

**THE EFFECT OF USING TPS (THINK-PAIR-SHARE) STRATEGY ON
STUDENTS' WRITING SKILL OF DESCRIPTIVE TEXT AT THE
TENTH GRADE OF SMA NEGERI 3 TAMBUSAI UTARA**

A THESIS

Intended to Fulfill One of the Requirements

For the Award of Sarjana Degree

in English Study Program

BY :

RIKA MULIANA
NIM 1532004

**ENGLISH STUDY PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF PASIR PENGARAIAN**

2019

DEAN'S APPROVAL SHEET

The Dean of FKIP UPP Certifies That

RIKA MULIANA
NIM. 1532004

Has Completely Taken
The Final Examination for Sarjana Degree
In English Study Program
On Wednesday, May 29th 2019

The Dean

ERIPUDDIN, S.Hum, M.Pd
NIDN. 1001068505

ADVISORS' APPROVAL SHEET

This is to certify that

RIKA MULIANA
NIM. 1532004

Has completely taken

The Final Examination for Sarjana Degree

In English Study Program

On Wednesday, Mei 29th 2019

Approved by :

Advisor I

BATDAL NIATI, M. Pd
NIDN. 1015018703

Advisor II

EVI KASYULITA, M.Pd
NIDN. 1010088701

The Head of English Study Program

FKIP

BATDAL NIATI, M. Pd
NIDN. 1015018703

EXAMINERS' APPROVAL SHEET

This is to certify that

RIKA MULIANA
NIM. 1532004

Has been examined by the Examination Committee of the English Study
Program of FKIP University of Pasir Pengaraian for Sarjana Degree

On Wednesday, May 29th 2019.

Examination Committee:

BATDAL NIATI, M.Pd
NIDN. 1015018703

Chairman

EVI KASYULITA, M.Pd
NIDN. 1010088701

Secretary

ANDRI DONAL, M.Pd
NIDN.0009127906

Member

PIPIT RAHAYU, M.Pd
NIDN. 10310118601

Member

ERIPPUDDIN, S. Hum, M. Pd
NIDN. 1001068505

Member

ABSTRAK

Rika Muliana, 2019. Pengaruh penggunaan Strategy Think-pair-Share (TPS) Terhadap Kemampuan Siswa Dalam Menulis Teks Deskriptif Pada Siswa Kelas sepuluh di SMA N 3 Tambusai Utara.

Berdasarkan penelitian di SMAN 3 Tambusai Utara, hasil belajar siswa dalam menulis teks descriptive kelas X SMAN 3 Tambusai Utara. Hal ini perlu diatasi dan ditingkatkan. Tujuan penelitian ini adalah untuk mengetahui pengaruh strategy think-pair-share terhadap kemampuan siswa dalam menulis teks descriptive pada kelas X di SMAN 3 TAMBUSAI UTARA.

Metode penelitian yang digunakan adalah Experimen, Post Test Only Design. Pengambilan Sampel digunakan dengan teknik Random sampling. Sampel penelitian berjumlah 40 siswa kelas X. Kelas control sampelnya 20 siswa dan kelas Experimen 20 siswa.

Hasil penelitian Experimen ini menunjukkan adanya pengaruh yang signifikan di test akhir dengan menggunakan strategi TPS. Disini menunjukkan bahwa jenis test yang digunakan adalah Independent Sample T-test. Hal ini, karena data yang dimiliki bersifat normal dan homogen, dengan kriteria (sig) lebih kecil dari (α) pada derajat signifikan 5%. Pada akhirnya ada pengaruh yang signifikan dari pengajaran menggunakan strategy think-pair-share terhadap keahlian siswa dalam menulis text descriptive.

Kata kunci : Menulis Text Descriptive, Strategy Think-Pair-Share, Experimental design

ABSTRACT

Rika Muliana, 2019. The Effect of Using TPS (Think – Pair – Share) Strategy on Students' Writing Skill of Descriptive Text at the Tenth Grade of SMAN 3 Tambusai Utara.

