

**IMPROVING CLASS VII A STUDENTS' SPEAKING ABILITY BY USING
THINK PAIR SHARE TECHNIQUE OF COOPERATIVE LEARNING
METHOD AT SMP NEGERI 7 JEMBER IN THE 2012/2013
ACADEMIC YEAR**

THESIS

By

**ZUBAIDATUL HASANAH
NIM 090210401107**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013**

**IMPROVING CLASS VII A STUDENTS' SPEAKING ABILITY BY USING
THINK PAIR SHARE TECHNIQUE OF COOPERATIVE LEARNING
METHOD AT SMP NEGERI 7 JEMBER IN THE 2012/2013
ACADEMIC YEAR**

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English Language
Education Program of the Language and Arts Education Department of
The Faculty of Teacher Training and Education
Jember University

By

**ZUBAIDATUL HASANAH
NIM 090210401107**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013**

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author himself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in a part, to qualify for any other academic award; ethics procedures and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or in a part in the University/ Faculty Libraries in all forms of media, now or hereafter known.

Zubaidatul Hasanah

February 11th, 2013

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, H. Abdus Shomad and Hj. Siti Asiyah who have provided me with good education. Thank you so much for guidance, and support that you have given to me. I will do my best to honor you,
2. My beloved brother, Achmad Munir, M.Pd, thanks a lot for your attention and support to finish this thesis,
3. My dearest husband, Rizal Fanani, S.Pd, Thank you for everything that you have given to me,
4. My Almamater

MOTTO

“If we can share our story with someone who responds with empathy and understanding, shame can't survive.”

Brené Brown

CONSULTANT'S APPROVAL

IMPROVING CLASS VII A STUDENTS' SPEAKING ABILITY BY USING THINK PAIR SHARE TECHNIQUE OF COOPERATIVE LEARNING METHOD AT SMP NEGERI 7 JEMBER IN THE 2012/2013 ACADEMIC YEAR

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English Language Education Program of the Language and Arts Education Department of the Faculty of Teacher Training and Education Jember University

Name : Zubaidatul Hasanah
Identification Number : 090210401107
Place/Date of Birth : Jember, July 5th, 1987
Program : English Language Education
Department : Language and Arts Education
Faculty : Teacher Training and Education

Approved by:

Consultant I,

Consultant II,

Dra. Made Adi Andayani T, M.Ed
NIP. 19630323 198902 2 001

Drs. Sudarsono, M.Pd.
NIP. 131 993 442

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “Improving Class VII A Students’ Speaking Ability by Using Think Pair Share Technique of Cooperative Learning Method at SMP Negeri 7 Jember in the 2012/2013 Academic Year” is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Wednesday

Date : January 16th, 2013

Place : The Faculty of Teacher Training and Education of Jember University

Examiner’s Committee

The Chairperson,

The Secretary,

Drs. Annur Rofiq, M.A, M. Sc
NIP 19681025 199903 1 001

Drs. Sudarsono, M.Pd
NIP. 131 993 442

The Member 1,

The Member 2,

Dra. Siti Sundari, M. A
NIP. 19581216 198802 2 001

Dra. Made Adi Andayani T, M.Ed
NIP. 19630323 198902 2 001

The Dean,

The Faculty of Teacher Training and Education

Prof. Dr. Sunardi, M. Pd
NIP. 19540501 198303 1 005

SUMMARY

Improving Class VII A Students' Speaking Ability by Using Think Pair Share Technique of Cooperative Learning Method at SMP Negeri 7 Jember in the 2012/2013 Academic Year; Zubaidatul Hasanah, 090210401107; 2012: 61 pages; English Language Education Study Program, Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

This Classroom Action Research was intended to improve class VII A students' speaking ability by using Think Pair Share Technique of cooperative learning method at SMP Negeri 7 Jember in the 2012/2013 academic year. Based on the preliminary study in the form of interview with the seventh year English teacher, it was known that the seventh year students, especially class VII A students still found difficulties to speak English. The students of class VII A had less active participation in joining speaking class, so it affected their speaking score. From the result of the previous speaking score of class VII A, it was found that among 42 students, 28 students (66.67%) got score under the minimum standard score requirement of 65, and 14 students (33.33%) could reach the minimum standard score. It showed that many students could not reach the minimum standard score because they got some difficulties in speaking, such as they lack of vocabulary, they did not know how to express their ideas with good grammar and appropriate vocabulary. Besides that, the students also did not have motivation in joining the speaking activity, so their active participation was low during the teaching learning process. To solve this problem, the researcher used Think Pair Share Technique of cooperative learning method.

