
	-0.052

	
	
	
	
	
	

	Total
	2318
	Lo = -0.052

	Mean
	77.27
	Lt = 0.029

a. Finding Z score
Formula: Zi 1 =
Zi 1 = = -1.70
Zi 2 = = 0.11
Zi 3 = = 0.41
Zi 4 = = 1.62
b. Finding S(Zi)
S(Zi) =
 = 0.2
 = 0.7
 = 0.86
 = 0.70
	From the table above, it can be seen that Liliefors observation or Lo = -0.052 with n = 30 and at real level = 0.05 from the list of critical value of Liliefors table Lt = 0.029. It is known that the coefficient of Lo (-0.052) Lt (0.029). So it can be concluded that the data distribution of the student’s ability in writing descriptive text normal.
4.4 Normality Testing of Control Group
Table X. Frequency Distribution of Pre Test in Control Group
	NO
	Xi
	Fi
	FiXi
	Xi2
	FiXi2

	1
	44
	6
	264
	1936.00
	11616

	2
	48
	2
	96
	2304.00
	4608

	3
	50
	9
	450
	2500.00
	22500

	4
	56
	5
	280
	3136.00
	15680

	5
	60
	4
	240
	3600.00
	14400

	6
	66
	4
	264
	4356.00
	17424

	Total
	30
	1594
	17832
	86228

	Based on the data above, the result of FiXi2 is 86228 and FiXi is 1594. Then the following is the calculation of mean, variant and standard deviation.
a. Mean
x =
Where:
	x		= Mean of variable x
	∑FiXi	= Total number of score
	∑Fi		= Number of sample
So,
x =
 =
 = 53.13
b. Variant
Where:
	S2 		= Variant
	N 		= Number of sample
So,
	S2 =
		=
		=
		=
		= 52.87
c. Standard Deviation
S =
	 =
	= 7.27
	
	As shown calculation of normality test in experimental group above, the calculation in control group was also proven as a normal distribution. Can be described as follow:
From the table above, it can be seen that Liliefors observation or Lo = --0.020 with n = 30 and at real level = 0.05 from the list of critical value of Liliefors table Lt = 0.029. It is known that the coefficient of Lo (-0.020) Lt (0.029). So it can be concluded that the data distribution of the student’s ability in writing descriptive text normal.
3. Analyzing the Data by Using t-test Formula
To find out whether the use of description, Interpretation, and Evaluation (DIE) technique has significant effect on students achievement in writing descriptive text, the result of the test calculated by using t-test formula.
The Formula is as follow :
t =
where :
Ma	= Mean of experimental group
Mb	= Mean of control group
Da	= The standard deviation of experimental group
Db	= The standard deviation of control group
Na	= The total sample of experimental group
Nb	= Total sample of control group
a. Control Group
Mb	=
Mb	=
Mb	= 11,1
b. Experimental Group
Mb	=
Mb	=
Mb	= 18
c. The Calculation of t-test
The calculation showed that :
Ma	= 18
Mb	= 11,1
Da2	= 1773,09
Db2	= 1858
Na	= 30
Nb	= 30
t =
t =
t =
t =
t =
t =
t = 3,3
After getting the calculation of mean by using T-test formula showed that Ma = 18, Mb = 11, 1, Da2 = 1773,9, Db2 = 1858 and Na= 30 and the total t by using computating show that t= 3,3
4. Statistical Hypothesis
Statistical hypothesis was applied in order to know the result of the observation about the sample avantitatv and also to know the relationship between one or more variables it was contracted as follows :
Ho	: μx = μy
Ha	: μx = μy
Where	:
Ho	: Null Hypothesis
Ha	: Alternative Hypothesis
μx	: The mean score of the students who are taught by applying Description, Interpretation, and Evaluation (DIE)
μy	: The mean score of the students who are taught by applying Conventional Technique.
As it was explained in the chapter II that Description, Interpretation, and Evaluation (DIE) Technique would be an effective way to teach writing descriptive text. Description, Interpretation, and Evaluation (DIE) can increase students’ participation to share ideas and feelings in the classroom and can did the prior knowledge of students get the new fact or skill and can guide the students to think actively. It was really proved in the experimental group that was taught by using Description, Interpretation, and Evaluation (DIE) that the students were easily to write about the picture given to them. In this case, Description, Interpretation, and Evaluation (DIE) is a technique which not only obtain the students idea about what the look of the picture given to the students, but also the students stimulated students mind to give their opinion whether the value in the picture is good or bad. Furthermore, Description, Interpretation, and Evaluation (DIE) Technique allows the students to produce a sentences based on their own idea from the picture was given. It brought much more enjoyment in writing to students in the classroom activity and saved the teacher’s energy.
Meanwhile, using Conventional Technique as it was also explained In the chapter II, It simply as an oral presentation of instructional material. Conventional Technique Is activity always the teacher do in teaching learning process. However, presently a conventional without pausing for interaction with students can be ineffective regardless of the skill as a speaker. The use of pauses during conventional for direct oral questioning creates interaction between teacher and students. So, “ the student’s achievement taught by Description, Interpretation and Evaluation (DIE) is higher than that taught by using Conventional Technique”.
In accordance with the facts mentioned above, Proved that Description, Interpretation, and Evaluation (DIE) can improve the students’ achievement in writing descriptive text.
Based on the explanation above, in this research the researcher found that the implementation of Description, Interpretation, and Evaluation (DIE) could help students to be more creative in teaching and learning process in the classroom, especially for writing descriptive text.
C. Testing the Hypothesis
Table 4.5 The mean of post-test and pre-test in experimental Group
	No
	Score of post-test
	Score of pre-test
	Decrease

	1
	78
	66
	12

	2
	80
	50
	30

	3
	78
	50
	28

	4
	78
	50
	28

	5
	78
	46
	32

	6
	78
	46
	32

	7
	66
	46
	20

	8
	78
	66
	12

	9
	78
	46
	32

	10
	80
	66
	14

	11
	66
	50
	16

	12
	78
	66
	12

	13
	78
	66
	12

	14
	80
	66
	22

	15
	88
	50
	30

	16
	78
	50
	28

	17
	88
	50
	38

	18
	78
	40
	38

	19
	66
	40
	26

	20
	78
	66
	12

	21
	66
	40
	26

	22
	66
	50
	16

	23
	78
	50
	28

	24
	80
	50
	30

	25
	78
	66
	12

	26
	66
	40
	26

	27
	88
	50
	38

	28
	80
	66
	14

	29
	78
	50
	28

	30
	88
	66
	22

	∑
	714

	Mean
	23,8

Table 4.6 The mean of post-test and pre-test in control group
	No
	Score Post-Test
	Score Pre-Test
	Decrease

