THE USE OF POWER AND SOLIDARITY AND THE EFFECTS OF WHICH TO LEARNING ACHIEVEMENT OF STUDENTS OF SMA MUHAMMADIYAH 5 DUKUN, GRESIK

THESIS

Submitted in partial fulfillment of requirement fo Sarjana Degree of English

Department, Faculty of Teacher Training and Education

LUTHFIYATIN NIM 05122016

ENGLISH DEPARTMENT FACULTY OF TEACHER TRAINING AND EDUCATION MUHAMMADIYAH UNIVERSITY OF SURABAYA 2009

ADVISOR APPROVAL

This written by Luthfiyatin has been aggred on Juni 2009 an examine on June 13th 2009

Advisor,

Drs. Wirawan, M.Ed.

Approved by,

Head of English Department,

Drs. Wijayadi, M.Pd.

EXAMINERS' APPROVAL SHEET

This thesis was deafened in front of the Examiners of Faculty of Teacher Training and Education of Muhammadiyah University of Surabaya and accepted as the Partial requirement to achieve Bancelor Degree in English Department.

On June 13th 2009

Examiners:	Signature		
1. Drs. Wirawan, M. Ed.	()	
2. Drs. Yusuf, M. Pd.	()	
3. Drs. A. Dzo'ul Milal, M. Pd.	()	

Approved by:

Faculty of Teacher Training and Education

Muhammadiyah University of Surabaya

Dean,

DR. Ahmad Idris Asmaradhani, M. Pd.

DEDICATION

I dedicate this thesis to:

My beloved father who had passed away, my beloved mother, my family especially for Mr. Yasifun, Mr. and Mrs. Tri and my sister Auliya', thanks for supporting and giving attention in doing this thesis.

MOTTO

Sebaik-baik kaya ialah KAYA HATI Sebaik-baik bekal ialah TAQWA Seburuk-buruk buta ialah BUTA HATI

Sebesar-besar dosa ialah BERDUSTA
Sejelek-jelek usaha ialah memungut RIBA
Seburuk-buruk makanan ialah memakan harta anak yatim

Siapa yang memaafkan orang akan dimaafkan Allah Dan siapa yang mengampuni orang akan diampuni Allah

(Abdullah bin Mas'ud)

ACKNOWLEDEMENT

All praises and gratitude are for the Almighty and the Greatest Lord in the universe, Allah SWT who has given the writer His blessings so that this thesis can be completely accomplished as a part of requirement for the degree of education. And also a great appreciation and deepest gratitude may be dedicated to Rasulullah SAW. Then, for all material and spiritual motivations and assistence received during the process of the accomplishment of this thesis, she desires to acknowledge her sincerely gratitude to:

- 1. Drs. Wirawan, M.Ed. as her advisor in leading and motivating her to finish this thesis as excellently as possible.
- 2. Thanks for all of her lecturers of the English Department who have taught her worthy knowledge a preparation for her future.
- 3. Greatest thanks to her beloved family, sisters and brothers who have supported and given her pay attention an spirit doing this thesis.
- 4. Thanks for her beloved parents who always support her to do the best in her life. Their presence, love and endless prayer have sparked her whole life through so that whatever and wherever sh does, she can feel God's blessing in every pace of hers and the graps of His hands when she is down and folforn.
- 5. All of her dearest friends especially '05 students and occupant of boardinghouse at Sutorejo 30. Thanks for being their the best friends and flourishing her life with jokes and motivation.

The writer

TABEL OF CONTENTS

OVAL	ii
PPROVAL SHEET	iii
	iv
	v
EMENT	vi
TENTS	vii
	ix
NTRODUCTION	1
1. Background of Study	1
2. Problem of the study	4
3. Purpose of the study	5
.4. Significance of the Study	5
5. Limitation of the Study	5
.6. Methodology of the study	5
7. Operational Definition	6
REVIEW OF LITERATURE	7
	•
	7
	7
	8
	9
	12
	13
	14
	16
	PPROVAL SHEET EMENT TENTS NTRODUCTION 1. Background of Study 2. Problem of the study 3. Purpose of the study 4. Significance of the Study 5. Limitation of the Study 6. Methodology of the study 7. Operational Definition EVIEW OF LITERATURE I.1. Essence, Characteristics, Learning-teaching Component II.1.1. Learning-Teaching Essence II.1.2. The Characteristics of learning-teaching II.1.3. Learning- Teaching Components I.2. Mastering of Material I.3. Communication II.3.1. Communication in the Classroom

	II.3.2. Power and Solidarity in the Classroom	19
	II.4.1. Interpersonal Communication	24
CHAPTER III	METHOD OF RESEARCH	
	III.1. Research Design	27
	III.2. Population and Sample	27
	III.3. Hyphotesis	28
	III.4. Variable	28
	III.5. Research Instrument	29
	III.6. The Technique of Collecting Data	29
	III.8. The Technique of Analyzing Data	29
	III.7. Hyphotesis Testing	30
	III.8. The Technique of Analyzing Data	31
CHAPTER IV	RESULT AND ANALIZING DATA	32
	IV.1. The Discription of Data	32
	IV.1.1 The inclimination of teacher's teaching	32
	IV.1.2.The Learning Achievement of Student	36
	IV.1.3. The Analizing Data and Testing of Hyphotesis	40
CHAPTER V	DISCUSSION	45
CHAPTER VI	CONCLUSION AND SUGESSTION	48
BIBLIOGRAPI	HY	50
A DDENIDIX		53

ABSTRACT

Luthfiyatin. 2009. The Effect of Employing Power and Solidarity on Learning Achievement of SMA Muhammadiyah 5 Dukun, Gresik. English Department Faculty of Teacher Training and Education, Muhammadiyah University of Surabaya. Counselor: Drs. Wirawan, M. Ed.

