

IMPROVING STUDENTS' ENGLISH SPEAKING COMPETENCE

THROUGH THINK-PAIR-SHARE STRATEGY

**(A Classroom Action Research on the Seventh Grade Students of
SMP Negeri 1 Jaten Karanganyar Academic Year 2010/2011)**

Thesis

Presented to Fulfill of the Requirements

To Achieve the Magister in English Language Teaching Study

By:

FATIMAH
NIM. S200070028

MAGISTER OF LANGUAGE STUDY

MUHAMMADIYAH UNIVERSITY OF SURAKARTA

2011

APPROVAL

This thesis has been approved by the consultants to be examined by the Board of Examiners of the Graduate Program of the English Department of Muhammadiyah University, Surakarta.

On:

First Consultant

Second Consultant

Prof. Dr. Joko Nurkamto, M.Hum
NIP:

Drs. Maryadi, MA
NIP:

**The Head of English Education
of Graduate Program**

Prof Dr. Markhamah, M. Hum
NIP:

This thesis has been examined by the Board of Examiners and is approved as a fulfillment of the requirements of obtaining Graduate Degree in Graduate Program of the English Department, Muhammadiyah University of Surakarta.

On: _____

Board of Examiners:

Signatures

1. Chairman :

.....

2. Secretary :

.....

3. Examiner I : Prof.Dr. Joko Nurkamto, M.Hum
NIP :

.....

4. Examiner II : Drs. Maryadi, MA
NIP:

.....

The Director of Graduate Program

The Head of Graduate Program
English Education

Prof. Dr. H. Khudzaifah Dimyati, SH, M.Hum

Prof. Dr. Markhamah, M.Hum

PRONOUNCEMENT

By this pronouncement, I state that I myself write the thesis entitled **IMPROVING STUDENTS' ENGLISH SPEAKING COMPETENCE THROUGH THINK-PAIR-SHARE STRATEGY (A Classroom Action Research of the Seventh Grade Students of SMP Negeri 1 Jaten Academic Year 2010/2011)**. I absolutely state that this thesis is not a plagiarism nor made by someone else. Other works related to this thesis have been written in the form of quotations. The sources of the thesis have been listed in Bibliography. If this thesis can be proved as a plagiarism the certificate and the academic degree can be cancelled to be given.

Jaten, May 2011

Fatimah

ACKNOWLEDGEMENT

With the completion of the research, firstly, the writer would like to thank to Allah, the Almighty God, who has made everything possible under His holy providence. Her special thanks goes to the Director of Graduate Program of Muhammadiyah University, Prof. Dr. H. Khudzaifah Dimiyati, SH, M.Hum and Prof. Dr. Markhamah, M.Hum, the Head of Graduate Program of the English Department.

Her deepest gratitude is also for Prof. Dr. Joko Nurkamto, M.Hum, as her first consultant, for the guidance, support, patience and time in accomplishing this thesis, and for Drs. Maryadi, MA, her second consultant, for his advice, guidance, and patience for the betterment of the thesis.

The appreciation is also for the Headmaster of SMP Negeri 1 Jaten, who gives permission and support to the writer to do the research. The appreciation also goes to Endang Sapto Wijayanti, S.Pd, her collaborator, for her help in doing the research and the students of class VII-C of SMP Negeri 1 Jaten who have helped the writer to finish the research, and to give a chance to facilitate them to improve their speaking skill.

It is hard for the writer to finish the thesis without the support of her beloved husband who has given her the spirit, care, love, and prayer, and for the big family of Post Graduate Program of Language Studies Department 2007 for the encouragement and the motivation to finish the thesis.

However, the thesis is still far from being perfect. The writer will accept every comment and suggestion. Hopefully, he hopes that this research is useful for the readers, especially English teachers to increase the technique to improve speaking competence.

Jaten, May 2011

Fatimah

MOTTO

“Verily, along with every hardship is a relief”

(Al-Insyirah:5)

DEDICATION

I wholeheartedly dedicate this thesis to:

My beloved husband

“Thank you for everything!”

and my children

“Without you all, I’m nothing. Thank you for loving!”

ABSTRACT

Fatimah. S200070028. **IMPROVING STUDENTS' ENGLISH SPEAKING COMPETENCE THROUGH THINK-PAIR-SHARE STRATEGY (A Classroom Action Research on the Seventh Grade Students of SMP Negeri 1 Jaten Academic Year 2010/2011)**. Thesis. Muhammadiyah University of Surakarta. Surakarta. 2011.

The problem of seventh grade students in SMPN 1 Jaten was lack of speaking competence. It was caused by the lack of English speaking practice and less motivation of speaking. The objectives of the research were: 1) to find out whether the use of Think-Pair-Share in teaching English improve the students' English speaking competence at the seventh grade in SMPN 1 Jaten, 2) to find out the effectiveness of using Think-Pair-Share in teaching English speaking, and 3) to find out the problems that may appear during the application of Think-Pair-Share in speaking class.

The data were collected through observation and tests. They were collected through the students' participation in speaking class. The observation was done in the students' ability to do the exercises, join the group discussion and presentation. The data were supported by the informal interview after speaking class had finished.

The findings show that: 1) the use of TPS in speaking class can improve the students' English speaking competence at the seventh grade in SMPN 1 Jaten. 2) The use of TPS is effective in teaching speaking in terms of improving the students' affective factors such as motivation and self confidence, arousing the students' active participation during the speaking class, improving the students' speaking competence, especially the speaking score. 3) The problems appeared during the application of TPS were a few students who still passive in speaking and those who still did not fulfill the Minimum Passing Grade *or Kriteria Ketuntasan Minimal (KKM)*.

