

**IMPROVING STUDENTS' WRITING SKILL IN DESCRIPTIVE TEXT
USING VIDEO THROUGH THINK PAIR SHARE METHOD
(A Classroom Action Research at the Eighth Grade of SMP Negeri 5 Cepu in
the Academic Year of 2014/2015)**

**Ageng Jauhar Bani Waluyo
X2211003**

A THESIS

**Submitted to the Teacher Training and Education Faculty of
SebelasMaret University to Fulfill One of the Requirements to
Obtain the Undergraduate Degree of Education**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAININGAND EDUCATION FACULTY
SEBELAS MARET UNIVERSITY
SURAKARTA**

2015
commit to user

ABSTRACT

Ageng Jauhar Bani Waluyo. X2211003, **“IMPROVING STUDENTS’ WRITING SKILL IN DESCRIPTIVE TEXT USING VIDEO THROUGH THINK PAIR SHARE METHOD (A Classroom Action Research at the Eighth Grade of SMP Negeri 5 Cepu in the academic Year of 2014/2015)”**. A thesis. Surakarta: Teacher Training and Education Faculty. Sebelas Maret University, Surakarta, 2015.

The objectives of the research are: (1) to identify whether or not and in what extent video through Think Pair Share (TPS) method enhances Students’ writing skill; and (2) to describe the class climate when video through TPS method is implemented in writing class.

The research was carried out at SMP Negeri 5 Cepu, Blora. It was conducted from November 12th until Desember 4th 2014. The subject of the research is the students of class VIII E of SMP Negeri 5 Cepu, Blora in the academic year of 2014/2015. The research was conducted in two cycles, each cycle consisted of four meetings. It applied the use of video as the medium and TPS as the method for teaching writing.

The qualitative data were collected through observation, interview, and questionnaires. The quantitative data were collected using test. Those qualitative data were analyzed by qualitative methods; assembling the data, coding the data, comparing the data, building interpretations, reporting the outcomes. Meanwhile, the quantitative data were analyzed by calculating the mean score of pretest, test 1 and post test.

The research findings show that the use of video through TPS method can enhance the students’ writing skill and lead the class climate of writing class better than the situation prior to the research implementation. The improvement of students’ writing skill includes: (1) stating the main idea of their writings ; (2) applying the appropriate words to express their ideas ; (3) ordering words into sentences correctly (4) writing the words in correct spelling ; and (5) making a text in correct generic structure. The class climate also improves, the students: (1) are active and pay attention to the teacher’s explanation; (2) do not mind their personal businesses anymore; (3) do not do useless noise during the class activity (4) are interested in the lesson, they take part in all activities and keep focus in the lesson. In addition, the students’ mean score also improved which can be seen from their writing mean score of pre test, test in cycle 1, and cycle 2, that is 50.40, 70.11, and 78.38, the last mean score is higher than KKM which is 70.00.

Finally, it can be concluded that the use of video through TPS method can improve the students’ writing skill and the class climate.

Keywords: writing, descriptive text, video, Think Pair Share method, action research

PRONOUNCEMENT

I would like to certify that the thesis entitled “IMPROVING STUDENTS’ WRITING SKILL IN DESCRIPTIVE TEXT USING VIDEO THROUGH THINK PAIR SHARE METHOD (A Classroom Action Research at the Eight Grade of SMP Negeri 5 Cepu in the academic Year of 2014/2015)” is really my own work. It is not plagiarism or made by others. Everything related to other’s work is written in quotation, the sources of which are listed on the bibliography. If then, this pronouncement proves wrong I am ready to receive any academic punishment.

Surakarta, March 2015

Ageng Jauhar Bani Waluyo

THE APPROVAL OF THE CONSULTANTS

This thesis has been approved by the consultants to be examined by the board of thesis examiners of the English Department of Teacher Training and Education Faculty, Sebelas Maret University, Surakarta.