	1
	68
	50
	18

	2
	60
	44
	16

	3
	66
	48
	18

	4
	66
	50
	16

	5
	60
	56
	4

	6
	76
	56
	20

	7
	76
	60
	16

	8
	66
	48
	18

	9
	56
	44
	12

	10
	60
	44
	16

	11
	60
	50
	10

	12
	60
	50
	10

	13
	66
	56
	10

	14
	76
	50
	26

	15
	76
	60
	16

	16
	66
	50
	16

	17
	56
	44
	12

	18
	66
	44
	22

	19
	56
	44
	12

	20
	60
	50
	10

	21
	66
	50
	16

	22
	76
	60
	16

	23
	66
	60
	6

	24
	66
	50
	16

	25
	76
	66
	10

	26
	76
	66
	10

	27
	66
	56
	10

	28
	66
	56
	10

	29
	76
	66
	10

	30
	76
	66
	10

	
	412

	 Mean
	13.73

The hypothesis was aimed at knowing whether the null hypothesis was accepted or rejected. Because the value of t-observe (3,3) exedeed the value of t-table (2,00) with α = 0,05 and df = 58, Null hypothesis (Ho) had been rejected.
	The hypothesis formula as “students” achievement in writing descriptive text taught by using Description, Interpretation, Evaluation (DIE)Technique is higher than that taught by Conventional Technique” is really true in this research.
	The hypothesis testing in this research, it is used two average similarity test by using statistic, as follow:
	t =
	 =
	 =
	 = 5.754	
	From the computation above, it can be seen that tobserved = 5.754. The testing hypothesis is conducted in order to find out whether that hypothesis is accepted or rejected. The basis of testing hypothesis is that the Ha is accepted if the tobserved>ttable. In this study the calculation of the scores uses t-test for the degree of freedom 58 (df = N + N - 2) at the level of significant 0.05 that the critical value is 2.009. So it can be seen that ttable = 2.009. (See Appendix K)
	After the scores were calculated, it was found that in this study the tobserved is higher than the ttable. It can be seen as follow:
	tobserved > ttable(= 0.05) with df 58
	5.754 > 2.009
	From the result above, it shows that the alternative hypothesis (Ha) is accepted and the null hypothesis (H0) is rejected. It means that writing by using DIE Technique affect student’s ability in writing descriptive text.
CHAPTER V
CONCLUSIONS AND SUGGESTIONS
A. Conclusions
After analyzing and interpreting the data of students achievement in writing descriptive text at SMP Muhammadiyah 3 Medan. In this case, the researcher answer the research problem stated previous chapter.
The mean of control and experimental group in the post-test score are 63,4 and 69,27. The number of the students for each group is 30. The result of calculation of t-test shows that the value of t-observed (3,3) is higher than value of the t-table (2,00). It means that the null hypothesis stating that the Description, Interpretation and Evaluation (DIE) technique significantly affects the student’s descriptive writing is accepted.
 The students who are taught by using Description, Interpretation and Evaluation (DIE) technique get better score then those who are taught by using Conventional Technique. . Some of the students easy to understand the material by using Description, Interpretation and Evaluation (DIE) find significant effect because the student’s show get better score after using this strategy
B. Recommendation
 As the result of the study, it is suggested that:
1. The English teachers apply Description, Interpretation and Evaluation (DIE) technique in improving students’ ability in writing a descriptive text by giving much exercise to the students.
2. The student should apply Description, Interpretation and Evaluation (DIE) technique in writing descriptive text by practicing it over and over again.
3. The researcher should use Description, Interpretation and Evaluation (DIE) technique in English writing to enable learners write a good descriptive text.
C. Implications
	Implications are basically the conclusions that you draw from your results and explain how the findings may be important for policy, practice, or theory.
Based on research experience I found that the students have difficult to study descriptive text, because the teacher uses only group discussion and simple technique to teach writing. So as teacher teach about writing I was apply Description, Interpretation, Evaluation (DIE) Technique to improve students achievement in writing Descriptive text. I hope this strategy can help the students to easy understanding about descriptive text

[bookmark: _GoBack]
REFERENCES

Abdullah Yusuf Ali, (2008), The Holy Qur’an: The Original Arabic Text with English Translation And Selected Commentaries. Malaysia: Saba Islamic Media.

Arikunto, Sudjana,(2010), Prosedur Penelitian dan Suatu Pendekatan Praktek, Jakarta: Rineka Cipta.

Bettyy Mattix Dietsch, (2006), Reasoning and Writing Well, Avenue of the americans, New York: Mcgraw Companies.

Boardman, Cynthia. A, (2002), Writing to Communicate (Paragraph and Essay), New York: Longman.

Chriss Dewberry, (2004), Statistical Methdos for Organizational Research, London and New York: Routledge.

Donald Ary, etc, (2006), Introduction to Research in Education, Canada: Cengage Learning.

Donna M, Mertens,at. All., (2004), Research and Evaluation Methods in Special Education, United States America: Corwin Press.

H Douglas Brown, (2000), Teaching by Principles an Interactive Approach to Language Pendagogy, Second Edition, San Fransisco California : Pearson Education.

James A.w. Heffernan and Jhon Linchon E. (2014) Writing a College Handbook. New York: w.w Northon & Company.

Joan Lisa Bromberg, (1983), The Laser in America, United States: MIT Press.

John K. Taylor, (2004), Statistical Techniques for Data Analysis Second Edition, London New York Washington, D.C.: Crs Press Company.

Joyce Amstrong Carrol, (2001) Prentice Hall Writing and Grammar : Communication in Action, New Jersey: Upper Saddle River.

Knap & Watkins, (2005), Genre, Text, Grammar Technologies for Taching and Assessing Writing, Sdney, Nsw Australia: Newsouth Publishing.

Meyers, Allan. (2005), Gateways to Academic Writing: Effective sentences Paragrpah and Essay, New York: Longman.

Nana Syaodih Sukmadinata, (2003), Landasan Psikologi Proses pendidikan. Bandung : Remaja Rosdakarya.
Pardiyanto. (2007). Pasti bisa!! Teaching genre-based writing. Yogyakarta: ANDI.

Patricia Pulliam Philips, (2008), Data Collection Planning For and Collecting All Types of Data, San Prisco:preffifer An Imprint of Wiley.

Paul J, etc (2016), Impact Evaluation in practice Second Edition, Washington: Idb.

Prentice Hall, (2001) Writing and Grammar Communication and in action platinum Level, United state of America: Upper saddle River, New Jersey.

Prentice Hall, (2014), Writing and Grammar Communication in Action Diamond Level (12), United states of America.Upper Saddle River: New Jersey.

Rafika dewi, etc, (2013) Reading, Medan: Unimed Press.

Roger Sapsford and Victor Jup, (2006), Data Collection and Analysis Second Adition, London: Licensing Agency.

Sugiyono, (2010), Metode Penelitian Kuantitatif, kualitatif, and R & D. Bandung: Alfabeta.

Swalyes M, Jhon, (1990), Genre Analysis English in Academic and Research Setting , Cambridge, New York: United states America by Cambridge university press, New York.

Utami Dewi, (2014) How to write, Medan: La Tansa Press.

W Lawrence Neuman, (2007), Basics of social Research, Longman: Pearson Education.

