

**THE TEACHER'S STRATEGIES IN TEACHING ENGLISH
TO THE FIFTH GRADE AT SDIT AL-FURQAN PALANGKA RAYA**

THESIS

Presented to the Language Education Department of the Faculty of Education and
Teacher Training of the State Islamic Institute of Palangka Raya

in Partial Fulfillment of the Requirements for
the Degree of *Sarjana Pendidikan Islam* (S. Pd. I)

ANGGI DWI WAHYUNI
SRN 0901120429

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
THE FACULTY OF EDUCATION AND TEACHER TRAINING
LANGUAGE EDUCATION DEPARTMENT
STUDY PROGRAM OF ENGLISH EDUCATION**

1437 H / 2015 M

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title : **THE TEACHER'S STRATEGIES IN TEACHING ENGLISH TO THE 5th GRADE AT SDIT AL-FURQAN PALANGKA RAYA**

Name : Anggi Dwi Wahyuni

SRN : 0901120429

Faculty : Education and Teacher Training

Department : Language Education

Study Program : English Education

Level : Strata 1 (S-1)

Palangka Raya, October 30, 2015

Approved by:

Advisor I,

Advisor II,

Santi Erliana, M.Pd
ORN. 19801205 200604 2 003

Zaitun Qamariyah, M.Pd.
ORN. 19840519 201503 2 003

The Vice Dean I of Academic Affairs

**The Secretary of Language
Education Department,**

Dra. Hj. Rodhatul Jennah, M.Pd.
ORN. 19671003 199303 2 001

Santi Erliana, M.Pd
ORN. 19801205 200604 2 003

OFFICIAL NOTE

Palangka Raya, Oktober 30, 2015

Case: Please be examined
Anggi Dwi Wahyuni's
Thesis

To, Director of the State Islamic
College of Palangka Raya
In
Palangka Raya

Peace be unto you and God's mercy and blessing as well.

By reading and analyzing of thesis's revision, we think that thesis in the
name of:

Name : Anggi Dwi Wahyuni
Student Registration Number : 090 112 0429
Title of the thesis : **THE TEACHERS' STRATEGIES IN TEACHING ENGLISH
TO THE FIFTH GRADES AT SD-IT AL-FURQAN OF
PALANGKA RAYA**

can be examined in partial fulfillment of the Degree of Sarjana Pendidikan Islam in
English Education of the Department of Education IAIN Palangka Raya.

Thank you for your attention.

Peace be with you and God's blessing.

Advisor I,

Advisor II,

Santi Erliana, M.Pd.
NIP. 19801205 200604 2 003

Zaitun Qomariyah, M.Pd.
NIP. . 19840519 201503 2 003

LEGALIZATION OF THESIS EXAMINATION

The thesis entitled, THE TEACHER'S STRATEGIES IN TEACHING ENGLISH TO THE FIFTH GRADE AT SDIT AL-FURQAN PALANGKARAYA IN ACADEMIC YEAR 2015/2016, in the name of ANGGI DWI WAHYUNI, and her student registration number 0901120429 has been examined in the board of examiners of the State Islamic Institute of Palangka Raya on:

Day : Friday

Date : 13 November 2015

Palangka Raya, 19 November 2015

The Board of Examiners:

1. Sabarun, M. Pd (.....)
The Head of Examiner
2. Hj. Apni Ranti, M. Hum (.....)
Examiner 1
3. Santi Erliana, M. Pd (.....)
Examiner 2
4. Zaitun Qamariah, M. Pd (.....)
The Secretary

The Dean of
Faculty of Teacher Training and Education
Of State Islamic Institute of Palangka Raya

Drs. Fahmi, M,Pd
ORN. 196105201999031003

MOTTO

*NO MATTER WHAT YOU DO, BELIEVE
IN YOURSELF, FIGHT FOR YOUR ART,
SERVE WITH LOVE AND EXCELLENCE
AND YOU WILL BE REWARDED*

BRENDON BURCHARD

ACKNOWLEDGMENTS

First of all, the writer wishes to express her particular thanks to Allah SWT because of His blessing and love the writer is finally able to finish the thesis entitled: **“THE TEACHERS’ STRATEGIES IN TEACHING ENGLISH TO THE FIFTH GRADES AT SD-ID AL-FURAN PALANGKA RAYA”**.