Based on the researcher in SMAN 3 Tambusai Utara, students learning outcomes in writing descriptive text class X SMAN 3 Tambusai Utara was still relatively low. This case needed to solve. The purposed of this research was to know the effect of Using TPS (Think – Pair – Share) Strategy on Students' Writing Skill of Descriptive Text at the Tenth Grade of SMAN 3 Tambusai Utara.

The research method used was Experimental design, Post Test Only Design. Sampling was used with the Random Sampling technique. The research sample were 40 students of class X. The control class sampled 20 students and the experimental class was 20 students.

The results of the study This experiment showed significant results in the final test using the TPS strategy. Here shows the type of test used is Independent Sample T-test. This is because data was considered normal and homogeneous, with criteria (sig) smaller than (α) at a significant degree of 5%. Finally, there was a significant effect on the use of using TPS (Think – Pair – Share) Strategy on Students' Writing Skill of Descriptive text.

Keywords: Writing Text Descriptive, Think-Pair-Share Strategy, Experimental design

ABSTRACT

Rika Muliana, 2019. The Effect of Using TPS (Think – Pair – Share) Strategy on Students' Writing Skill of Descriptive Text at the Tenth Grade of SMAN 3 Tambusai Utara.

Based on the researcher in SMAN 3 Tambusai Utara, students learning outcomes in writing descriptive text class X SMAN 3 Tambusai Utara was still relatively low. This case needed to solve. The purposed of this research was to know the effect of Using TPS (Think – Pair – Share) Strategy on Students' Writing Skill of Descriptive Text at the Tenth Grade of SMAN 3 Tambusai Utara.

The research method used was Experimental design, Post Test Only Design. Sampling was used with the Random Sampling technique. The research sample were 40 students of class X. The control class sampled 20 students and the experimental class was 20 students.

The results of the study This experiment showed significant results in the final test using the TPS strategy. Here shows the type of test used is Independent Sample T-test. This is because data was considered normal and homogeneous, with criteria (sig) smaller than (α) at a significant degree of 5%. Finally, there was a significant effect on the use of using TPS (Think – Pair – Share) Strategy on Students' Writing Skill of Descriptive text.

Keywords: Writing Text Descriptive, Think-Pair-Share Strategy, Experimental design

ABSTRACT

Rika Muliana, 2019. The Effect of Using TPS (Think – Pair – Share) Strategy on Students' Writing Skill of Descriptive Text at the Tenth Grade of SMAN 3 Tambusai Utara.

Based on the researcher in SMAN 3 Tambusai Utara, students learning outcomes in writing descriptive text class X SMAN 3 Tambusai Utara was still relatively low. This case needed to solve. The purposed of this research was to know the effect of Using TPS (Think – Pair – Share) Strategy on Students' Writing Skill of Descriptive Text at the Tenth Grade of SMAN 3 Tambusai Utara.

The research method used was Experimental design, Post Test Only Design. Sampling was used with the Random Sampling technique. The research sample were 40 students of class X. The control class sampled 20 students and the experimental class was 20 students.

The results of the study This experiment showed significant results in the final test using the TPS strategy. Here shows the type of test used is Independent Sample T-test. This is because data was considered normal and homogeneous, with criteria (sig) smaller than (α) at a significant degree of 5%. Finally, there was a significant effect on the use of using TPS (Think – Pair – Share) Strategy on Students' Writing Skill of Descriptive text.

Keywords: Writing Text Descriptive, Think-Pair-Share Strategy, Experimental design

ABSTRACT

Rika Muliana, 2019. The Effect of Using TPS (Think – Pair – Share) Strategy on Students' Writing Skill of Descriptive Text at the Tenth Grade of SMAN 3 Tambusai Utara.

Based on the researcher in SMAN 3 Tambusai Utara, students learning outcomes in writing descriptive text class X SMAN 3 Tambusai Utara was still relatively low. This case needed to solve. The purposed of this research was to know the effect of Using TPS (Think – Pair – Share) Strategy on Students' Writing Skill of Descriptive Text at the Tenth Grade of SMAN 3 Tambusai Utara.

