

**THE LEARNERS' ATTITUDE TOWARD THEIR
ACCELERATION CLASS AT SMAN 5 SURABAYA**

A THESIS

**A Partial Fulfillment of the Requirements of the Sarjana Pendidikan Degree
in the Faculty of Teacher Training and Education**

By:

NURUL PRATIKNYA HARIYUSANTI
1213001110

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
PROGRAM STUDI BAHASA INGGRIS
JANUARY 2006**

APROVAL SHEET
(1)

This thesis entitled “The Learners’ Attitude toward Their Acceleration Class at SMAN 5 Surabaya”, which was prepared by Nurul Pratiknya Hariyusanti (121300110), has been approved and accepted as a partial fulfillment of the requirements for the Sarjana Pendidikan Degree in Language Teaching faculty by the following advisors

Dr. Anita Lie
First advisor

P. Hady Sutris Winarlim, M.Sc.
Second Advisor

APPROVAL SHEET
(2)

This thesis has been examined by the committee on oral examination on
January 11, 2006 with the grade of _____.

Dra. Agnes Santi Widiati, M.Pd.
Chairman

Y.G. Harto Pramono, Ph.D
Member

Drs. Hendra Tedjasuksmana, M.Hum.
Member

Dr. Anita Lie
Member

P. Hady Sutris Winarlim, M.Sc.
Member

Approved by:

Dra. Agnes Santi Widiati, M.Pd.
Dean of Teacher Training Faculty

Dra. Susana Teopilus, M.Pd
Head of Teacher Training Faculty

ACKNOWLEDGEMENTS

First of all, the writer would like to thank Allah SWT for the blessings to her so that she could finish her thesis on time. She would also like to express her gratitude and appreciation to the following people:

1. Her beloved family who has given her love and attention and provides her everything she has ever needed.
2. Her first advisor, Dr. Anita Lie, for having the answers to all of her questions and giving her many contributions during the writing of this thesis. Moreover, she would like to thank her for always given the time to consult her thesis.
3. Her second advisor, P. Hadi Sutris Winarlim, M.Sc. for being very supportive to her. She would like to thank him for his contributions, advice, patience, and time.
4. All of her best friends in the faculty of Psychology University of Surabaya and her cousin for informing her about the acceleration program and helping her to get further information about it.
5. Her role models who have given her good example, inspired her, and made her a better person.
6. All the lecturers of the English Department of Widya Mandala Surabaya Catholic University who have taught the writer with valuable knowledge and helped her understand how great it is to be a teacher.
7. The headmaster and the vice headmaster of SMAN 5 Surabaya who have given the permission to the writer to conduct her research there and provided all of the information she needed.

8. The headmaster and the vice headmaster of SMAN 1 Sidoarjo for giving the writer permission to conduct the pilot project there.
9. All of the accelerated learners of 2004 and 2005 at SMAN 5 Surabaya and SMAN 1 Sidoarjo for filling in the writers' questionnaire and for the FGD participants for giving very vivid answers.
10. all of the librarians of WMSCU, Surabaya University, Gajah Mada University, and all the staff of Gifted Education Center of Surabaya University for helping her to find the literatures for this study.
11. Her inner circle that had supported, understood, and known her more than anyone could. The writer would like to thank him for being a great friend, a very patient listener, and a very supportive person.
12. Her friends for giving her laughter, being good listeners, and help her to solve her problems.
13. All Tata Usaha staff of the Teacher training faculty who have helped her in the administration affairs.

December 20, 2005

The Writer

TABLE OF CONTENT

APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENT	v
LIST OF FIGURES	viii
LIST OF TABLES	ix
LIST OF APPENDICES	x
ABSTRACT	xi
CHAPTER I: INTRODUCTION	1
I.1. Background of the Study	1
I.2. Statement of the Problem	2
I.3. Objective of the study	2
I.4. Significance of the Study	2
I.5. Scope and Limitation of the Study	3
I.6. Theoretical Framework	3
I.7. Definition of Key Terms	3
I.8. Organization of the Thesis	5
CHAPTER II: REVIEW OF THE RELATED LITERATURE	7
2.1. THE THEORY OF ATTITUDE	7
2.1.1 The Components of Attitude	7
2.1.2 Attitude Change	8
2.1.3 Attitudes as inferences from observed Behavior	9

2.2	THE THEORY OF GIFTEDNESS	10
2.2.1	Gifted Children	11
2.2.2	Identifying the Gifted	12
2.2.3	Curriculum for the Gifted	18
2.2.4	Learning Method for Gifted Students	20
2.2.5	Teachers of the Gifted and Talented Students	22
2.3	THEORY OF ACCELERATION	23
2.3.1	The Implementations of Acceleration	24
2.3.2	Effective Acceleration	25
2.3.3	The Benefits of Acceleration	26
2.4	PREVIOUS STUDIES	26
	CHAPTER III: RESEARCH METHOD	29
3.1.	RESEARCH DESIGN	29
3.2	SUBJECTS	31
3.3	RESEARCH INSTRUMENTS	34
3.3.1	Questionnaire	39
3.3.2	Pilot Group	37
3.3.3	Focus Group Discussion	38
3.4	DATA COLLECTION PROCEDURE	43
3.5	THE DATA ANALYSIS PROCEDURES	45
	CHAPTER IV: FINDINGS AND THE INTERPRETATION OF THE FINDINGS	46
4.1	THE FINDINGS	46

