

THE IMPLEMENTATION OF INTEGRATED THEMATIC CURRICULUM FOR ENGLISH TEACHING IN SD KR. CITA HATI

A THESIS

By

JUWATI, S.T.
821 270 5008

No. INDUK	
TGL TERIMA	22 - 12 - 2006
NO. DAFTAR	BI
NO. SURTI	
IP	

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
PROGRAM PASCASARJANA
PROGRAM STUDI MAGISTER PENDIDIKAN BAHASA INGGRIS
JULY 2006

**THE IMPLEMENTATION OF INTEGRATED
THEMATIC CURRICULUM FOR ENGLISH
TEACHING IN SD KR. CITA HATI**

A THESIS

**Submitted to Widya Mandala Surabaya Catholic University Master's
Program in Teaching English as a Foreign Language in Partial
Fulfillment of the Requirements for the Degree of Masters of Arts**

By

JUWATI, S.T.

8212705006

**WIDYA MANDALA SURABAYA CATHOLIC UNIVERSITY
GRADUATE SCHOOL
ENGLISH DEPARTMENT
July 2006**

APPROVAL SHEET (1)

This thesis entitled **THE IMPLEMENTATION OF INTEGRATED THEMATIC CURRICULUM FOR ENGLISH TEACHING IN SD KR. CITA HATI**, prepared and submitted by Juwati, S.T. (8212705008), 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 by advisor:

Prof. Dr. Wuri Soedjatmiko
Thesis Advisor

APPROVAL SHEET (2)

This thesis entitled **THE IMPLEMENTATION OF INTEGRATED THEMATIC CURRICULUM FOR ENGLISH TEACHING IN SD KR. CITA HATI**, prepared and submitted by Juwati, S.T. (8212705008) was examined by the following Board of Examiners on oral examination on July 25th, 2006.

Prof. Eugenius Sadtono, Ph.D.
Chairman

Prof. Dr. Wuri Soedjatmiko
Member

Dr. Agustinus Ngadiman
Member

Prof. Dr. Wuri Soedjatmiko
Director

ACKNOWLEDGEMENTS

ACKNOWLEDGEMENTS

First of all, the writer would like to thank God whose love, grace and companionship have given her strength to complete this thesis well. At this moment, the writer would like to express her deepest gratitude and appreciation to the following people:

1. Her beloved parents, husband and children who have supported her with love, care, prayers, and advices so she could accomplish this study on time.
2. Prof. Dr. Wuri Soedjatmiko, the writer's advisor whose kindness and encouragement have given her a very great motivation to finish writing this thesis. Her great support to vacate her precious time to guide the writer, and her valuable advices and inputs during the process of writing have given the writer a very great contribution to process of writing this thesis.
3. The examiners: Prof. Eugenius Sadtono, Ph.D. and Dr. Agustinus Ngadiman.
4. Mrs. Magdalena Nugroho, Director of Buah Hati Foundation whose support and encouragement have motivated the writer during the process of writing this thesis.
5. Mr. Geoffrey R. Collins, grade six English teacher in SD Kr. Cita Hati, who has helped the writer during the observation in his English class and provided his precious time for being interviewed.
6. All the lecturers of English Department Graduate School (MPBI) Widya Mandala Surabaya Catholic University who have taught the writer

valuable knowledge during her study in this university and who have given their time and attention to the writer by reminding her to finish her study soon.

7. The students of SD Kr. Cita Hati who have helped the writer in filling out the questionnaires for this study and provided their time for being interviewed.
8. The writer's close friends, who cannot be mentioned one by one here, for their love, friendship, prayers, and support during the time in finishing the writer's study.

Finally, the writer's sincere gratitude also goes to some other people whom she cannot be mentioned here one by one. She thanks them for their support, care, and encouragement that are always there when the writer needs them.

