

**TEACHING LEARNING PROCESS OF ENGLISH
AT THE SIXTH YEAR OF SD N GUMPANG 1 KARTASURA:
AN EDUCATIONAL ETHNOGRAPHY**

RESEARCH PAPER

Submitted as a partial fulfillment of the requirements
For getting Bachelor Degree of Education
In English Department

By :

Haniefah Nur Rokhmawati

A 320 000 300

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2004

APPROVAL

**TEACHING LEARNING PROCESS OF ENGLISH
AT THE SIXTH YEAR OF SD N GUMPANG 1 KARTASURA:
AN EDUCATIONAL ETHNOGRAPHY**

Written By:

NAME : HANIEFAH NUR ROKHMAWATI

NIM : A 320 000 300

Approved to be Examined by Consultant

Consultant I

(Dra. Endang Fauziati, M. Hum)

Consultant II

(Drs. Agus Wijayanto, M.A)

ACCEPTANCE

Accepted by the Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta

Team of Examiners:

1. Dra. Endang Fauziati, M. Hum ()
(Chair Person)
2. Drs. Agus Wijayanto, M. A ()
(Member 1)
3. Drs. M. Thoyyibi, M.S ()
(Member 2)

Dean,

Drs. H. Bambang Sumardjoko, M.Pd

NIP. 131 470 269

MOTTO

"Dan apa saja kebaikan yang kamu buat,
maka sesungguhnya Allah Maha
Mengetahuinya"

Q.S Al-Baqarah: 215

"Sebuah prestasi tanpa didukung oleh
kepribadian dan sikap yang positif
akan rapuh dan mudah runtuh"

Unknown

Tak peduli bagaimanapun ganasnya badai
kehidupan,
Tak peduli bagaimanapun beratnya
tantangan hidup,
Semua cobaan itu takkan mampu
menggoyahkan seseorang yang memiliki
keteguhan, kemauan dan keyakinan.

Andrie Wongso

...perubahan ini meyakinkan aku bahwa
tak ada yang abadi

Jikustik

love means never having to say you're
sorry

The Love Story

" I am what I am"

h0ney_Va

DEDICATION

*With all her love and respectful, the writer dedicates
this research paper to:*

★ *Her dearest parents; Bapak and Ibu for praying
her, loving her and caring her forever,*

- ★ *Her beloved brothers and sisters; mas Heru, mba Heny, mba Nana, mas Herlan, mba Gustien, mas Haris,*
- ★ *Her grandmother 'mbah putri' for loving her with her own way*
- ★ *Her lovely nephew and nieces; Sigit, Teeka, Yaya, Kiky, Nasywa and her nephews or nieces to be,*
- ★ *All her friends in the world,*
- ★ *Her husband to be...*

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillahirrobbil'alamiin, praise be to **Alloh SWT**, the Lord of the life who gives guidance and blessing to the writer so she is able to finish this research paper entitled 'TEACHING LEARNING PROCESS OF ENGLISH AT THE SIXTH YEAR OF SD N GUMPANG 1 KARTASURA: AN EDUCATIONAL ETHNOGRAPHY'. She realizes that she will not be able to finish without the participation of all great persons who have supported, guided, helped, advised and suggested her. Therefore, in this opportunity she would like to dedicate her special gratitude and appreciation to:

Dra. Endang Fauziati, M. Hum as the head of the English Department, as her academic consultant and also as her first consultant who always advises, guide and supports the writer with her own way in her busy time; **Drs. Agus Wijayanto, M. A** as her second consultant who has given his suggestion and correction for the research; **Drs. Bambang Sumardjoko, M. Pd** as the Dean of the School of Teacher Training and Education for approving her research paper; all the lecturers in English Department for their guidance.

The headmaster of SD Negeri Gumpang 1 Kartasura, **H.M Zaenuri, S.Pd** who has permitted her to do the research in his school; **Mrs. Ima Pramesti N.L, S.Pd.** as the English teacher of SD Negeri Gumpang 1 Kartasura for her guidance and help her during the research. **All of the teachers** at SD N Gumpang 1 Kartasura for their help and kindness.

Her beloved parents, **BAPAK** and **IBU** who never stop praying her. Thanks for their love, care and support. Every their wish is her breath. She loves them so much. Her brothers and sisters; *mas Heru, mba Heny, mba Nana, mas Herlan and mba Gustien, mas Haris...*all of them are her spirit, she loves them all (don't ever stop loving her ya...); her lovely nephew **Sigit>InsightNephw** (life is not that simple Git..So keep trying okay? She wont forget their lovely memories); her beautiful sweet gals: **Nasywa, Teeka 'Cai Cai', Yaya, KIKY** (nice to have them in this world..World can not smiles without them...) and *her nephews and nieces to be* (welcome to the world sweety..)