Key Words: Power, Solidarity, Learning Achievement

Discussed in this thesis the use of power and solidarity by teacher during teaching-learning activity mainly in the classroom. Theoretically speaking, the use any of these linguistic signals may have positive or negative effect on student learning achievement. Thus, the use of power will stimulate lesser student learning achievement, whereas the use of solidarity will give better achievement.

Wanting to know the actual application of this theory, the researcher takes randomly four classes out of six classes of SMA Muhammadiyah 5 Dukun, Gresik as sample of this research. Involved as the sample are four teachers teaching different classes of different grades and programs, and all students sitting in those classes.

To observe whether a teacher uses power or solidarity during teaching-learning activity, the researcher distributes questionnaires to the students. From tabulation of the response it is revealed that three teachers employ solidarity and only one uses power in teaching-learning process.

Further, documentary study on student learning achievement was done. Here, the achievement of individual student was compared to the response of the questionnaire submitted by that student. The result, then, is presented in tables.

From the analysis of these tables it was found that in general the learning achievement of students who perceived solidarity was employed was positive or better. On the contrary, the learning achievement tend to be negative or lower for students who perceived power was employed by their teacher.

At last, it could be suggested here that if teachers want to increase the learning achievement of students, they should willingly employ more solidarity than power anytime they conduct teaching-learning activity.

BIBLIOGRAPHY

- Chaer, Abdul; Agustina Leonie. 2004. *Sosiolinguistik Perkenalan Awal, Edisi Kedua*. Jakarta: Rineka Cipta.
- Cole Cris. 2005. Komunikasi Sebening Kristal, Meraih Kesuksesan Melalui Memahami. Jakarta: PT. Mizan Pustaka.
- Deporter Bobbi, Reardon Mark, Sarah.2002. Quantum Teaching,

 Memperaktikan Quantum Learning di Ruang-ruang kelas. Bandung:

 Penerbit Kaifa.
- Djamarah, Drs. Syaiful Bahri; Zain, Drs. Aswan. 2006. *Stategi Belajar Mengajar*. Jakarta: PT Rineka Cipta.
- Fishman, Joshua, A. 1972. *The Sosiology of language*. In Giglioli. Language and sosial context: Pinguin Aducation.
- Hudson, R. A. 1980. Siciolinguistics. London: Cambridge University.
- Kurnia, Desi B.W. 2006. Linguistic Signals of power and solidarity in Lamongan Dialect. Universitas Negri Surabaya: Prodi Pendidikan dan Sastra Inggris.
- Pearson C. Judy, Nelson Paul E, Titsworth Scott, Harter Lynn. *Human Communication*. Boston: Mc. Graw Hill.
- Pedoman Khusus Penyusunan Materi Pembelajaran (instructional materials).

 Kurukulum SMA 2004.
- Rakhmat, Jalaluddin Drs. 2005. *Psikologi Komunikasi, Edisi Revisi*. Bandung: PT. Remaja Rosdakarya.

- Salma Prawiradilaga, Dewi. 2007. *Prisip Desain Pembelajaran (Instructional Design Priciples)*. Jakarta: Kencana Prenada Media Group.
- Sendjaja, S. Djuarsa, Ph.D.,dkk.1994. *Teori Komunikasi*. Jakarta: Universitas Terbuka.
- Thomas, Linda; Wareing, Shan; Singh, Ishtla; Peccei, Jeans; Thornborrow, Joanna; Jones, Jason. 2004. *Language, Society and Power, An Introduction; Second Edition*. USA and Canada: Ruotledge.
- Trudgill, Peter. 1974. Sociolinguistic: An Introduction. England: Pinguin Books
- Wardhaugh, Ronald. 2002. An Introduction to Sociolinguistic, fourth Edition.

 United State: Blackwell.
- http://books.google.com/books?id=FS5uxnxNIxoC&dq=the+effect+of+power +in+the+classroom

http://en.wikipedia.org/wiki/Communication

http://en.wikipedia.org/wiki/learning

http://pustaka.ut.ac.id/puslata/online.php?menu=bmpshort_detail2&ID=415M KDK4304

http://wik.edu.uiuc.edu/index.php/positive Student - Teacher Relationships http://www.answers.com/topic/achievement

http://www.informaworld.com/smpp/content~content=a714579440~db=all http://www.ncrel.org/sdrs/areas/issues/content/cntareas/reading/li4lk33.htm

http://www.wakh.net/EIIIinterpersonalstudy.html