

**THE EFFECTIVENESS OF USING FOCUSKY AS
MEDIA IN TEACHING READING OF PROCEDURE
TEXT AT THE ELEVENTH GRADE STUDENTS OF
*SMK NEGERI 3 PALEMBANG***

THESIS

**By:
NILAM KANTANG RATU
372017038**

***UNIVERSITAS MUHAMMADIYAH PALEMBANG*
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
2021**

**THE EFFECTIVENESS OF USING FOCUSKY AS
MEDIA IN TEACHING READING OF PROCEDURE
TEXT AT THE ELEVENTH GRADE STUDENTS OF
*SMK NEGERI 3 PALEMBANG***

THESIS

**Presented to
Universitas Muhammadiyah Palembang
In Partial Fulfilment of the Requirement
For the Degree of Sarjana in English Language Education**

**By
Nilam Kantang Ratu
NIM 372017038**

***UNIVERSITAS MUHAMMADIYAH PALEMBANG*
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
2021**

This thesis written by Nilam Kantang Ratu has been certified to be examined

**Palembang, August 5th, 2021
Advisor I,**

Kurnia Saputri, S.Pd., M.Pd.

**Palembang, August 5th, 2021
Advisor II,**

Dwi Rara Saraswati, S.Pd., M.Pd.

This thesis certify that is Sarjana's thesis of Nilam Kantang Ratu has been approved by the board examiners on 11th August, 2021

Kurnia Saputri, S.Pd., M.Pd.

Chairperson

Dwi Rara Saraswaty, S.Pd., M.Pd.

Member

Sri Yuliani, S.Pd., M.Pd.

Member

**Acknowledged by
The Head of
English Education Study Program**

Sri Yuliani, S.Pd., M.Pd.
NIDN. 0217077101

**Approved the
The Dean of FKIP UMP,**

Dr. H. Rusdy AS, M.Pd.
NBM/NIDN. 882609/0007095908

SURAT PERNYATAAN KEASLIAN KARYA

Saya yang bertanda tangan di bawah ini:

Nama : Nilam Kantang Ratu
NIM : 372017038
Program Studi : Pendidikan Bahasa Inggris
Telp/Hp : 085669444966

Menyatakan bahwa skripsi berjudul:

The Effectiveness of Using Focusky as Media in Teaching Reading of Procedure Text at the Eleventh Grade Students of SMK Negeri 3 Palembang.

Beserta seluruh isinya adalah benar merupakan hasil karya sendiri dan saya tidak melakukan penjiplakan atau pengutipan dengan cara-cara yang tidak sesuai dengan etika keilmuan dalam masyarakat ilmiah.

Atas pernyataan ini, saya siap menerima segala sanksi yang berlaku atau yang ditetapkan untuk itu, apabila di kemudian ternyata pernyataan saya tidak benar atau ada klaim dari pihak lain terhadap keaslian skripsi saya.

Palembang, 2 Agustus 2021
Yang menyatakan,

Nilam Kantang Ratu
NIM. 372017038

MOTTO AND DEDICATION

Mottos:

- ❖ **”Trust Allah SWT and you will find the way”**
- ❖ **“You don’t need to be great to start something. Do it now and don’t ever put off because the chance may not come twice”**
- ❖ **“The best of people are those that bring most benefit to the rest of mankind”**

This thesis is dedicated to:

