

**CRITICAL THINKING SKILL OF ENGLISH EDUCATIONAL DEPARTMENT
STUDENTS IN WRITING AN ESSAY**

SKRIPSI

**Submitted to Fulfill One of the Requirements to Obtain
a Bachelor of Education Degree (S.Pd)**

By:

HUSAINI LUFTIAH ERDANI SINAGA

NIM. 0304183162

**ENGLISH EDUCATIONAL DEPARTMENT
FACULTY OF TARBIYAH SCIENCE AND TEACHERS TRAINING
STATE ISLAMIC UNIVERSITY OF NORTH SUMATRA
MEDAN**

2022

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI SUMATERA UTARA
FAKULTAS ILMU TARBIYAH DAN KEGURUAN

Jl. Williem Iskandar Psr. V Medan Estate 20371 Telp. 6622925, Fax. 6615683

SURAT PENGESAHAN

Skripsi yang berjudul : “**CRITICAL THINKING SKILL OF ENGLISH EDUCATIONAL DEPARTMENT STUDENTS IN WRITING AN ESSAY**” oleh **Husaini Luftiah Erdani Sinaga**, yang telah dimunaqasyakan dalam sidang munaqasah Sarjana Strata (S1) Fakultas Ilmu Tarbiyah dan Keguruan Universitas Islam Negeri Sumatera Utara Medan pada tanggal:

30 Agustus 2022 M
2 Safar 1444 H

dan telah diterima sebagai persyaratan untuk memperoleh gelar Sarjana Pendidikan (S.Pd) pada jurusan Tadris Bahasa Inggris Fakultas Ilmu Tarbiyah dan Keguruan Universitas Islam Negeri Sumatera Utara Medan.

Panitia Sidang Munaqasyah Skripsi
Fakultas Ilmu Tarbiyah dan Keguruan UIN SU Medan

Ketua

Sekretaris

Yani Lubis, S.Ag., M.Hum
NIP. 19700606 200003 1 006

Ernita Daulay, S.Pd., M.Hum
NIP. 19801201 200912 2 003

Anggota Penguji

1. Dr. Muhammad Dalimunthe, M.Hum
NIP. 19710328 199903 1 003

2. Siti Ismahani, M.Hum
NIP. 19690503 199903 2 003

3. Prof. Dr. Tien Rafida., M.Hum
NIP. 10701110 199703 2 004

4. Yani Lubis, S.Ag., M.Hum
NIP. 19700606 200003 1 006

Mengetahui
Dekan Fakultas Ilmu Tarbiyah dan Keguruan

Dr. Mardianto, M.Pd

APPROVED AND VALIDATED

Advisor I

Dr. Muhammad Dalimunthe, M.Hum

NIP: 19710328 199903 1003

Advisor II

Siti Ismahani, M.Hum

NIP: 19690503 199903 2003

**The Head of English Education
Department**

Yani Lubis, S.Ag., M.Hum

NIP: 19700606 200003 1006

**The Secretary of English Education
Department**

Ernita Daulay, S.Pd., M.Hum

NIP: 19801201 200912 2003

**The Dean of Faculty Tarbiyah and Teacher Training
State Islamic University of North Sumatra**

Dr. Mardianto, M.Pd

NIP: 19671212 199403 1004

Nomor : Istimewa

Medan, 8 Agustus 2022

Lampiran : -

Perihal : Skripsi

Kepada Yth.

an. Husaini Luftiah Erdani Sinaga

Bapak Dekan Fakultas Ilmu Tarbiyah

Dan Keguruan UIN Sumatera Utara

di-

Tempat

Assalamua 'laikum Warahmatullahi Wabarakatuh

Dengan Hormat,

Setelah membaca, meneliti, dan memberi saran-saran perbaikan seperlunya terhadap skripsi mahasiswa:

Nama : Husaini Luftiah Erdani Sinaga

Nim : 0304183162

Jurusan /Prodi : Tadris Bahasa Inggris

Judul : Critical Thinking Skills of English Educational Department Students in Writing an Essay

Dengan ini kami menilai skripsi tersebut dapat disetujui untuk diajukan dalam sidang munaqasyah skripsi pada Fakultas Ilmu Tarbiyah dan Keguruan UIN Sumatera Utara Medan.

Wassalamua 'laikum Warahmatullahi Wabarakatuh

Pembimbing I

Dr. Muhammad Dalimunthe, M.Hum

NIP: 1971 0328 199903 1003

Medan, 8 Agustus 2022

Pembimbing II

Siti Ismahani, M.Hum

NIP: 1969 0503 199903 2003

PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan dibawah ini:

Nama : Husaini Luftiah Erdani Sinaga

Nim : 0304183162

Fak / Prodi : Fakultas Ilmu Tarbiyah dan Keguruan / Tadris Bahasa Inggris

Judul Skripsi : **CRITICAL THINKING SKILL OF ENGLISH EDUCATIONAL
DEPARTMENT STUDENTS IN WRITING AN ESSAY**

Saya menyatakan dengan sesungguhnya bahwa skripsi yang berjudul “Critical Thinking Skill of English Educational Department Students in Writing an Essay” adalah karya Saya sendiri. Pengutipan yang terdapat dalam skripsi ini dilakukan dengan etika keilmuwan. Atas pernyataan ini, Saya bersedia menerima sanksi sesuai dengan peraturan perundang-undangan yang berlaku apabila suatu hari nanti ada pihak lain yang keberatan terhadap keaslian skripsi saya ini atau ditemukan bukti yang sangat kuat adanya unsur plagiasi atau penjiplakan atau pengutipan yang melanggar etika keilmuwan.

