

**THE SPEAKING ABILITY OF THE SEVENTH GRADE STUDENTS
OF SMP 2 MARGOREJO PATI IN ACADEMIC YEAR 2011/2012
TAUGHT BY USING THINK PAIR SHARE TECHNIQUE**

**By
IKA KURNIAWATI
NIM. 2008-32-200**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS**

2012

**THE SPEAKING ABILITY OF THE SEVENTH GRADE STUDENTS
OF SMP 2 MARGOREJO PATI IN ACADEMIC YEAR 2011/2012
TAUGHT BY USING THINK PAIR SHARE TECHNIQUE**

SKRIPSI

**Presented to The University of Muria Kudus
In Partial Fulfillment of the Requirements
for Completing the Sarjana Program
In English Education**

By

**IKA KURNIAWATI
NIM. 2008-32-200**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS**

2012

ADVISOR'S APPROVAL

This is to certify that the Sarjana skripsi of Ika Kurniawati (NIM. 2008-32-200) has been approved by the thesis advisors for the further approval by the Examining Committee.

Kudus, June 2012

Advisor I

Rismiyanto, SS. M. Pd.
NIS. 0610701000001146

Advisor II

Fajar Kartika, SS. M. Hum.
NIS. 0610701000001191

Acknowledged by

The Faculty of Teacher Training and Education

Dean

Drs. Susilo Rahardjo, M.Pd.
NIP. 19560619 198503 1 002

EXAMINERS' APPROVAL

This is to certify that the Sarjana skripsi of Ika Kurniawati (NIM. 2008-32-200) has been approved by the Examining Committee as a requirement of the Sarjana Degree in the Teaching of English as a Foreign Language.

Kudus, July 18th 2012

Thesis Examining Committee

Rismiyanto, SS. M. Pd.
NIS. 0610701000001146

, Chairperson

Fajar Kartika, SS. M. Hum.
NIS. 0610701000001146

, Member

Fitri Budi Suryani, SS, M. Pd
NIS. 0610701000001155

, Member

Dr.H.A Hilal Madjidi, M. Pd
NIS. 0610713020001020

, Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Drs. Susilo Rahardjo, M. Pd
NIP. 19560619 198503 1 002

MOTTO AND DEDICATION

Motto:

- We are what we say and what we do. (The writer)
- Millions of miles start from one single step. (Hitam Putih)

Dedication:

I dedicate my skripsi to:

- Allah SWT the Almighty and my Prophet Muhammad, peace be upon on him
- My entire family, for all prayers which have been said and all spirit given
- Eko Suranto which always give me motivation.
- All of my friends, Riniy, Rena, Cucan, Hamnah, Leny, Picka, Lina and yani.
- All people who appreciate knowledge

ACKNOWLEDGEMENT

In the name of Allah, the most gracious and the most merciful, in this occasion, I would like to express my gratitude to the God, Allah S.W.T., who has given me mercies and blessing so that I can accomplish this skripsi entitle “The Speaking Ability of the Seventh Grade Students of SMP 2 Margorejo Pati in Academic Year 2011/2012 Taught by Using Think Pair Share Technique”.

There are many people who give their own contribution during my struggle to complete this skripsi. So that in this special occasion, I would also like to convey my special gratitude to them. They are:

1. Drs. Susilo Rahardjo, M.Pd, the Dean of Teacher Training and Education Faculty of Muria Kudus University
2. Fitri Budi Suryani, S.S. M.Pd the Head of English Education Department
3. Rismiyanto, SS. M. Pd, as my first advisor and Fajar Kartika, SS. M.Hum. as my second advisor for their careful guidance, advice, corrections as well as encouragement, during the writing of this final project.
4. My beloved parents and the entire families who give me everything.

I am sure that there is nothing perfect in the world, and this final project is not is not an expection. Therefore, i would be grateful for any correction and comments for the improvement of this skripsi from all the readers.

