

THE READINESS OF ELEMENTARY SCHOOLS IN THE SIDOARJO REGENCY IN IMPLEMENTING TEYL

A TESIS

BY

RATNA ERY SUNARSO

NIM : 8212703011

No. INDUK	0420/06
TGL TERIMA	18.01.2006
ES-1 KETERANGAN	MP.01
PANG. BAKU	BI SUN P-1
KCP. B.	1 (cdtv)

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
PROGRAM PASCASARJANA
PROGRAM STUDI MAGISTER PENDIDIKAN BAHASA INGGRIS
SEPTEMBER 2005**

APPROVAL SHEET

(I)

**THE READINESS OF ELEMENTARY SCHOOLS
IN THE SIDOARJO REGENCY IN IMPLEMENTING TEYL**

Prepared and submitted by *Ratna Ery Triana Sunarso (8212703011)*, has been approved to be examined by the board of examiners for acquiring the Master's Degree in Teaching English as a Foreign Language by the following advisor.

Prof. Dr. Wuri Soedjatmiko

Thesis Advisor

APPROVAL SHEET

(2)

THE READINESS OF ELEMENTARY SCHOOLS IN THE SIDOARJO REGENCY IN IMPLEMENTING TEYL

Written and submitted by *Ratna Ery Triana Sunarso (8212703011)* for acquiring the Master's Degree in Teaching English as a Foreign Language, was examined by the following Board of Examiners on oral examination, September 20, 2005.

Prof. Eugenius Sadtono Ph.D.
Chairman person

Prof. Dr. Wuri Soedjatmiko
Member

Dr. Agustinus Ngadiman
Member

Prof. Dr. Wuri Soedjatmiko
Director of the Graduate School

ACKNOWLEDGEMENT

ACKNOWLEDGEMENT

First of all, the writer praises Allah, the Almighty God who has been giving her blessing and health so that she can finish this thesis after trying hard to write it for months. Without His Grace and Mercy, nothing would have made it possible for her to complete her thesis. The completion of this thesis was also made possible by the support, assistance, guidance, and encouragement from many people. The writer would like to express her genuine gratitude to all of the impressive and influential individuals in her study.

Second, the writer is exceptionally grateful to her academic advisor, Prof. Dr. Wuri Soedjatmiko, for her invaluable help, support, guidance, and kindness. The writer has great admiration and respect for her. Consulting the draft of her thesis to her was challenging moments. Without her correction the writer would never realize what a dull thinking she had. Without her patient guidance the writer never knows what she should do or write.

Third, the writer is also grateful to Prof. E. Sadtono Ph.D., the Chairperson of MPBI who has been very patient and attentive and has given her great motivation to finish her thesis.

Fourth, the writer would like to respect and thank all of her lecturers: Dr. A. Ngadiman, Dr. Harjanto, Prof. Veronica, Prof. Abdul Wahab M.A. Ph.D., Dr. Wagiman, Dr. Patrisius Djiwandono, Prof Abas Badib M.A., Ph.D., etc. who have been patient and kind when teaching the writer's class so that the writer and her friends felt enthusiastic and happy when studying at MPBI.

Fifth, the writer appreciates the Head of the Regional Office of Education and Cultural (Dinas Pendidikan dan Kebudayaan) of the Sidoarjo Regency, the Heads of the District Office of the Education (Cabang Dinas tingkat Kecamatan), and all the Principals of the Elementary Schools, who helped the writer collect the data she needed.

Sixth, the writer's deepest gratitude goes to all of her close friends: Lis Sentot, Danawati, Florence, Made Yunita, Alex Tanod, Faridil, Hamid, Matduri, Rilla, Yuliana, Rahardian, etc., with whom she shared any problems during studying at MPBI. Attending lectures time together and discussing anything with them were unforgettable moments.

Seventh, the writer cannot ignore the invaluable help and assistance from some persons: Tri, Ulil, Binti, Eet, and Ina. In the critical time of her study, they gave the valuable help.

Still many other individuals that the writer cannot mention in this space to express her thanks and gratitude. Ending this acknowledgement the writer would like to thank her beloved husband, Dr. Sunarso Kartohatmodjo, Sp.B., MM, especially, his question which is unmentionable and challenging, "*When will you finish your study?*" makes her realize that she has to struggle to finish her thesis; her beloved daughter Drh. Mira Chandra Mvet. and her beloved son-in-law, Saud T. Marpaung SE; her beloved grandchildren, Yessica Valentine and Victor Zhefanya, for their loving attention. Thank you very much. May God bless you all.

Sidoarjo, September 2005.

The Writer

ABSTRACT

ABSTRACT

Ratna Ery Sunarso. 2005. *The Readiness of Elementary Schools in the Sidoarjo Regency in Implementing TEYL*. Thesis. Post Graduate School of the Widya Mandala Catholic University, Surabaya. English Education Program.