4.1.1.	The Findings in Term of the Affective Component	46
4.1.1.1.	The Questionnaire	46
4.1.1.2.	Focus group Discussion	48
4.1.2	The Findings in Term of Cognitive Component	52
4.1.2.1.	The Questionnaire	52
4.1.2.2.	Focus group Discussion	56
4.1.3.	The Findings in Term of Behavioral Component	61
4.1.3.1.	The Questionnaire	61
4.1.3.2.	Focus group Discussion	64
4.2.	THE INTERPRETATION OF THE FINDINGS	69
4.2.1.	The Affective Component	70
4.2.2.	The Cognitive Component	71
4.2.3	The Behavioral Component	74
	CHAPTER V: CONCLUSIONS AND SUGGESTIONS	76
5.1.	CONCLUSIONS	76
5.2.	SUGESTIONS FOR SMAN 5 SURABAYA	79
5.3.	RECOMMENDATIONS FOR FURTHER STUDY	81
	REFERENCE	83

THE LIST OF THE FIGURES

Figure 2.1.	Attitude Components Consistency	8
Figure 2.2.	The three-ring concept of Giftedness	10
Figure 3.1.	Research Design	30

THE LIST OF THE TABLES

Table 3.1.	The Blue Print of the Scale	36
Table 3.2	Pilot Group Discrimination	40
Table 4.1.	The Findings of the Affective Component	46
Table 4.2.	The Findings in Term of the Cognitive Component	52
Table 4.3.	The Findings in Term of the Behavioral Component	61

THE LIST OF THE APENDICES

Pilot Project Questionnaire	APPENDIX I
The Responses of the Pilot Project Questionnaire	APPENDIX II
The questionnaire of the Learners' Attitude toward the Acceleration Class at SMAN 5 Surabaya	APPENDIX III
The Responses of the Questionnaire	APPENDIX IV
Identification Letter from SMAN 1 Sidoarjo	APPENDIX V
Identification Letter from SMAN 5 Surabaya	APPENDIX VI

ABSTRACT

Yusanti, Nurul Pratiknya. 2005. **The Learners Attitude toward Their Acceleration Program at SMAN 5 Surabaya**. Thesis. Program Studi Pendidikan Bahasa Inggris. Jurusan Pendidikan Bahasa dan Seni. Fakultas Keguruan dan Ilmu Pendidikan Universitas Katolik Widya Mandala Surabaya. Advisors (i) Dr. Anita Lie, (ii) P Hady Sutris Winarlim, M.Sc.

Key Words: attitude, giftedness, acceleration program, questionnaire, Focus Group Discussion

Acceleration program has become one of the major issues in gifted education recently. Some educators think that it is a form of opportunity discrimination. The program allows the participants to finish their study a year earlier. It also offers other programs that could facilitate the students to explore their abilities more and, at the same time, optimize it. The participants' candidates of the acceleration program must be able to fulfill the requirement, which are having above average ability, creativity, and task commitment.

In order to ensure the acceleration program is effective, the school decision makers need to maintain the accelerated learners' positive attitude toward the program itself since their attitude have direct effect on their performance in learning because their attitude toward the program is the predisposition of them to act, think, and feel in a positive/negative way toward the program itself.

The method used in this study is descriptive qualitative. The instruments used are pilot group, a Likert scale questionnaire, and Focus Group Discussions. To discover the result of the questionnaire, the writer edited, scored, coded, and tabulated the responses of the subjects.

The study discovered that the accelerated learners of SMAN 5 Surabaya, in general, held positive attitude toward the acceleration program. They were fond of their new class since they found it was more enjoyable, interesting, and motivating compared to the regular class.

The curriculum of the acceleration program was designed to last a year faster and the students found it was gladden since it allowed them to avoid material re-explaining. The teaching and learning activities ran trouble free. Further, the acceleration program gave chance to the students to explore their ability and optimize it. However, the students found that learning method used is monotonous since most teachers often made use of lecturing method. They also perceived that their teachers did not make the opportunity to the students to be actively involved during teaching and learning activities.

The accelerated learners had experienced an attitude change in a positive way. They were more responsible and focus in what they had done. In this class, they also learnt to be more open to others. Their desire to learn more was very high due to their high level of curiosity as their nature. Most of the students came to class on time and always tried to attend all of the teaching and learning activities because they wanted to keep up with the program.

At the end of this thesis, the writer made a brief summary from the previous chapters. She also delivered suggestions in order to improve the quality of the acceleration class at SMAN 5 Surabaya. She also provided recommendations for other researchers who conduct studies on the acceleration program as well as the aspects that were not covered in this study such as the administration, the curriculum, and the opinion and satisfaction level of both the students and the teachers.