

**THE EFFECTIVENESS OF POWER TEACHING FOR TEACHING
READING**

**(An Experimental Research at the Second Graders of SMP N 1 Banyumas in
Academic Year 2011/2012)**

A THESIS

**Submitted to the English Department as a Partial Fulfillment
of the Requirements for S. Pd Degree**

By:

VARA AGUSTINA

0801050033

**ENGLISH DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MUHAMMADIYAH UNIVERSITY OF PURWOKERTO**

2012

DEDICATION

This thesis is dedicated for:

- ❖ *My beloved mom who always give me support, motivation, advice, pray and endless love. You are my inspiration and my spirit to finish my thesis. I love you so much.*
- ❖ *My beloved sisters (Ibu Eki, Nadia and Isnaeni) who always accompany me and make me strong.*
- ❖ *All my big family, special for Mas Ali and Ahza, Nindiah Yasinta, and Ayu Resti Utami thank you for your motivation so I could finish my study on time.*
- ❖ *My beloved friend "Mr. Ngok" who made me never asleep all night. Hope, you're never lost again.*
- ❖ *My supervisors (Mrs. Endang Kusri and Mrs. Listiani) Thanks for your advice and suggestion so I could prove to finish my thesis. Thank you for your knowledges.*
- ❖ *My best friends (Titis Purnamasari, Itsni Khairunnisa, Saeful Rokhman, Rias Dwi A, Firman NH, M. Saiful Anwar, Sofia Umami, Isnaini Rizqi R, Demas Adi W, Rani Ratnaningsih, Dimas Pamungkas P.A, Indah Wiji H, and Dian Utaminingsih) thank you for your spirit and pray. I love you so much guys...*
- ❖ *My beloved friends when I did "PPL" (Litsa, Fida, Tika, Katrin, Rina, Nur, Yuda, Bibit, Wulan, Arin, Indah and Beni) thank you for your support.*
- ❖ *Big family from SMP N 1 Banyumas (all of the teachers, students, and staffs), thank you for your motivation.*
- ❖ *All my friends and students in MI Muhammadiyah Pasir Lor, Karanglewas (Ms. Lily, Mr. Juhri, Mr. Salam, Mrs. Parni, Mrs. Yuli, Mrs. Yeni, Mrs. Siyah, Mrs. Siti, Ms. Yuni and Mrs. Titi) thanks for your spirit and pray for me. You are my best friends and families ever.*
- ❖ *All my friends in "Averroes Ledug" and "Kos WK" thank you for your pray and spirit for me.*
- ❖ *All my friends in English Department 2008. Thanks for all.*

And all of my friends in Muhammadiyah University of Purwokerto who I could not mention one by one.

MOTTO

“ If you wanna your dreams come true....wake up!!!”

(Chef Degan-Master Chef)

“Tidak perlu khawatir jika berjalan perlahan – lahan, dibandingkan dengan mereka yang berjalan cepat. Karena, orang yang berjalan lambat, mampu melihat hal – hal lebih jelas dan akan lebih berhati – hati dalam melangkah dibandingkan orang yang berjalan cepat.”

(Mr. Kang Oh Hyuk-Dream High Eps. 8)

“Tidak ada pilihan yang mengandung resiko. Tapi, orang yang sukses bisa menyikapi resiko, karena resiko bukanlah musuh melainkan teman yang setia”.

(Menebus Impian)

PREFACE

Alhamdulillah Rabbil 'alamin. Thanks to Allah SWT who has given blessing and mercy so that the thesis as a partial fulfillment for requirements of S.Pd. Degree of English Department, Teacher Training and Education Faculty, Muhammadiyah University of Purwokerto could be finished. Secondly, thanks to:

1. Drs. Joko Purwanto, M.Si, the Dean of the Teacher Training and Education Faculty who has permitted me for doing the thesis.
2. Endang Kusri S.Pd, M.Hum, as the head of English Department.
3. Endang Kusri S.Pd, M.Hum, as the first supervisor who had guided, given suggestion, and corrected my thesis to be better.
4. Listiani, M.Pd, as the second supervisor who had guided, given suggestion, and also corrected my thesis patiently.
5. All the lecturers in English Department for the dedication in giving the knowledge to me.
6. The headmaster of SMP N 1 Banyumas, who had allowed permission to conduct the research.
7. Siti Ruhayati PR, S.Pd, as the English teacher at second graders of SMP N 1 Banyumas who helped me in doing the research.

8. All the second grade students of SMP N 1 Banyumas, particularly VIII F and VIII B who had participated in the research.

In writing this thesis, there are still many weaknesses in, as there is nothing perfect in the world, so any criticism and suggestions from the readers are needed to make it better. It is expected that this thesis will give valuable things particularly for educational field and also those who are interested.

