
v

English Teachers’ Perception on Removing English Subject at Elementary

School

(Comparative Study between SMPN and MTsN)

THESIS

Submitted by:

Cut Maisarah Ukhti

The Student of English Education Department

Faculty of Tarbiyah and Teacher Training

Reg. No. 231324333

FACULTY OF TARBIYAH AND TEACHER TRAINING

AR-RANIRY STATE ISLAMIC UNIVERSITY

DARUSSALAM – BANDA ACEH

2018

vi

vii

viii

v

ABSTRACT

Name : Cut Maisarah Ukhti

Student’s Number : 231324333

Faculty/Course :Education and Teacher Training/English Language

 Education

Title :English Teachers’ Perception on Removing English

Subject at Elementary school. (Comparative study between

SMPN and MTsN)

Date : January, 6th 2018

Thesis’s pages : 55 pages

Main Supervisor : Zubaidah, S. Ag., M. Ed

Co Supervisor : Rita Hermida, S.Pd.I., M.Pd

Key Words : perception, English subject, teachers, 2013 curriculum.

The Indonesian government had been recently started implementing the new 2013

Curriculum. There were some aspects revised in the curriculum. One of them was

removing English subject as compulsory subject in the Elementary school level. As

a result, it caused pro and con opinions in civets academic, especially in a teacher

and parental sides. The aim of this study was to discover the English teachers’

perception on removing English subject at Elementary School between SMPN and

MTsN. Therefore, a qualitative research method was applied. To collect the data of

the research, the data were collected through interview, by semi-structure interview.

The focus on this research were six teachers who taught English subject at first

grade of Junior high school at Banda Aceh in collecting data. From the data

analysis, it could be concluded that all teachers regretted about the removal English

subject at Elementary school. Removing of English subject in elementary schools

did not only adversely affect teachers as well as students.

vi

ACKNOWLEDGEMENT

Alhamdulillah, praise be to Allah, God the Almighty; the Most Exalted; the

Compassionate and the Merciful; the King who owns the power over all the

creatures; He, who always blesses and gives the researcher health, strength and

passion to accomplish my thesis. Peace and salutation might He always granted to

the noble prophet Muhammad (peace be upon him) whom together with his family

and companions has struggled wholeheartedly to guide his ummah to the right path.

The writer dedicates appreciation to my supervisors, to Zubaidah, S. Ag.,

M.Ed. and to Rita Hermida M.Pd who guided the writer during process of research

since the beginning till the end. This thesis would not have been finished without

their sincere help and guidance extremely grateful to be supervised by both of them,

if there is a word more honored than thank you very much, I will choose it to express

my respects. Thanks to academic Supervisor Drs. Ayyub AR, M.Ag as my

academic advisor and also like to express appreciation to all lectures and all staff of

English department for the valuable knowledge, lesson and encouragement they

gave during my academic years.

My special thank obviously goes to my beloved parents the most important

people in my life, Teuku Cut Mursal, S.Pd and Sarasmawati, SP, for being the first

educator in the early stage of this life, for sincerely giving du’a, care and advice and

vii

who always support, accommodate the writer’s needs until cannot to be repay till

the end of the time. Thanks were also directed to my beloved brothers Teuku Redha

Saputra and Teuku Rayhan who always sport, sharing laughter and love.

Furthermore, the writer gives the biggest appreciation to all of my friends

both among institutional and other best friends. Appreciates my friends who always

support and inspire me in any conditions and situations; they are, Wahyu Apriandi,

S.T, Rahmatul Ulfa, S.T, Lilis Suryani, S. Farm, Linda Rahma Bayuni, S.Sos, Reza

Wahyudi, S.T, Marjan Taufiq Kurrahman, S.P, who helping to complete this

writing and always support me to graduate soon. Then, I would like to thank to all

my friends of the 2013 students of English Language Education Department,

especially PBI unit six 2013, all of Turun Tangan Aceh members and everyone who

has supported to deal with the loneliness of life and the dark side of love that cannot

mention one by one. Dear friend, May Allah, the Almighty, bless you all forever.

Consequently, I would like to deeply thank all teachers who cooperate to

make this study successful. Especially, for teachers of SMPN 1, 2, 3 and MTsN 1,

2, 4 in Banda Aceh. And then the writer was fully aware that this thesis was still far

from perfect. Therefore, the constructive criticism and suggestion for the

improvement of this thesis which make the thesis better in the future.

Banda Aceh, January 26th, 2017

Cut Maisarah Ukhti

viii

TABLE OF CONTENTS

COVER

APPROVAL LATTER FROM SUPERVISOR

SIDANG MUNAQASYAH-EXAMINER SIGNATURE

AUTHENTITICY DECLARATION LETTER

ABSTRACT .. v

ACKNOWLEDGEMENT ... vi

TABLE OF CONTENTS ... viii

LIST OF TABLE .. x

LIST OF APPENDICES .. xi

CHAPTER I : INTRODUCTION

 A. Background of Study .. 1

 B. Research Question .. 4

 C. The Aims of Study.. 4

 D. The Significance of Study .. 4

 E. Terminology ... 5

 1. English Teacher’s Perception .. 5

 2. Removing English Subject .. 5

CHAPTER II : LITERATURE REVIEW

 A. Perception Based on Teacher Point Of View 7

 1. Definition of Perception ... 7

 2. Teacher’s Perception on Removal English Subject 9

 B. The Role and Competence of Teacher 11

 1. The Role of Teacher ... 11

 2. The Competence of Teacher ... 16

 C. English as School Subject ... 19

 1. A Brief Definition of English ... 20

 2. The Importance of English Subject 21

 3. School Foreign Language Learning 22

ix

CHAPTER III : RESEARCH METHODOLOGY

 A. Research Design ... 26

 B. Methods of Data collection .. 27

 C. Subject and Object .. 28

 D. Data Analysis ... 29

CHAPTER IV : THE RESULT AND DISCUSSION

 A. The Result .. 30

 B. The Data Analysis Procedure ... 31

 C. The Analysis of Interview .. 32

CHAPTER V: CONCLUSION AND SUGGESTION

 A.CONCLUSION .. 43

 B. Suggestion ... 44

REFERENCES .. 45

APPENDIXES..

AUTHOBIOGRAPHY ..

x

LIST OF TABLE

Table 4.1 The Information of Participant...31

xi

LIST OF APPENDICES

I. Recommendation letter of conducting research from faculty of

education and training.

II. Recommendation letter of conducting research from Dinas Pendidikan

dan Kebudayaan Banda Aceh and Kementerian Agama Banda Aceh.

III. List of interview questions.

IV. Interview transcribed.

1

CHAPTER I

INTRODUCTION

This chapter present the background of the study, the research question of the

study, the aim of study, the significance of study, and the terminology to provide a

better understanding of the study.

A. Background of Study

Previously, English subject was stipulated as the compulsory subjects for

elementary school in Indonesia. Unfortunately in curriculum 2013, starting from

2016, this subject is eliminated for elementary school. This is based on the

announcement of the Minister of Education (October 18, 2012) “The removal

English subject in Elementary school, because it makes a student to love more the

Indonesian language”. This argument is contrast with the idea of Suyanto (2008)

noted “Children aged 10 years and over were in the process of change that had

been self-centered to a reciprocal relationship so that when the teaching of foreign

languages started early this will trigger their cognitive skills” (p. 15).