Medan, 8 Agustus 2022

Yang Membuat Pernyataan

Husaini Luftiah Erdani Sinaga

NIM: 0304183162

ABSTRACT

This research examined students' critical thinking skills when writing an essay. The ability to think critically is very important, because with critical thinking, a person can use the potential of their mind to understand a problem and provide solutions to it. Regarding the importance of critical thinking in writing argumentative essays, students are the right subject in this study. This research used mix method, a combination of quantitative and qualitative. Data from the study were obtained from written test and interview. The test was given to 20 students who had taken writing courses and had also learned critical thinking. Interview data were obtained from 5 student representatives who were the sample. The results showed that there were two (2) students in critical thinking categorized into excellent, there were four (4) students in critical thinking categorized into very good, there were six (6) students in critical thinking categorized into good, there were five (5) students in critical thinking categorized into poor, and there were three (3) students in critical thinking categorized into very poor. The average total score of all aspect was good (79,75). Based on the results of test and interview that have been carried out, most students can understand information on the given problem topic and elaborate on the topic with sentences that are easily understood by the reader. Students have difficulty in analyzing data and find it difficult to find supporting reasoning from credible sources to support their arguments.

Keywords: *Critical Thinking, Argumentative Essay, Students*

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillahirabbil'alamin, all praise is due to Allah the almighty, the most gracious, the most merciful, who has given the researcher health, strength, and patience so that the researcher can complete this thesis. Shalawat and salam to the Prophet Muhammad SAW, who has brought us from the darkness to the lightness. May we get his intercession in the hereafter, aamiin.ss

This thesis entitled "Critical Thinking Skill of English Educational Department Students in Writing an Essay", this thesis is presented to fulfill one of the requirements for bachelor degree (S1) program in English Education Department of Faculty of Tarbiyah and Teachers Training (FITK) of State Islamic University of North Sumatra (UINSU) Medan.

In this valuable opportunity, I would like to thanks the many lecturers, families, friends, and institutions who have contributed in various ways so that this thesis can be completed. In the process of completing this thesis, I experienced many difficulties, collecting data, analyzing data, and finding various references. Moreover, I have always received help and support from many parties to complete this thesis. Therefore, I would like to extend appreciation to all of them, especially to:

1. **Prof. Dr. H. Abu Rokhmad, M.Ag.**, as the rector of State Islamic University of North Sumatra Medan (UINSU)
2. **Dr. Mardianto, M.Pd.**, as the Dean of Tarbiyah Faculty and Teacher's Training at State Islamic University of North Sumatra Medan (UINSU).
3. **Yani Lubis, S.Ag., M.Hum., and Ernita Daulay, S.Pd., M.Hum.**, as the Head and the Secretary of English Education Department.
4. **Dr. Muhammad Dalimunthe, M. Hum.**, as the first advisor who patiently guided and helped me to finish this thesis.
5. **Siti Ismahani, M. Hum.**, as the second advisor who had given much knowledge, suggestion, and her patience guidance in preparing and finishing this thesis.
6. All lectures of English Education Department for the precious knowledge, sharing and giving wonderful study experiences to me.
7. My beloved parents, my father **Abdul Hamdan Sinaga** (My heroes and most inspiring man in my life) and my mother **Ernawati Purba** (My greatest woman who gave me birth to this world and always prays and gives the best for me), My younger brother **Toguh Ananta Sinaga** (My lovely little brother who always supports me). They are who always love me

unconditionally, give me full support, always advise me, give suggestions and spirits, and always pray for the best for me so that I can finish this thesis. Thank you so much all for the efforts and prayers that always accompany my life. There is no single word that I can say except, "Thank you very much daddy, mom, and my lovely brother for always being my encouragement and my strength". May Allah Always give all of you a health, happiness, and strength now and forever.

8. All my friends in English Education Department who have been fighting together for the past 4 years, especially for my best friend in TBI 2 they are **Syafitri S, Syarifah Aini Pane, Anbar Khalisah, Rohima Sri Wahyuni Simamora, and Naina Sumita**, who had given much time, love, support to me.

9. All my best friend in PRT Squad, they are **Fakhrunada Saleha Siregar, Ponia Sriwati, Risna Dewi Situmorang, Rini Ardilla, and Aidil Fitri**, who always gives me love, time together, and becomes a place for me to share sad and happy stories, Thank you so much my best friends.

10. The big family of **Paud Azhari Education** who has given a lot of color in my life, who always supports and motivates me every day to finish this thesis.