Purwokerto, July 2012

Vara Agustina

TABLE OF CONTENT

	Page
TITLE.....	i
APPROVAL.....	ii
DEDICATION.....	v
MOTTO.....	vi
PREFACE.....	vii
TABLE OF CONTENT.....	ix
ABSTRACT.....	xi
LIST OF TABLES.....	xii
LIST OF FIGURES.....	xiii
LIST OF APPENDIX.....	xiv
CHAPTER I INTRODUCTION.....	1
A. The Background of the Research.....	1
B. The Reasons for Choosing Topic.....	2
C. The Problem of Research.....	3
D. The Aim of the Research.....	3
E. The Limitation of the Research.....	3
F. The Clarification of the Terms.....	3
G. The Contribution of the Research.....	4
CHAPTER II LITERATURE REVIEW.....	6
A. Reading.....	6
1. The Definition of Reading.....	6
2. The Functions of Reading.....	7
3. The Aims of Reading.....	8
4. The Major Components of Reading.....	9
5. Problems in Reading.....	11
6. Recount Text.....	11
7. The Roles of Reading Teacher.....	12
8. Reading Assessment.....	13
B. <i>Power Teaching</i>	16

1. The Nature of <i>Power Teaching</i>	16
2. The Brain of <i>Power Teaching</i>	17
3. The Benefits of <i>Power Teaching</i>	20
4. The Rules of <i>Power Teaching</i>	23
C. The Procedure of Teaching Reading using <i>Power Teaching</i>	34
D. The Procedure of Giving Students' Exercise using <i>Power Teaching</i>	36
E. The Previous Research Work of <i>Power Teaching</i>	38
F. Basic Assumption	39
G. Hypothesis.....	39
CHAPTER III RESEARCH METHODOLOGY	40
A. The Method of Research	40
B. The Place and Time of Research.....	41
C. The Object of Research.....	41
D. The Technique for Collecting Data.....	42
E. The Technique for Analyzing Instrument.....	43
F. The Technique for Analyzing Data	49
CHAPTER IV RESULT AND DISCUSSION	50
A. Result	51
B. Discussion	60
CHAPTER V CONSLUSION AND SUGGESTION.....	64
A. Conclusion	64
B. Suggestion.....	66

REFERENCES

APPENDICES

ABSTRACT

THE EFFECTIVENESS OF POWER TEACHING FOR TEACHING READING (An Experimental Research at the Second Graders of SMP N 1 Banyumas in Academic Year 2011 / 2012)

BY
VARA AGUSTINA
0801050033

This research was aimed to find out the effectiveness of *Power Teaching* for teaching reading. This research was conducted at SMP Negeri 1 Banyumas in academic year 2011/2012. The experiment research was carried out on February 2012. The total sample of this research was 66 students. The students were divided into two classes, VIII F and VIII B. VIII F was as the experimental class that is taught by *Power Teaching* and VIII B was as control class that was taught by classical technique. To get the sample, this research used purposive cluster sampling. In the collecting data, this research used test, pre-test and post-test, which was in the form of multiple choice. Pre-test was given before the treatment was done and post-test was given after the treatment was done.

Based on the result, it was found that *Power Teaching* was effective for teaching reading. It can be seen by the result of t-test; it was 2,126, and the result of t-table at significant level 0,05 with degree of freedom 64 was 1,669. Then, the calculation of t-obtained with t-table was concluded that t-obtained was higher than t-table ($2,126 > 1,669$). Finally, the hypothesis of this research that *Power Teaching* is effective for teaching reading was accepted.

Keywords: power teaching, teaching technique, teaching reading

List of Tables

	Page
Table 1 : Literal and Inferential level of Comprehension question.....	15
Table 2 : The Schedule of Research.....	41
Table 3 : The Level of Item Difficulty.....	47
Table 4 : Item Difficulty in Pre-test.....	48
Table 5 : Item Difficulty in Post-test.....	49
Table 6 : Pre-test Result (Experimental Class).....	51
Table 7 : Post-test Result (Experimental Class).....	53
Table 8 : Pre-test Result (Control Class).....	54
Table 9 : Post-Test Result (Control Class).....	55

List of Figures

	Page
Figure 4.1 : The Comparison of Pre-Test Result.....	57
Figure 4.2 : The Comparison of Post-test Result.....	58

List of Appendix

Appendices A.....	73
Appendix 1 : Item Analysis of Pre Test.....	74
Appendix 2 : Item Analysis of Post Test.....	77
Appendix 3 : Calculation of Validity Post Test.....	80
Appendix 4 : Calculation of Reliability Post Test.....	81
Appendix 5 : The Score of r table.....	82
Appendix 6 : Measuring t-value.....	83
Appendix 7 : Computation of t-test.....	84
Appendix 8 : t – table.....	85
Appendices B.....	86
Appendix 1 : Instrument of Measurement.....	87
Appendix 2 : Lesson Plan.....	103
Appendix 3 : The Teacher Activities using <i>Power Teaching</i>	146
Appendix 4 : Media of Teaching (1 st & 2 nd meeting).....	152