

**THE EFFECTIVENESS OF THINK-PAIR-SHARE TO TEACH
NARRATIVE TEXTS WRITING**

(An Experimental Research with the Eighth Grade Students of
MTs Riyadlotut Thalabah Sedan Rembang in the Academic Year of
2012/2013)

THESIS

Submitted in Partial Fulfillment of the Requirement
for Gaining the Degree of Bachelor of Education
in English Language Education

By:

ENY NURAINI

Student Number : (093411022)

**EDUCATION AND TEACHER TRAINING FACULTY
WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES
SEMARANG
2013**

THESIS STATEMENT

I am the student with the following identity:

Name : Eny Nuraini
Student's Number : 093411022
Department : English Language Education

certify that this thesis is definitely my own work. I am completely responsible for the content of this thesis. Other writer's opinions or findings included in the thesis are quoted or cited in accordance with ethical standards.

Semarang, August 27th, 2013

The researcher,

Eny Nuraini
NIM. 093411022

KEMENTERIAN AGAMA R.I
INSTITUT AGAMA ISLAM NEGERI WALISONGO
FAKULTAS ILMU TARBIYAH DAN KEGURUAN
Jl. Prof. Dr. Hamka (Kampus II) Ngaliyan Semarang
Telp. 024-7601295, Fax. 7615387

RATIFICATION

Thesis with the following identification:

Title : **THE EFFECTIVENESS OF THINK-PAIR-SHARE TO TEACH NARRATIVE TEXT WRITING (An Experimental Research with the Eighth Grade Students of MTs Riyadlotut Thalabah Sedan Rembang in the Academic Year of 2012/2013)**

Name of Student : Eny Nuraini
Student Number : 093411022
Department : Tadris
Field of Study : English Language Education

had been ratified by the board of examiner of Education and Teacher Training Faculty of Walisongo State Institute for Islamic Studies and can be received as one of any requirement for gaining the Bachelor Degree in English Language Education.

Semarang, November 29th, 2013

THE BOARD OF EXAMINER

Chair Person,

Dra.Hj.Ma'rifatul fadhilah, M.Ed

NIP.19620803 198903 2 003

Examiner I,

Siti Tarwiyah, S.S, M.Hum

NIP.19721108 199903 2 001

Secretary,

Nadiyah Makmun, M.Pd

NIP.19781103 200701 2 016

Examiner II,

Dr. Muslih, MA

NIP.19690813 199603 1 003

Advisor,

Daviq Rizal, M.Pd

NIP. 19771025 200701 1 015

ADVISOR NOTE

Semarang, August 27th 2013

To
The Dean of Educational Faculty
Walisongo State Institute for Islamic Studies

Assalamu'alaikum Wr. Wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title : **The Effectiveness of Think-Pair-Share to Teach Narrative Text Writing (An Experimental Research at the Eighth Grade Students of MTs Riyadlotut Thalabah Sedan Rembang in the Academic Year of 2012/2013)**
Name of Student : Eny Nuraini
Student Number : 093411022
Field of Study : English Language Education

I state that the thesis is ready to be submitted to Educational Faculty Walisongo State Institute for Islamic Studies to be examined at Munaqasyah session.

Wassalamu'alaikum Wr. Wb.

Advisor ,

Daviq Rizal, M.Pd.
NIP. 19771025 200701 1 015

ABSTRACT

Title : *The Effectiveness of Think-Pair-Share to Teach Narrative Text Writing (An Experimental Research with the Eighth Grade Students of MTs Riyadlotut Thalabah Sedan-Rembang in the Academic Year of 2012/2013),*

Writer : Eny Nuraini

Students Number : 093411022

The background of this research discusses the effectiveness of Think-Pair-Share to teach narrative text writing. As we know that writing is the hardest skill compared with the other skills. In writing skill, at least there are five aspects that must be mastered by the students. They are content, organization, vocabulary, grammar, and mechanic. To make the students motivated and enjoyable in learning, the teacher should use interesting teaching method. The researcher tried to use think-pair-share as a technique to solve the problem and identify the students' ability in writing especially on narrative text.

Think-Pair-Share is a technique that allows students to transfer their thought cooperatively with their partners, they can help each other so that it makes the students easy to finish their work as fast as possible. This research question is: how is the effectiveness of think-pair-share to teach narrative texts writing at MTs Riyadlotut Thalabah Sedan Rembang?. The objective of the research is to identify the effectiveness of think-pair-share to teach narrative text writing with the eighth grade students of MTs Riyadlotut Thalabah Sedan- Rembang in the academic year of 2012/2013.