Key words: Readiness, English Teaching, Elementary School, Young Learner, TEYL.

This research is aimed at describing the readiness of Elementary Schools in the Sidoarjo Regency in implementing TEYL concerning: (1) The perception of Respondents: School Principals, English Teachers, Students' Parents towards TEYL; (2) Background of Elementary Schools in Programming English; (3) English teachers' qualification.; (4) the availability of English Teacher and English teaching facility; (5) Students' interest. In addition, it also describes constraints faced by Elementary School in English instruction.

The design of this study is a survey and it utilizes descriptive analysis. The subjects were 60 principals of Elementary Schools; 75 English Teachers; 350 students parents whose children's schools have an English Program; This study used three kinds of research instruments: questionnaire, interview guide, and observation sheet.

The findings of this study indicate that: (1) the perception of respondents shows that most of respondents are ready if English is taught formally at ES. (2) Background of Elementary Schools in Programming English indicates that English has been taught at Elementary Schools in Sidoarjo since 1995 based on the English Instruction in the Elementary Schools 1994 Curriculum. But "how long" of each Elementary School has been teaching English is not the same. Besides that, it also indicates the proper grade (class) English should exactly be taught; and whose policy or what institutions should be involved to decide the curriculum concerning the TEYL; (3) The qualification of English teachers indicates that most of them are ready or in other words most of them complete their requirements to be an English teacher. (4) The availability of English teacher (especially for Elementary Schools without permanent English teachers) shows that only 18 out of 60 (30%) schools are ready, but almost all schools are ready to implement the TEYL, although with or without permanent English Teachers. It is indicated by 58 (96.67%) Elementary School principals. According to the result of School observation done by the researcher, the English teaching facilities of Elementary Schools that are located in Sidoarjo town are classified most ready. On the contrary, most of the Elementary School that are located in the district of the Sidoarjo Regency are not ready in preparing audio visual aids, such as laboratory, cassettes and tape recorder, video and television. But in terms of English textbooks, especially Elementary Schools that have been teaching English for more

than 5 years, are categorized most ready, although those schools have a very limited number of books, story books, dictionary, magazines or even newspapers in the library. Finally, (5) in terms of students' interest, students whose schools are located in Sidoarjo town are most ready. Moreover, students whose schools are either out of town or in the districts but near or surrounding Sidoarjo are categorized ready for the program of English teaching at Elementary Schools because forty eight, out of 60 (75%), school principals state that their students want English formally taught at their schools. Fifty (83.33%) of them state that English is taught at their schools because they realize that the result would be better if English is taught at the early age. As the head of the Regional Office of Education and Culture gave instruction that English program should start at the first class, most principals agree, although two of them (3.33%) slightly disagree. However, according to some students' parents, the students actually do not need English.

Based on the findings of the research above, some recommendations for the teaching of English as a local content subject are given as follows: (1) the head of the Regional Office of Education and Culture of Sidoarjo Regency has to monitor and motivate the implementing of TEYL at Elementary Schools; and periodically invite English teachers of Elementary School to join workshops concerning English for young learners. (2) Background of Elementary Schools in programming English should concern: (a) the duration of time, since when English is taught in the Elementary Schools; (b) grade, in what class of the students English is taught; and (c) policy, who the decision-makers of TEYL curriculum are.; (3) The English teachers should select and create teaching materials and teaching techniques and media based on the students' needs. (4) The head of the Regional Office of Education and Culture of the Sidoarjo Regency should prepare many English teachers by electing them as candidates of government officers. The Elementary School principals have to complete their library with some extra reading books for learners, instead of textbooks for teachers and students. (5) The parents have to give their contribution in the form of fund or ideas to support their children's study. Finally, the local Institutes or Universities should offer TEYL as one of their optional subjects in their syllabus and help the government create a uniform, but suitable, curriculum or syllabus of English, in order to fulfil the suggestions of many Elementary School principals who want English taught as a formal subject instead of a local content subject.

The writer

TABLE OF CONTENTS

TABLE OF CONTENTS

TITLE (1)	
TITLE (2)	
APPROVAL SHEET (1).....	I
APPROVAL SHEET (2).....	ii
ACKNOWLEDGEMENT.....	iii
ABSTRACT.....	iv
TABLE OF CONTENTS.....	vii
LIST OF TABLES.....	xi
LIST OF GRAPHS.....	xii
LIST OF APPENDICES.....	xv
TABLES OF APPENDICES.....	.xi
CHAPTER I INTRODUCTION	
1.1. Background of the Study	1
1.2. Statement of the Problem	5
1.3. Objective of the Study	6
1.4. Significance of the Study	6
1.5. Limitation and Scope of the Study	8
1.5.1. Limitation of the Study	8
1.5.2. Scope of the Study	8
1.6. Definition of Key Terms	9
CHAPTER II REVIEW OF LITERATURE	
2.1 Elementary School as a part of Primary Education.....	12
2.2 Language Teaching and Language Learning Theories.....	12
2.2.1 Methods in Language Teaching.....	13
2.2.2 Language Learning Theory.....	16