APPENDIX. A
a. The scores of the pre-test by the students of the control group.
	No
	Students Initial
	Five Components of writing

	
	
	Content
	Organization
	Vocabulary
	Language
use
	Mechanic
	Total Score

	1
	ATP
	15
	14
	14
	15
	2
	60

	2
	APN
	16
	13
	13
	10
	2
	54

	3
	BRS
	14
	11
	12
	13
	2
	52

	4
	CDS
	14
	10
	10
	10
	2
	46

	5
	CRS
	16
	10
	10
	11
	2
	49

	6
	DRS
	12
	10
	10
	11
	2
	45

	7
	DSS
	20
	16
	17
	12
	2
	67

	8
	ENS
	14
	13
	12
	12
	3
	54

	9
	EMS
	12
	12
	13
	11
	2
	50

	10
	FYS
	12
	11
	10
	10
	2
	45

	11
	GTT
	13
	12
	13
	10
	2
	50

	12
	HBS
	14
	14
	14
	12
	2
	56

	13
	HAS
	15
	13
	14
	13
	2
	57

	14
	HNG
	17
	13
	14
	12
	2
	58

	15
	INM
	14
	10
	10
	11
	3
	48

	16
	JMP
	11
	10
	11
	10
	2
	44

	17
	KJS
	17
	13
	10
	12
	2
	54

	18
	KAS
	14
	11
	12
	10
	2
	49

	19
	MAH
	14
	12
	13
	14
	2
	55

	20
	NFS
	15
	13
	14
	14
	2
	58

	21
	NAS
	10
	10
	9
	10
	1
	40

	22
	NRS
	15
	14
	13
	10
	2
	54

	23
	PJB
	14
	10
	11
	11
	2
	48

	24
	RAP
	13
	12
	10
	12
	2
	49

	25
	RFD
	15
	12
	13
	12
	2
	54

	26
	RAR
	14
	10
	10
	10
	2
	46

	27
	RSS
	14
	13
	10
	10
	2
	49

	28
	SO
	20
	14
	15
	16
	4
	69

	29
	WN
	14
	13
	12
	10
	2
	51

	30
	YTG
	19
	15
	12
	10
	2
	58

	
	Total (∑)
	
	
	
	
	
	1569

b. The scores of the post –test by the students of the control group
	No
	Students Initial
	Five Components of writing

	
	
	Content
	Organization
	Vocabulary
	Language use
	Mechanic
	Total Score

	1
	ATP
	21
	14
	16
	12
	2
	65

	2
	APN
	20
	15
	15
	12
	2
	64

	3
	BRS
	20
	13
	15
	11
	3
	62

	4
	CDS
	17
	14
	13
	18
	2
	64

	5
	CRS
	18
	12
	14
	15
	2
	61

	6
	DRS
	20
	15
	14
	17
	3
	69

	7
	DSS
	19
	15
	16
	17
	3
	70

	8
	ENS
	20
	14
	16
	16
	3
	69

	9
	EMS
	21
	14
	14
	16
	3
	68

	10
	FYS
	18
	16
	15
	18
	3
	70

	11
	GTT
	20
	15
	14
	13
	3
	65

	12
	HBS
	20
	15
	11
	13
	3
	59

	13
	HAS
	17
	13
	13
	14
	3
	60

	14
	HNG
	17
	13
	14
	16
	2
	62

	15
	INM
	17
	15
	16
	18
	3
	69

	16
	JMP
	17
	13
	13
	14
	3
	60

	17
	KJS
	17
	15
	12
	11
	2
	60

	18
	KAS
	20
	15
	12
	13
	2
	61

	19
	MAH
	19
	14
	16
	16
	2
	68

	20
	NFS
	20
	13
	11
	13
	2
	58

	21
	NAS
	19
	14
	11
	10
	2
	56

	22
	NRS
	19
	16
	10
	11
	2
	57

	23
	PJB
	18
	15
	15
	16
	2
	68

	24
	RAP
	20
	15
	15
	16
	3
	67

	25
	RFD
	18
	15
	14
	16
	3
	66

	26
	RAR
	18
	15
	11
	13
	2
	58

	27
	RSS
	17
	14
	13
	13
	2
	60

	28
	SO
	15
	14
	12
	14
	3
	58

	29
	WN
	16
	15
	16
	17
	2
	66

	30
	YTG
	18
	14
	12
	15
	3
	62

	
	Total (∑)
	
	
	
	
	
	1902

c. The scores of the pre-test and post-test by the students of the control group
	No
	Students Initial
	Vocabulary
	Language use

	1
	ATP
	60
	65

	2
	APN
	54
	64

	3
	BRS
	52
	62

	4
	CDS
	46
	64

	5
	CRS
	49
	61

	6
	DRS
	45
	69

	7
	DSS
	67
	70

	8
	ENS
	54
	69

	9
	EMS
	50
	68

	10
	FYS
	45
	70

	11
	GTT
	50
	65

	12
	HBS
	56
	59

	13
	HAS
	57
	60

	14
	HNG
	58
	62

	15
	INM
	48
	69

	16
	JMP
	44
	60

	17
	KJS
	54
	60

	18
	KAS
	49
	61

	19
	MAH
	55
	68

	20
	NFS
	58
	58

	21
	NAS
	40
	56

	22
	NRS
	54
	57

	23
	PJB
	48
	68

	24
	RAP
	49
	67

	25
	RFD
	54
	66

	26
	RAR
	48
	58

	27
	RSS
	49
	60

	28
	SO
	69
	58

	29
	WN
	51
	66

	30
	YTG
	58
	62

	
	Total (∑)
	1569
	1902

	
	Mean
	52,3
	63,4

d. The scores of the pre-test by the students of the experimental group.
	No
	Students Initial
	Five Components of writing

	
	
	Content
	Organization
	Vocabulary
	Language use
	Mechanic
	Total Score

	1
	ASH
	20
	16
	18
	10
	2
	66

	2
	AGS
	16
	10
	12
	10
	2
	50

	3
	ASI
	17
	14
	9
	8
	2
	50

	4
	BPA
	14
	8
	9
	8
	1
	50

	5
	BAS
	16
	11
	9
	8
	2
	46

	6
	DJS
	16
	9
	10
	9
	2
	46

	7
	DIP
	13
	11
	10
	10
	2
	46

	8
	DWS
	20
	18
	11
	15
	2
	66

	9
	EAT
	18
	10
	8
	8
	2
	46

	10
	EUS
	18
	16
	14
	12
	2
	56

	11
	EAH
	15
	19
	10
	15
	1
	50

	12
	FIL
	17
	16
	16
	11
	2
	66

	13
	HWL
	23
	20
	10
	11
	2
	66

	14
	HDT
	20
	14
	10
	12
	4
	66

	15
	JPM
	14
	13
	10
	11
	2
	50

	16
	KAS
	20
	14
	8
	6
	2
	50

	17
	KAH
	20
	12
	8
	8
	2
	50

	18
	MAN
	16
	13
	10
	8
	2
	40

	19
	MMP
	12
	10
	8
	8
	2
	40

	20
	NAS
	20
	18
	15
	10
	2
	66

	21
	NOP
	12
	10
	8
	8
	2
	40

	22
	PGS
	17
	11
	9
	9
	4
	50

	23
	YVR
	20
	12
	8
	8
	2
	50

	24
	RYN
	16
	12
	7
	9
	2
	50

	25
	RSS
	25
	19
	10
	10
	2
	66

	26
	RMH
	16
	10
	7
	5
	2
	40

	27
	RIS
	18
	10
	8
	12
	2
	50

	28
	RON
	25
	19
	10
	10
	2
	66

	29
	RAS
	20
	11
	8
	9
	2
	50

	30
	RNA
	25
	18
	10
	9
	2
	66

	
	Total (∑)
	
	
	
	
	
	1594

e. The scores of the post-test by the students of the experimental group.
	No
	Students Initial
	Five Components of writing

	
	
