

**THOMAS GWIN'S TECHNIQUE AS A MEANS OF
TEACHING READING USING POEMS
TO THE STUDENTS OF D1 PROGRAM OF
"PRISMA PROFESIONAL" SURABAYA**

A THESIS

**In Partial Fulfillment of the Requirements
for the Sarjana Pendidikan Degree in
English Language Teaching**

By :

THERESIA WIDIHARTANTI

IG. 1213093076

1953/99
7.7.99
FK-ig
wid
tg-1
1 (satv)

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
MAY, 1999**

APPROVAL SHEET

(1)

This thesis entitled **Thomas Gwin's Technique as a Means of Teaching Reading using Poems to the Students of DI Program of "Prisma Profesional" Surabaya**

prepared and submitted by **Theresia Widihartanti** has been approved and accepted as partial fulfillment of the requirements for the Sarjana Pendidikan Degree in English Language Teaching by the following advisor:

Dr. Wuri Soedjatmiko

Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the Committee on Oral
Examination with a grade of _____
on _____

Drs. A. Gurito
Chairman

Dr. Wuri Soedjatmiko
Member

Drs. V. Luluk Priambodo, MPd.
Member

M.G. Retno Palupi, SPd.
Member

Dr. Monica L. Diptoadi, MSc.
Dean of the Teacher
Training Faculty

Dra. Agnes Santi W., MPd.
Head of the English
Department

ACKNOWLEDGMENTS

Very many thanks to Almighty God in the name of Jesus Christ and Mother Mary who have given a lot of guidance, knowledge and blessing to the writer, so the writer is finally able to finish her thesis.

Especially in composing this thesis, the writer would like to express her appreciation and deepest thanks to:

1. Dr.Wuri Soedjatmiko, her advisor, who has been very kind and patient in giving guidance, suggestion and encouragement in accomplishing this thesis.
2. Dra.Agnes Santi MPd., the head of the English Department, who has given permission to conduct this study.
3. Dra. Rahayu, the tutor of "Prisma Profesional", who allow her to conduct the research there.
4. All of her family, especially beloved parents who always support her in completing her thesis.
5. All best friends who has given assistance during the writing of this thesis.
6. All the students of DI Program of "Prisma Profesional" who have willingly became her subjects in her research.
7. All the librarians of Widya Mandala Catholic University who has given permission to borrow books as the references of this thesis.

The writer believes that without their help, this thesis would have never been accomplished as it is.

The writer

TABLE OF CONTENTS

	Page
APPROVAL SHEET I	i
APPROVAL SHEET II	ii
ACKNOWLEDGMENTS	iii
TABLE OF CONTENTS	iv
ABSTRACT	vii
CHAPTER I INTRODUCTION	
1.1 Background of the Study.....	1
1.2 Statement of the Problem.....	5
1.3 Objective of the Study.....	6
1.4 Significance of the Study.....	6
1.5 Scope and Limitation of the Study.....	6
1.6 Theoretical Framework.....	7
1.7 Research Methods.....	9
1.8 Organizational of the Study.....	10
CHAPTER II REVIEW OF RELATED LITERATURE	
2.1 READING	
2.1.1 The Definition of Reading.....	11
2.1.2 The Importance of Reading.....	12
2.1.3 Principles in Learning to Read.....	14
2.2 Teaching Reading	
2.2.1 Teaching Reading to Non-English Speakers.....	15
2.2.2 Thomas Gwin's Teaching Reading Technique...	16

2.3 The Role of Literature	
2.3.1 Cultural Value of Literature.....	18
2.3.2 Educational Value of Literature.....	19
2.4 Poem	
2.4.1 The Importance of Poem.....	21
2.4.1.1 Meaning as the Aspect of Poem.....	22
2.4.1.2 Theme as the Aspect of Poem.....	22
2.4.2 Some Criteria for Choosing Poems.....	24
2.4.3 Guidelines for General Approach to Teach Poem	25

CHAPTER III RESEARCH METHODS

3.1 The Nature of the Study.....	27
3.2 The Subjects of the Study.....	28
3.3 Research Instruments.....	29
3.4 The Procedure of Data Collection	30
3.5 The Data Analysis.....	31

CHAPTER IV THE APPLICATION OF THOMAS GWIN'S TECHNIQUE IN THE CLASSROOM

4.1 The Teaching-Learning Objectives.....	35
4.2 The Preparation.....	36
4.3 The Presentation.....	38
4.3.1 The Procedure in Learning to Read "Success is Counted Sweetest".....	38
4.3.2 The Procedure in Learning to Read "There is no Frigate like a Book".....	48
4.4 The Evaluation.....	54