11. The big family of **LDK Al Izzah Uinsu and Kammi Tarbiyah Uinsu**, who has become a home and change container for me, who always motivates me to always be a better person and obedient to Allah. Thank you for all the lessons and experiences for these two organizations.

12. To my future partner. Wherever you are, I'm still waiting. But I know you pray for me. And when the time comes, I believe God will give the best for me. Can't wait to see you.

13. Thanks to myself for fighting and surviving this far. Many difficulties were passed, but tried to stay spirit and cheerful. This is not to end, because there is still a long way to go in the future that must be fought for. And the knowledge gained may be useful for many people.

14. And the last for all the people who could not be mentioned by the writer one by one in this limitation thesis. The researcher expects this thesis could give many contributions to the English Education Program.

Medan, 8th Agustus 2022

Husaini Luftiah Erdani Sinaga

NIM: 0304183162

TABLE OF CONTENTS

Abstract	i
Acknowledgement	ii
Table of Content	v
List Of Table	vii
List Of Pictures	viii
List Of Appendix	ix
CHAPTER I: INTRODUCTION	1
1.1 Background of the Problem	1
1.2 Identification of the Problem	5
1.3 Limitation of the Problem	5
1.4 Research Question	5
1.5 Objectives of the Study	6
1.6 Significance of the Study	6
CHAPTER II: LITERATURE REVIEW	7
2.1 Theorethical Framework	7
2.1.1 The Concept of Critical Thinking Ability	7
2.1.1.1 Definition of Critical Thinking	7
2.1.1.2 Critical Thinking Abilities	8
2.1.1.3 Critical Thinking Process	13
2.1.1.4 Benefits of Critical Thinking	14
2.1.1.5 Strategies to Increase Critical Thinking	16
2.1.1.6 Criteria of Critical Thinking	18
2.1.2 The Concept of Writing Ability	24
2.1.2.1 Definition of Writing	24
2.1.2.2 Argumentative Essay Writing	25
2.1.2.3 Critical Thinking in Writing	26
2.1.2.4 Characteristics of Argumentative Essay	27
2.2 Related Previous Study	29
2.3 Conceptual Framework	31
2.4 Hypothesis	32

CHAPTER III: METHODOLOGY	33
3.1 Research Design.....	33
3.2 Location and Time of Research	34
3.3 Population and Sample	34
3.4 Procedure of the Research	36
3.5 Instrument of Collecting Data.....	37
3.6 Data Analysis	39
3.7 Trustworthiness of Research.....	48
CHAPTER IV: FINDINGS AND DISCUSSION.....	49
4.1 Research Findings	49
4.2 Discussion	68
CHAPTER V: CONCLUSION AND SUGGESTION.....	73
5.1 Conclusion	73
5.2 Suggestion.....	74
REFERENCES.....	75
APPENDICES	79

 UNIVERSITAS ISLAM NEGERI
 SUMATERA UTARA MEDAN

LIST OF TABLES

Table 2.1	Consensus List of Critical Thinking Cognitive Skills and Sub Skills
Table 2.2	Cognitive Process Dimension
Table 3.1	Table of Population
Table 3.2	Writing Argumentative by Essay Test
Table 3.3	The Criteria and Scoring Sheet for Critical Thinking Essay Test by Marguerite Fincen and Robert Ennis (1993)
Table 3.4	Score Distribution and Percentage
Table 4.1	Frequency of the Ability Students' in Critical Thinking Viewed from Focus
Table 4.2	The Percentage Students' Ability from Focus
Table 4.3	Frequency of the Ability Students' in Critical Thinking Viewed from Reasoning
Table 4.4	The Percentage Students' Ability from Reasoning
Table 4.5	Frequency of the Ability Students' in Critical Thinking Viewed from Integration
Table 4.6	The Percentage Students' Ability from Integration
Table 4.7	Frequency of the Ability Students' in Critical Thinking Viewed from Supporting Reasoning
Table 4.8	The Percentage Students' Ability from Supporting Reasoning
Table 4.9	Frequency of the Ability Students' in Critical Thinking Viewed from Convention
Table 4.10	The Percentage Students' Ability from Convention
Table 4.11	Frequency of the Ability Students' in Critical Thinking Viewed from Organization
Table 4.12	The Percentage Students' Ability from Organization
Table 4.13	Student's Problems in Critical Thinking
Table 4.14	Student's Difficulties in Critical Thinking
Table 4.15	Student's Average Score

LIST OF PICTURES

- Picture 4.1 The Ability Students of Focus
Picture 4.2 The Ability Students of Reasoning
Picture 4.3 The Ability Students of Integration
Picture 4.4 The Ability Students of Supporting Reasoning
Picture 4.5 The Ability Students of Convention
Picture 4.6 The Ability Students of Organization

LIST OF APPENDIX

Appendix 1	Permission Letter
Appendix 2	Research Guidelines
Appendix 3	Rubric Scoring to Assess Student's Critical Thinking in Writing an Essay
Appendix 4	Student's Test Score
Appendix 5	Interview Transcript
Appendix 6	Documentation
Appendix 7	Curriculum Vitae