The research method used was Experimental design, Post Test Only Design. Sampling was used with the Random Sampling technique. The research sample were 40 students of class X. The control class sampled 20 students and the experimental class was 20 students.

The results of the study This experiment showed significant results in the final test using the TPS strategy. Here shows the type of test used is Independent Sample T-test. This is because data was considered normal and homogeneous, with criteria (sig) smaller than (α) at a significant degree of 5%. Finally, there was a significant effect on the use of using TPS (Think – Pair – Share) Strategy on Students' Writing Skill of Descriptive text.

Keywords: Writing Text Descriptive, Think-Pair-Share Strategy, Experimental design

ACKNOWLEDGEMENT

Bismillahirrahmanirrahim

First of all, I would like to praise of ALLAH SWT who has given the blessing, the love, grade, mercy, and healthy, and ability to me to complete this thesis entitled: “THE EFFECT OF USING TPS (THINK – PAIR – SHARE) STRATEGY ON STUDENTS’ WRITING SKILL OF DESCRIPTIVE TEXT AT THE TENTH GRADE OF SMAN 3 TAMBUSAI UTARA”. In finishing this thesis.

This thesis submitted to English Study Program of Faculty of Teachers training and Education of University of Pasir Pangaraian as partial requirement for under graduated degree.

The researcher would not have possible to finish this thesis without valuable help and advice from many people concerned. Therefore, the researcher wants to express the deepest sincere thanks, gratitude and appreciation to:

1. Dr. Adolf Bastian, M. Pd as the Rector at the University of Pasir Pangaraian.
2. Eripuddin, S. Hum, M. Pd as the Dean of Faculty of Teacher Training and Education thank you to your appreciation
3. Batdal Niati, M. Pd as head English Study Program and lecturers in English Study Program who always given support to finish my thesis.
4. Batdal Niati, M.Pd andEvi Kasyulita, M. Pd as my advisors, thank you very much for the time, enhancing my spirit, giving support, motivation, a great helps and contribution of knowledge to finish my thesis.
5. Andri Donal, M. Pd, Pipit Rahayu, M. Pd, and Eripuddin, S.Hum. M. Pd as my examiners who has given encouragement, support guidance, suggestion and comment as solution this thesis.

6. Asih Ria Ningsih, M. Hum, Pipit Rahayu, M. Pd, and Batdal Niati, M.Pd as my Raters who has help me to check My Data.
7. Pipit Rahayu, M.Pd as my PA who always support, motivation and advice to finish this thesis. I love you so much.
8. T.H Darmansyah, S.Pd as head master of SMAN 3 Tambusai Utara and Nurmaidayani, S.Pd as English teacher. Thank you to allow me to come to your class.
9. Mr.Suparmin & Ms. Supriatun as my beloved parents who has meaning and usefull spiritual support in my thesis. You are the kindest person anyone could know. I can never thank enough, I love you dearly.
10. Nila Warni as my lovely sister, Rudi Eka Saputra as my brother in law, my lovely brother Rivi Hamdani, S.Pd and Della Lismawati as my sister in law, my young brother Dedy Purwanto and all of my big family. Thank you so much for your support, helping and time to completing this thesis.
11. Ari Abriansyah as my boyfriend who has give supports financial and spiritual in finishing this thesis. Thank you so much and I Love you dear.
12. Siti Nuraminah, jannatul fithri, Afrizal, Sri Handayani, wahyuni, Ida Parida, Vivi Amanda, Lia Anggreini Tanjung, Nia syafriani, Nur Elmi Hidayati, Umi Rohmahtus Sholekhah, Helvi Nurjana putri as my beloved friends, all of Students English study Program generation 2015 and my team KKN UPP Tambusai Utara village generation 2018. Thank you for your helping, cares, time, support, and suggestion, from the beginning until the end of my study. I love you all.
13. For all of my students at SMAN 3 Tambusai Utara especially X MIPA and IPS. Thank you for your participation in the research instrument for this study. I Love You All.

The researcher realized that this thesis is still far from being perfect. Therefore advices and critics are needed in order to improve this project paper. However, the researcher hopefully that this thesis can be useful to develop of science and technology especially in education.