This idea was supported by Erikson as cited in Hurlock (1993) found that, “the

children’s ability to speak more at this age develop concrete operational thinking

concept. The condition of children brain is still pliable, so that absorption of the

language is easier, then when children aged 6-13 years in elementary school, in the

area of the brain that controls of language skills are seen having the most rapid

development. This result is in accordance with Lightbown and Spada (2006) they

argue, “The children who are aged 7-11 (elementary school) can speak with English

2

well with a good pronunciation, like native speaker and they have a good

memorizing”. The Critical Period Hypothesis was first proposed by Wilder Penfielg

and Lamar Robert (1959). In 1967, Eric Lenneberg popularized this hypothesis

which by Noam Chomsky. The critical period is a golden period for children to

learn the language. According to Lenneberg (1964), an important period of

language acquisition is between the ages of 3-5 years. Purwo (1997), also noted

“the age of 6-12 years is a golden period to learn a language other than mother

tongue. On the other words, students at elementary school who learn other foreign

languages have more ability in episodic memory tasks; and learn the sentences

words, semantic memory, fluency and categorical message”. The ability of children

at elementary school who are age in cognitive processes, more creativities, and

divergent in thinking are in an optimal condition.

Based on the results of brain imaging technology research at the University of

California, Los Angeles, biological children of elementary school age is a great time

to learn a foreign language. Children in elementary school are able to understand a

foreign language very well as well as an understanding of the native language in

the four language skills: listening, speaking, reading, and writing. Therefore,

children of elementary school are biologically in the golden period for learning

English as a second language after Indonesian (Hurlock, 1993).

After the circulation of the issue and a letter from the Indonesian Minister of

Education on the removal of English subject in elementary schools, some schools

in Indonesia, especially in Aceh have been deleting English subject. However, there

are some schools that do not removed English lesson. As a result, it causes pro and

3

con opinions in civets academic, especially to a teacher and parental sides. At the

junior high school level, for instance English subject is one of the compulsory

subject, the removal of English subject will make difficult for both teacher and

student to start learning it from the beginning.

Indeed, many parents who provided English courses to their children, hoping

their children could speak English and be able to compete in the national and

international level. For the beginner level, most parents expect their children enable

to memorize and pronounce English vocabulary.

Other parents also argue, “Kindergarten age is good for the introduction of

Bahasa Indonesia. Without having any foreign language lesson, the children in

elementary school are ready to accept foreign language. Thus, English should be

taught in elementary school it is no matter, removing”. Rejection was also

submitted by Manigor. The father of two children who disagree to the ministry's

policy plan that was considered unwarranted. “Surely, I do not agree, because how

children compete in the international is not familiarized from small with English”

(Afifah, 2012, October 16).

Argument for the removal of English subject at the elementary school level also

stated by an English teacher. Rikhotul in Tempo.com (2012), states, “In my

opinion, I so deplore toward the plan of the removal of English subject in

elementary school, because English is an international language for children's

they must learn”. Musliar in Tempo.com (2012) stated “the sociality in Bali include

the children, are more familiar with English but the English was removed”.

4

Released on (Rhismawati, 2012). Parent disagree about this policy. Hence, they

enroll their children to learn English to the informal institution, like English course,

(San, 2012, October 11) .

Although there are pros and cons opinions about the removal of English subject

for elementary school arise on both online media and traditional media, but none of

English teachers at junior high school in Aceh comments about that. To get their

ideas the writer interested in doing a research with topic “English Teachers’

Perception on Removing English Subject at Elementary School (Comparative

study between SMP and MTsN)”

B. Research Question

Based on the background of this study, the writer formulates the research

question as follows: What are English teacher’s perceptions on removing English

subject?

C. The Aims of Study

The aim of this study is to certain the teacher’s perception on removing English

subject at Elementary School.

D. The Significance of Study

The reason that this study is significant is this study investigates the teacher’s

perceptions about the removing English subject at elementary school between

MTsN and SMP. One of the benefits from this research is be a reference for English

teachers in determining the approach when taught English.

5

E. Terminology

To avoid misinterpretation, some substantial terms are used throughout this

writing particularly clarified beneath:

1. English Teacher’s Perception

According to Ward., Grinstein& Keim (2015), Perception as the process of

recognizing (being aware of), organizing (gathering and storing), interpreting

(binding to knowledge) and censoring information. Perception is “the way you

think about or understand someone or something” (p 81). As defined by

Merriam-Webster’s Learner’s Dictionary (2016) (Clement, 2009). Further, it

fully defined perception as, “(a) result of perceiving; observation and (b) a

mental image; concept”. Similarly with Lindsay, petter & Norman (1997)

define perception as “process by which organisms interpret and organize

sensation to produce a meaningful experience of the world”. This means that

perception varies between ones and others’ depending on the ability of

interpreting to gather the information, though the amount of information is

equal. The writer would say teachers’ perception in this research is the

perception of English teachers who teach at MTsN and SMPN level especially

those English teachers in Banda Aceh.

2. Removing English Subject

There are many changes in the curriculum 2013. One of them is removing

English as intra compulsory subject in elementary School. English cannot be

learned as curricular subject like in the previous curriculum. In the 2013

6

curriculum, English for elementary is only included as an extra-curricular

subjects. This means, they cannot learn English as in the previous curriculum

anymore.

7

CHAPTER II

LITERATURE REVIEW

This chapter presents the review of related literature about teachers’ perception

on removing English subject at Elementary school.

A. Perception Based on Teacher Point Of View

1. Definition of Perception

Some scholars give different definition of the word perception. The word

perception comes from the Latin words perception meaning “receiving,

collecting, and action of taking possession, apprehension with the mind or

senses and perception is the first step in social cognition, commonly considered

the first step in perception” (Derryberry& Tucker,1994, p. 168). One of the most

common, most powerful, metaphors for understanding attention is it functions

as something a kin to a spotlight.

According to Forgus and Melamed (1976), perception as, “the process of

information extraction on cognitive structures and the processes that determine

how humans interpret their surroundings” (p. 7). Stewart, Tubbs, and Sylvia

Moss (1990), agrees, “Perception is an active process as one selectively

perceives, organizes and interprets what one experiences. Interpretations are

based on the perceivers past experiences, assumptions about human behavior,

knowledge of the others circumstances, present moods / wants / desires and

expectations.”

8

Lindsay and Norman. (1997) argue “Perception is the process by which

organisms interpret and organize sensation to produce a meaningful experience of

the world. In other words, a person is confronted with a situation or stimuli” (p.

161). The person interprets the stimuli into something meaningful to someone based

on the prior experiences. However, what an individual interprets or perceives may

be substantially different from reality.

According to Sainn and Ugwuegbu (1980), they define perception as “the

process by which we extract meaningful information from physical stimulation. It

is the way we interpret our sensations” (p. 9). The perception has three importance

points. Firstly, perception does not only dependent on the stimulus, but it is also

determined by an individual’s experience, intention, and social needs. Secondly,

the perceiver is not passive and indifferent when perceiving something, but it is

actively selecting information and forming hypotheses in order to decide what is

actually taking place. Thirdly, perception is a higher mental process which helps an

individual to build up a model of his or her world in order to help them anticipate

future happenings and deal with them appropriately.

In short, perception is the interpretation of stimuli as established by relating

it to earlier perceptual sets though experience, exposure or any other interaction.

Immediate response from absorption or the person knows some things through the

senses.

9

2. Teacher’s Perception on Removal English Subject

Polemics about the removal of English subjects at the elementary school

level are mostly discussed by the education community. The reason for the removal

of English subject at elementary school curriculum is based on the fear of burdening

the students and prioritizing over the mastery of Indonesian language or even

threatening the mastery of Indonesian language as a national language, including it

can eliminate the sense of nationalism of future generations. There are many pros

and cons about teaching English in school, especially at elementary school; and

each teacher has his own arguments to support his attitude and opinions.

Asrori (2009) indicated that teachers' perception means of their ability to

influence student is derived from their feelings of competency, knowledge of and

strategies for teaching students, and relatedness with students.