CHAPTER V CONCLUSION AND SUGGESTIONS

5.1 Conclusion	59
5.1.1 How the Students Learn to Read through Thomas Gwin's Reading Technique	60
5.1.2 Types of Activity that are Emerging during the Debate	61
5.1.3 The Aspects of Poem being Learnt during the Lesson.....	62
5.1.4 Some Consideration in Using Thomas Gwin's Teaching Reading Technique.....	62
5.2 Suggestions	63

BIBLIOGRAPHY

64 - 65

APPENDICES

1. Transcription I of Students' Talk	66 - 78
2. Transcription II of Students' Talk	79 - 86
3. Lesson Plan I	87 - 92
4. Lesson Plan II	93 - 97
5. Students' Opinion on Thomas Gwin's Technique....	98

ABSTRACT

Widihartanti, Theresia. Thomas Gwin's Technique as a Means of Teaching Reading Using Poems to the Students of DI Program of "Prisma Profesional" Surabaya. Strata I Thesis, the Faculty of Teacher Training, The English Department of Widya Mandala Catholic University Surabaya, 1999. Advisor: Dr. Wuri Soedjatmiko.

Key words: poem, reading, Thomas Gwin's technique, Prisma Profesional

Indonesia has implemented the 1994 Curriculum which states that the main objective of teaching learning English as the first foreign language in Indonesia to the SMU students is to provide SMU graduates with all the four skills of language namely, reading, listening, speaking and writing. Reading as one of the four language skills has the most important role in education because the students can absorb many kinds of knowledge from reading material written in English which can be non-fiction essays, novels, short stories or poems. The writer is interested in using poems which can increase students' motivation in learning the second language.

In this study, the writer tries to apply some of Thomas Gwin's procedures. However, instead of using prose, the writer selects two poems of Emily Dickinson as her reading materials. Other modification are some pre reading activities which are: By showing the class some pictures to elicit the students reactions, and by writing the title of the poems: "Success is Counted Sweetest" and "There is no Frigate like a Book." In whilst reading, the activities are: 1) By giving some explanation about the aspects of poem, and giving some questions which lead to the theme of the poem 2) By asking the students to make a set of notes on vocabularies 3) By asking the students to work in group, and they will make a debate to defend their point of view. The activity in post reading is the students make writing assignments about their real experience based on the theme of the poems. This study emerges three research questions which are: 1) How do students learn to read through Thomas Gwin's technique using poems? 2) What are types of activities emerging during the debate? 3) What are the aspects of poems being learnt during the lesson?

This study is a participant observational research. This research involves the writer as its observer to gather the data. In here, the writer gathers data by viewing, listening, and recording the subjects in the classroom, so she has first-hand information or input of 'naturally occurring' context. The writer attempts to focus what they actually do and their talks in the classroom, and views events from the perspective of the students being studied.

The result of this study answers the statement of the problem above. First, some activities which occur in the learning reading process are:

- 1) Answering pre reading questions and guessing the meaning
- 2) Listening teacher's explanation and guessing the words' meaning
- 3) Reading the poem 4) Repeating teacher's explanation to deepen an understanding 5) Correcting the mispronounced words 6) Filling in the answer on the denotation and connotation column 7) Talking one to another in a group to discuss a theme of poem and to prepare arguments in debate 8) Debating with another groups to defend their point of view 9) Writing composition 10) Opening dictionaries and asking difficult vocabularies.

Second, the types of activities that are emerging during the debate are:

- 1) telling opinion and 2) telling real experience. Third, some aspects of poems being learnt during the lesson are: a) Denotation b) Connotation c) Diction and d) Theme. There are four suggestions in conducting a better result for further studies. 1) It is necessary that English teacher use Thomas Gwin's technique to give more varieties in teaching reading for intermediate English learners 2) It is suggested that English teachers use other literary works in conducting Thomas Gwin's technique 3) It is essential that English teacher combine and choose other steps of activity of Thomas Gwin's technique beside being taken by the writer with additional instruments to give more interest to the students in reading. 4) It is recommended that the same topic with other interesting poems be studied using experimental method.

Finally, it is hoped that this thesis may contribute some ideas to the English learners in their attempts of developing reading skill.