In writing this thesis, the writer has got support and help from many people. Because of that, the writer would like to give her greatest thanks to:

1. **Dr. Ibnu Elmi A.S Pelu, S.H. M.H.**, as the Rector of IAIN Palangka Raya for his direction and permission in conducting of this thesis.
2. **Drs. Fahmi, M.Pd.**, as The Dean of Faculty of Education and Teacher Training Of State Islamic Institute of Palangka Raya, thanks for the permission to conducted this research.
3. **Dra. Hj. Raudhatul Jennah, M.Pd.**, as The Vice Dean 1 of Faculty of education and Teacher Training of State Islamic Institute of Palangka Raya, thanks for the permission to conducted this research.
4. **Ahmadi, M.Sl.**, as the Chairman of Department of Language Education for his permission, so that the writer could complete the requirement in writing of the thesis.
5. **Santi Erliana, M.Pd.**, as the Secretary Language Education Department for her permission so that it can accomplish the requirements for composing of this thesis.

6. **M. Zaini Miftah, M.Pd.**, as the Coordinator of the English Education Study Program and also as the second advisor, who always guides the writer patiently, and gives a solution for every problem the writer faced.
7. **Santi Erliana, M.Pd and Zaitun Qamariyah, M.Pd.**, as the first and second advisor for her advice, suggestion, guidance, and encouragement in conducting and composing of this thesis.
8. Greatest thanks to the lecturers of the English Study Program for their valuable knowledge.

The writer also expresses her thanks for her beloved parents, daughter, sister and all family who always support, pray, and suggest her in accomplishing of this study. The last but not least, special thanks to her friends of TBI 2009 for their support, experience, and knowledge.

The writer realizes that this thesis is not perfect, therefore some constructive critical and suggestions are always welcomed. Finally, may Allah always bless and protect us forever.

Palangka Raya, October 30 ,2015

ANGGI DWI WAHYUNI

NIM. 0901120429

DECLARATION OF AUTHENTICATION

In the name of Allah,

I myself make declaration that this thesis entitles **THE TEACHERS' STRATEGIES IN TEACHING ENGLISH TO THE 5TH GRADES AT SD-IT ALOFURQAN OF PALANGKA RAYA** is truly my own writing. If it is not my own writing so, it is given a citation and shown in the list of references.

If my own declaration is not right in this thesis in one day so, I am ready to be given an academic sanction namely, the cancellation of the degree of this thesis.

Palangka Raya, October 30 , 2015

My Own Declaration

Anggi Dwi Wahyuni

SRN.090 112 0429

ABSTRACT

The study is aimed at describing teacher's strategy in teaching English to the fifth grade students at SD IT Al-Furqan Palangka Raya. Statements of the problem covers what are the teacher's strategy in teaching English to the fifth grade students at SD IT Al-Furqan Palangka Raya and How are the learners' impact toward in learning English.

Research design used is Qualitative. Technique of data collection is using observation, interview, field note and documentation. To analyze the data obtain, the writer uses data collection techniques, data reduction, data display and conclusion drawing or data verification. Subject of the study was the teacher of English, and the object of this study was teacher's strategies in teaching English. The writer used endorsement of data credibility, transferability, dependability, and confirmability.

The result of this study showed.

The teachers' strategy in teaching English applied at SD IT Al-Furqan Palangka Raya consist, games, questioning, narration, demonstration, read and say, look and say, association, choral drill and pictorial illustration. Belonging some method communicative approach, total physical response, whole language approach and situational language teaching supported by the interactive media and evaluation. In teaching strategies, teachers deliver the material with brainstorming, memorizing words, guessing picture, come forward to do the conversation, demonstrate something, read aloud, write the word, sticking pictures and games. Most teacher use the strategies in teaching and learning activities to aid student understanding. From those strategies which have been applied, students got high score scores and more easily in understanding the material. So that the teacher used the strategy that supportive by media. The teacher give motivation to the students, make the students enthusiasm and like in teaching learning process.. They got motivation from the teacher so they like English because of the teacher is very kind and enthusiasm about teaching them. Besides that, the teacher was never angry with the student. A teacher always playing music to make students happy and did not feel bored. Teacher teaching English materials are supported by the media and evaluation to increase their score in English.