	Content
	Organization
	Vocabulary
	Language use
	Mechanic
	Total Score

	1
	ASH
	25
	20
	11
	10
	3
	69

	2
	AGS
	20
	10
	9
	10
	2
	51

	3
	ASI
	26
	21
	10
	11
	2
	70

	4
	BPA
	22
	17
	16
	19
	2
	76

	5
	BAS
	18
	14
	12
	10
	2
	56

	6
	DJS
	24
	17
	18
	17
	2
	78

	7
	DIP
	25
	16
	18
	17
	2
	78

	8
	DWS
	25
	14
	9
	7
	3
	58

	9
	EAT
	27
	21
	17
	11
	4
	80

	10
	EUS
	27
	20
	12
	16
	2
	77

	11
	EAH
	25
	18
	18
	11
	2
	74

	12
	FIL
	24
	17
	18
	19
	2
	80

	13
	HWL
	22
	20
	14
	18
	3
	77

	14
	HDT
	23
	16
	17
	19
	2
	77

	15
	JPM
	25
	18
	20
	14
	2
	79

	16
	KAS
	25
	20
	11
	10
	3
	69

	17
	KAH
	26
	21
	12
	18
	3
	80

	18
	MAN
	25
	20
	12
	10
	2
	69

	19
	MMP
	26
	20
	12
	17
	2
	77

	20
	NAS
	25
	20
	18
	12
	2
	77

	21
	NOP
	20
	16
	14
	14
	2
	66

	22
	PGS
	25
	22
	14
	15
	4
	80

	23
	YVR
	25
	20
	20
	14
	3
	82

	24
	RYN
	24
	18
	12
	14
	2
	70

	25
	RSS
	22
	12
	9
	6
	2
	51

	26
	RMH
	26
	21
	13
	5
	2
	67

	27
	RIS
	24
	19
	17
	21
	2
	83

	28
	RON
	20
	14
	7
	10
	2
	53

	29
	RAS
	27
	20
	10
	15
	2
	74

	30
	RNA
	16
	16
	15
	17
	3
	67

	
	Total (∑)
	
	
	
	
	
	2078

f. The Scores of the pre-test and post-test by the students of the experimental group.

	No
	Students Initial
	Pre-test
	Post-test

	1
	ASH
	52
	69

	2
	AGS
	42
	51

	3
	ASI
	57
	70

	4
	BPA
	45
	76

	5
	BAS
	48
	56

	6
	DJS
	62
	78

	7
	DIP
	46
	78

	8
	DWS
	44
	58

	9
	EAT
	69
	80

	10
	EUS
	58
	77

	11
	EAH
	40
	74

	12
	FIL
	59
	80

	13
	HWL
	48
	77

	14
	HDT
	69
	77

	15
	JPM
	53
	79

	16
	KAS
	52
	69

	17
	KAH
	57
	80

	18
	MAN
	58
	69

	19
	MMP
	64
	77

	20
	NAS
	60
	77

	21
	NOP
	54
	66

	22
	PGS
	52
	80

	23
	YVR
	61
	82

	24
	RYN
	48
	70

	25
	RSS
	38
	51

	26
	RMH
	39
	67

	27
	RIS
	75
	83

	28
	RON
	42
	53

	29
	RAS
	68
	74

	30
	RNA
	45
	67

	
	Total (∑)
	1560
	2078

	
	Mean
	52
	69,27

Appendix B
a. Scores of Two Rates
	No
	Students Initial
	Rater 1
	Rater 2 (y)

	1
	AJP
	57
	59

	2
	AP
	77
	72

	3
	BS
	51
	58

	4
	BDS
	54
	56

	5
	DAS
	71
	76

	6
	DS
	60
	65

	7
	EHS
	49
	50

	8
	GTG
	68
	70

	9
	HP
	61
	65

	10
	KM
	61
	68

	11
	KG
	56
	58

	12
	LRS
	72
	70

	13
	LM
	61
	60

	14
	MG
	62
	65

	15
	MP
	54
	60

	16
	NP
	76
	78

	17
	NAS
	52
	55

	18
	NIA
	47
	52

	19
	PPS
	59
	67

	20
	PS
	65
	65

	21
	RB
	65
	70

	22
	RAM
	70
	75

	23
	RG
	53
	60

	24
	RW
	51
	55

	25
	RM
	60
	68

	26
	SR
	53
	58

	27
	SRA
	70
	77

	28
	THS
	67
	72

	29
	TAT
	55
	62

	30
	YP
	54
	55

	
	Total (∑)
	1811
	1921

b. Testing the Reliability of the Test
	No
	Students Initial
	Rater 1
(X)
	Rater 2
(Y)
	∑X2
	∑Y2
	∑XY

	1
	AJP
	57
	59
	3249
	3481
	3363

	2
	AP
	77
	72
	5929
	5184
	5544

	3
	BS
	51
	58
	2601
	3364
	2958

	4
	BDS
	54
	56
	2916
	3136
	3024

	5
	DAS
	71
	76
	5041
	5776
	5396

	6
	DS
	60
	65
	3600
	4225
	3900

	7
	EHS
	49
	50
	2401
	2500
	2450

	8
	GTG
	68
	70
	4624
	4900
	4760

	9
	HP
	61
	65
	3721
	4225
	3965

	10
	KM
	61
	78
	3721
	4624
	4148

	11
	KG
	56
	58
	3136
	3364
	3248

	12
	LRS
	72
	70
	5184
	4900
	5040

	13
	LM
	61
	60
	3721
	3600
	3660

	14
	MG
	62
	65
	3844
	4225
	4030

	15
	MP
	54
	60
	2916
	3600
	3240

	16
	NP
	76
	78
	5776
	6084
	5928

	17
	NAS
	52
	55
	2704
	3025
	2860

	18
	NIA
	47
	52
	2209
	2704
	2444

	19
	PPS
	59
	67
	3481
	4489
	3954

	20
	PS
	65
	65
	4225
	4225
	4225

	21
	RB
	65
	70
	4225
	4900
	4550

	22
	RAM
	70
	75
	4900
	5625
	5250

	23
	RG
	53
	60
	2809
	3600
	3180

	24
	RW
	51
	55
	2601
	3025
	2805

	25
	RM
	60
	68
	3600
	4624
	4080

	26
	SR
	53
	58
	2809
	3364
	3074

	27
	SRA
	70
	77
	4900
	5929
	5390

	28
	THS
	67
	72
	4489
	5158
	4824

	29
	TAT
	55
	62
	3025
	3844
	3410

	30
	YP
	54
	55
	2916
	3025
	2970

	
	Total (∑)
	1811
	1921
	111273
	124751
	117669

APPENDIX. C
The calculation of Mean and Standard Deviation by Control Group and Experimental Group.
d. Control Group
	No
	Students Initial
	Pre-test
(T1)
	Post-test
(T2)
	T2- T1
(d)
	d-Mb
	Db2