Perception arises from the existence of the stimulus. Stimulus received a

person (teacher) is very complex, stimulus into the brain, then interpreted,

interpreted and given meaning through a complicated process and then generated

perception (Atkinson, Atkinson, & Hilgard, 1991, p. 209). In this case, perceptions

include stimulus receipts, organizing stimuli and translation or interpretation of

stimuli that have been in the organization in ways that can affect behavior and make

attitudes: this, people (teachers) can tend to interpret behavior in accordance with

its own circumstances (Droege, 2003).

Hadréand and Sullivan (2008), argues that the teachers’ on individual

perceptions and it is differences that they bring to their classroom environments are

10

becoming increasingly recognized as fundamental contributors influencing the way

they teach, and how they motivate and engage their students.

Teachers’ perceptions have an enormous effect on the successful

implementation of education quality in schools, such as of teaching and quality of

learning. Consequently, in conducting the study on the perception of teachers’

toward quality of education, the investigation of the impact of the individual

characteristic and successes.

Gerald, Kathleen & Hill (2008) argue, “removal is the change of legal case

from one court to another, as from a state, federal court or vice versa based on a

motion by one of the parties starting sit ion of a public official for cause, such as

dishonesty, in competence, conviction of crime or successful impeachment”.

Removal also occurs in education, especially in the new curriculum 2013.

Based on Law no. 20 of 2003 on National Education System stated in Chapter X

Article 37 and clarified in Government Regulation number 32 of 2013 on

Amendment to Government Regulation No. 19 of 2005 on National Education

Standards in Article 77N, there are many changes in the curriculum 2013. One of

them is removing English as intra curricular subject in elementary School. English

cannot be learnt as curricular subject as in the previous curriculum. In the 2013

curriculum, English for elementary is only included as an extra-curricular subjects.

This means they cannot learn English as in the previous curriculum anymore.

(Indonesia, 2003)

11

The letter from the government that creates a difference of perception from

teachers, especially English language teachers in junior high school.

B. The Role and Competence of Teacher

1. The Role of Teacher

Teachers have the most important role in the implementation of education

in order to achieve the goal of education to be achieved. In the teaching-learning

process, teachers do not only appear again as teachers, but switch as coaches,

mentors and learning managers and teachers also do not only provide cognitive

knowledge, but, they must change the thinking, attitude of the students. Being the

teacher requires special skill.

As mention in Law of the Republic of Indonesia Number 14 (year 2015,

Chapter I, Article I, Paragraph I) Indonesia (2003), teachers as professional

educators are charge in educating, teaching, guiding, directing, training, assessing,

and evaluating students in early formal education. In performing these duties, the

teachers are responsible for the students, parents, nation and religion. They also

have the right to have salary, promotion, opportunities to improve their competence,

as well as have an obligation to plan good instruction, and developing qualification

and competence sustainably. The teachers who perform their duties are called

professional which they have some competences, including pedagogy, personality,

and social, professional, interwoven with one and another.

Mulyasa (2007) stated, “the teacher has nineteen roles of teaching: teachers

as educators, instructors, mentors, coaches, advisers, innovators, models and

12

researchers” (p. 37). According to Sardiman (2011), the role of the teacher becomes

nine roles of teachers in teaching and learning activities.

a. The Information Provider

Brown and Atkins (1986) concluded that, the teacher is an expert who is

knowledgeable in his or her led, and who usually the knowledge to students, by

word of mouth. In transmitting the knowledge, the teacher may also assist the

student to interpret it by using one of variety of educational strategies that the

teacher explains the subject matter to the students.

The responsibility of the teacher to pass on to an information, knowledge

and understanding in a topic appropriate at the stage of studies. This leads to the

traditional role of the teacher as one of provider of information in the teacher

context.

Despite the availability of other sources of information, both print and

electronic, including exciting interactive, multimedia learning resource

materials, the teacher remains one of the most used instructional methods. It can

be a cost-effective method of providing new information they does not found in

standard texts, of relating the information to the local curriculum and context of

education practice and of providing the teacher’s personal overview or structure

of the knowledge for the student.

c. Organization.

Teacher as organizer is a crucial role, it takes on greater value during

innovation and change. Organizational components of learning activities should

13

be regulated by teachers in order to achieve effectiveness and efficiency in

learning in self-teachers and students. The importance of teacher as

organizer and using those principles give a teacher more quality time in the

classroom.

Blase and Blase (2006) stipulated “teachers' self-efficacy (teachers' belief

in their own abilities and capacity to successfully solve teaching and learning

problems) as they reflected on practice and grew together, and it also

encouraged a bias for action and organizaton classroom (improvement through

collaboration) on the part of teachers.”

d. Motivator and Facilitator

Motivator is important in order to increase the excitement and the

development of students' learning activities. Teachers should be able to provide

stimulation, encouragement and reinforcement to develop students' potential,

activity and creativity, so that will it dynamics in the learning process.

Kyriacou and Coulthard (2000) argues “Teachers are influenced by both

intrinsic and extrinsic factors. Further studies on motivation for teaching

distinguished between intrinsic, extrinsic and altruistic reasons for choosing the

profession” (p. 117). Intrinsically, motivated teachers are focused on teaching

and the activity related to the job itself. Motivation has always played a very

significant role in the success of an individual. The role of motivation acquires

more meaning and importance for a growing student learning.

14

Teachers are required to provide facilities in the learning process for

instance it can be createdly an atmosphere of conduced learning activities, in

line with student development, so that the interaction of teaching and learning

takes place effectively and optimally.

e. Director

Teachers should be able to guide and direct student learning activities in

learning with the goals aspired. The director is able to present lessons to students

and allow the students to practice with material that will allow students to learn

independently. Materials are self-correcting, allowing the students to learn

through process rather than through focusing on outcomes. Directors are able to

observe students and assist them as needed.

The directress or director defines expectations for quality work, grace and

courtesy in the classroom. Directresses or directors model behavior and

respectfully help students in learning to become self-aware, self-monitoring,

self-regulating and eventually self-determining. In this process, the students

develop an intrinsic love of learning and an internal sense of purposes. Student’s

progress as they practice them also eventually master new skills, and move

ahead to the next level when they are ready.

f. Mediator

As Feuerstein (1999) argues that experienced mediated by learning is the

basic condition for healthy cognitive develop. Mediated learning is contrasted

with direct learning and it is described as a specific interaction between the

15

students. Feuerstein claim that the negative approach of the student is

fundamental for influencing the structure of the chills intellect, but he also

highlights the importance of emotion and interpersonal relations personal

relations for the development of cognitive function.

 In other side, these mediators can be interpreted as a mediator in the

learning activities of students. For instance providing a solution, when the

discussion is not going well, mediators can also be interpreted as a provider of

instructional media; teachers determine which instructional media is

appropriately used in learning.

g. Evaluator

Teachers have a responsibility to assess and observe the learning

achievement of learners. Teachers have full authority in assessing learners; and

evaluation must be carried out objectively. Evaluation by the teacher should be

done with specific methods and procedures that have been planned before the

learning activity begins. Evaluate can also be interpreted as an integral part of

the professional role of teachers, recognizing teachers’ own responsibility for

monitoring their own performance.

In short, teachers have an important role in learning process and the learners

need the role of a teacher to assist them in the process of self-development and

optimization of talent and capabilities of the students. The students are

impossible to realize the goal of an optimal life without teachers. It is based on

16

human thinking as a social being that always needs the help of others to meet

all his needs.

2. The Competence of Teacher

Teachers in the learning process have an important role especially in helping

learners to build a positive attitude in learning, arousing curiosity, encouraging

independence and précising of intellectual logic, and creating conditions for success

in learning. Therefore, in addition to skilled teaching, a teacher also has extensive

knowledge, wisdom, and can socialize well. In addition, a teacher also has the

competence that will show the quality of a teacher's professionalism.