Key term : strategy and Teaching.

STRATEGI GURU DALAM PENGAJARAN BAHASA INGGRIS UNTUK SISWA KELAS V DI SD-IT AL-FURQAN PALANGKARAYA

ABSTRAK

Penelitian ini bertujuan untuk memberikan gambaran mengenai strategi guru dalam pengajaran bahasa Inggris untuk siswa kelas V di SD-IT Al-Furqan Palangka Raya. Oleh karena itu, tujuan utama penelitian ini adalah untuk mengetahui strategi guru dalam pengajaran bahasa Inggris untuk siswa kelas V di SD-IT Al-Furqan Palangka Raya dan bagaimana dampak siswa dalam menerima pelajaran bahasa Inggris.

Penelitian ini menggunakan metode kualitatif. Dalam pengumpulan data penelitian menggunakan observasi, wawancara, catatan lapangan dan dokumentasi. Untuk menganalisis data yang diperoleh, penulis menggunakan teknik pengumpulan data, penyeleksian data, pemaparan data, dan penarikan kesimpulan atau verifikasi. Subjek penelitian ini yaitu guru bahasa Inggris, dan sasaran penelitian ini yaitu strategi guru dalam pengajaran bahasa Inggris. Penulis menggunakan pengabsahan data yaitu credibility, transperability, dependability, dan confirmability.

Hasil penelitian ini menunjukkan:

Strategi guru dalam pengajaran bahasa Inggris yang di terapkan di SD-IT Al-Furqan Palangka Raya terdiri dari setrategi permainan, pertanyaan, narasi, demonstrasi, membaca dan mengucapkan, melihat dan mengucapkan, asosiasi, penjelasan lisan, dan gambar. Kebanyakan guru menggunakan strategi dalam kegiatan belajar mengajar untuk membantu pemahaman siswa. Dari strategi yang guru terapkan, siswa bisa mendapat nilai tinggi dan medapat dukunga dari media yang digunakan. Mereka mendapatkan motivasi dari guru sehingga mereka sangat menyukai bahasa Inggris karena gurunya sangat baik dan anthusias mengajar mereka. Disamping itu guru tidak pernah marah dengan siswa. Guru selalu menggunakan permainan dan memutar lagu untuk membuat siswa senang dan tidak merasa bosan. Guru mengajarkan materi bahasa Inggris didukung dengan media dan penilaian untuk meningkatkan nilai mereka dalam pelajaran bahsa Inggris.

Kata kunci: setrategi pengajaran

TABLE OF CONTENTS

COVER OF PAGE	i
LETTER OF APPROVAL	ii
OFFICIAL LETTER	iii
LIST OF LEGALIZATION	iv
ABSTRACT	v
ACKNOWLEDGEMENTS	vii
DECLARATION OF AUTHENTICATION	ix
MOTTO	x
TABLE OF CONTENT	xi
LIST OF TABLE	xiv
LIST OF FIGURE	xv
LIST ABBREVIATION	xvi
LIST OF APPENDICES	xvii
DEDICATION	xviii
CHAPTER I INTRODUCTION	
A. Background of the Study	1
B. Problems of the Study	6
C. Objective of the Study	6
D. Significance of the Study.....	6
E. Scope and Limitation	7
F. Definition of Concept	7
G. Frame of Discussion	8
H. Framework of Thinking	9

CHAPTER II	REVIEW OF RELATED LITERATURES	
	A. Previous Study	11
	B. Teaching Strategy	14
	1. Definition of Teaching Strategy	14
	2. The Theory of Teaching Strategy	15
	3. Important of Strategy	18
	C. Kind of Teaching Strategy	20
	1. Direct and Indirect Strategies	20
	2. Types of Teacher Strategy	31
	D. English for Young Learner	38
	E. Elementary School	40
	F. Media for Young Learners	41
	G. Evaluation	43
CHAPTER III	RESEARCH METHODOLOGY	
	A. Research Design and Approach	45
	B. Time and Place	45
	C. Subject and Object of the Study	46
	D. Data Collection Procedure.....	47
	1. Observation.....	47
	2. Interview.....	48
	3. Documentation	48
	4. Field Note	49
	E. Data Analysis Procedures	50
	1. Data Collection	50
	2. Data Reduction	51