	1
	ATP
	60
	65
	5
	6,1
	37,27

	2
	APN
	54
	64
	10
	1,1
	1,21

	3
	BRS
	52
	62
	10
	1,1
	1,21

	4
	CDS
	46
	64
	18
	-6,9
	47,61

	5
	CRS
	49
	61
	12
	-0,9
	0,81

	6
	DRS
	54
	69
	24
	-12,9
	166,41

	7
	DSS
	67
	70
	3
	8,1
	65,61

	8
	ENS
	54
	69
	15
	-3,9
	15,21

	9
	EMS
	50
	68
	18
	-6,9
	47,61

	10
	FYS
	45
	70
	25
	-13,9
	193,21

	11
	GTT
	50
	65
	15
	-3,9
	15,21

	12
	HBS
	56
	59
	3
	8,1
	65,61

	13
	HAS
	57
	60
	3
	8,1
	65,61

	14
	HNG
	58
	62
	4
	7,1
	50,41

	15
	INM
	48
	69
	21
	-9,9
	98,01

	16
	JMP
	44
	60
	16
	-4,9
	24,01

	17
	KJS
	54
	60
	6
	5,1
	26,01

	18
	KAS
	49
	61
	12
	-0,9
	0,81

	19
	MAH
	55
	68
	13
	-1,9
	3,61

	20
	NFS
	58
	58
	0
	11,1
	123,21

	21
	NAS
	40
	56
	16
	-4,9
	24,01

	22
	NRS
	54
	57
	3
	8,1
	65,61

	23
	PJB
	48
	68
	20
	-8,9
	79,21

	24
	RAP
	49
	67
	18
	-6,9
	47,61

	25
	RFD
	54
	66
	12
	-0,9
	0,81

	26
	RAR
	46
	58
	12
	-0,9
	0,81

	27
	RSS
	49
	60
	11
	0,1
	0,01

	28
	SO
	69
	58
	-11
	22,1
	488,41

	29
	WN
	51
	66
	15
	-3,9
	15,21

	30
	YTG
	58
	62
	4
	7,1
	50,41

	
	Total (∑)
	1569
	1902
	333
	-
	1773,09

e. Experimental Group

	No.
	Students initial
	Pre-test
(T1)
	Post-test
(T2)
	T2-T1
(d)
	d-Ma
	Da2

	1
	ASH
	52
	69
	17
	1
	1

	2
	AGS
	42
	51
	9
	9
	81

	3
	ASI
	57
	70
	13
	5
	25

	4
	BPA
	45
	76
	31
	-13
	169

	5
	BAS
	48
	56
	8
	10
	100

	6
	DJS
	62
	78
	16
	2
	4

	7
	DIP
	46
	78
	32
	-14
	196

	8
	DWS
	44
	58
	14
	4
	16

	9
	EAT
	69
	80
	11
	7
	49

	10
	EUS
	58
	77
	19
	-1
	1

	11
	EAH
	40
	74
	34
	-16
	256

	12
	FIL
	59
	80
	21
	-3
	9

	13
	HWL
	48
	77
	29
	-11
	121

	14
	HDT
	69
	77
	8
	10
	100

	15
	JPM
	53
	79
	26
	-8
	64

	16
	KAS
	52
	69
	17
	1
	1

	17
	KAH
	57
	80
	23
	-5
	25

	18
	MAN
	58
	69
	11
	7
	49

	19
	MMP
	64
	77
	13
	5
	25

	20
	NAS
	60
	77
	17
	1
	1

	21
	NOP
	54
	66
	12
	6
	6

	22
	PGS
	52
	80
	28
	-10
	100

	23
	YVR
	61
	82
	21
	-3
	9

	24
	RYN
	48
	70
	22
	-4
	16

	25
	RSS
	38
	51
	13
	5
	25

	26
	RMH
	39
	67
	28
	-10
	100

	27
	RIS
	75
	83
	8
	10
	100

	28
	RON
	42
	53
	11
	7
	49

	29
	RAS
	68
	74
	6
	12
	144

	30
	RNA
	45
	67
	22
	-4
	16

	
	Total (∑)
	1560
	2078
	540
	-
	1858

Appendix D
a. The scores of the pre-test and post-test in the control group
	No
	Students Initial
	Score pre-test
	Score P0st-test

	1
	ATP
	60
	65

	2
	APN
	54
	64

	3
	BRS
	52
	62

	4
	CDS
	46
	64

	5
	CRS
	49
	61

	6
	DRS
	45
	69

	7
	DSS
	67
	70

	8
	ENS
	54
	69

	9
	EMS
	50
	68

	10
	FYS
	45
	70

	11
	GTT
	50
	65

	12
	HBS
	56
	59

	13
	HAS
	57
	60

	14
	HNG
	58
	62

	15
	INM
	48
	69

	16
	JMP
	44
	60

	17
	KJS
	54
	60

	18
	KAS
	49
	61

	19
	MAH
	55
	68

	20
	NFS
	58
	58

	21
	NAS
	40
	56

	22
	NRS
	54
	57

	23
	PJB
	48
	68

	24
	RAP
	49
	67

	25
	RFD
	54
	66

	26
	RAR
	46
	58

	27
	RSS
	49
	60

	28
	SO
	69
	58

	29
	WN
	51
	66

	30
	YTG
	58
	62

	
	Total Score
	∑ = 1569
	∑ = 1902

	
	Mean
	52,3
	63,4

b. The scores of the pre-test and post-test in the experimental group
	No
	Students Initial
	Score pre-test
	Score Post-test

	1
	ASH
	52
	69

	2
	AGS
	42
	51

	3
	ASI
	57
	70

	4
	BPA
	45
	76

	5
	BAS
	48
	56

	6
	DJS
	62
	78

	7
	DIP
	46
	78

	8
	DWS
	44
	58

	9
	EAT
	69
	80

	10
	EUS
	58
	77

	11
	EAH
	40
	74

	12
	FIL
	59
	80

	13
	HWL
	48
	77

	14
	HDT
	69
	77

	15
	JPM
	53
	79

	16
	KAS
	52
	69

	17
	KAH
	57
	80

	18
	MAN
	58
	69

	19
	MMP
	64
	77

	20
	NAS
	60
	77

	21
	NOP
	54
	66

	22
	PGS
	52
	80

	23
	YVR
	61
	82

	24
	RYN
	48
	70

	25
	RSS
	38
	51

	26
	RMH
	39
	67

	27
	RIS
	75
	83

	28
	RON
	42
	53

	29
	RAS
	68
	74

	30
	RNA
	45
	67

	
	Total Score
	∑ = 1560
	∑ = 2078

	
	Mean
	52
	69,27

c. The scores of the Treatment of the students in Experimental Group
	No
	Students Initial
	Score pre-test
	Score Post-test

	1
	ASH
	64
	68

	2
	AGS
	59
	65

	3
	ASI
	59
	71

	4
	BPA
	61
	66

	5
	BAS
	70
	68

	6
	DJS
	67
	70

	7
	DIP
	62
	65

	8
	DWS
	60
	66

	9
	EAT
	60
	67

	10
	EUS
	63
	68

	11
	EAH
	65
	65

	12
	FIL
	65
	70

	13
	HWL
	55
	73

	14
	HDT
	50
	65

	15
	JPM
	55
	65

	16
	KAS
	55
	67

	17
	KAH
	50
	71

	18
	MAN
	60
	70

	19
	MMP
	60
	68

	20
	NAS
	62
	61

	21
	NOP
	57
	61

	22
	PGS
	60
	71

	23
	YVR
	62
	72

	24
	RYN
	62
	70

	25
	RSS
	61
	71

	26
	RMH
	59
	66

	27
	RIS
	57
	70

	28
	RON
	60
	65

	29
	RAS
	60
	61

	30
	RNA
	60
	67

	
	Total Score
	∑ = 1800
	∑ = 2023

	
	Mean
	60
	67, 43

Appendix E
Critical Values of student’s Distribution (t)
	Df
	Two-tailed test level of significance
	One-tailed test level of significance

	
	.05
	.01
	.05
	.01

	1
	12.076
	63.557
	6.314
	31.821

	2
	4.303
	9.925
	2.920
	6.965

	3
	3.180
	5.841
	2.353
	4.541

	4
	2.776
	4.604
	2.132
	3.743

	5
	2.571
	4.032
	2.105
	3.365

	
	
	
	
	

	6
	2.447
	3.707
	1.943
	3.143

	7
	2.365
	3.499
	1.895
	2.998

	8
	2.306
	3.355
	1.860
	2.896

	9
	2.262
	3.250
	1.833
	2.821

	10
	2.228
	3.129
	1.812
	2.764

	
	