Based on the national education regulation No. 16 of 2007, the competence

of a teacher means a synthesis of professionalism, methodical, psychological and

pedagogical training, work relations, the learning process itself, and the optimal use

of resources, techniques, and training methods and arts (acting and oratory).

Basically the teachers have two competencies namely individual competence and

professional competence.

Individual competence is the teachers must know the lesson that will be

taught to learners properly and responsibly. It must have supporting knowledge

about the physiological, psychological, and pedagogic conditions of the learners.

According to Article 28 paragraph 3 point b of the National Standards of Education,

personality competence is a steady, stable, adult, wise, and authoritative personality

capability, a model of learners and noble character. There are two competitions of

professional competence. The first is an indicator of ability that shows to observable

17

actions. The second as a concept that includes both cognitive and affective aspects.

(Indonesia, 2003).

The term professional competence had been actively used since 90s of the

last century and the concept became the subject of a special, comprehensive study

of many researchers dealing with educational activities (Yuldashev, 2016, p. 73).

Basis of modem requirements, it become possible to identify the main ways

of development of professional competence of the teacher:

a. Working in the teaching unions, creative groups;

b. Researching, experimental activities;

c. Innovative activities, development of new educational technologies;

d. Various forms of educational support;

e. Active participation in educational competitions, workshops,

master classes, forums and festivals;

f. Summarizing own teaching experience;

g. Using Informational Computer Technology (ICT).

The success of student’s activities in the English classes depends on how

the teacher has laid the basis of student’s motivation for learning and self-education.

Informational technological competence of teachers of foreign language called to

play a big role in it. Indicators of that competence include mastering proper

computer skills as well as knowledge of modem teaching technologies to find

the necessary information and analyze it.

18

Though the estabilisment of the teachers’ competence standar in student

assessment, the associations subscribe to the view that student assessment is an

essential part of teaching, in fact a good teaching cannot exist without good student

assessment. Training to develop the competencies covered in the standards should

be an integral part of pre service preparation further; such assessment training

should be widely available to practice teachers through staff development program

at the district and building level.

The standards are intended for use as:

a. a guide for teacher educators as they design and approve programs

for teacher preparation

b. a self-assessment guide for teachers in identifying their needs for

professional development in student assessment

c. a guide for workshop instructors as they design professional

development experiences for in-service teachers

d. An impetus for educational measurement specialists and teacher

trainers to conceptualize student assessment and teacher training in

student assessment more broadly compare to the past.

One of the most important thing is the teacher experience, the teaching

experience is also one of the factors thet support the implementation of teaching

and learning activities. It becomes a determinant of students learning. Wexler

(2009) stated, “Education will be effective in proposition has introduction had

19

successful in experience education in the application of skill and knowledge to do

operation and understand the process to teach” (p. 4).

In other words their experiences will make them easier in dealing with the

students’ problems in teaching and learning process. Be sides teachers are able to

motivate and encourage students’ learning spirit, they also able to empower

teachers’ ability optimally. In some cases, teachers with longer experience will be

more professional and competences in learning process than the relatively new

teachers.

Based on explanation, teachers who meet this standard will have the

conceptual and application skills that follow. Teachers will understand and be able

to give appropriate explanations about how the interpretation of students’

assessments must be moderated by the student's socio-economic, cultural, language,

and other background factors. All actions performed by an educator with full

calculation, mastery, intelligence and responsibility, considered as the capablelity

by the community in carrying out its duties as an educator.

C. English as School Subject

English as a school subject is world international language. English is like a

door to the world because by English students can learn more about the world and

student can get more information. In addition, having skill will also help the

students to study. English has several advantages when it has been taught in an

elementary school. It is because the elementary level student is a brilliant time to

20

learn a second language and a perfect time to have English preparation for p junior

high school, and preparation to face the globalization era.

Individuals should begin learning the basic communication skills at the earli age

and continue learning throughout their educational experience. There are many

types of communication; students can use verbal communication and non-verbal

communication. Additionally, communication plays an important role in the

process of conveying knowledge as well; communication is the instrument in

education since it helps the instructor and the students to work together with each

other.

Communication is the most important component of any society. In order, to

communicate properly, students need the correct pronunciation. It is because

pronunciation affects how we understand the meaning of the words. If the sound of

a word is different it could lead the listener to believe that the word has a different

meaning and if this happens. obviously, it becomes an improper communication.

As Bukhari argues in Baharuddin (2007) that to avoid these students problems

teacher need to teach accurate pronunciation. English, in schools, this is a very

important subject for teaching proper communication skills.

1. A Brief Definition of English

English is the language of international communication, which has been

agreed by the whole world. The goal is to become a tool of communication

between countries that are languages, cultures and geographically different.

21

English gives us the greatest space for us to be part of the world global

community. Even in certain fields English is also very necessary.

Hornby (2005), found “English is the language originally of England, now

spoken in many other countries and used as a language of international

communication trough out the world” (p. 506). As an international language,

English used as the of communication tool between nations that have different

languages. It is a foreign language has even been taught in schools.

Brumfit, (2001) argues that “English is an international language that it is

the most widespread medium of international communication” (p. 35). English

is an international language that is often used by the community to communicate

with other people. Therefore English becomes the first foreign language used in

Indonesia to communicate and associated with science and technology that

always demands every person to be able to communicate internationaly in

accordance with the interests and development of the era.

2. The Importance of English Subject

To learn English as a second language is important for an individual

especially for elementary school students, because at that time the children did

not have many difficult obstacles, especially in mastering pronunciation.

Virdyna (2015) Chomsky argues that, “there was a neurologically based

“critical period”, which complete mastery of language, but it is no longer

possible, because it will end around the onset of puberty” (p. 115). In other

words, an individual has sensitive period to be able to learn about English

22

subject. Therefore, when someone in junior high school, this critical period

began to fade, as the result, it make child more difficult and confused to learn

new language.

Han (2003) stated “the children who are aged 7-11 can speak well with

English language with a good pronunciation like native speaker” (p. 1). Another

problem is psychological factor; person who learn second language who age

above 7-11will be influenced by psychological problems. It is because the

differencis of motivator.

The children learn other language though games, relaxation which of this

aspect morely can not fine at teenager. Besides, student over the age 7-11have

the ability to analyze the situation so they will feel embarrassed if they do not

rest the tagged level. It can be make student frustrated when they realize that

their ability of the English language is decrease, this kind of this psychological

factor can make an individual fall to learn English language.

3. School Foreign Language Learning

English as the international language is widely used all over the world, it

takes a significant role more than it was used hundred years ago. It now uses in

all aspects of human beings’ from all ages. English emerges as a foreign

language that is extensively used as a language of communication in the global

era.

 Kachru (2003) stated “Inner circle population which speaks English as a

first language is about 408 million people. On the other hand, the students speak

23

English as a second language has estimated population about 416 million people

while expanding circle where people in this circle use English as a foreign

language reach its population about 306.9 million people” (p. 1). It can be

concluded that the number of English native speakers outnumbered by the

speakers of English as a second/foreign language which is about (outer +

expanding circle) 722.9 million people. Even Crystal (1994) estimates about

900 million people in the world used English as a second and a foreign

language.

In the area of teaching English as a foreign language at elementary school

level, the students is difficults in producing English language, in this context

of English language. Therefore, the teaching and learning processes which

focuses in speaking English in Indonesia, the teaching of English has appeared

since the era of colonialism. Nashruddin (2015) noted that traced the history of

English teaching in Indonesia that it begun in the Dutch colonialism, but was

omitted in the era of Japan colonialism. After the Indonesia independence was

proclaimed, the teaching of English was reconstructed with the purpose of

supporting students with “working knowledge of English” (Komaria, 1998).