This classroom action research consisted of two cycles in order to achieve the objectives of this classroom action research, in which each cycle covered four main stages, namely planning the action, implementing the action, evaluating the action, and reflecting the action. The first cycle was done in three meetings included

the test in the third meeting. There were two data collection methods used in this research. They were primary data and supporting data. The primary data of this research were gathered from the speaking test and the classroom observation in the form of checklist. Meanwhile, the supporting data were gathered from the interview with the seventh English teacher and the documentation. The results of the speaking test in the first cycle had not achieved the criteria of success of the research that was 70% of the students got score ≥ 65 in the speaking test. The students who reached score ≥ 65 were only 57.00% or 24 of 42 students. In addition, the results of the classroom observation showed that 38.09% or 16 of 42 students in meeting 1 and 50.00% or 21 of 42 students in meeting 2 of the students were active during the teaching learning process. It showed that there was an improvement of the students' active participation from meeting 1 to meeting 2 in Cycle 1, but it had not achieved the objective of the research.

Based on the results of the first cycle, the second cycle was necessary to be conducted. After that, some revisions were implemented in Cycle 2. Thus, the speaking test and classroom observation in the second cycle showed an improvement. In the speaking test, they were 81.00% or 34 of 42 students who achieved the standard requirement. Furthermore, in the classroom observation, they were 64.28% or 27 of 42 students who actively participated in the teaching learning process in meeting 1, while in meeting 2 there were 76.10% or 32 of 42 the students who were active in the teaching learning process of speaking. Thus, the results of the observation in meeting 1 and meeting 2 had met the objective of the research. Based on those results, it can be concluded that the actions in the second cycle were successful because the results of speaking test and the classroom observation achieved the objectives of the research. Finally, it could be concluded that the use of Think Pair Share Technique of cooperative learning method could improve the seventh year students' speaking ability especially class VII A and the students' active participation in the teaching and learning process of speaking at SMP Negeri 7 Jember.

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah, for all of His gift so I can finish my thesis entitled *“Improving Class VII A Students’ Speaking Ability by Using Think Pair Share Technique of Cooperative Learning Method at SMP Negeri 7 Jember in the 2012/2013 Academic Year”*.

I would like to express my deepest appreciation and sincerest thanks to the following people:

1. The Dean of the Faculty of Teacher Training and Education, Jember University,
2. The Chairperson of the Language and Arts Department,
3. The Chairperson of the English Language Education Study Programs,
4. My first consultant, Dra. Made Adi Andayani T, M. Ed, and my second substitution consultant, Drs. Sudarsono, M.Pd, for the guidance and valuable suggestions that have led me compile and finish my thesis.
5. The examination committee.
6. My Academic Supervisor, Dra. Wiwiek Istianah, M. Kes. M. Ed. App. Ling.
7. The lecturers who have taught and given me a lot of knowledge.
8. The Principal, the English teacher, and all of the seventh year students’ of SMP Negeri 7 Jember, especially class VII A, who helped and participated willingly to involve in this research.
9. My Family, and all my friends in “7 Kurcaci,” thank you for your support.

Finally, I hope this thesis will provide some advantages to the readers. Any criticism, suggestions, and input will be appreciated to make this thesis better.