	
	
	

	11
	2.201
	3.106
	1.796
	2.718

	12
	2.179
	3.055
	1.782
	2.681

	13
	2.160
	3.012
	1.771
	2.650

	14
	2.145
	2.977
	1.761
	2.624

	15
	2.131
	2.974
	1.753
	2.602

	
	
	
	
	

	16
	2.120
	2.921
	1.746
	2.583

	17
	2.110
	2.898
	1.740
	2.567

	18
	2.101
	2.878
	1.734
	2.552

	19
	2.093
	2.861
	1.729
	2.539

	20
	2.086
	2.845
	1.725
	2.528

	
	
	
	
	

	21
	2.080
	2.779
	1.721
	2.518

	22
	2.074
	2.771
	1.717
	2.508

	23
	2.069
	2.763
	1.714
	2.500

	24
	2.064
	2.756
	1.711
	2.492

	25
	2.060
	2.750
	1.708
	2.485

	
	
	
	
	

	26
	2.056
	2.779
	1.706
	2.479

	27
	2.052
	2.771
	1.703
	2.473

	28
	2.048
	2.763
	1.701
	2.467

	29
	2.045
	2.756
	1.699
	2.463

	30
	2.042
	2.750
	1.697
	2.457

	40
	2.021
	2.704
	1.684
	2.423

	60
	2.000
	2.660
	1.671
	2.390

	120
	1.980
	2.617
	1.658
	2.358

	
	1.960
	2.576
	1.645
	2.326

APPENDIX F
PERCENTAGE POINTS OF T DISTRIBUTION
	 DF
	A
P
	
	0.80
0.20
	0.90
0.10
	0.95
0.05
	0.98
0.02
	0.99
0.01
	0.995
0.005
	0.998
0.002
	0.999
0.001

	1
	
	
	3.078
	6.314
	12.706
	31.820
	63.657
	127.321
	318.309
	636.619

	2
	
	
	1.886
	2.920
	4.303
	6.965
	9.925
	14.089
	22.327
	31.599

	3
	
	
	1.638
	2.353
	3.182
	4.541
	5.841
	7.453
	10.215
	12.924

	4
	
	
	1.533
	2.132
	2.776
	3.747
	4.604
	5.598
	7.173
	8.610

	5
	
	
	1.476
	2.015
	2.571
	3.365
	4.032
	4.773
	5.893
	6.869

	6
	
	
	1.440
	1.943
	2.447
	3.143
	3.707
	4.317
	5.208
	5.959

	7
	
	
	1.415
	1.895
	2.365
	2.998
	3.499
	4.029
	4.785
	5.408

	8
	
	
	1.397
	1.860
	2.306
	2.897
	3.355
	3.833
	4.501
	5.041

	9
	
	
	1.383
	1.833
	2.262
	2.821
	3.250
	3.690
	4.297
	4.781

	10
	
	
	1.372
	1.812
	2.228
	2.764
	3.169
	3.581
	4.144
	4.587

	11
	
	
	1.363
	1.796
	2.201
	2.718
	3.106
	3.497
	4.025
	4.437

	12
	
	
	1.356
	1.782
	2.179
	2.681
	3.055
	3.428
	3.930
	4.318

	13
	
	
	1.350
	1.771
	2.160
	2.650
	3.012
	3.372
	3.852
	4.221

	14
	
	
	1.345
	1.761
	2.145
	2.625
	2.977
	3.326
	3.787
	4.140

	15
	
	
	1.341
	1.753
	2.131
	2.602
	2.947
	3.286
	3.733
	4.073

	16
	
	
	1.337
	1.746
	2.120
	2.584
	2.921
	3.252
	3.686
	4.015

	17
	
	
	1.333
	1.740
	2.110
	2.567
	2.898
	3.222
	3.646
	3.965

	18
	
	
	1.330
	1.734
	2.101
	2.552
	2.878
	3.197
	3.610
	3.922

	19
	
	
	1.328
	1.729
	2.093
	2.539
	2.861
	3.174
	3.579
	3.883

	20
	
	
	1.325
	1.725
	2.086
	2.528
	2.845
	3.153
	3.552
	3.850

	21
	
	
	1.323
	1.721
	2.080
	2.518
	2.831
	3.135
	3.527
	3.819

	22
	
	
	1.321
	1.717
	2.074
	2.508
	2.819
	3.119
	3.505
	3.792

	23
	
	
	1.319
	1.714
	2.069
	2.500
	2.807
	3.104
	3.485
	3.768

	24
	
	
	1.318
	1.711
	2.064
	2.492
	2.797
	3.090
	3.467
	3.745

	25
	
	
	1.316
	1.708
	2.060
	2.485
	2.787
	3.078
	3.450
	3.725

	26
	
	
	1.315
	1.706
	2.056
	2.479
	2.779
	3.067
	3.435
	3.707

	27
	
	
	1.314
	1.703
	2.052
	2.473
	2.771
	3.057
	3.421
	3.690

	28
	
	
	1.313
	1.701
	2.048
	2.467
	2.763
	3.047
	3.408
	3.674

	29
	
	
	1.311
	1.699
	2.045
	2.462
	2.756
	3.038
	3.396
	3.659

	30
	
	
	1.310
	1.697
	2.042
	2.457
	2.750
	3.030
	3.385
	3.646

	31
	
	
	1.309
	1.695
	2.040
	2.453
	2.744
	3.022
	3.375
	3.633

	32
	
	
	1.309
	1.694
	2.037
	2.449
	2.738
	3.015
	3.365
	3.622

	33
	
	
	1.308
	1.692
	2.035
	2.445
	2.733
	3.008
	3.356
	3.611

	34
	
	
	1.307
	1.691
	2.032
	2.441
	2.728
	3.002
	3.348
	3.601

	35
	
	
	1.306
	1.690
	2.030
	2.438
	2.724
	2.996
	3.340
	3.591

	36
	
	
	1.306
	1.688
	2.028
	2.434
	2.719
	2.991
	3.333
	3.582

	37
	
	
	1.305
	1.687
	2.026
	2.431
	2.715
	2.985
	3.326
	3.574

	38
	
	
	1.304
	1.686
	2.024
	2.429
	2.712
	2.980
	3.319
	3.566

	39
	
	
	1.304
	1.685
	2.023
	2.426
	2.708
	2.976
	3.313
	3.558

	40
	
	
	1.303
	1.684
	2.021
	2.423
	2.704
	2.971
	3.307
	3.551

	42
	
	
	1.302
	1.682
	2.018
	2.418
	2.698
	2.963
	3.296
	3.538

	44
	
	
	1.301
	1.680
	2.015
	2.414
	2.692
	2.956
	3.286
	3.526

	46
	
	
	1.300
	1.679
	2.013
	2.410
	2.687
	2.949
	3.277
	3.515

	48
	
	
	1.299
	1.677
	2.011
	2.407
	2.682
	2.943
	3.269
	3.505

	50
	
	
	1.299
	1.676
	2.009
	2.403
	2.678
	2.937
	3.261
	3.496

	60
	
	
	1.296
	1.671
	2.000
	2.390
	2.660
	2.915
	3.232
	3.460

	70
	
	
	1.294
	1.667
	1.994
	2.381
	2.648
	2.899
	3.211
	3.435

	80
	
	
	1.292
	1.664
	1.990
	2.374
	2.639
	2.887
	3.195
	3.416

	90
	
	
	1.291
	1.662
	1.987
	2.369
	2.632
	2.878
	3.183
	3.402

	100
	
	
	1.290
	1.660
	1.984
	2.364
	2.626
	2.871
	3.174
	3.391

	120
	
	
	1.289
	1.658
	1.980
	2.358
	2.617
	2.860
	3.160
	3.373

	150
	
	
	1.287
	1.655
	1.976
	2.351
	2.609
	2.849
	3.145
	3.357

	200
	
	
	1.286
	1.652
	1.972
	2.345
	2.601
	2.839
	3.131
	3.340

	300
	
	
	1.284
	1.650
	1.968
	2.339
	2.592
	2.828
	3.118
	3.323

	500
	
	
	1.283
	1.648
	1.965
	2.334
	2.586
	2.820
	3.107
	3.310

	[image: Infinity]
	