Learning English as a foreign language can be successful depend on some

conditions. According to Moon (2000), at least five conditions should exist to

ensure the learning English learning to be successful. The five conditions are:

a. The children have many plenting of time for learning English and it

can be spread over several years.

24

b. They are exposed to English all around them, both in and outside of

school.

c. They are needed to use English in order to survive on a daily basis,

e.g. to make friends, to study in school, to shop, to travel.

d. They are exposed to a wide variety of used of English, e.g. spoken

and written, English for thinking, for interacting, for getting things

done, for imagining.

e. They will receive plenty of meaningful language input through

experience of English not only as a subject to be learned, but also as

a means of communication, where the focus is on the meaning rether

then the form of the language.

Teaching English as forenge langguage for young learners, can be

signified by the existence of errors in the language production. It also occurs

normally when children learn a language. As Moon (2000) explained that

errors provide evidence which the children learn language and they find out

how English language worked. When students produce errors, the learning

is taking place. To make it easy in understanding the conditions of

elementary school students, it is better to identify how their characters are.

Therefor, the advantages of Learning English as foreign language for

elementary school student. As Brilliant (2014) Stated 10 reasons for

teaching foreign languages in elementary school. They are:

25

1. Learning a new language is fun.

2. It is best to start early.

3. Develops self-confidence.

4. Enriches and enhances children’s mental development.

5. Improves children understanding of English.

6. Encourage positive attitudes to foreign language.

7. Broaden children’s horizons.

8. The ideal place to start.

9. Help children in later careers.

10. It’s great when you go holiday.

Based on the explanation above, it can be concluded that there are so

many advantages of Learning English as foreign language for the children.

The students at elementary school have the unique characteristics, it is

different with student in junior high school. However, the points above can

provide insights for teachers or tutors of English language. By knowing the

points of students’ characteristics, teachers can design suitable activities for

the students’ learning. If the teachers can accommodate the students’

characteristics in their teaching, the goal of language learning surely will

possibility achieved.

26

CHAPTER III

RESEARCH METHODOLOGY

This chapter describes the methodology used in this research design which

consists of several components; research design, methods of data collection, subject

and object, and data analysis.

A. Research Design

This research is qualitative research method because the characteristic is to

explain or describe researched phenomenon. Descriptive method is part of

qualitative approach by using interview techniques as data collection. McLaughlin,

Robert & Eric J (2012) defined “Qualitative research is as an approach to research

that uses methodologies designed to provide a rich, contextualized picture of an

educational or social phenomenon” (p. 96), meanwhile Syamssuddin and Damaianti

(2006) argues that “Qualitative research as an investigation approach because

usually researcher collects data by directly interacting with the respondents” (p. 73).

In this research, the writer describes and explained an interesting phenomenon or

case about the removal English subject in elementary school.

In this research, the information to be collected are the opinions of English

teachers especially those who teach in the first grade of SMPN and MTSN about

the removal of English subject at elementary school in Banda Aceh. Therefore, the

opinion from the teacher will be analysis to obtain the data about the teacher

perception on removal English subject and the difficulties teaching English at the

first grade of junior high school.

27

B. Methods of Data collection

Data collecting meant identifying and selecting individuals for a study obtaining

their permission to study them, and gathering information by asking people

questions or observing their behaviors (Creswell, 2009, p. 166). “There are five

types of interview; they are structured interview, semi-structured interview,

unstructured interview, informal interview, and focus group” (Warren & Karne,

2005, p. 307-312). In this study, the writer would use face to face interview and

used semi structured interview to collect the data on English teachers between

SMPN and MTsN, especially those who teach English in the first grade and to get

a lot of information about certain topics from the subjects in more depth.

The reason of using semi structured interview to collect the data, is as stated by

Bernard (1988), “semi-structured interview is best used when you want not get

more than one chance to interview someone and when you will be sending several

interviewers out into the field to collect data.” In other word, the semi-structured

interview guide provides a clear set of instructions for interviewers and can provide

reliable, comparable qualitative data. In conducting this interview, the writer

needed to listen carefully and record what the informant says.

The writer prepare several questions related to the research problem that were

made. During interview process to facilitate the collection of information from the

interviewees, the writer recorded it in hand phone recorder. The common problem

while recording was sometimes voice participants would be unclear. So, the writer

28

would take notes for important points during interview to minimize problem during

transcription process.

C. Subject and Object

In this study, the writer took 6 teachers to be subjects. The teachers were chosen

by purposive sampling. A purposive sample is a non-probability sample that is

selected based on characteristics of a population and the objective of the study.

Purposive sampling is also known as judgmental, selective, or subjective sampling

(Whitehead, 2012, p. 124-125).

The subject of this study were English teachers, especially teaching English

subject at junior high school between SMP (SMPN 1,2,3 Banda Aceh) and MTsN

(MTsN 1,2,4 Banda Aceh). The writer chose 6 teachers in this study, because of

several reasons. The first, the teachers must be teaching English subject at the first

grade of junior high school. The second, the teacher must be PNS. Next, the junior

high schools were favorite schools in Banda Aceh. In this study, the writer chose

the subjects who already had teaching English more than ± 9 years. The experience

would be able to answer the writer’s problem.

The subject in this research determined by the headmaster of each junior high

school between SMPN and MTsN. The object of this research is to know the

teachers perception about the removal of English subject at elementary school.

There was nothing special in selection of teachers who teach English subject.

29

D. Data Analysis

Qualitative Data Analysis (QDA) was the range of processes and procedures

whereby we moved from the qualitative data that have been collected, into some

form of explanation, understanding or interpretation of the people and situations we

were investigating (Sunday, 2015, p. 19).

 In this research, to report the result of the data, the writer used a descriptive

analysis. The data in this study was analyzed qualitatively by thematic analysis, it

was a type of qualitative analysis. It was used to analyze classifications and present

themes that related to the data. In this case, the writer used thematic analysis model

from Miles and Huberman (1994) which were consisted three link stages. The first,

the writer were gather the stories from the interview and transcribed each data of

interview. Next, analyzed each story and looked for insights and meanings.

Hereafter, compared and contrasted different stories were clustered into common

themes, so that similar units were grouped together into first order themes, and

separated away from units with different meaning. As for to test of the validity of

data, the writer tested the credibility of the data by raising perseverance and

discussion with supervisors and colleagues.

30

CHAPTER IV

THE RESULT AND DISCUSSION

The purpose of this study is to figure out the teacher perception on removal

English subject at Elementary school. This chapter discusses the results finding

based on the data gained from the interview.

A. The Result

Primary data for this study were obtained from teachers’ interviews, where

researchers interviewed English teachers subject at six different junior high

schools in Banda Aceh, especially those teaching English in first grade. The

interviews were conducted from 13th to 16th June 2017. Six teacher from several

junior high school between SMPN and MTsN in Banda Aceh involved in the

interview.

This involved interviewing the participants, transliterating the result of

interviews, writer were gather the stories from the interview and transcribed each

data of interview. The writer analyze each story and look for insights and

meanings and then compare and contrast different stories. The interview section

had been done by asking six participants. The participants were chosen randomly

based on English teacher who teaching English in first grade favorite junior high

school between SMPN and MTsN in Banda Aceh.

31

Table 4.1 The Information of Participant

No The Initial of

Participant

Education

and Status

The longest

Teaching

Name of School

1 Teacher 1 S1/PNS ± 14 years SMPN 1 Banda Aceh

2 Teacher 2 S1/PNS ± 17 Years SMPN 2 Banda Aceh

3 Teacher 3 S1/PNS ± 13 Years SMPN 3 Banda Aceh

4 Teacher 4 S1/PNS ± 13 Years MTsN 1 Banda Aceh

5 Teacher 5 S1/PNS ± 20 years MTsN 2 Banda Aceh

6 Teacher 6 S1/PNS ± 17 Years MTsN 4 Banda Aceh

 The writer recorded interviewees’ answer and opinion with an audio

recorder before transcribing them. Each interviewee spent more than 10 minutes to

response to the questions and instructions from the interviewer. Each participant

received the same questions that should be answered. The final step in data analyze

involved making an interpretation of the findings or results. This consisted of

summarizing the results, comparing the results with past literature and theories, and

ending with suggestions for future research.