Jember, February 2013

Writer

TABLE OF CONTENTS

	Page
COVER PAGE	i
TITLE PAGE	ii
STATEMENT OF THESIS AUTHENTICITY	iii
DEDICATION	iv
MOTTO	v
CONSULTANTS' APPROVAL	vi
APPROVAL OF THE EXAMINATION COMMITTEE	vii
SUMMARY	viii
ACKNOWLEDGEMENT	x
TABLE OF THE CONTENTS	xi
LIST OF APPENDICES	xiv
LIST OF TABLES	xv
LIST OF CHARTS	xvi
I. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problems of the Research	4
1.3 Objectives of the Research	4
1.4 Significance of the Research	4
II. REVIEW OF RELATED LITERATURE	6
2.1 Speaking Ability Definitions	6
2.2 The Aspects of Speaking Ability	7
2.2.1 Pronunciation	7
2.2.2 Vocabulary.....	8
2.2.3 Grammar	8

2.2.4 Fluency.....	9
2.2.5 Content of Speech.....	10
2.3 The Roles of the Teacher and the Students in Speaking Class	11
2.4 The Cooperative Learning for Teaching Speaking.....	12
2.5 The Meaning Think Pair Share Technique	14
2.5.1 The Stages of Think Pair Share Technique.....	15
2.5.2 The Procedures of Using Think Pair Share Technique in Teaching Speaking	15
2.6 The Advantages and Disadvantages of Using Think Pair Share Technique in Teaching Speaking.....	17
2.7 Action Hypotheses.....	18
III. RESEARCH METHODOLOGY	19
3.1 Research Design	19
3.2 Area Determination Method	21
3.3 Subject Determination Method	22
3.4 Operational Definitions of the Terms	22
3.4.1 Speaking ability	22
3.4.2 Students' Active Participation	23
3.4.3 Think Pair Share Technique.....	23
3.5 Data Collection Methods	23
3.5.1 Primary Data	23
3.5.2 Supporting Data	29
3.6 Research Procedures	29
3.6.1 Planning of the Action	30
3.6.2 Implementation of the Action	30
3.6.3 Observation and Evaluation.....	31
3.6.4 Data Analysis and Reflection.....	32

IV. RESEARCH RESULTS AND DISCUSSION.....	33
4.1 The Implementation of the Actions in Cycle 1	33
4.1.1 The Results of the Observation in Cycle 1	34
4.1.2 The Results of the Speaking Test in Cycle 1	36
4.1.3 The Results of Reflection of Cycle 1	42
4.2 The Implementation of the Actions in Cycle 2	45
4.2.1 The Results of the Observation in Cycle 2	46
4.2.2 The Results of the Speaking Test in Cycle 2	48
4.2.3 The Results of Reflection of Cycle 2	51
4.3 The Results of Supporting Data.....	52
4.3.1 The Results of Interview	52
4.3.2 The Results of Documentation	52
4.4 Discussion.....	52
V. CONCLUSION AND SUGGESTIONS	57
5.1 Conclusion	57
5.2 Suggestions.....	58
a. For the English Teacher	58
b. For the Students	58
c. For the Future Researcher	58
REFERENCES.....	59
APPENDICES	

LIST OF APPENDICES

	Page
A. Research Matrix	62
B. The Guidelines of Research Instruments	63
C. The Names of the Students	65
D. The Previous Speaking Score	67
E. Lesson Plan 1 (Cycle I, Meeting 1)	69
F. Lesson Plan 2 (Cycle I, Meeting 2)	78
G. Speaking Test (Cycle I)	86
H. Lesson Plan 1 (Cycle II, Meeting 1)	88
I. Lesson Plan 2 (Cycle II, Meeting 2)	96
J. Speaking Test (Cycle II)	105
K. The Students' Seat in Cycle 1	107
L. The Students' Seat in Cycle 2	108
M. The Results of the Observation in Cycle I	109
N. The Results of the Observation in Cycle 2.....	111
O. The Samples of students Transcript in Cycle 1	113
P. The Samples of students Transcript in Cycle 2.....	115

LIST OF TABLES

	Page
3.1 The Format of the Rating Score in the Speaking Test	27
3.2 The Format of the Observation Checklist	31
4.1 The Schedule of the Research in Cycle 1	34
4.2 The Sample of the Students' Speaking Score made by the English Teacher	37
4.3 The Sample of the Students' Speaking Score made by the Researcher....	39
4.4 The Results of the Students' Speaking Test in Cycle 1	40
4.5 The Schedule of the Research in Cycle 2	45
4.6 The Revision of the Implementation of the Actions in Cycle 1	46
4.7 The Results of the Students' Speaking Test in Cycle 2	49