Kudus, June 2012

Ika Kurniawati

ABSTRACT

Kurniawati, Ika. 2012. *The Speaking Ability of the Seventh Grade Students of SMP 2 Margorejo Pati in Academic Year 2011/2012 Taught by Using Think Pair Share Technique*. Skripsi. English Education Department. Teacher Training and Education Faculty. Muria Kudus University. Advisor Lecturer: (I) Rismiyanto, SS. M.Pd. (II) Fajar Kartika, SS, M. Hum.

Key Words: Speaking Ability and Think-Pair-Share Technique

This research comes from the difficulties of the seventh grade students of SMP 2 Margorejo Pati in academic year 2011/2012 in speaking English. They do not have self-confidence and that is why they are afraid to speak English well since they are afraid of making mistakes while they are speaking. Besides, teaching technique can also influence, if the teacher do not use a good and appropriate technique or method in their learning process. Hence, I offer to use Think Pair Share to overcome the problems. Think-Pair-Share technique increases the kinds of personal communications that are necessary for students to internally process, organize and retain ideas.

The objective of this research are (i) To find out the speaking ability of the seventh grade students of SMP N 2 Margorejo Pati in academic year 2011/2012 taught by using Think Pair Share technique (ii) To find out the speaking ability of the seventh grade students of SMP N 2 Margorejo Pati in academic year 2011/2012 taught by Group Discussion (iii) To find out whether or not there is a significant difference between the speaking ability of the seventh grade students of SMP N 2 Margorejo Pati in academic year 2011/2012 taught by and without using Think-Pair-Share technique.

The design of the research is experimental research by using control group. It can be concluded that this research collect quantitative data and uses statistical formula.

The result shows that the speaking ability of the seventh grade students of SMP 2 Margorejo Pati in academic year 2011/2012 taught by Think Pair Share technique is categorized as sufficient. (Mean = 61,42 and Standard deviation = 9.12). Meanwhile, the speaking ability of the seventh grade students of SMP 2 Margorejo Pati in academic year 2011/2012 taught by Group Discussion (without using Think Pair Share technique) is categorized as sufficient (Mean = 51.01 and Standard Deviation = 8.34). In the level of significance 0.05 and degree of freedom 68, there is a significant difference between the speaking ability of the seventh grade students of SMP 2 Margorejo Pati in academic year 2011/2012 taught by and without using Think Pair Share technique because ($t_o 7.13 > t_t 2.00$) and the t-observation falls in the critical region

Finally, I address my suggestion for the teacher: to use TPS as an alternative technique to teach speaking since it has been proved in this research that TPS is effective to lessen students' dependency on others, For the students: I recommend them to apply and utilize TPS in any occasions.

ABSTRAKSI

Kurniawati, Ika. 2012. *Kemampuan Berbicara Siswa Kelas Tujuh SMP 2 Margorejo Pati Tahun Pelajaran 2011/2012 di Ajar Menggunakan Teknik "Think Pair Share"*. Skripsi. Pendidikan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Muria Kudus. Dosen Pembimbing: (I) Rismiyanto, SS. M.Pd. (II) Fajar Kartika, SS, M. Hum.

Kata Kunci: Kemampuan Berbicara dan Teknik *Think-Pair-Share*

Penelitian ini berasal dari kesulitan siswa kelas tujuh SMP 2 Margorejo Pati tahun pelajaran 2011/2012 dalam berbicara bahasa Inggris. Mereka tidak memiliki kepercayaan diri dan sebab itulah mereka takut untuk berbicara bahasa Inggris karena mereka takut membuat kesalahan ketika berbicara. Disamping itu, teknik mengajar juga berpengaruh, jika guru tidak menggunakan metode yang bagus dan sesuai dalam proses pembelajaran. Oleh karena itu, saya menawarkan *Think Pair Share* untuk mengatasi hal tersebut. Teknik *Think-Pair-Share* mampu meningkatkan komunikasi pribadi yang dibutuhkan siswa secara internal untuk memproses, mengatur, dan mempertahankan ide.