	
	1.282
	1.645
	1.960
	2.326
	2.576
	2.807
	3.090
	3.291

APPENDIX G
[image:]THE CRITICAL VALUE LILIEFORS TEST

Source:	Sudjana. Metoda Statistika. Bandung: Tarsito, 2002

APPENDIX H
TABLE OF F DISTRIBUTION
(Bilangan Dalam Badan Daftar Menyatakaan:
[image:]Fp : Baris Atas untuk p = 0,05 dan Baris Bawah untuk p = 0,01)

[image:]

image3.wmf
2

2

2

1

S

S

F

obs

=

oleObject1.bin

image4.wmf
2

ex

S

oleObject2.bin

image5.wmf
2

co

S

oleObject3.bin

image6.wmf
2

2

co

ex

S

S

oleObject4.bin

image7.wmf
73

.

1

87

.

52

84

.

91

=

oleObject5.bin

image8.png

image9.png
Daftar Nilai Kritis Untuk Uji Lilliefors

Ukuran Taraf Nyata (o) 4&
Sampel 0,01 0,05 0,10 0,15 0,20
n = 4 0,417 0,381 0,352 0,319 0,300
5 0,405 0,337 0315 0,299 0,285
6 0,364 0,319 0,294 0,277 0,265
7 0,348 0,300 0,276 0,258 0,247
8 0,331 0,285 0,261 0,244 0,233
9 0311 0,271 0,249 0,233 0,223 i
10 0,294 0,258 0,239 0,022 0215
11 0,284 0,249 0,230 0,217 0,206
12 0,275 0,242 0,223 0,212 0,199
i3 0,268 0,234 0,214 0,202 0,190
14 0,261 0,227 0,207 0,194 0,183
15 0,257 0,220 0,201 0,187 0,177
16 0,250 0,213 0,195 0,182 0,173
17 0,245 0,206 0,189 0,177 0,169
18 0,239 0,200 0,184 0,173 0,166
19 0,235 0,195 0,179 0,169 0,163
20 0,231 0,190 0,174 0,166 0,160
25 0,200 0,173 0,158 0,147 0,142
30 0,187 0,161 0,144 0,136 0,131
n > 30 1031 886 0.805 0.768 0.736
el Bl ey Iy oo |
Sumber :

Sudjana, (1992), Metoda Statistika, Bandung : Tarsito

image10.png
Daftar Nilal Persentil Untuk Distribusi F

(Biangan Dalar Badan Daftar Meoyuishan -

Fp Baris Atas ook p = 0,05 da Baris Bawah atuk p= 001)
Vied =y

[pembut T F R S S R S 0 T iy % W% %1% <)

T el a0 a6 @ B0 %57 Il 43 i E W 3w 35 29 754

a0 499 si3 ses 164 o w2 won s a8 s e en e 68

2 w51 1900 1916 1925 1930 1936 1938 1540 15,402 194 1947 1947 1948 1949 19.50)

49 9001 W7 9925 9930 934 938 941 %943 9945 988 948 w49 94 59,50]

3 0 ess 9w s s 588 851 176 51 86 8,50 857 836 5.5

302 308 a5 T 28 761 734 13 20 265 60 263 262 26D 2612

4 T 64 65 63 626 609 500 599 557 580 s sm o se s 563

10 B e 1sw 1552 1498 146 1445 1924 oz M Be Be 165 13,40

s 661 ST sAl sl sos s 478 470 464 436 a6 4 40 40 436

626 B2 R0 13 109 1045 1015 92 o7 955 o1 o o1 81 o)

3 599 SH a7 45 439 a2 40 396 3w oo am an 36

B4 109 97 915 81 26 9 70 739 AT R] 633

7 559 AT 43 4n 397 3 360 352 384 340 3w 32

225 9s mas 786 74 700 on 634 635 615 s sas 5w s ses|

s s ks 49 M 36 150 33 3 3z 31 305 30 300 2% 29|

U2 sss T 101 68 619 591 574 556 336 SI 506 500 4% 36|

o s 426 38 36 a8 329 38 10 302 w20 27 2% 27

105 802 69 642 606 & 535 si8 500 43 451 4 44 a

0 PR L N Y S Y] VR Y 234 286 267 266 260 29 2% 255 284

0o 756 ess s, set 52 506 498 wn e W@ am W7 w40 4 3% 39 39

n 484 3 3% 33 320 300 295 2% 282 274 265 201 258 250 247 245 20 201 240

ses 120 em se sz WA ae e e 4o 4o 36 3% 3% A 33 e 3%

1”2 4 a0 326 3u 2 ap 2m m 284 24 250 2 240 236 235 2;m 231 230

oom 595 sa 506 s a0 439 a4l 40 3% 37 37 380 3% 34 346 4 3% 338

[34 s s 280 2m 2m 26 26 200 25 246 2@ 238 234 232 28 236 24 22 220

s 520 486 G4 430 41 40 4@ 3% 38 3@ 3@ s 3m 33 3% 3; 3m 3w 3

" 334 3 2% 7 2 265 260 2% 28 28 230 235 231 227 24 21 219 206 204 2D

556 50 4 o8 a1 4 3% 3 3w 3 38 30 334 326 320 34 A0 306 30 300

15 329 306 2% 20 26 2% 2855 251 24 29 233 229 225 220 28 205 202 200 206 207

s 4B 4% W4 40 3 3w 3B 36 36 336 3 320 a2 30 3w 291 22 18 27

1 320 300 28 266 25 28 200 245 282 23 228 24 20 206 23 209 207 2M4 2@ 20]

52 am au 8 3% 3 e 3@ s 345 331 325 38 310 301 Zse 289 28 280 27 27

" 320 296 28 26 255 2% 245 241 238 233 229 22 219 315 20 20 200 30 19 19T 196

S18 497 43 K0 39 4 36 3% 3 348 338 37 316 308 300 29 2% 27 276 20 251 268

1 36 293 27 26 2% 231 246 241 237 234 229 225 219 205 LM 207 204 200 1% 1% 19 19

505 438 435 AL 385 37 360 38 34 337 321 319 30 30 29 28 27 2m 26 2@ 1% 2%

» 438 32 A3 20 2 268 255 26 28 238 234 231 226 220 215 201 207 202 200 196 14 1St 10 188

B8 S SOl 450 417 3% 37 36 3% 343 336 330 319 32 30 292 L 296 270 26 260 254 251 249

» s 34 30 2m 2n 260 252 245 240 235 231 226 23 218 2L 208 204 L% 1% L2 L0 L Lss L84

Rlo ses 454 448 410 38 a7 38 345 33 330 3B 3B 305 2% 28 27 269 26 2% 28 240 a4 24