B. The Data Analysis Procedure

There were several interrelated steps used in the process of analyzing data. The

first step was to organize and prepare the data for analysis. This involved

interviewing the participants, transliterating the result of interviews, typing up field

notes, and sorting and arranging the important data depending on the purposes of

this study.

32

The writer recorded interviewees’ answers and opinion with an audio recorder.

Then, the writer transcribed and compare the perception from English teacher at

SMP and MTsN. Each interviewee spent more than 6 until 10 minutes to respond

the questions and orders from the interviewer. Each participant got the same

questions that should be answered. Each participants got the same question that

should be answered. These questions were on purpose designed as easy possible to

respond. Further, to find the deep information, several additional questions were

asked based on the interviewee’s answer in accordance with the topic.

The research applied unstructured interview in conducting this study. The

interview was held on the different time. The three junior high school teachers

(SMP) was interviewed on January 16, 2018 and the next day on January 17, 2018

was three Madrasah Tsanawiyah teachers (MTsN).

The second step began with the data analysis. The researcher read or looked at

all the data. This step provided a general sense of the information and gave an

opportunity to reflect on its overall meaning. What general ideas were participants

saying? What is the tone and the impression of the overall information?

The last step in data analysis involved making an interpretation of the findings

or results. This consisted of summarizing the results, comparing the results with

past literature and theories, advancing the limitations of the study, and ending with

suggestions for future research.

C. The Analysis of Interview

The result of the interview was divided and addressed in three sections. Each

section was arranged into sub-section according to the research question to report

33

the teachers’ perception about removing English subject at elementary school. The

three sections are: 1). English subject to be taught at elementary school. 2).

Teachers perception on removing English subject. 3). The difficulties teaching

English subject for new students. The result of the interview described as follows:

1. English Subject to Be Taught at Elementary School.

Based on the data gained from interview all of teachers between SMPN and

MTsN mention about English subject should be taught since at elementary school.

It mean English subject at elementary school has many advantages for student.

The writer found that all the teachers in SMPN indicated that teaching English

subject since at elementary school it can be a good for introduction about English

subject as well as for remembering new vocabulary, especially when they come to

junior high school level. In this case, the teacher of SMPN 1 said:

“In elementary school, students have strong memory for remembering new

vocabulary. Just only for introduction a simple words when they use in daily

activity. That is good we start from elementary school, because when students

come to junior high school, the student have a lot of vocabulary and they easy

to learn about grammar.”

The same opinion was also said by the teacher of SMPN 3:

...”I think English subject should be start from elementary school, just

introduction about vocabulary first or a simple sentence, have done from

elementary school.”

The teacher of SMPN 2 add some perception as follow:

34

...”I think it's important to be an introduction but to give more material in

elementary school does not suit for me, just only make students familiar a little

about English subject.”

From the teachers’ explanation above, it can be concluded that all SMPN

teachers have a positive perception about the English language subject that must be

taught from the elementary school level. This is also said by teachers at MTsN.

The teacher of MTsN 4 stated:

“I think it is important, because if students learn English from the basic, we are

as a teacher easy teach at junior high school, but also when we teaching English

subject at junior high school the subject more difficult if the student did not

learn from elementary school. Students to learn extra and them to repeat the

lessons that should be taught at the junior high school level. The English subject

more difficult in junior high school because in this level students have started

to make sentences, so students have to learn from the basic at least know about

a simple vocabulary. Hard to teach if they don’t know the basics.”

The teacher of MTsN 4 argued that:

..” The English subject more difficult in junior high school because in this level

students have started to make sentences, so students have to learn from the basic

at least know about a simple vocabulary. Hard to teach if they don’t know the

basics.”

According to the above explanation, it can be concluded that there are several

of the difficulties students if English subject is not taught from elementary school

for students in the first grade of junior high school when they learn English subject.

35

The teacher of MTsN 2 add that:

“It is necessary and very important. So when they are in junior high school or

MTsN they are not surprised with a new thing that they have ever received it,

because the children who does learn English subject in elementary school the

will get confuse because English an unfamiliar to them.”

In conclusion, we can see that all teachers between SMP and MTsN have the

same opinions. Introduction of learning English subject is very important part to

start since elementary school. Learn English as a second language for student at

elementary school, for students in this time did not have many difficulties especially

in remembering new word and mastering pronunciation. This is in line with what

was said by Moon (2000) teaching English for young learner like students at

elementary school make it easy in understanding language production and they find

how English work.

2. Teachers’ Perception on Removing English Subject.

All teachers between SMPN and MTsN showed that the seriousness of the

teachers in give the perception about the removal English subject. All teachers show

that the removing English subject as a compulsory subject at elementary school

have any effect not only for students but also for teachers.

In this section, all of teachers in SMPN have the same perception. The

teachers disagree with policy from minister of education about the removing

English subject.

36

The teacher of SMP 3 stated that:

“Yaa, the ministry of education has decision, teacher only an implementers

in school. In my opinion I am just disagree about the removed English subject

because if student start learn English subject at the elementary school it will

help teachers in junior high school So, it is not difficult anymore to teach

vocabulary and simple sentence it is clear and know about all of thing around

them, just it. If in this grade we teach all about English like a vocabulary,

noun, I think make a wasting time. The memory of children is better than

children in junior high school and more powerful. Students to learn extra and

them to repeat the lessons that should be taught at the junior high school

level.”...

Similarly, the teacher of SMPN 1 argued:

“It is unfortunate because in elementary school the children are easily to

remember words. As we know English not our language and we have to

remember a lot of vocabulary. When at elementary school the children know

about a lot of vocabulary that are often used in daylily activity, the children

more easy to follow English subject instruction at junior high school.”...

In brief, the teachers disagree about the policy of ministry of education

because the teacher get difficult if students do not have basic level about English

subject.

The teacher of SMPN 2 also adds:

...” Just it. If we teach all start from here such as vocabulary, subject, and

noun, this is make wasting time.”...

From the answer of the teachers SMPN, it can be concluded that at all of

teacher disagree about the removal English subject at elementary school because it

will help bot of teacher and student in junior high school. And then the memory of

children in elementary school more powerful.

37

This argued is also said by the MTsN teachers, all of teachers have a same

perception about the removal English subject. The teacher of MTsN 1 stated that:

“In 2016 policy from the ministry education at elementary school in

curriculum 2013 English in this level do not need English subject only on

local subject. The removing English subject will make an effect for the

ability of children. Even the teacher and student at MTsN level should be

more extra in providing an understanding of the basic about English

subject. Even starting from numbers, alphabets that are easy but wasting a

lot of time.”

The teacher of MTsN 4 said that:

“I think, English subject better if not removed, because we don’t know why

the government removing the subject, they said this is the globalization era

but now English has been deleted, in my opinion better not remove, this is

unfortunate deleted.”

The teacher of MTsN add some perception as follow:

...“We as a teachers and students have a negative effect on curriculum

change, we must teaching from the basic as a teacher.”

According to all SMPN teacher explained, English is unfortunate abolished.

The removing English subject make an effect for the ability of children and teacher

must be teaching from the basic, like vocabulary, verb, and noun. So it takes a lot

of time just to teach about some chapter until the student understand.