The population of the research was the eighth grade students of MTs Riyadlotut Thalabah Sedan-Rembang. The research method was experimental research, which conducted in two classes. The researcher used class VIII A as the experimental class that had 30 students who were taught writing narrative text by using Think-Pair-Share technique and class VIII B was used as the control class that also had 30 students who were taught using conventional method.

The data are gathered through test and documentation. There were two tests, they were pre-test and post-test. All data then analyzed using quantitative approach which used some formula to find the normality, homogeneity, test of average and hypothesis test. The researcher found that the pre-test average of experimental class was 69.23 and the control class was 70.33. While, the post- test average of the experimental class was 77.83 and the control class was 72.70. The obtained t-test was 4.654 whereas the t-table was 1.67 for $\alpha = 5\%$. The t-test score was higher than the t-table ($4.654 > 1.67$). It meant that H_a was accepted while H_o was rejected, so Think-Pair-Share technique is effective to teach students in narrative text writing.

DEDICATION

This thesis is dedicated to:

1. My beloved father and mother (Mr. Ali Imron and Mrs. Siti Hindun), who always give advice and pray till the writer finished in arranging this thesis.
2. My beloved sister and brother (Nur Alfiyani Wahdah and M. Ikhwan Rosyadi), who devote their affection.

ACKNOWLEDGEMENT

Bismillahirrahmanirrahim,

Alhamdulillah, I would like to express my deepest gratitude by saying thank to Allah SWT for blessing, health, chance, and inspiration given to me during the completion of this final project entitled *The Effectiveness Of Think-Pair-Share To Teach Narrative Text Writing (An Experimental Research with the Eighth Grade Students of MTs Riyadlotut Thalabah Sedan Rembang in the Academic Year of 2012/2013)*.

Shalawat and Salam are always dedicated to our beloved Prophet Muhammad SAW, the last prophet and the prophet who had brought us from the darkness to the brightness.

I realize that I cannot complete this final project without the help of others. Many people have helped me during the writing this final project and it would be impossible to mention all of them. Therefore, I would like to extend my appreciation to all of them, especially to:

1. Dr. Suja'i, M.Ag., Dean of Education and Teacher Training Faculty.
2. Siti Tarwiyah, M.Hum., as the Head of English Department.
3. Daviq Rizal, M.Pd., as the advisor who had the responsibility for his patience in providing careful guidance, helpful corrections, very good advice during the arrangement of this thesis. There is no single word that I can say except "Thank you very much".

4. All English lecturers in Education and Teacher Training Faculty for providing academics assistance, guidance and support.
5. Niamullah, S.Pd.I., as the Headmaster of MTs Riyadlotut Thalabah Sedan-Rembang who have given permission for the writer to conduct the research there, and the teachers especially Mr. Mikan, S.Ag., for all time, the information about the teaching learning process of English and his guidance there, and the students of 8th grade, class VIII A and VIII B, thanks for cooperation.
6. My beloved father and mother, Ali Imron and Siti Hindun, my lovely little sister and brother, Nur Alfiyani Wahdah and M. Ikhwan Rosyadi, Thanks for all your pray, support, your deepest love to me and all that you did for me and my life.
7. The special one, Moh. Lukmanul Hakim. You are the biggest spirit for me. Thanks for your support, your kindness, your patience and your generous participation which have given to me in completing this thesis.
8. All my brothers and sisters: (Mbak fia, Mbak neli, Kak Aris, Mbak nely Mbak Biela, Mbak leli, mas ipung, mbak iza, Mas Rohim, Mas anam, Mas Kholis). Thanks for existence when I need you, for your support, pray, and help. I will always keep in my mind.
9. The Big Family of TBI A 2009, especially: (Anayul, Erni, Anisa, Fada, Nina, Mimi, Amel, Hilfa Aprin, Aninta, Ajeng, Ani, Hasan, Kenji, Ali, Anas), my friends in Ringinsari II no: 9 (Wiwik, Rizki, Mimin, Rohmah, Ika, Anis) and UKMI WEC, especially:

(Mas Arif, Mas Ragil, Mbak Anik, Mas Yasin, mbak pipit) and all members that I cannot mention one by one. Thanks for coloring my life, helping me and giving me a lot of motivation. I will miss you all guys.