Her best gals: **Isna** (It's really nice to be her bestgal. Life is beautiful, isn't it?) **Igoes** (well, well,well...she doesn't know how to say about her. She is a great person, really!!). Her sweet bro' **Hendro** and **Iroel** (she doesn't know how to spend the massy days without them. She thanks for the time, the days and keep smiling to?? ☺); **Fuaddd** (she misses him so much. Don't ever run away from her!!!!); **must ltut** (thanks for the sad and happy days that she had spent with him. Oughh...don't be so serious every time!!); **Aries** (she thanks for his attention, listen for her grumbling and accompany her crying. All of those are so mean to her)

All her family in the world who gives her supports with their own way and always ask her when she will graduate??!! He9x. She says thank you very much. To all **her aunties and uncles**, her cousins: **Havida** (she salutes to her), **Hendra, Ayu', Avie, Adi, Rine, Nisa** (thank you for the pencil ya..), **Upit, Dhany** but not Ahmad!!,

All the Flako-3 team: Dharma, **Iben**, *Tasheem*, Amien, Uul, Paaz, Birin, Nuhaa...,Gentur, Khaleeya, Fetty, Izzah, *Reykfian*, Bongek, Zakky, Nandi, Wiwid, Hikmah, Yuli, Vita, Rohmah, Marwan, Memet, Nuhi...(she had great memories together with them. She misses them so much)

All the funkiest ladies and gentlemen in **Cinderella's Blurt Eye**: Inoy GeBoy, Kittin, Seeta, Henky TP, Nitnot, Risyad Thu'un, Jow-Jow, Encup the King, Nana, Muhay sing sexy dewe, Shidiq'MoRon', Lies, Ning, *Uki*, Sary the sister, Ika Qurr, DessyDuck.

Her English department friends'00: HaPe, Atik, Wahyu, Vee, Lika, Latri, Laela, Ana&Ani, Agung, Arief, Aap, Wulan Cow, Sholeh, Wulan Cew, Ulfa, Betty, Sartini, Ari, Ary_Ze, Fatmi, Retno, Gundul...(very nice to spent the time together with them)

For every one in **KOPMA UMS**; mas Dedi, Avi, Asktwotea, Andi, Ari Birro, Amik, Pam2 Cuap, Dany, Ade (asli solo ya??), Amien, mba Yani, mba Uthe, mba Ori, mba Endras, mba Harni, mas Wid, mas To, mas Ulum, Rifai, Saddam, Yoga, Shiro, Aan, Widi, Ratih, Joko,Wakhid, Regen, Lukman, Fafa Mingce, mas Pur, Ibu'e Kantin and all the members of KOPMA UMS (they show her how to be h0ney_Va). **Bravo Koperasi!!**

Wahyu . com (she thanks to him for being her friend, his kindness, support and help. Thank you very much buddy!!)

Her great pal of PPL; Indah (Indah...she misses u), Desy'padang' (what a great she is), Andrie'Totti', Tasnim, Dony, Ali Raksa,

Doel Latip, Daniek, Yuniatun, Jamal (where is he now?), Wahyu_Cew, Nunik, Allen, Yoyok, Laela, Ib, Sheham, Farida, Rutsokhon..

Pipiet ^English^...she says thank you very much for his guidance, supports and kindness ☺

LBB LIA Surakarta...She doesn't know why she should say thanks to LIA. Ough...!! now she remembers her old friends there; *Arief, Ichwan, Bayou, Sophie, Ghana, Ayu, Mas Danang*...

Her old friends (but they haven't old yet!): Rosyid, Naylis, Hermawan, Aditt, U-Lex, Noeroel, Rhea, Dian aries, **Ryan**, Muchsin, Azhari, Dhandi, Salman (hows the b'day??), *eFGe*, Biyek, **Nahar**, mbita and all of her friends in **ex-IPS 2 SMULSA**, she loves to be with them all

All her friends in **Griya Mahasiswa UMS**: MUEC, CAMPUS, RACANA, MALIMPA, PABELAN, IMM, USF, TAE KWON DO, LEMKARI and all the habitants there (he9x)..She is so pleased to know u all..

All her great friends in **FORKAMA-DJI**: Mba Arofah, Meaww, Guphonk, Arief, Mas Albar, Mas Muchlis, Saptono, Veena, Mifta, Pak Maman etc...so nice together with them all.