- ❖ **My best parents (Ali Sukur and Parida), who always give their love, prayers, supports, hopes, hugs and every the best things for me. No words can be told how love and graeful I am to have they both.**
- ❖ **My best sisters ever (Elda Fajar Ratu, Aliya Dewi Sapon Ratu, and Albami Kunia Agen Ratu), who always standing beside me and always being such as great supporters, I love you so much.**
- ❖ **My advisors (Kurnia Saputri, S.Pd., M.Pd., and Dwi Rara Saraswaty, S.Pd., M.Pd.), who always be patient in guiding and advicing me untill I could finish this thesis well and on time.**
- ❖ **All of my beloved lacturers at English Education Study Program, Faculty of Teacher Training and Education, Universitas Muhammadiyah Palembang.**
- ❖ **My best friends (Kiki Zakiyah Nurhayati, Rika, and Retno Susanti), who always entertain, support, stand and help me during almost 4 years and hope that until forever.**
- ❖ **All of my classmates of English Education Study Program in academic year of 2017, I am grateful to meet you all during 4 years and hope we all are success.**
- ❖ **My friends in PLP 1, 2, 3 at *SMA Negeri 4 Palembang* and my friends in *Kampus Mengajar Perintis 2020* at *SD Negeri 82 Palembang*. Thank you, because meet with you all have added many experiences in my life.**
- ❖ **Everyone who can not be mentioned one by one, thank you very much.**
- ❖ **My best Almamater.**

The Effectiveness of Using Focusky as Media in Teaching Reading of Procedure Text at the Eleventh Grade Students of SMK Negeri 3 Palembang.

Abstract

This thesis is entitled “The Effectiveness of Using Focusky as Media in Teaching Reading of Procedure Text at the Eleventh Grade Students of *SMK Negeri 3 Palembang*”. The researcher formulated the problem of this research in the following question “is it effective of using focusky in teaching reading of procedure text at the eleventh grade students of *SMK Negeri 3 Palembang*?”. The purpose of this research was to know whether using focusky was effective in teaching reading of procedure text. The researcher conducted the research at the eleventh grade students of *SMK Negeri 3 Palembang* in the academic years 2020/2021. The design of the research was using quasi experimental research. The researcher used convenience sampling which XI Akomodasi Perhotelan 2 with 35 students was as experimental group and XI Akomodasi Perhotelan 1 with 35 students was as control group. Pre-test and post-test were used as the instrument of the research. It could be seen from data gotten after the holding of pre-test and post-test. In this research, the data were calculated by using SPSS Software 22. The result of the data analysis showed that t-obtained was -3.755, at the significance level of $p < 0,05$ in 2-tailed testing and degree of freedom (df) was 68 and critical value of t-table was 1.995 which was the value of t-obtained was higher than t-table, so that the null hypothesis (H_0) was rejected and alternative hypothesis (H_a) was accepted. It could be concluded that it was effective using focusky as media in teaching reading of procedure text at the eleventh grade students of *SMK Negeri 3 Palembang*.

Key words: The effectiveness, focusky, Teaching Reading, Procedure Text.

ACKNOWLEDGEMENTS

“Bismillahirrahmanirrahim”

In the name of Allah swt, The most Merciful, The most Beneficent.

All praise be to Allah, the lord of the universe, who has given the researcher His blessing, love, and guidance so that the researcher can accomplish this last assignment of her study. Peace and salutation be upon to the prophet Muhammad SAW., his family, his companions, and his adherence.

It is a pleasure to acknowledge the help and contribution to all lecturers, institution, family, and friends who contribute in different ways since this thesis is processed until it becomes a complete writing which is presented to the Faculty of Teachers Training and Education in partial fulfillment of the requirements for the degree of S. Pd., in English Education Study Program.

The researcher would like to say her greatest thanks and deepest gratitude to his advisors, Kurnia Saputri, S.Pd., M.Pd and Dwi Rara Saraswaty, S.Pd., M.Pd for being motivator and also give their guidance, corrections, and suggestions that has enabled the researcher to refine this thesis.

The researcher would also like to express her gratitude and honor to her parents Ali Sukur and Parida who always give their endlessly love and support. The researcher is obviously conscious that with their support and pray she can finish her study. In this occasion, the writer would also like to give her thanks to her sisters and best friends who always give their positive spirit to the researcher. Last but not least, thank herself for always being patient, for believing in her skills, for being strong enough, for doing the best every single day, and keeping all pains secret until it becomes a happiness. The researcher realizes that this thesis is unperfectly accomplished. Therefore, further and constructive suggestion is highly expected to make this thesis better.