2.2.3 Objective of Language Learning.....	17
2.3 Teachers' Roles.....	18
2.4 Bilingualism and Biculturalism.....	23
2.5 English Language Teaching at Elementary School.....	27
2.5.1. English as a local Content Subject at Elementary School.....	27
2.5.2. English Syllabus for Young Learners.....	28
2.5.3. Instructional Materials and Media.....	30
2.5.4. Young Learners' Characteristics towards English Language.....	32
2.6 Some Relevant Studies influencing the Implementation of TEYL.....	33

CHAPTER III RESEARCH METHODOLOGY

3.1. Research Design.....	37
3.2. Population and Sample.....	39
3.2.1 Population.....	39
3.2.2 Sample.....	39
3.3 Research Instruments.....	43
3.4 Data Collection:.....	46
3.4.1 Procedure of collecting the data.....	47
3.5 Data Analysis.....	50

CHAPTER IV FINDINGS OF THE RESEARCH

4.1. The Readiness of ES for an English Program.....	53
4.1.1. Perceptions of Respondents toward TEYL.....	54
4.1.1.1. Knowledge of Teaching and Learning English at ES.....	54
4.1.1.2 The Need of English Instruction at ES.....	63
4.1.1.3 The Expectation of Respondents to English Instruction at ES.....	67
4.1.1.4 The Attitude of Respondents to English instruction at ES.....	71
4.1.1.5 The Respondents' Beliefs toward English Instruction at ES.....	73

4.1.1.6 The Feeling of Respondents towards English Instruction at ES.....	76
4.1.2. Background of ES in Programming English.....	78
4.1.3. Teachers' Qualification.....	79
4.1.4. English Teacher and Teaching- Learning Facility for Young Learners.....	87
4.1.5. Students' Interest in-learning English.....	90
4.2. Problem Faced by Elementary Schools with and without an EP.....	91

CHAPTER V DISCUSSIONS OF THE FINDINGS

5.1. The readiness of Teaching and Learning English at Elementary Schools in the Sidoarjo Regency.....	94
5.1.1. Perceptions of Respondents toward TEYL.....	95
5.1.1.1. Knowledge of Teaching and Learning English at Elementary .Schools in the Sidoarjo Regency.....	96
5.1.1.2. The need of English Instruction at Elementary School.....	97
5.1.1.3. The Expectations of Respondents to English Instruction at Elementary School.....	105
5.1.1.4. The Attitude of Respondents toward English Instruction at Elementary School.....	108
5.1.1.5. The Respondents' Beliefs towards English Instruction at ES	109
5.1.1.6. The Respondents' Feeling to English Instruction at ES.....	112
5.1.2. Background of Elementary School in Programming English and and Teachers' Qualification.....	113
5.1.2.1. Background of Elementary School in Programming English.....	113
5.1.2.2. Teachers' Qualification.....	115
5.1.3. Availability of English Teacher and English Teaching-Learning Facility ...	118
5.1.4. Students; Interest in Learning English at Elementary Schools.....	122
5.2. Problems faced by Elementary Schools.....	123
5.2.1. Human factors.....	123

5.2.2. Non-Human Factors.....	124
5.3. School Observation.....	124
5.4. Interview.....	126
CHAPTER VI CONCLUSIONS AND RECOMMENDATIONS	
6.1. Conclusions.....	129
6.2 Recommendations.....	133
REFERENCES.....	136
APPENDICES	

LIST OF TABLES

4.1	Numbered & Returned and Dropped questionnaires.....	48
4.2	Participation in up grading for ES Curriculum 1994.....	49
4.1	Principals' understanding of 1994 ES Curriculum.....	51
4.2	English Teachers' understanding toward EP in the 1994 ES Curriculum.....	52
4.3	English Teachers' need toward upgrading of TEYL.....	53
4.4	Parents' understanding to the ES 1994 Curriculum.....	54
4.5	Principals getting information about the English Program.....	56
4.6	Students' Parents getting information about the English Program.....	57
4.7	Principals opinion on English at Elementary Schools.....	58
4.8	Students' parents opinion on English at Elementary Schools.....	59
4.9	Language skills needed by ES students according to Principals.....	60
4.10	Language skills needed by Es students according to Student Parents	61
4.11	Principals' expectation of English Instruction at Elementary Schools.....	63
4.12	English is formally taught at age 10-12 according to Principals' expectation....	64
4.13	Parents ' expectation toward English formally taught at the Age 10 – 12.....	65
4.14	Attitude of Principals toward English Instruction	67
4.15	Attitude of Student Parents toward English Instruction.....	68
4.16	Principals' beliefs toward English can help students learning English at SLTP and enrich students' knowledge.....	69
4.17	Students' Parents' beliefs toward English can help students learning English at SLTP and enrich student knowledge.....	70
4.18	Learning – English at ES doesn't decrease-learners motivation in learning. Indonesia culture and language according to principals.....	71
4.19	Learning – English at ES doesn't decrease-learners motivation in learning Indonesia culture and language according to students' Parents.....	72