Finally, I realize that this thesis is still far from being perfect; therefore, I will happily accept constructive criticism in order to make it better. I hope that this thesis would be beneficial to everyone. I expect that this thesis may be helpful for all. Amin

Semarang, August 27th, 2013
The researcher,

Eny Nuraini
NIM. 093411022

TABLE OF CONTENT

	Page
TITLE.....	i
THESIS STATEMENT.....	ii
RATIFICATION NOTE	iii
ADVISOR NOTE	iv
ABSTRACT	v
DEDICATION	vii
ACKNOWLEDGEMENT	viii
TABLE OF CONTENT	xi
THE LIST OF TABLE.....	xiii
THE LIST OF APPENDICES	xiv

Chapter I: Introduction

A. Background of The Study.....	1
B. Research Question	6
C. Objective and Benefits The Research.....	6

Chapter II : Review of Related Literature

A. Previous Research.....	8
B. Theoretical Framework.....	12
1. Concept of writing	12
2. Concept of Narrative Text.....	18
3. Concept of Think-Pair-Share	21
4. Teaching Writing Using Think-Pair-Share	24
C. Hypothesis	26

Chapter III	: Research Method	
A.	Research Design.....	27
B.	Research Setting	28
C.	Population and Sample	32
D.	Variable and Indicator	33
E.	Technique of Data Collection	35
F.	Technique of Data Analysis.....	37
Chapter IV	: Research Finding and Discussion	
A.	Description of Research Finding.....	49
B.	Data Analysis and Hypothesis Test	57
C.	Discussion of Research Finding	65
D.	Limitation of The Research	67
Chapter V	: Conclusion And Suggestion	
A.	Conclusion	68
B.	Suggestion.....	69

BIBLIOGRAPHY

APPENDICES

CURRICULUM VITAE

THE LIST OF TABLES

Table 3.1	The Schedule of The Research, 31
Table 3.2	List of the Population, 32
Table 3.3	The Variables and the Indicators of the Research, 34
Table 3.4	Percentage of the Element of Writing, 38
Table 3.5	Scoring Guidance and the Explanation of Criterion, 39
Table 4.1	The Lowest and the Highest Score Element of Writing, 50
Table 4.2	List of Frequency Distribution Value of Pre-Test of the Experimental Class, 51
Table 4.3	List of Frequency Distribution Value of Pre-Test of the Control Class, 52
Table 4.4	List of Frequency Distribution Value of Post-Test of the Experimental Class, 54
Table 4.5	List of Frequency Distribution Value of Post-Test of the Control Class, 55
Table 4.6	The Result of Average Score of the Pre Test and Post Test of The Experimental and the Control Classes, 57
Table 4.7	Score of Pre-Test Experimental and the Control Classes, 57
Table 4.8	The Result of Normality of Pre-Test of the Experimental and the Control Classes, 58
Table 4.9	The Result of Homogeneity Pre-Test of the Experimental Class and the Control Classes, 59
Table 4.10	The Average Similarity Test of Pre-Test of the Experimental and the Control Classes, 60
Table 4.11	The Result of Normality of Post-Test of the Experimental and the Control Classes, 62
Table 4.12	Result of Homogeneity Post-Test of the Experimental and the Control Classes, 63
Table 4.13	The Score of Post Test of the Experimental Class and the Control Classes, 64
Table 4.14	The Result of Computation T-test, 64

THE LIST OF APPENDICES

- Appendix 1 The List of the Experiment Class, 1
- Appendix 2 The List of the Control Class, 2
- Appendix 3 Pre-Test Score of the Experimental Class, 3
- Appendix 4 Pre-Tests Score of the Control Class, 4
- Appendix 5 Post-Test Score of the Experimental Class, 5
- Appendix 6 Post-Test Score of the Control Class, 6
- Appendix 7 The Data of Pre-Test and Post-Test Score, 7
- Appendix 8 Mid Test Score of the Eighth Grade on the First Semester, 8
- Appendix 9 Homogeneity Test of Population, 9
- Appendix 10 The Normality Test of Pre-Test (Experiment Class), 10
- Appendix 11 The Normality Test of Pre-Test (Control Class), 11
- Appendix 12 Homogeneity Test of Pre-Test of the Experiment Class and the Control Class, 12
- Appendix 13 The Average Similarity Test of Pre-Test of the Experiment and the Control Class / Hypothesis Test, 13
- Appendix 14 The Normality Test of Post-Test (Experiment Class), 14
- Appendix 15 The Normality Test of Post-Test (Control Class), 15
- Appendix 16 Homogeneity Test of Post-Test of the Experiment Class and the Control Class, 16
- Appendix 17 The Average Similarity Test of Post-Test of the Experiment and the Control Class / Hypothesis Test, 17
- Appendix 18 Lesson Plan for the Experimental Class (1st meeting), 18
- Appendix 19 Lesson Plan for the Experimental Class (2nd meeting), 25

- Appendix 20 Lesson Plan for the Control Class (1st meeting), 31
- Appendix 21 Lesson Plan for the Control Class (2nd meeting), 38
- Appendix 22 Worksheet for Pre-Test and Example of Students' writing, 43
- Appendix 23 Worksheet for Post-Test and Example of Students' writing, 50
- Appendix 24 Observation checklist, 58
- Appendix 25 Documentation photos, 60