Palembang, August 2nd, 2021
The writer

NKR

LIST OF CONTENTS

	Pages
TITLE	i
AGREEMENT	Error! Bookmark not defined.
SURAT PERNYATAAN KEASLIAN KARYA	iii
MOTTO AND DEDICATION	v
ABSTRACT	vi
ACKNOWLEDGEMENTS	vii
LIST OF CONTENTS	viii
LIST OF TABLES	xii
LIST OF APPENDICES	xiii
 CHAPTER I INTRODUCTION	
A. Background	1
B. Problem of the Research	3
C. Limitation of the Research	3
D. Formulation of the Problem	3
E. The Objective of the Research	4
F. The Significances of the Research	4
G. Hypothesis.....	4
 CHAPTER II LITERATURE REVIEW	
A. Concept of Reading.....	5
1. Definition of Reading	5
2. Reading Process	6
3. Purposes of Reading	7
4. Kinds of Reading	7
B. Concept of Reading Comprehension	8
1. Reading Comprehension	8
2. Factors Affecting Reading Comprehension.....	8
C. Concept of Teaching Reading	9
1. Meaning-focused Input.....	9
2. Reading-focused Output.....	10
3. Language Focused Learning	10
4. Fluency Development.....	10

D.	Concept of Procedure Text.....	11
1.	Definition of Procedure Text.....	11
2.	Language Features in Procedure Text	11
3.	The Generic Structure of Procedure Text	11
E.	Concept of Media.....	12
F.	Concept of Focusky	13
G.	Teaching and Learning Activities in Experimental and Control Group.....	13
1.	Teaching and Learning Activities in Experimental Group	13
2.	Teaching and Learning Activities in Control Group	14
H.	Related Previous Study	15

CHAPTER III METHOD OF RESEARCH

A.	Method of Research	17
B.	Population and Sample.....	18
1.	Population.....	18
2.	Sample	18
C.	Operational Definition	19
D.	Variables of Research.....	19
E.	Technique for Collecting The Data	20
1.	Pre-Test.....	20
2.	Post-Test	20
F.	Validity and Reliability	20
G.	Technique of Analyzing The Data.....	21
1.	Individual Scores	21
2.	Conversion of Percentage Range	22
3.	Paired t-test.....	22
4.	Independent Sample t-test	22

CHAPTER IV FINDINGS AND INTERPRETATIONS

A.	Findings of the Research.....	23
1.	The Result of Students' Pre-Test Scores in Control Group.....	23
2.	The Result of Students' Post-Test Scores in Control Group	26
3.	The Comparison Between Pre-Test & Post-Test in Control Group.....	29
4.	The Result of Students' Pre-Test Scores in Experimental Group.....	30
5.	The Result of Students' Post-Test Scores in Experimental Group	33
6.	The Comparison Between Pre-Test and Post-Test in Experimental Group	