4.20	Information of English-teachers' Educational Background given by Principals	75
4.21	Qualification of English Teachers' teaching at ES.....	76
4.22	The Status of English Teachers-according to school-Principals.....	78
4.23	Teaching Experience for EYL or Upper of the English Teachers.....	79
4.24	Participating of English-Teachers towards Seminars according to School Principal.....	80
4.25	The Capability of English-Teacher teaching at ES according Principals.....	81
4.26	The availability of English and Learning facilities for ES throuh-questionnere..	82
4.27	Students-Curiosity to study –English	85

LIST OF GRAPHS

4.2	Participation in up grading for ES Curriculum 1994.....	49
4.3	Principals' understanding of 1994 ES Curriculum.....	51
4.4	English Teachers' understanding toward EP in the 1994 ES Curriculum....	52
4.5	English Teachers' need toward upgrading of TEYL.....	53
4.6	Parents' understanding to the ES 1994 Curriculum.....	55
4.7	Principals getting information about the English Program.....	56
4.8	Students' Parents getting information about the English Program.....	57
4.9	Principals opinion on English at Elementary Schools.....	58
4.10	Students' parents opinion on English at Elementary Schools.....	59
4.11	Language skills needed by ES students according to Principals...	60
4.12	Language skills needed by Es students according to Student Parents.....	62
4.13	Principals' expectation of English Instruction at Elementary Schools.....	63
4.14	English is formally taught at age 10-12 according to Principals' expectation	64
4.15	Parents ' expectation toward English formally taught at the Age 10 – 12....	65
4.16	Attitude of Principals toward English Instruction	67
4.17	Attitude of Student Parents toward English Instruction.....	68
4.18	Principals' beliefs toward English can help students learning English at SLTP and enrich students' knowledge... ..	69
4.19	Students' Parents' beliefs toward English can help students learning English at SLTP and enrich student knowledge.....	70
4.20	Principals opinion that learning English at Elementary Schools does not decrease learners motivation in learning Indonesian Culture and language	71
4.21	Students' parents' opinion that learning English at Elementary Schools does not decrease learners motivation in learning Indonesian Culture and language	72

4.22	English Teachers' Educational Background given by Principals... ..	75
4.23	Qualification of English Teachers' teaching at ES.....	76
4.24	The Status of English Teachers according to School-Principals.....	78
4.25	Teaching experience for EYL or Upper of English Teachers.....	79
4.26	Capability of Teaching according Principals.....	78
4.27	The Capability of English Teachers teaching at ES according to Principals	81
4.29	Students Curiosity to study English	86

TABLE OF APPENDICES

1. Surat Ijin Penelitian dari MPBI Universitas Katholik Widya Mandala Surabaya.
2. Surat Ijin Penelitian dari Dinas Pendidikan Kabupaten Sidoarjo kepada MPBI Universitas Katholik Widya Mandala Surabaya
3. Surat Ijin Penelitian Tembusan Kepala Cabang Dinas Pendidikan Kecamatan Kabupaten Sidoarjo Rangkuman Data Sekolah Dasar Kabupaten Sidoarjo Tahun 2004-2005
4. Data Sekolah Dasar Negeri dan Swasta di Kabupaten Sidoarjo sebagai Obyek Penelitian Data Responden (Kepala Sekolah, Guru Bahasa Inggris, Orang Tua Murid) dari Sekolah Dasar Negeri dan Swasta
5. Data Kuestioner yang dikembalikan/tidak dikembalikan
6. Surat ijin Penelitian dari Dinas Cabang Pendidikan Kecamatan Kepada Kepala - Kepala Sekolah Dasar Obyek Penelitian
7. Contoh Lembar Disposisi dari Kepala Cabang Dinas Kecamatan
8. Surat Keterangan dari Kepala Sekolah Dasar Obyek Penelitian
9. Lembar Format Pedoman Khusus Wawancara Kepala Sekolah
10. Lembar Format Pedoman Observasi
11. Format Angket (Questionnaire) Kepala Sekolah
12. Format Angket Guru Bahasa Inggris
13. Format Angket Orang Tua Murid
14. Lembar Hasil Observasi
15. Lembar Hasil Wawancara
16. Lembar School Principals' Questionnaires
17. Lembar English Teachers' Questionnaires
18. Lembar Students' Parents' Questionnaires
19. Curriculum Vitae