Overall, teachers are very disappointed with the removal of English in

elementary school. The student in junior high school must learn from the basic and

more extra because the English language subject in junior high school is more

difficult to learn than elementary school and also they have to other subject. The

memory of the students at elementary school faster to remember new language that

38

students at junior high school. As above explanation it is similar what an expert said

that, where elementary school children are easier and quicker to remembers on and

catch new subject. In the elementary school students the statement same as Virdyna

(2015) she said that in elementary school, the children have a strong ability and also

a critical period so as to facilitate students to remember new words.

This case also explained by Han (2003) that the children who are aged 7-11

can speak well with English language with a good pronunciation like native

speaker. Learn English subject since at elementary school make easy bot of student

and teachers in teaching learning process, not waste much time.

3. The Difficulties Teaching English Subject for New Students.

From the interview 5 teachers argue that teachers have many difficulties when

teaching English subject for new students who are sitting in first grade at junior

high school between SMP and MTsN but one participant have a different opinion

in teaching learning process.

All of SMPN teachers explained that they have difficulties in teaching

learning process for this years, because almost all of the students like as new to

learn English subject. The teacher of SMPN 2 said that:

...”student in first grade of junior high school a lot of them just knew to learn

English subject, until the words around them just found out in my class, just

only a few percent who know the words in English language but the student

the last years when they in the first grade who get English subject at

elementary school, when we ask some think they respond quickly and there

are at least half of them but now just only one or two student not up to five

39

people answered the question, there is a difference depending only on us as

teachers while teaching.”

Similarly, the teacher of SMPN 1 argued:

...” For this year, we should be introduced from the basic level and again we

must work hard because some children already in elementary school and

some children who cannot get it, we must adjust to the children who

understand before. This is my job that teachers should be teaching, guiding,

directing and mentoring, coaching, advising, innovating motivating and

facilitator until the students can do.”

All of SMPN teacher argued that when student in junior high school they must

now about the basic of English if the students does learn from the basic they will

be difficult and the teachers will be difficult to teach them. And then, the teachers

also mention about the professional teachers and also MTsN teachers argue a

similar perception.

The teacher of MTsN 4 argued:

...”Class is difference but not far away at all, but the student who has

understood somewhat material in English subject they will understand quickly

but for those students who do not understand, we must teach from basic, ant

then teach them about the vocab, we repeat about noun, verb and then we

create sentences. We as teachers must be prepared to teach in any case because

the conditions that should be done by the teacher, we must motivate them to

love the lessons so they are interested in learning English.”

Similarly, the teacher of MTsN 1 stated:

...”This is difficult even the alphabet, numbers should be thought again.

Imagine that we have a progress suddenly English subject is remove, for me this

is an unprofessional step to advance the world where we use English

40

everywhere, such as in hand phone, computers all the access use in English

language, that is my opinion so because the language is accustomed or

practiced.”

But in the other side, one of teacher has a different opinion.

The teacher of MTsN 2 continued:

“While in teaching learning process I do not have difficulty, the rules is the

rules, when we teach in the class just go on and continue, should not run from

the corridor that is determined from the curriculum has been made, the rules

will be changed until ten kinds, the teachers just teach in class, just enjoy

teaching like water in the river.”

From the teachers’ explanation above, it can be concluded all those reason of

SMPN teacher are similar, the teacher easier to teach student at last year than this

year because a lot of the new students do not know about the simple vocabulary

when we use in daily activity, so it makes students difficult to understand the subject

and the teacher cannot continue the next material. Sometime the teacher must repeat

the same chapter until the student fully understand about a subject.

This is in line with what was said by Suyanto (2008) that children aged 10 years

and over were in the process of change that had been self-centered to a reciprocal

relationship, in other word student at elementary school that when the teaching of

foreign languages started early this will trigger their cognitive skills, this is make

teacher easy to teach English subject at junior high school.

In short, all of teachers between SMPN and MTsN have difficulties in teaching

learning but the teacher must have the great ability to avoid problems that occur in

the teaching process. Teachers not only teach English subject as compulsory

41

subjects in junior high school but also motivation the student more love the brand

new lessons. Similar with (Persiden Republik Indonesia , 2003) said that teachers

as professional educators are in charge in educating, teaching, guiding, directing,

training, assessing, and evaluating students in formal early education. In other

words, the teachers who not only just teaching but also guiding, motivating and

other, there are called professional as a professional teacher. This case also

explained by Wexler (2009) argue that Education will be effective in proposition

has introduction had successful based on how the teacher teaching, skill, and

knowledge’s from teacher.

D. Discussion

The writer gathered the data successfully by using the interview. After

conducting the research, it could be seen that there are many perceptions of those

six participants. Based on the analysis of data collection above, the writer concluded

some important points as parts of the research findings in order to answer the

research questions.

The research question asking about how English teacher perception about the

removing English subject at Elementary school. The result of the research shows

that all of the English teacher at junior high school stated that English Subject really

important for student at Elementary school, there is no significant different

perception among them. All participant stated that teaching English subject at

elementary school is absolutely necessary for the first step to introduce the English

subject. This is proved the opinion of Purwo (1997) noted, “Student at elementary

42

school who has age 7 until 12 commonly referred to as critical periods, on other

words children who learn other foreign languages has more ability in episodic

memory tasks, learn the sentences and words, and semantic memory, fluency and

categorical message”.

Furthermore, the result of the data collected showed that all participants have

the negative effect of removal English subject at elementary school between student

and teacher at junior high school. The barriers arise in the learning process, where

teachers must to repeat again about the basic subject for students until the students

understand, but it all depends on how the teacher teaching and on the teacher's

ability. Because of the effect of removing English subject at elementary school

teachers have an important part in the learning process and student need the role of

a teacher to more understand and learning about the subject.

43

CHAPTER V

CONCLUSION AND SUGGESTION

In this chapter, the writer presented the conclusion and suggestion following the

finding of the study. The aim of this study was to find out the teacher perception

about the removal English subject at elementary school and also to know the

importance of English subject for student at elementary school. The participants of

this study were six teacher as an English teacher subject at different school in Banda

Aceh.

A. CONCLUSION

The writer would like to take some conclusions, they were:

1. From the data analysis, it could be concluded that all participants showed

majority of teachers who became focus in this study had positive perception

about the importance of English subject had better to teach since at

Elementary school.

2. The ability to introduce English subject from elementary school, it was very

helpful toward more effective to remember new words. Besides making

easier in teaching and learning process, the student more understand to learn

English in the next level which was more difficult, but also more quickly

understand the subject.

3. The writer found that all participants argued regretted the removing of

English subject at the elementary school level. In other words, they

disagreed, if the English was removed from elementary school level. The

44

English subject in junior high school was one of compulsory subjects and

nationalized examinations and now English language was the removing.

4. Most of teachers also did not know why the government removed the

English subject at elementary school, this makes the teachers got difficulties

while teaching English subject at the first grade of students.

B. Suggestion

According to the conclusions above, there are some suggestions for the next

researcher, such as:

1. It can be suggested to the government as the policy maker to consider to

the teachers’ voice before making a policy especially that policy dealing

with the education program because the teachers are also as one of

important parties in education field.

2. For the next researches, the writer believed that this research is still

incomplete and imperfect and still needed further discussing by next

researcher those who want to raise the similar case about teachers’

perception on the removal English subject at elementary school. I hope for

the future researcher to interview more participants to gain deeper data.

3. This research still has weakness and mistakes. Therefore, the writer would

like to accept any constructive suggestion to make this research better.

45

REFERENCES

Adediwura, A. A. (2007). Perception of teachers' knowledge, attitude and teaching

skills as predictor of academic performance in Nigerian secondary schools.

Educational Research and Reviews, 2, 165.

Afifah, R. (2012, October 16). Orang tua: Tak ada alasan hapus bahasa Inggris.