7. The Comparison Between Post-Test in Control Group and Post- Test in Experimental Group. 37

B. Interpretations of the Research..... 38

CHAPTER V CONCLUSION AND SUGGESTIONS

A. Conclusion 39

B. Suggestions 39

 1. Teachers of English 39

 2. The Students 39

 3. Institutions 40

REFERENCES..... 41

APPENDICES 43

CURRICULUM VITAE.....85

LIST OF TABLES

	Pages
Table 3.1 The Population of the Study	18
Table 3.2 Sample of the Study	19
Table 3.3 The Conversion of Percentage Range	22
Table 4.1 Pre-Test Control Group.....	24
Table 4.2 The Statistics Data of Pre-Test in Control Group	25
Table 4.3 The Students' Frequency of Pre-Test in Control Group	25
Table 4.4 Post-Test Control Group	27
Table 4.5 The Statistics Data of Post-Test in Control Group	28
Table 4.6 The Students' Frequency of Post-Test in Control Group	28
Table 4.7 The Paired Sample Statistics of Pre-Test and Post-Test in Control Group	29
Table 4.8 Paired Sample T-Test in Control Group	30
Table 4.9 Pre-Test Experimental Group	31
Table 4.10 The Statistics Data of Pre-Test in Experimental Group.....	32
Table 4.11 The Students' Frequency of Pre-Test in Experimental Group.....	32
Table 4.12 Post-Test Experimental Group.....	33
Table 4.13 The Statistics Data of Post-Test in Experimental Group	34
Table 4.14 The Students' Frequency of Post-Test in Experimental Group	35
Table 4.15 The Paired Sample Statistics of Pre-Test and Post-Test in Experimental Group.....	36
Table 4.16 Paired Sample T-Test in Experimental Group.....	36
Table 4.17 Independent Sample T-Test	37

LIST OF APPENDICES

	Pages
Appendix 1. Rencana Pelaksanaan Pembelajaran (RPP).....	44
Appendix 2. Kisi-kisi Penulisan Soal Pre-test dan Post-test.....	45
Appendix 3. The Instrument	46
Appendix 4. Answer Key.....	52
Appendix 5. The Critical Value of T-Table	53
Appendix 6. Usulan Judul Skripsi.....	56
Appendix 7. Surat Keputusan Dosen Pembimbing Proposal.....	57
Appendix 8. Surat Tugas Dosen Penguji Seminar Proposal	58
Appendix 9. Undangan Seminar Proposal	59
Appendix 10. Daftar Hadir Dosen Penguji Seminar Proposal.....	60
Appendix 11. Daftar Hadir Seminar Proposal Mahasiswa	61
Appendix 12. Lembar Persetujuan Perbaikan Seminar Proposal Skripsi	62
Appendix 13. Surat Keputusan Dekan tentang Pengangkatan Dosen Pembimbing Skripsi	63
Appendix 14. Surat Izin Permohonan Riset dari Fakultas	64
Appendix 15. Surat Izin Riset dari Dinas Pendidikan Provinsi Sumatera Selatan	65
Appendix 16. Surat Keterangan Laporan Selesai Penelitian	66
Appendix 17. Surat Permohonan Ujian Skripsi	67
Appendix 18. Persetujuan Ujian Skripsi	69
Appendix 19. Surat Tugas Dosen Penguji Skripsi	70
Appendix 20. Undangan Ujian Skripsi	71
Appendix 21. Daftar Hadir Dosen Penguji Skripsi	74
Appendix 22. Lembar Persetujuan Perbaikan (Revisi) Ujian Skripsi.....	75
Appendix 23. Documentation of Research	76
Appendix 24. Kartu Bimbingan Proposal Skripsi.....	83
Appendix 25. Laporan Kemajuan Bimbingan Skripsi	84

CHAPTER I

INTRODUCTION

This chapter presents (1) background, (2) problem of the research, (3) limitation of the research, (4) formulation of the problem, (5) the objective of the research, (6) the significance of the research, and (7) hypothesis

A. Background

English has important roles for each person nowadays, one of them is as international language. English is greatly regarded as a medium of communication among people around the world in some social contexts and used in different aims. It could appear in international workshops, seminars, books, advertisements, movies, social medias, and others.

In English language learning, there are four skills: listening, speaking, writing, and reading. Reading is one of the four basic skills which is regarded very important for Indonesia students because it is the most needed skill for them. According to Murcia (2001) reading is recognized as an important source of language input especially for English as foreign language students which there is just a little chance to meet fluent speakers who can provide another kind of language input. (p.153). Moreover, as a receptive skill, reading can lead students to get so many informations they need and enrich their knowledge through the activity.

In reading, English learners often learn some kinds of English texts in their school, there are narrative, descriptive, recount, news item, spoof, and procedure. Procedure text sometimes could be found by students inside and outside the classroom easily. As stated by Anderson and Kathy (1998), a procedure text is a piece of text that tells the reader or listener how to do something. (p.2). Students can find procedure text when using a new smart phone, sign up to a social media, how to present their assignments in front of the class, and even when using a computer or making a juice.

