CULTURAL ELEMENTS TO BE CONSIDERED IN TEACHING ENGLISH FOR THE SLTA, STUDENTS' BOOK I BY DEPARTEMEN PENDIDIKAN DAN KEBUDAYAAN

A THESIS

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


No, INDUK	1520 /88
TGL. TERIMA	7-7-1900
B-E-E-I HAŬIAH	Veronita ng
No. BUKC	frie
	\; C-1
KOPI KE	1 (satu)

by

Veronica Ng.

IG. 1213083019

Universitas Katolik Widya Mandala Surabaya
Fakultas Keguruan dan Ilmu Pendidikan
Jurusan Pendidikan Bahasa dan Seni
Program Studi Pendidikan Bahasa Inggris
May, 1988

APPROVAL SHEET (1)

		Thi	s tl	hesi	s en	titl	ed	Cul	ture	al E	leme	nts	to	be	
Consi	i de	red	in	Tea	chin	g En	gli	sh i	for	the	SLT	. ر∧	Stud	ents	ş t
Book												,			
	····														

and p	pre	par	ed:	and	subm	itte	d b	y <u>v</u> e	eror	nica	Ng				
has	bee	n a	ppr	oved	and	acc	ep t	ed a	as p	art	ial	ful	film	ent	of
the :	req	uir	eme	nts :	for	the	Sar	jan	a Pe	endi	dika	n d	egre	e i	ln
Engl:	ish	ı La	ngu	age '	Teac	hing	by	th	e fo	110	wing	ad	viso	rs.	

Drs. M.P. Soetrisno M.A.

First Advisor

Drs. Harto Pramono

Second Advisor

APPROVAL SHEET

This thesis has been	examined by the Committee on
Oral Examination with a grad	le of
On 27 month May	198 _8_
Cleum	ica
Pro. Verenica	a I. Diptosdi
Chair	nan
h ali	Hiptom us =
Drs. M.P. Soetrieno H.A.	Drs. Harto Pramono
Membe r	Member
Dra. Magdalena I. Kartio	Dra Tjahyaning Tingastuti
Member	Member
Approved	i by
Drag Soeharto	Drs. J. Marcus Daely, M.A.
Dean of the	Head of

Teacher Training College the English Department

ACKNOWLEDGEMENTS

The writer would like to express her deepest gratitude and cordial thanks to Drs. M.P. Soetrisno, M. A., her supervisor on Thesis Writing at the English Teachers' Training Department of Widya Mandala Catholic University, for his valuable guidance, criticism, and suggestions in completing the paper.

The writer also wants to express her gratitude to Drs. Harto Pramono, for his valuable suggestions in improving and finishing her paper.

Besides that, the writer is also indebted to all the lecturers at the English Teachers' Training Department of Widya Mandala Catholic University who have encouraged and given valuable time to the writer in completing the paper.

Also the writer would like to express her thankful ness to her parents, sisters, and brothers, and friends, who have encouraged the writer in finishing the paper.

At last, the writer will not forget to express her deepest gratitude to her beloved fiance who has been a constant source of encouragement in all aspect in completing the paper.

The writer

CONTENTS

CH	APTER		PAGE
	Approval page		•
	Acknowledgement		. iv
	Contents		. v
	Abstract		· vii
I.	INTRODUCTION		•
	1.1. Background of the Proble	2m _{pr}	. 1
	1.2. Statement of the Problem	1	. 2
	1.3. The Aim of the Study		. 2
	1.4. The Significance of the	Study	. 3
	1.5. Assumptions		• 3
	1.6. Limitation of the Study		• 3
	1.7. Definition of Terms		• 4
2.	LANGUAGE AND CULTURE AND THE	IR RELATIONSHIP IN	
	ENGLISH LANGUAGE TEACHING		•.
	2.1. What is Culture?		. 7
	2.2. What is Language?		• 9
	2.3. Cultural Interference in	Language Learning	. 11
	2.4. The Varieties of Culture	e in Society	. 14
	2.5. Cultural Shock		. 16
3.	PREPARATION IN TEACHING CULT	JRAL ELEMENTS	
	3.1. Acquiring Knowledge about	it Culture	. 18
	3.2. Knowing the Goal of Cul	tural Instruction	. 19
	3.3. Selecting the Material		. 21
	3.4. Strategies that are Sui	table for the Class-	
	room Activity		. 24

4.	CULTURAL ELEMENTS TO BE CONSIDERED IN TEACHING	•
	ENGLISH FOR THE SLTA, STUDENTS' BOOK I	26
5•	CONCLUSION AND SUGGESTIONS	
	5.1. Conclusion	58
	5.2. Suggestions	59
	Bibliography	60
	Appendix	62
	Curriculum Vitae	70

ABSTRACT

Nowadays, the most important objective of learning English as a foreign language for students at High Schools are below expectation. Most students cannot comprehend easily when they read English books. One of the reasons is due to the English teachers' failure in explaining culture in the relation to teaching English. They rarely consider cultural elements in teaching English. Although language and culture are explained separately, they have to be considered as a unit because language is actually one of the elements of culture.

The teaching of cultural elements is to help the students understand English people and eventually like reading English books. The lessons can taught by comparing two or more cultures.

Activities to introduce English culture do not necessarily have to be done in class time. They can be completed outside class, in many instances as homework or assignments. For example, the students are assigned to find the differences between Indonesian seasons and Europe an seasons, and to make a comparison between them.

In teaching a foreign language the English teachers should have proper knowledge about culture and its relationship with language. By reading cultural books, the English teachers are able to increase their knowledge about foreign country and its culture. It will be very useful to attend discussions or seminars which are led by native speakers or by people who have been in that country. For Senior High School students, the English teachers may give some outside readings or dialogues about the country written in foreign language. In this way the students are able to improve their knowledge of the language and the foreign culture as well.

Cultural elements are introduced little by little under discussion. The students are given deeper insight of the culture of the people when they learn more about language. This can be read in chapter four in English for the SLTA Students' Book I which the writer consider important.

The conclusion is that language is not only a part of culture but also expresses culture. As a matter of fact, hopefully, our curriculum could be constructed correctly in such away that the cultural elements are also be considered in the teaching English program