Surabaya, July 26th, 2006

Juwati

TABLE OF CONTENT

TABLE OF CONTENT

APPROVAL SHEET (1)	ii
APPROVAL SHEET (2)	iii
ACKNOWLEDGEMENTS	iv
TABLE OF CONTENT	vi
LIST OF TABLES	ix
LIST OF FIGURES	x
ABSTRACT	xi
CHAPTER 1 INTRODUCTION	
1.1 Rationale.....	1
1.2 Problem Statement.....	4
1.2.1 Major Problems.....	4
1.2.2 Minor Problems.....	4
1.3 Objectives of the Study.....	5
1.4 Significance of the Study.....	5
1.5 Scope and Limitation of the Study.....	6
1.6 Assumptions.....	6
1.7 Definition of Key Terms.....	6
CHAPTER II REVIEW OF THE RELATED LITERATURE	
2.1 The Integrated Curriculum.....	9
2.2 The Levels of Integrated Curriculum.....	11
2.3 Thematic Instruction for Thematic Curriculum.....	14

2.3.1	The Interrelationship of integrated teaching.....	15
2.3.2	The Importance of Implementing Integrated Thematic Curriculum in Teaching Language.....	16
2.3.3	The Theme Units that Teachers Use.....	19
2.4	Attitudes in Language Learning.....	20
2.4.1	Attitudes.....	20
2.4.2	Language Attitudes.....	21

CHAPTER III METHODOLOGY

3.1.	Research Design.....	22
3.2.	Subjects of the Research.....	23
3.3.	Research Instruments.....	23
3.4.	The Setting.....	24
3.5.	Data Collection Procedures.....	25
3.5.1	The Observations.....	25
3.5.2	The Questionnaires.....	26
3.5.3	The Interviews.....	27
3.6	Data Analysis Techniques.....	28
3.6.1	Data Reduction.....	29
3.6.2	Data Display.....	30
3.6.3	Conclusions and verification.....	30
3.6.4	Triangulation.....	30

CHAPTER IV FINDINGS AND DISCUSSION

4.1	Findings.....	32
4.1.1	The English Teaching Materials Development.....	32
4.1.2	The English Teaching Strategies.....	34

4.1.3	The Assessment.....	39
4.1.4	Language Learning Attitudes.....	40
4.1.5	Teachers Teaching Attitudes.....	43
4.2	Discussion of Findings.....	47

CHAPTER V CONCLUSION AND SUGGESTIONS

5.1	Conclusion.....	54
5.2	Suggestions.....	56
5.3	Recommendations for Further Studies.....	57

BIBLIOGRAPHY.....	59
--------------------------	-----------

APPENDICES

Appendix 1	Observation Report
Appendix 2	Language Learning Attitudes Questionnaire
Appendix 3	Student Assess Teacher Questionnaire
Appendix 4	Findings in Terms of English Teaching Strategies from the Observation Form
Appendix 5	Findings in Terms of Students Learning Attitudes
Appendix 6	Interview the Students
Appendix 7	Students Assess Teacher Questionnaire Result
Appendix 8	Observation of Teacher Teaching Attitudes
Appendix 9	Comic: Surabaya Superhero
Appendix 10	Thesis Research VCD

LIST OF TABLES

Table 2.1	Ten levels of curricula integration (Fogarty in Lake, Kathy, 1991) in <i>The Mindful School</i>	13
Table 3.1	The Observation Schedule.....	26
Table 3.2	The Triangulation.....	31
Table 4.1	Findings in terms of English Teaching Materials Development.....	33
Table 4.2	Findings in terms of English Teaching Strategies.....	36
Table 4.3	Findings in Terms of Student’s Language Attitudes frequencies (self-image).....	41
Table 4.4	Findings in Terms of Student’s Language Attitudes frequencies (inhibition).....	41
Table 4.5	Findings in Terms of Student’s Language Attitudes frequencies (risk-taking).....	41
Table 4.6	Findings in Terms of Student’s Language Attitudes frequencies (ego-permeability).....	42
Table 4.7	The students assess teacher questionnaire frequencies.....	44
Table 4.8	The students’ response to the English teacher teaching attitudes.....	45

LIST OF FIGURES

Figure 3.1. Data Analysis Techniques.....29

ABSTRACT

ABSTRACT

Juwati.2006. **The Implementation of Integrated Thematic Curriculum for English Teaching in SD Kr. Cita Hati.** Thesis. Program Pascasarjana. Magister Pendidikan Bahasa Inggris. Universitas Katolik Widya Mandala Surabaya. Advisor: Prof. Dr. Wuri Soedjatmiko.