Tujuan dari penelitian ini adalah (i) mencari tahu kemampuan berbicara siswa kelas tujuh SMP 2 Margorejo Pati tahun pelajaran 2011/2012 diajar dengan teknik *Think Pair Share* (ii) mencari tahu kemampuan berbicara siswa kelas tujuh SMP 2 Margorejo Pati tahun pelajaran 2011/2012 diajar dengan *Group Discussion* (iii) mencari tahu apakah ada perbedaan yang signifikan antara kemampuan berbicara siswa kelas tujuh SMP 2 Margorejo Pati tahun pelajaran 2011/2012 diajar dengan dan tanpa teknik *Think Pair Share*.

Desain penelitian ini adalah eksperimen dengan menggunakan kelas kontrol. Dapat disimpulkan bahwa penelitian ini mengumpulkan data kuantitatif dan menggunakan formula statistik.

Hasil penelitian menunjukkan bahwa kemampuan berbicara siswa kelas tujuh SMP 2 Margorejo Pati tahun pelajaran 2011/2012 diajar dengan teknik *Think Pair Share* dapat dikategorikan 'cukup'. ($Mean = 61,42$ dan Standar deviasi = 9.12). Sementara itu, kemampuan berbicara siswa kelas tujuh SMP 2 Margorejo Pati tahun pelajaran 2011/2012 diajar dengan *Group Discussion* (tanpa teknik *Think-Pair-Share*) dapat dikategorikan 'cukup' ($Mean = 51,01$ dan Standar Deviasi = 8.34). Dalam tingkat signifikansi 0.05 dan derajat kebebasan 68, ada perbedaan yang signifikan antara kemampuan berbicara siswa kelas tujuh SMP 2 Margorejo Pati tahun pelajaran 2011/2012 diajar dengan dan tanpa dengan teknik *Think-Pair-Share* karena ($t_o 7.13 > t_t 2.00$) dan t-observasi jatuh di *critical region*.

Pada akhirnya, saya mengalamatkan saran untuk guru: Saya menyarankan untuk menggunakan teknik *Think Pair Share* sebagai salah satu alternatif teknik untuk mengajarkan *speaking* mengingatkan hasil penelitian ini membuktikan bahwa teknik *Think Pair Share* efektif untuk mengurangi ketergantungan siswa terhadap teman dan mampu meningkatkan kemampuan berbicara siswa. Untuk siswa: Saya menyarankan siswa untuk menggunakan teknik *Think Pair Share* dalam berbagai keadaan.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
PAGE OF TITLE	iii
PAGE OF APPROVAL	iv
BOARD OF EXAMINERS	v
MOTTO AND DEDICATION	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	viii
ABSTRAKSI	x
TABLE OF CONTENTS	xii
LIST OF TABLES	xv
LIST OF FIGURE	xvi
LIST OF APPENDICES	xvii

CHAPTER I INTRODUCTION

1.1	Background of the Research	1
1.2	Statement of the Problems	4
1.3	Objectives of the Research	4
1.4	Significance of the Research	5
1.5	Limitation of the Research	6
1.6	Operational Definition	7

CHAPTER II REVIEW TO RELATED LITERATURE

2.1	Teaching English in SMP 2 Margorejo Pati	8
2.1.1	The Purpose of the Teaching English in SMP 2 Margorejo Pati	9
2.1.2	The Curriculum of SMP 2 Margorejo Pati	10
2.1.3	The Material of the Teaching English in SMP 2 Margorejo Pati	10
2.1.4	The Technique Used by English Teachers in SMP 2 Margorejo	11
2.2	Speaking	12
2.3	Technique of Teaching in Cooperative Learning	14
2.4	Think Pair Share	16
2.4.1	The Procedures of Think Pair Share in Teaching Speaking	16
2.4.2	The Benefits of Think Pair Share	18

2.5	Review of Previous Study	19
2.6	Theoretical Framework	19
2.7	Hypothesis of the Research	20

CHAPTER III METHOD OF THE RESEARCH

3.1	Research Design	21
3.2	Population and Sample	23
3.3	Instrument of the Research	24
3.4	Data Collection	28
3.5	Data Analysis	28