Pasir Pengaraian, 2019

Rika Muliana

TABLE OF CONTENT

DEANS' APPROVAL

ADVISORS' APPROVAL SHEET

EXAMINERS' APPROVAL SHEET

STATEMENT OF ACADEMIC INTEGRITY	i
ABSTRAK.....	ii
ABSTRACT	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS.....	vi
LIST OF TABLES	viii
LIST OF FIGURE	ix
LIST OF APPENDICES	x

CHAPTER I INTRODUCTION

1.1. Background of the Problem.....	1
1.2. Identification of the Problem.....	4
1.3. Limitation of the Problem	4
1.4. Formulation of the Problem.....	4
1.5.Purposes of the Research.....	4
1.6. Significance of the Research	5
1.7. The Definition of key terms	5

CHAPTER II REVIEW OF THE RELATED LITERATURE

2.1. Review of Related Theories	6
2.1.1. The Definition of Writing	6
2.1.2. The Process of Writing	7
2.1.3 The aspect of Writing.	9
2.1.4. The Definition of Descriptive Text	10
2.1.5. The Generic Structure of Descriptive Text.....	11
2.1.6. Language Features of Descriptive Text.....	12

2.1.7. The definition of Think-Pair-Share Strategy	12
2.1.9 Procedures of Think-Pair-Share Strategy	13
2.1.10 Advantages of Think-Pair-Share Strategy	15
2.2. Teaching writing descriptive text using think-pair-share strategy...	16
2.3. Review of related finding	18
2.4 Conceptual framework	22
2.5 Hypothesis	23

CHAPTER III RESEARCH METODHOLOGY

3.1. Research Design	24
3.2. Time and Location of the Research	25
3.3. Population and Sample	25
3.4. sample research	26
3.5. Instrumentation	27
3.6. Research Procedure	28
3.6.1. The research procedure for control group	28
3.6.2. The research procedure for experimental group	29
3.4. Technique of Data Collection	30
3.5 Technique of Data Analysis	31

CHAPTER IV FINDINGS AND DISCUSSION

4.1.Finding	34
4.1.1 data description	34
4.2.Analysis The Data	39
4.2.1 Writing skill test on students' daily test	39
4.2.2 Homogeneity data of Experimental class and control class ...	40
4.2.3 The Result of Post-test	41
4.3 The result of post-test scores between experimental class and control class	42
4.4 Hypothesis testing	43
4.5 Discussion	44

CHAPTER V CONCLUSION AND SUGGESTION

5.1. Conclusion	48
5.2. Suggestion	49

BIBLIOGRAPHY

APPENDICES

LIST OF TABLE

Table 1 Research Design.....	25
Table 2 Population of the research	26
Table 3 Sample of the research.....	27
Table 4 Blue Print of Research Procedure	28
Table 5 Blue Print of Teaching Materials	30
Table 7 List of scoring rank	33
Table 8 Post-test scores in experimental and control class	35
Table 9 Percentage of students' writing descriptive text in post-test experimental group	36
Table 10 Percentage of students' writing descriptive text in post-test control group	38
Table 11 Normality test of daily test scores.....	40
Table 12 Homogeneity test of daily test scores.....	40
Table 13 Normality test of post-test scores.....	41
Table 14 Homogeneity test of post-test scores.....	42
Table 15 The result of post-test between experimental class and control class.	42

LIST OF FIGURE

Figure 1 : Conceptual Framework 23

LIST OF APPENDICES

Appendix I	Research instrument of post-test.
Appendix III	Syllabus.
Appendix IV	Lesson plan.
Appendix V	The students' writing descriptive text in post-test experiment class based on three raters.
Appendix VI	The students' writing descriptive text in post-test control class based on three raters.
Appendix VII	Uji Normalitas dan Homogenitas data before treatment.
Appendix VIII	Uji Normalitas dan Homogenitas data After treatment.
Appendix XI	Uji T independent sample T-test.
Appendix X	Table of T-table.
Appendix XI	Documentation.