Key words: integrated thematic curriculum, integrated thematic English teaching, attitude

As a National-plus elementary school, SD Kr. Cita Hati, in responding to the needs to improve its teaching-learning process, had implemented the integrated thematic curriculum since 2003/2004 school year. This triggered the writer of this thesis to describing out how the integrated thematic curriculum for English teaching that focuses on the teaching strategies was used, how the teaching materials were developed, how students were evaluated. She was also interested in finding out the students' learning and the teacher's teaching attitudes during the teaching-learning process.

This study referred to the theory of integrated thematic teaching. In integrated thematic curriculum, the four language skills are taught integratedly based on thematic units as organizing principles. The teaching sources are beyond textbooks. The teaching strategies are delivered by emphasizing on projects through flexible groupings related to the concepts of real experiences. In language learning, the language skills: speaking, listening, reading and writing are integrated in a theme as the main focus.

A classroom observation method was applied as the research design of this study. The researcher applied non-participant observation method. She served as the key instrument and the other instruments were field notes, observation lists, questionnaires, in-depth interview, and video tape recording. Using purposes sampling method, she chose one of Grade Six of SD Kr. Cita Hati and the English teacher as her subjects. Grade Six was chosen because compared to all grade levels, grade six students are the most mature to observe. All the four classes had approximately the same characteristics, and she chose Class Six – C that matched her schedule most.

The analysis of the observation data and questionnaires directed to the following findings: (1) The language skills were taught based on the theme with that of the content subjects', and the theme was relevant to the world change and the teaching was related the concepts of real life experience. The class activities were emphasized on projects and they were usually done in groups. Since the teaching was delivered in various techniques, the majority of the students enjoyed it. (2) The developing of teaching materials was done by a team during the English teachers meeting. The team referred their selection of materials to the English syllabus and the

in three ways: written test, observation, and projects. Portfolio was used as a compilation of students' ongoing assessments. The implementation of assessment was based on the assessment policy of SD Kr. Cita Hati. (4) The subjects held positive attitude toward the English teaching. Most of the subjects hold self-image, risk taker and ego permeability attitudes. However, more than half of the subjects felt inhibited in learning language. They claimed the inhibition was caused by external influences and assured they could overcome this problem. Since the subjects held positive attitude toward the English teaching, it could be concluded that the subjects held positive attitude toward the implementation of integrated thematic curriculum for English teaching. From the student assess questionnaire analysis and observation result, the writer could say that the teacher held a positive teaching attitude. It was also identified by the preparation of the lesson and the well-organized of the class, the interest and enthusiasm in teaching, the good interaction with the students and the positive response to students.

From the study, it can be concluded that the integrated thematic curriculum for English teaching in SD Kr. Cita Hati has been implemented well. The teaching strategies, materials, resources and facilities support the implementation. The students learning attitudes and the teachers teaching attitudes show the stability of the thematic teaching curriculum implementation. However, it is suggested that some improvements be done. First, it is important to use various techniques in creating group works during class activities. Second, more opportunities must be given to the students to explore their English in order to maintain their language learning attitudes. Third, the computers could be upgraded for they are a necessity for research activities. The result of this study could be a practical contribution to the Department of National Education and a useful source of information for school leaders who also implement the integrated English teaching curriculum. For further research, it is suggested that another study be conducted across grade levels of the integrated thematic curriculum implementation.