The research findings implied that TPS can be an alternative strategy to promote the students' speaking competence. Therefore, it is recommended that the English teacher apply it. It is also recommended that the institution socialize the findings since it is useful for English subject. The last is for other researchers to develop the aspect of speaking competence which has not been developed in the research.

Keywords: improving, speaking competence, Think-Pair-Share strategy

TABLE OF CONTENTS

TITLE	i
APPROVAL	ii
LEGALIZATION	iii
PRONOUNCEMENT.....	iv
ACKNOWLEDGEMENT	v
MOTTO	vii
DEDICATION	viii
ABSTRACT	ix
TABLE OF CONTENTS	xi
LIST OF TABLES	xiii
LIST OF EXHIBIT	xiv
LIST OF APPENDICES	xv
CHAPTER I INTRODUCTION	1
A. Background of the Research	1
B. Problem Formulation	10
C. Objectives of the Study	10
D. Research Benefits	11
CHAPTER II THEORETICAL REVIEW	13
A. Theoretical Background	13
1. Effective English Language Teaching and Learning	13
a. The Nature of Language	13
b. Effective Language Teaching	18

c. Effective Language Learning	23
d. Communicative Language Teaching and Learning	27
e. Communicative Competence	31
2. Speaking Competence	33
a. Notion of Speaking	33
b. Indicators of Speaking Competence	34
c. Macro and Micro Skills of Speaking	36
d. Types of Speaking Activities	38
3. Cooperative Learning	44
a. The Definition of Cooperative Learning	44
b. The Characteristics of Cooperative Learning	45
c. The Benefits of Cooperative Learning	46
d. Strategies of Cooperative Learning	48
4. Think-Pair-Share (TPS)	50
a. The Definition of Think-Pair-Share (TPS)	50
b. The Purposes of Think-Pair-Share (TPS)	50
c. The Benefits of Think-Pair-Share (TPS)	51
d. The Steps of Think-Pair-Share (TPS)	52
B. Review of Related Researches	53
C. Rationale	57
D. Action Hypothesis	58
E. Indicator of Effectiveness	59

CHAPTER III	RESEARCH METHOD	60
	A. Setting Description	60
	B. Subject of the Study	61
	C. Research Design	61
	D. Research Procedure	64
	1. Data and Data Source	64
	2. Technique of Data Collection	66
	3. Data Validation	67
	4. Technique of Data Analysis	67
	E. The Procedure of Action Research Technique	69
CHAPTER IV	RESEARCH FINDINGS AND DISCUSSION OF THE RESEARCH FINDINGS	72
	A. Research Findings	72
	1. TPS Can Improve the Students' Speaking Competence in SMPN 1 Jaten Class VII-C	72
	a. Introduction	73
	b. Pre-test	78
	c. Cycle I	79
	d. Cycle II	113
	e. Cycle III	137
	2. The Effectiveness of Teaching Learning Activity in the Classroom Where TPS is Used to Teach Speaking	155
	3. The Problems Occurred during the Application of TPS in	

Class VII-C SMPN 1 Jaten	156
B. Discussion of the Research Findings	156
1. Think-Pair-Share (TPS) Can Improve the Students’ Speaking Competence in SMPN 1 Jaten Class VII-C	156
2. The Effectiveness of TPS in Improving the Students’ Speaking Competence	158
3. The Problems Occurred during the Application of TPS in Class VII-C SMPN 1 Jaten	159
CHAPTER V CONCLUSION AND RECOMMENDATION	
A. Conclusion	161
B. Recommendation.....	162
BIBLIOGRAPHY	164

LIST OF TABLES

Table 2.1. Indicator of Effectiveness	59
Table 4.1 The Improvement of Students' Ability during Teaching Learning Process in Cycle 1	107
Table 4.2 The Students' Problems and Solutions	112
Table 4.3 The Improvement of Students' Ability during Teaching Learning Process in Cycle 2	134
Table 4.4 The Improvement of Students' Ability during Teaching Learning Process in Cycle 3	151
Table 4.5 The Achievement of Students' Speaking Test	157

LIST OF EXHIBIT

Exhibit 2.1 The Mind Concept of the Research	58
Exhibit 3.1 Classroom Action Research Concept	62
Exhibit 3.2. Miles and Huberman Model the Data Analysis	68

LIST OF APPENDICES

Appendix 1	: <i>Rencana Pelaksanaan Pembelajaran Siklus I</i>	162
Appendix 2	: <i>Rencana Pelaksanaan Pembelajaran Siklus II</i>	168
Appendix 3	: <i>Rencana Pelaksanaan Pembelajaran Siklus III</i>	174
Appendix 4	: Field Notes of Observation	180
Appendix 5	: Interview Script with The Headmaster	187
Appendix 6	: Interview Script with The Collaborator	190
Appendix 7	: Interview Script with The Parents	193
Appendix 8	: Interview Script with The Students	195
Appendix 9	: The Result of Questionnaire.....	197
Appendix 10	: <i>Lembar Observasi Siswa</i> (Speaking Pre-test)	199
Appendix 11	: <i>Lembar Observasi Siswa</i> (Speaking Test Cycle I) ..	200
Appendix 12	: <i>Lembar Observasi Siswa</i> (Speaking Test Cycle II)	201
Appendix 13	: <i>Lembar Observasi Siswa</i> (Speaking Test Cycle III)	202
Appendix 14	: Pretest Interview	203
Appendix 15	: Speaking Post Test	204
Appendix 16	: The Scoring Scale Categories	207