Day :

Date :

1. Chairman

Teguh Satrio, S.S., M. 1988
NIP. 19730205 200904 1 001

2. Secretary

Dr. Suparno, M. Pd
NIP. 19511127 198601 1 001

3. First Examiner

Dr. Dewi Rochsantiningsih, M. Ed, Ph. D
NIP. 19600918 198702 2 011

4. Second Examiner

Dr. Abdul Asib, M. Pd
NIP. 19520307 198003 1 005

Approved by

Consultant I

Dra. Dewi Rochsantiningsih, M.Ed., Ph.D.
NIP. 196009181987022011

Consultant II

Dr. Abdul Asib, M.Pd.
NIP. 195203071980031005

THE APPROVAL OF THE EXAMINERS

This thesis has been examined by the board of thesis examiners of the English Department of Teacher Training and Education Faculty, Sebelas Maret University, Surakarta.

Day :

Date :

Boards of examiners:

1. Chairman
Teguh Sarosa, S. S, M. Hum
NIP. 19730205 200604 1 001
2. Secretary
Dr. Suparno, M. Pd
NIP. 19511127 198601 1 001
3. First Examiner
Dra. Dewi Rochsantiningsih, M. Ed, Ph. D
NIP. 19600918 198702 2 011
4. Second Examiner
Dr. Abdul Asib, M. Pd
NIP. 19520307 198003 1 005

(.....)

(.....)

(.....)

(.....)

Teacher Training and Education Faculty

Sebelas Maret University

Dean,

Dr. Joko Nurkamto, M. Pd
NIP. 19610124 198702 1 001

MOTTO

“Most people say that it is the intellect which makes a great scientst.
They are wrong: it is character”

Albert Einstein

commit to user

DEDICATION

This thesis is dedicated to:

- My beloved father and mother
- My beloved brother

ACKNOWLEDGEMENT

Alhamdulillahirabbil'alamin. Praise be to Allah SWT who has given His blessing to me so that I can complete the writing of this thesis. In this occasion, I would like to express my deepest gratitude and appreciation to the following:

1. Prof. Dr. Joko Nurkamto, M.Pd the Dean of Teacher Training and Education Faculty, for his approval of this thesis.
2. Dr. Muhammad Rohmadi, M.Hum the Head of the Art and Language Education, and Teguh Sarosa, S. S, M. M, the Head of English Department of Teacher Training and Education Faculty, for their advice and their approval of this thesis.
3. Dra. Dewi Rochsantiningsih, M.Ed, Ph.D, the first consultant and Dr. Abdul Asib, M.Pd, the second consultant for thesis guidance and patience during the process of writing this thesis. The readiness in helping me when they were very busy with their task from institution was really invaluable, I believe that without their guidance, support, and supervision, I cannot finish this thesis.
4. Kusmini, S.Pd, M. M, the headmaster of SMP Negeri 5 Cepu, Blora who had given the permission to carry out the research.
5. Irba Komandoko, S.Pd the English teacher of SMP Negeri 5 Cepu, Blora who has helped me to do the research.
6. The VIII E students of SMP Negeri 5 Cepu, Blora who have participated well during the research.

Although this thesis has been printed, I accept every comments and suggestions. Finally, I expect that this thesis will be beneficial for those who read it.

Surakarta, Februari 2015

TABLE OF CONTENTS

Title	i
Abstract	ii
Pronouncement	iii
The Approval of the Consultants	iv
The Approval of the Examiners	v
Motto	vi
Dedication	vii
Acknowledgement	viii
Table of Contents	ix
List of Tables	xii
List of Figures	xiii
List of Abbreviation	xiv
List of Appendices	xv
CHAPTER I INTRODUCTION	1
A. Background of the Study	1
B. Problems Statements.....	5
C. The Objectives of the Study	5
D. The Benefits of the Study	5
CHAPTER II LITERATURE REVIEW	7
A. The Concept of Writing	7
1. The Definition of Writing	7
2. The difficulties of Writing	8
3. The Purpose of Writing.....	8
4. Process of Writing.....	9
5. Criteria for Good Writing	10
6. Micro & Macro Skill of Writing.....	11
7. Construct of Writing skill	12
8. Writing Assessment	13
B. The Types of Text.....	15