Ups...almost forget but unforgettable; **Dhandhun 'dhundhun'** **Baratha**, she needs his shoulder to cry and his jokes to laugh.. Thanks for being there for her, in her side and life more beautiful, nice, greater, funnier, brighter.. with him.

And **her husband to be**, with the Lord's blessing...Who will lead her, love her, protect her, guide her, care her ever after. She will love him forever

For all those who cannot be mentioned one by one, thanks for the support in finishing his paper. Finally the writer realizes that this research paper is being far from perfect. Therefore, the writer is very pleased to accept more suggestion and constructive criticism for the improvement of the research paper.

Surakarta, July 2004

The writer,

H. N. R

TABLE OF CONTENT

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
MOTTO	iv
DEDICATION	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENT	xi
SUMMARY	xiv
CHAPTER I: INTRODUCTION	1
A. Background	1
B. Previous Study	3
C. Research Problem	5
D. Objective of the Study	5
E. Benefit of the Study	5
F. Research Paper Organization	6
CHAPTER II: UNDERLYING THEORY	7
A. Nature of Language Teaching	7
B. Teaching English as A System	8
1. Objective of Teaching	8

2. Curriculum.....	9
3. Syllabus.....	10
4. Teacher’s Roles	10
5. Learner’s Role	11
6. Role of Instructional Material.....	11
7. Classroom Procedure	12
8. Evaluation	13
C. Teaching Children English.....	14
1. The Characteristic of Elementary School Students ...	15
2. Classroom Activity in Teaching Children	18
CHAPTER III: RESEARCH METHOD.....	25
A. Type of Research	25
B. Description of the School.....	27
C. Subject of the Study	28
D. Object of the Study	29
E. Data and Source of Data	29
F. Method of Collecting Data.....	30
G. Method of Analyzing Data.....	31
CHAPTER IV: RESEARCH FINDINGS AND DISCUSSION.....	32
A. English Teaching Learning Process	32
1. Objective of Teaching	32
2. Curriculum.....	33
3. Syllabus.....	34

4. Teacher's Roles	35
5. Learner's Role	39
6. Role of Instructional Material.....	39
7. Classroom Procedure	42
8. Evaluation	48
B. Discussion the Finding.....	49
1. Objective of Teaching	50
2. Curriculum.....	51
3. Syllabus.....	52
4. Teacher's Roles	53
5. Learner's Role	54
6. Role of Instructional Material.....	55
7. Classroom Procedure	56
8. Evaluation	58
C. Strengths and Weaknesses	59
CHAPTER V: CONCLUSION AND SUGGETION	61
A. Conclusion.....	61
B. Suggestion	62

BIBLIOGRAPHY

APPENDIX

SUMMARY

HANIEFAH NUR ROKHMAWATI. A 320 000 300. **TEACHING LEARNING PROCESS OF ENGLISH AT THE SIXTH YEAR OF SD N GUMPANG 1 KARTASURA : AN EDUCATIONAL ETHNOGRAPY.** Research Paper. Muhammadiyah University of Surakarta. 2004.

This research paper is proposed at knowing the teaching learning process of English at the sixth year of SD Negeri Gumpang 1 Kartasura in 2003/2004 academic year. The problem of the study is how is the teaching learning of English at the sixth year of SD N Gumpang 1 Kartasura in 2003/2004 academic year.

To describe the teaching learning process of English in the classroom, the writer uses an educational ethnography as the type of research. The data used in this research are divided from event, informant, and document. The data are quoted from the interview and observation. From the research finding, the objective of teaching in SD covers 2 goals; the general instructional objective is based on the decree of regional office at DEPDIKBUD Number 308/103.a/1995 and the specific instructional objective is to introduce English as the first foreign language and to prepare the student to have English skill to continue to the higher level. The Curriculum is 1994 English local content curriculum and they use topic-based syllabus. The teacher uses textbook and pictures as the material to support the activity in the classroom. The classroom activities have almost focused to the four language skills. The teacher has roles as a manager, facilitator, consultant or a counselor, instructor and evaluator, while, the student's role as the object of the study. The classroom procedure consist of three parts namely Engage, Study and Activate. The Evaluation in SD Negeri Gumpang 1 Kartasura are: periodic test, middle semester test and final semester test. The writer also found the strengths of the teaching learning process of English at the sixth year of SD Negeri Gumpang 1 Kartasura are in the students, the teacher, the material and the facilitation. And for the weaknesses are in the students, the teacher and the material.

Finally, the outcome of this research is the most of the components in teachig learning process of English at the sixth year of SD N Gumpang are suitable to the theories of the experts.