CHAPTER IV FINDING OF THE RESEACH

4.1	The Speaking Ability of the Seventh Grade Students of SMP 2 Margorejo Pati in Academic Year 2011/2012 Taught by Using Think Pair Share	32
4.2	The Speaking Ability of the Seventh Grade Students of SMP 2 Margorejo Pati in Academic Year 2011/2012 Taught by Using Group Discussion (without using Think Pair Share).....	35
4.3	Hypothesis Testing	37

CHAPTER V DISCUSSION

5.1	The Speaking Ability of the Seventh Grade Students of SMP 2 Margorejo Pati in Academic Year 2011/2012 Taught by Using Think Pair Share	41
5.2	The Speaking Ability of the Seventh Grade Students of SMP 2 Margorejo Pati in Academic Year 2011/2012 Taught by Using Group Discussion (without using Think Pair Share).....	44
5.3	The Speaking Ability of the Seventh Grade Students of SMP 2 Margorejo Pati in Academic Year 2011/2012 Taught by and Without by Using Think Pair Share	46

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	49
6.2 Suggestion	50

BIBLIOGRAPHY	51
---------------------------	----

APPENDICES	53
-------------------------	----

STATEMENT	
------------------------	--

CURRICULUM VITAE	
-------------------------------	--

LIST OF TABLES

Table	Page
2.1 The Material of Speaking of Sevent Grade Students.....	11
3.1 The Criteria of Test Score	25
3.2 The Criteria of Measuring the Speaking Ability.....	27
4.1.a The Score of Speaking Test of the Seventh Grade Students of SMP 2 Margorejo Pati in Academic Year 2011/2012 Taught by Using Think Pair Share.....	33
4.1.b The Frequency Distribution of the Speaking Score of the SeventhGrade Students of SMP 2 Margorejo Pati in Academic Year 2011/2012 Taught by Using Think Pair Share.....	33
4.2.a The Score of Speaking Test of the Seventh Grade Students of SMP 2 Margorejo Pati in Academic Year 2011/2012 Taught by Using Group Discussion.....	35
4.2.b The Frequency Distribution of the Speaking Score of the SeventhGrade Students of SMP 2 Margorejo Pati in Academic Year 2011/2012 Taught by Using Group Discussion	36
4.3 The Result of the Speaking Calculation of the Mean and Standard Deviation of the Seventh Grade Students of SMP 2 Margorejo Pati in Academic Year 2011/2012 Taught by and Without by Using Think Pair Share	37

LIST OF FIGURES

Figure	Page
3.1 The Experimental Designs by Using Control Group.....	22
4.1 The Polygon of Frequency Distribution of the Speaking Ability Of the Seventh Grade Students of SMP 2 Margorejo Pati in Academic year 2011/2012 Taught by Using TPS	34
4.2 The Polygon of Frequency Distribution of the Speaking Ability Of the Seventh Grade Students of SMP 2 Margorejo Pati in Academic year 2011/2012 Taught by Using Group Discussion	36
4.3 Sampling Distribution showing t (obtained) versus t (critical) $\alpha = 0.05$ two tailed test, $df = 68$	40

LIST OF APPENDICES

Appendix	Page
1. Syllabus.....	54
2. Lesson Plans of Experimental Class	56
3. Lesson Plans of Control Class	82
4. The Post-Test Task	108
5. The Score of Speaking Test of the Seventh Grade Students of SMP 2 Margorejo Pati in Academic Year 2011/2012 Taught by Using Think Pair Share	109
6. The Calculation of Mean and Standard Deviation of the Speaking Ability of the Seventh Grade Students of SMP 2 Margorejo Pati in Academic Year 2011/2012 Taught by Using Think Pair Share	110
7. The Score of Speaking Test of the Seventh Grade Students of SMP 2 Margorejo Pati in Academic Year 2011/2012 Taught by Using Group Discussion	111
8. The Calculation of Mean and Standard Deviation of the Speaking Ability of the Seventh Grade Students of SMP 2 Margorejo Pati in Academic Year 2011/2012 Taught by Using Group Discussion	112
9. The Calculation of T-Test	114
10. T-Test Value	115