commit to user

1. The Types ofText.....	15
2. DescriptiveText.....	15
C. Video in Language Teaching	17
1. Definition of Video	17
2. The Importance of Video In Language Learning	17
3. Categories of Video In Language Learning.....	17
4. The Advantages of Video	18
5. Teaching Writing Using Video.....	19
D. Review of Think Pair Share Method	20
1. Definition of Think Pair Share Method	20
2. The steps of Think Pair Share Method	21
3. Think Pair Share Method Improves Writing Skill.....	22
4. Teaching Using Think Pair Share Method	24
5. Teaching Writing Using Video and TPS Method	24
E. Review of Related Research.....	26
F. Rationale	28
CHAPTER III RESEARCH METHOD	31
A. Context of the Research.....	31
B. ResearchMethod	31
C. Techniques of Collecting Data	36
D. Techniques of Analyzing Data	37
CHAPTER IV RESEARCH FINDINGS AND DISCUSSION	40
A. Introduction	40
B. Pre research	42
C. Implementation of the Research	44
1. Cycle 1	44
a) Planning	44
b) Acting	45
c) Observing	49
d) Reflecting to the Action	51
e) Revising the Plan	52

2. Cycle 2	52
a) Planning	53
b) Acting	53
c) Observing	57
d) Reflecting to the Action	58
D. Research Findings	59
1. The Improvement of Students' Writing Skill	59
2. The Improvement of the Class Climate	62
E. Discussion	62
1. The Implementation of Video Through TPS Method Improves the Students' Writing Skill	62
2. The Implementation of Video Through TPS method Refines the Class Climate	63
CHAPTER V CONCLUSION, IMPLICATION AND SUGGESTION	65
A. Conclusion	65
B. Implication	66
C. Suggestion	66
BIBLIOGRAPHY	68
APPENDICES	70

LIST OF TABLES

Table 2.1 Analytic scale for rating composition tasks	14
Table 2.2 The scoring rubric	15
Table 3.1 Time of the research	31
Table 4.1 The research procedure	41
Table 4.2 Pre test average score	43
Table 4.3 Mean score of each writing indicators in pretest	43
Table 4.4 The result of the pre test and test 1	49
Table 4.5 The result of each indicator in pre test and test 1	50
Table 4.6 Change of class situation before and after cycle 1	51
Table 4.7 The result of pre test, test 1 and post test	57
Table 4.8 The result of each indicator in pre test, test 1 and post test	57
Table 4.9 Students' progress during cycle II	58

LIST OF FIGURES

Figure 3.1 Process of Action Research.....	33
--	----

LIST OF ABBREVIATION

SMP	: Sekolah Menengah Pertama
Depdiknas	: Departemen Pendidikan Nasional
ICT	: <i>Information and Communication Technology</i>
LCD	: <i>Liquid Crystal Display</i>
TPS	: Think Pair Share
CAR	: Classroom Action Research
AJBW	: Researcher
IK	: Teacher

LIST OF APPENDICES

Appendix 01 : Syllabus	71
Appendix 02 : List of students' name at VIII E	96
Appendix 03 : Transcript of pre research interview with the teacher	97
Appendix 04 : Transcript of pre research interview with the student	99
Appendix 05 : Sample of preresearch questionnaire	103
Appendix 06 : Recapitulation of preresearch questionnaire	105
Appendix 07 : The result of pre research questionnaire	106
Appendix 08 : The example of pre test	107
Appendix 09 : Recapitulation of students' pre test	109
Appendix 10 : Lesson plan	116
Appendix 11 : The example of test 1	136
Appendix 12 : Recapitulation of students' test 1	138
Appendix 13 : The example of post test	145
Appendix 14 : Recapitulation of students' post test	147
Appendix 15 : Field note	154
Appendix 16 : Transcript interview with the teacher (after research)	171
Appendix 17 : Transcript interview with the students (after research)	173
Appendix 18 : Sample of ended questionnaire	177
Appendix 19 : The recapitulation of ended questionnaire	178
Appendix 20 : Legalization	179
Appendix 21 : Photograph	184