Realizing the importance of procedure text, Indonesia government

states the teaching of procedure text is taught in some school levels such as junior high school, senior high school, and also vocational school. To know the process of teaching-learning procedure text in vocational school, the researcher focuses to do an observation in one of school in Palembang, because the researcher has done the observation and interview to the teacher of English and some students on December 2nd, 3rd, 2020 and January 7th, 2021 which was the students do not really know what the text was talking about in proper sequence and they could not understand the general information which was told in the procedure text. Also, from the information that the absence of media which is used in teaching procedure text in the classroom make the teaching becomes not effective. In addition, the teacher used conventional method in teaching learning process.

Conventional method in learning process is a way to teach students that usually used or that has been use for a long time. The content is established by a curriculum, and all students study the same topics at the same time, for example the teacher just gave a procedure text to the students, then asked the students to read it and to answer the questions below the text. Moreover, the researcher pointed out that this kind of teaching learning activity could not generate students' motivation to learn procedure text, the teaching learning activity just went in tedious condition. This condition could not support the students' participation in teaching learning activity and could not improve students' interest and motivation to comprehend the procedure text.

According to Lightbown and Spada (2006) lesson that always consists of the same routines, patterns and formats have been shown to lead to decrease in attention and an increase in boredom. Varying the activities, tasks and materials can help to avoid this and increase students' interest levels. (p.65). Then, in the opinion of McDonough and Shaw (2008) teachers' job is providing their students materials that increase their interest in reading. (p.9).

Researcher can be pointed out that the media in teaching learning is very pivotal to the success of the teaching learning process. Actually, teachers can do some tricks and techniques to improve their ways in teaching in the classroom. One of teaching strategies that can be used in teaching procedure

text is by using focusky as a media. It can help students to raise their understanding about the material in the class. Focusky can be a media which can help students to understand the segment of processes described in the text. By using a media focusky, students can reduce their weakness in the lack of analyse as well, because focusky proposes a media and also includes in complete media such as zooming, voice, pictures, videos, update themes, and so on, thus allows students to learn base on their visual and auditory abilities. Moreover, it can connect the attention of the students and help them to enhance their motivation in understanding the procedure text.

Based on the statement above, the researcher would like to find out how effective to use focusky as a media in teaching reading of procedure text. The researcher would like analyze the research under the title “The Effectiveness of Using Focusky as Media in Teaching Reading of Procedure Text”.

B. Problem of the Research

Based on the information presented above, the researcher identified the problems:

1. Students' difficulties in understanding the sequence of the process described in the procedure text.
2. The media used by the teacher did not make the students interest to the teaching learning process.
3. Students had low motivation in participating and comprehending the material in the class.

C. Limitation of the Research

To avoid misunderstanding in comprehending this research, the researcher limited her research. This research commonly focused on the effectiveness of using focusky as media in teaching reading of procedure text at the eleventh grade students of SMK Negeri 3 Palembang.

D. Formulation of the Problem

The researcher formulated in the following question “is it effective of

using focusky in teaching reading of procedure text at the eleventh grade students of SMK *Negeri 3 Palembang*?”

E. The Objective of the Research

Based on the problem above, the objective of this research was to see the effectiveness of using focusky as media in teaching reading of procedure text.

F. The Significances of the Research

This research was expected having some significances not only for the researcher herself, but also for three groups of people such English teachers, students, and other researchers.

1. To English teachers, the researcher hopes that the result of this research can enrich teacher way in teaching reading of procedure text.
2. To students, the result of this research is hoped that they will feel more interested with the presentation of focusky in learning procedure text and can increase their understanding to this material.
3. To other researchers, the result of this research is hoped can be useful as the information for reader in the learning process.

G. Hypothesis

Syahri, Sulaiman and Susanti (2017) state that hypothesis can be interpreted as a temporary answer for the problem in a study that will be carried out and must be proven by empirical data. (p.23). The hypothesis used in this research are null hypothesis (H_0) and alternative hypothesis (H_a).