P an 34 30T 2s 26 25T 249 2@ 23 2} 228 38 220 215 200 208 20 18 19 1 17 1M im s

B0z ST 48T 43 404 M 365 3L 340 331 3 30 307 29 28 280 21 26 25 251 207 24 1% 23

2 430 s 305 28 266 255 241 240 235 230 226 233 208 23 200 203 198 19 Lo Ly Le ls 180 L®

Tea Sm 4m 43 3 3% s 3es 338 326 8 12 32 24 aw 235 26 258 28 246 20 27 23 23

» 4 se 30 280 26 1S 245 238 232 228 224 220 24 200 204 20 196 191 L8 1m 1@ 1m L7 17

TM ses 47 43 3% AT 354 34 330 32 304 30T 297 2% 2B 20 2@ 25 248 241 23 22 2 22|

E G2 a0 300 21 2@ 281 26 236 230 226 12 218 20 200 202 L 14 L9 1% 12 L0 176 LM D)

T4 Se 4m 4m as e s 336 a2 7 L9 300 29 285 29 366 238 249 w236 23 21 23 22

2 a4 33 2% 2% 260 249 241 234 228 224 20 216 21 206 20 1s6 1% LY LM 10 L7 LW 1w

T sS4 A 38 56 346 3) 321 30 305 299 29 a8l 2 2@ 254 24 240 23 29 28 2 aw

image11.png
3 S S I Y R T R ¥ R T R LT R ¥ TR VER Y 19 195 1w 05 @ Lw 1% 1z 1w 16
59 46 aM 3m 389 33 37 30 30 2% 28 26 2% 250 24 236 228 225 219 215 21

B 33529 2m 28 246 23 230 225 220 206 20 L7 0: s LM L L6 LM L e Le]
540 460 41l 379 3% 3 32 34 306 29 2% 26 255 247 238 233 225 221 216 212 210

» 34295 271 2% 24 236 229 224 209 215 212 196 19 W L 1m e 167 Les|
S45AST 407 376 35 336 33 3n 303 295 290 20 1% 235 230 22 28 25 209 204

» 3329 200 28 243 235 28 22 218 24 200 194 1% LS L0 L Lm o L L 165 16|
552 45 404 3T 8% 33 31 308 30 2% 287 257 24 24 212 2271 29 215 200 206 20

0 22 26 a8 22 23 2 21 216 212 2% 190 1M 1 L m e 16 e 1@
539 4S04 370 347 330 37 306 2% 2% 1M am 255 20 238 29 224 206 213 200 208 200

2 300 20 267 251 240 23 225 219 2W 200 207 20 191 WL 1M 1 Lo s 1sl L)
5344 39 36 @ 325 3 301 294 286 280 270 251 24 125 220 22 208 20 s 1%

] 328 288 265 249 238 230 22 207 212 208 205 20 18 W01 L 1e 1e Ls 1% 18]
520 44 09 36l 338 32 3 297 29 1w 215 266 247 230 221 215 208 204 198 1% 191

36 326 28 28 24 236 27 22 215 200 206 20 189 187 8m e e L& 1 1% 1ss|
525 438 38 3s8 335 308 304 2% 286 275 11 28 26 206 211 212 204 200 L9 1% 187

8 325 285 20 246 235 226 209 24 200 205 20 19 6L L 18 10 157 s 1)
52436 38 s 3; 0 30s 3z 290 2m 235 26 2% m i 20 17 1% 136 184

w0 284 261 245 M 225 28 212 207 206 200 198 141 ISL9 LSS LS 18
S18 43 38 38 3 302 2% 2% 200 21 26 256 220 zn [A R T R O

“ 32 28 2% 24 22 226 27 21 206 22 1% 1% 11 10 LT s s 1)
515 429 380 349 326 300 2% 28 27 200 264 254 235 2 L6 1 1 1m0 m

“ 3 2m 2% 24 23 23 206 200 205 200 1% 1% 18 217 1816 12 150 148
234502 426 378 346 324 301 2% 2M 275 268 22 152 232 17 2 us tm am s

% 405 320 281 25 24 230 2: 24 209 204 200 197 191 180 17 21 170 LS L8 1)
721 SI0 424 376 34 3} 308 2% 2% 2B 266 260 250 2 a2 10 1% w0 16 17

“ 404 280 256 241 200 221 24 208 20 1% 1% 1% 1M 20 16 48 L0 L7 s
79 4m 3 34 320 34 2% 280 271 260 258 248 2 220 4w sou% 4w um 4w

s0 40 279 2% 240 29 220 213 207 22 188 195 1% o 1e 18512 a8 14 L
7 420 3m 34 308 3m 2 2B I 22 2% 246 26 218 210 s 1R L6 Ln e

B 4@ 37 27 28 23 227 218 21 205 200 L9719 18 18 176 L;m 187 1210 16 L La
T2 S0l Als 36s 337 1S 298 285 215 26 2% 28 20 233 23 205 200 O e e

@ 400 30s 2% 252 23 225 41 200 204 19 195 L& 186 181 135 L 16 156 L0 L8 L L 139
768 48 4l 36 3% SR 295 2m 2! 200 2% 2% 20 24m 220 2 208 W LM e e 1§

o 3% a1 275 25 23 221 205 208 202 L9 14 10 185 L0 LB L 18 141 1% e 1m 1y
700 495 410 38 331 309 293 279 270 261 254 247 237 230 218 209 200 184136 471 16 160 1,56

0 3 A3 2M 0 25 235 22 24 200 200 L7 1% LS LM L L2 1 1& 1S e 148 10 137 L3
701 4 408 3 32 30 290 2T 26T 25 280 245 235 228 205 207 1% WM Le e 16 L8

w0 39 1 2m 2a 23 220 212 205 199 195 190 L 1@ LT L0 16 160 1S L2 1w 13 1
695 438 401 3S8 325 304 287 21 264 255 248 24 232 224 20 200 L4 1 e s L2 L)

100 300 270 246 230 209 200 203 L7 192 L8 18 179 195 18 L 18 8 L2 1 1M 150 1
a2 IS 30 29 2 269 250 281 28 226 215 206 1% 18 I3 ue 1S LS s L

125 307 24 229 217 208 200 195 1% 18 VT e e 1S s 136 13 1 1
an 34T 3T 295 2 265 2% 27 20 223 215 20 194 18 [I R R R v R

150 306 20 227 316 207 200 1% isy 18 L6 L s s s W M s 1)
45 a4 3 1:m 276 2@ 29 M 2 220 21z 2 L 1® L 1S 15 La 17)

m 30 241 226 24 208 1% 1% 1E 18 e e 1 Ln 13 132 2 12 L)
an 34 3 2% 2B 200 250 241 2 w20 1w s e s e 1 3 12

0 30 239 2 212 20 1% 10 LE) R Y Y 181320 1 12 L6 L)
e 336 306 285 26 255 2l6 237 229 212 204 12 M 1M AV VR PR ¢ YRNT

1000 300 238 22z 22 195 L LN 180 10 L6 13 1 147 136130 126 L1 L3 108
e M 3 2m 266 28 24 226 200 200 18 1M L7 L8 L6 L# 138 12 L i

B 299 237 221 200 201 14 188 1 165 L6 LT 12 146 140 135 128 124 L7 L 100
a6 M2 3 280 as a8 240 2 200 19 18 119 4 LS 152 14l 136 125 iz 100

‘Sumber
Sudjans, 1992, Motk Suistika Eisi Ke 5. Bandung : Tato

image1.jpeg

image2.jpeg