Jakarta: Kompas.com. Retrieved from

http://edukasi.kompas.com/read/2012/10/16/16280196/Orangtua.Tak.Ada.

Alasan.Hapus.Bahasa.Inggris

Aisyi, R. (2012). Guru SD tolak rencana penghapusan pelajaran Bahasa Inggris.

Jakarta Barat: Tempo.com. Retrieved from

https://metro.tempo.co/read/436720/guru-sd-tolak-rencana-penghapusan-

pelajaran-bahasa-inggris

Asrori, M. (2009). Psikologi pembelajaran. Bandung: CV. Wacana.

Atkinson, R. L., Atkinson, R.C., & Hilgard, E.R. (1991). Pengantar psikologi (8th

ed.). Jakarta: Erlanga.

Baharuddin. (2007). Psikologi pendidikan. Jogyakarta: Ar-Ruzz Media Group.

Bernard, H. (1988). Research Methods in Cultural Anthropology. Newbury Park,

CA: Sage Publications.

Black, K. (2010). Research methods for students. U.S: Person Education limited.

Blase, J., & Blase, J. (2006). Teachers bringing out the best in teachers: A guide to

peer consultation for administrators and teachers. Thousand Oaks, CA:

Corwin Press.

Brophy, J., & Good, T. (1974). Teacher- student relationships: Causes and

consequences. New York: Holt.

Brown G., A, and Atkins M., J. (1986). Explaining in professional contexts.

Chicago: Research Papers in Education. doi:10.1080/0267152860001010

Brumfit. (2001). Individual freedom in language teaching. Oxford: Oxford

University.

Brumfit, C. (2014). 10 Reasons for teaching foreign languages in primary schools.

france: Brilliant Publication.

Clement, S. (2009). merriam-webster's dvanced learner's English Dictionary.

Springfield: MASS.

Creswell, J. W. (2009). Research design. California: SAGE Publications.

46

Derryberry, D., & Tucker, D. M. (1994). Motivating the focus of attention. The

hearts eye: Emotional influence in perception and attention. San Diego:

CA: Academic Press.

Droege, P. (2003). Caging the beast: A theory of sensory consciousness.

Amsterdam: Jhon Benjamins Publishing Company.

Feuerstein, R. E. (1999). Mediated learning experience (Mle): Theoretical;

psychological and learning implications. London: Freund Publishing

House.

Forgus, R. H., & Melamed, L. E. (1976). Perception: A cognitive-stage approach

(2nd ed.). New York: McGraw: Hill Book Company.

Gerald, N., & Kathleen, T. H. (2008). Definition of removal. West's encyclopedia

of american Law. Retrieved from https://legal-

dictionary.thefreedictionary.com/removal

Hadré, P., & Sullivan, D.W. (2008). Teacher perceptions and individual

differences: How they influence rural teachers’ motivating strategies.

Teaching and Teacher education, 24(2), 2059-2075.

Han, Z. (2003). Fossilization in adult second language acquisition (5th ed.).

Buffalo, N.Y: Library of Congress Cataloging in Public Data.

Hornby, A. S. (2005). Oxford advanced learner’s dictionary. Oxford: Oxford.

Hurlock, E. (1993). Psikologi perkembangan: Suatu pendekatan sepanjang rentang

(5th ed.). Jakarta: Erlanga.

Johnston, D. (1996). What can we learn about teaching from our best university

teachers? Teaching in higher education, 1(2), 213-225.

Kachru, B. B. (2003). Liberation linguistics and the quirk concern. Controversies

in applied linguistics, 3(1), 19-33.

Komaria, O. (1998). The history of English teaching in Indonesia. Jakarta: UNIKA

ATMA.

Kyriacou, C., & Coulthard, M. (2000). Undergraduates’ views of teaching as a

career choice. Journal of Education for Teaching: International Research

and Pedagogy, 2(26), 117-126. Retrieved from

doi.10.1080/02607470050127036

Lennerberg, E. (1964). The structure of language, readings in the philosophy of

language. Englewood Cliffs, N.J: Prentice-Hall,.

Lightbown, P., & Spada. N. (2006). How Languages are Learned. Oxford: Oxford.

47

Lindsay, P.,, & Norman, A. (1997). Human Information processing; An

introduction to pysichology (2nd ed.). New tork: Academic Press.

McLaughlin, Robert, Hurt, L., & Eric J. (2012). Applied introduction to qualitative

research methods in academic advising. A. NACADA Journal, 32(1), 63-71.

Miles, M,. B. & Huberman, A. M. (1994). Qualtitative data analysis. Thousand

Oaks: Sage Publications.

Moon, J. (2000). Children learning English. Oxford: Macmillan-Heinemann.

Mulyasa, E. (2007). Menjadi guru profesional menciptakan pembelajaran kreatif

dan menyenangkan. Bandung: Rosdakarya.

Nashruddin, W. (2015). Teaching English as a foreign language at madrasah

Ibtidaiyyah: facts and challenges. ERIC, 15 (1), 70-71.

Pendidikan Indonesia Peraturan Undang Undang. (2003). Sistem pendidikan

nasional. Jakarta: Bidang DIKBUD.

Persiden Republik Indonesia . (2003). Sistem pendidikan nasional. Jakarta:

Undang-undang republik Indonesia.

Purwo, B. K. (1997). Pendidikan bahasa. Jakarta: Lembaga Bahasa.

Rhismawati, N. L. (2012). Penghapusan bahasa Inggris versus karakter bangsa.

Bali: Antaranews.com.

Sainn, G., & Ugwuegbu, D. (1980). Education psychology in a changing world.

London: Unwin Hyman.

San. (2012, October 11). Mata pelajaran bahasa Inggris SD dihapus. Jakarta:

Sindonews.com. Retrieved from

https://nasional.sindonews.com/read/678762/15/mata-pelajaran-bahasa-

inggris-sd-dihapus-1349911791

Sardiman. (2011). Interaksi dan motivasi belajar mengajar. Jakarta: Rajawali

Press.

Skinner, E.A., & Belmont, M.J. (1993). Motivation in the classroom: Reciprocal

effect of teacher behaviour and student engagement across the school year.

Journal of Educational Psychology, 85(4), 571-581.

Stewart, L., Tubbs., & Sylvia M. (1990). Human communication ibook (5th ed.).

New York United States: Mc Graw-Hill Inc.

Sunday, C. E. (2015). Qualitative data analysis (QDA). Afrika Selatan: University

of Western Cape.

Suyanto, K. (2008). English for young learners. Jakarta: Bumi Aksara.

48

Syamssuddin & Damaianti. (2006). Metode penelitian pendidikan bahasa.

Bandung: Rosda Karya.

Virdyna, N. K. (2015). Penerapan metode fonik dalam pembelajaran bahasa

Inggris bagi anak usia dini. Pakistan: Okara.

Ward, M., Grinstein, G., & Keim, D. (2015). Interactive data visualization:

Foundations, techniques, and application. U.S: Taylor & Francis Group.

Wardah, F. (2012, October 12). Orangtua pertanyakan rencana penghapusan

Bahasa Inggris dari SD. Jakarta: VOA. Retrieved from Retrieved

https://www.voaindonesia.com/a/orangtua-pertanyakan-penghapusan-

bahasa-inggris-dari-sd/1525230.html

Wexler, P. (2009). Personal philosophy. CTE. Retrieved from

https://www.google.co.id/ppersonal2philosophy_paper.pdf

Whitehead, V. L. (2012). Sampling data and data collection in qualitative research.

Bandung: Schneider.

Yuldashev, M. (2016). Introduction of a new mechanism on strengthening

professional competency of foreign language teachers in Uzbekistan.

International Journal of Academic Research and Reflection, 4 (2), 34-45.

Zhang, Y., & Barbara M. (2016). interviews. Ischool Edu, 3-10.