1. Null Hypothesis (H_0): Using focusky is not more effective than without using focusky in teaching reading of procedure text at the eleventh grade students of SMK Negeri 3 Palembang.
2. Alternative Hypothesis (H_a): Using focusky is more effective than without using focusky in teaching reading of procedure text at the eleventh grade students of SMK Negeri 3 Palembang.

REFERENCES

- Anderson, M., & Anderson, C. (1998). *A Study on The Students' Ability in Writing Procedure Text*. Pontianak: Lusiana, Susilawati, E., & Riyanti, D.
- Anderson, M & Anderson, C. (2003). *Text Types in English 3*. South Yarra: Mc Millan Education Ltd.
- Arikunto, S. (2010). *Prosedur Penelitian: Suatu Pendekatan Praktik*. Jakarta: PT. Rhineka Cipta.
- Brown, H. D. (2003). *Language Assessment: Principles and Classroom Practices*. New York, NY: Pearson Education, Inc.
- Crawley, S. J., & Merritt, K. (2000). *Remediating Reading Difficulties*. New York: The McGraw-Hill.
- Creswell, J, W. (2012). *Educational Research*. USA: Pearson Education, Inc.
- Flynn & Stainthorp. (2006). *The Learning and Teaching of Reading and Writing*. West Sussex: Whurr Publisher Limited.
- Fraenkel, J. R., Wallen, N. E. (2012). *How to Design and Evaluate Research in Education*, (8th ed.). New York, NY: McGraw-Hill Companies.
- Gillet, J. W. (2012). *Understanding Reading Problems, Assessment and Instruction*. Boston: Pearson.
- Grellet F. (2010). *Developing Reading Skills*. Cambridge: Cambridge University Press.
- Guthrie J. T. (2008). *Engaging Adolescents In Reading*. London: Corwin Press.
- H. S. P. Nation. (2009) *Teaching ESL/EFL Reading and Writing*. New York: Routledge.
- Karami, H. (2008). *Reading Strategies: What Are They*.
- Lems, K., Miller, D. L., & Sorro, M. T. (2010). *Teaching Reading to English Language Learner*. New York: The Guilford Press.
- Lewin, L. (2003). *Paving The Way in Reading and Writing*. San Francisco: Jossey Bass.

- Lighbown, P. M., & Spada, N. (2006). *How Languages Are Learned*. (London: Oxford University Press, 2006).
- Linse, C., & Nunan, D. (2005). *Practical English Language Teaching Young Learner*. New York: The McGraw Hill Companies, Inc.
- McDonough, J., & Shaw, C. (2003). *Materials and Methods in ELT*. Malden: Blackwell Publishing.
- Murcia, M. C. (2001). *Teaching English as Second or Foreign language*. New York: Heinle and Heinle.
- Novitasari, D. W. (2017). *Media Focusky Terhadap Hasil Belajar Ekonomi Siswa SMA Muhajidin Pontianak*. Pontianak: Program Studi Pendidikan Ekonomi FKIP UNTAN.
- Nurhayati Pandawa, H. M. (2009). *Pembelajaran Membaca*. Jakarta: KKG.
- Nurhayati, B. (2011). *Strategi Belajar Mengajar*. Makassar: Badan Penerbit Universitas Negeri Makassar.
- Nurwahyuni, Bahri. A., & Hiola F. St. (2018). *Pengaruh Penggunaan Media Focusky Presentation Terhadap Minat dan Hasil Belajar Biologi Peserta Didik Kelas X IPA SMA*. Makassar.
- Spear, D. (2006). *Developing Critical Reading Skills*. New York: Mc Graw Hill.
- Subekti, A. (2014). *The Effectiveness in Teaching Reading of Procedure Text by Using Picture at The Third Grade of SMK YAPIMDA*. Jakarta.
- Syahri, I., Sulaiman, MGS., & Susanti, R. (2017). *Methodology Penelitian Pendidikan Bahasa*. Palembang: Roemah Sufie.