3. Data Display	51
4. Conclusion Drawing Verifying	51
F. The Endorsement Data	52
1. Credibility	53
2. Transferability	54
3. Dependability	54
4. Confirmability	55
 CHAPTER IV RESEARCH FINDINGS AND DISCUSSION	
A. Research Findings	56
1. The teacher strategies used by the fifth grade in teaching English based on Observation at SD-IT Al-Furqan Palangka Raya.....	56
2. The teacher strategies used by the fifth grade in teaching English based on interview at SD-IT Al-furqan Palangka Raya	66
B. Discussion	70
 CHAPTER V CLOSING	
A. Conclusions	79
B. Suggestions	80

REFERENCES

APENDIXES

LIST OF TABLES

Tables	Page
4.1 The Teacher's Strategies Used By The Fifth Grade In Teaching English At SDIT Al-Furqan Palangka Raya	59
4.2 Some Strategies Applied By English Teacher At SDIT Al-Furqan Palangka Raya	62
4.3 The Teacher's Strategies In Teaching English to the Students of The Fifth Grade At SDIT Al-Furqan Palangka Raya.....	72
4.4 The Teacher's Strategies Used By The Fifth Grade In Teaching English At SDIT Al-Furqan Palangka Raya Based on Observation Cheklist.....	75

LIST OF FIGURE

Figure		Page
1.2	Frame of Thinking	10
3.1	Technique of Collecting Data	47
3.2	Data Analysis Procedures	52
4.1	The Percentage of Teacher's Strategies In Teaching English to the Students of The Fifth Grade At SDIT Al-Furqan Palangka Raya.....	74
4.2	The Percentage of Teacher's Strategies In Teaching English to the Students of the Fifth Grade At SDIT Al-Furqan Palangka Raya	76

LIST OF ABBREVIATION

STAIN	: Sekolah Tinggi Agama Islam Negeri
SY	: Seyliena, S.Pd.I
EFT	: English Language Teaching
EFL	: English Foreign Language
SDIT	: Sekolah Dasar Islam Terpadu
SLT	: Situation Language Teaching
TPR	: Total Physical Respon
CLT	: Communication Language Teaching
EYL	: English Young Learner

LIST OF APPENDICES

	Page
1. Appendix 1 Observation Checklist	64
2. Appendix 2 The list of Interview guide	65
3. Appendix 3 The Result of Observation Checklist	69
4. Appendix 4 The Result of Interview	71
5. Appendix 5 Documentation	78
6. Appendix 6 Field Note	80
7. Appendix 7 Teaching Learning Process	87

DEDICATION

This thesis is dedicated to:

- ✚ *Especially to Alm. my father (A.Sukadi) and my beloved mother (Siti Romlah).*
- ✚ *My family who always give me support and affections and also their prayer for me. Thanks for loving me with care.*
- ✚ *My Sweet Sisters (Eka nanik Astutik) and my young brothers (Irvan Nur Huda Ramadhan). Thanks for your help. Thanks for the advice. Thanks for every Support.*
- ✚ *My advisors, Santi Erliana, M.Pd and Zaitun Qamariyah, M.Pd who always guide, advise and support me during the thesis done.*
- ✚ *My beloved husband M. Ridwan Panggayana and My lovely Daughter Wafiq Nur Wakhidah, who always prays and gives me support until I finishing this thesis.*
- ✚ *My best friend: bikrotun mu'awanah, husna mariyani, ice yulianti, marini sahela who also always help and give suggestions for my thesis.*
- ✚ *All of my friends in English Education 2009 that can't be mentioned one by one.*
- ✚ *All who have given me support, assistance and guidance to finish this writing.*

May allah always guide us on the straight path

REFERENCES

- Alberta Assessment Consortium, *How to Develop and Use Performance Assessments in the Classroom* (Edmonton, AB: Alberta Assessment Consortium, 2000).
- Afolayan, A. *Language problems in curriculum development and evaluation in Africa*. African Curriculum Organisation 1985.
- Arikunto Suharsimi, *Prosedur Penelitian Suatu Pendekatan Praktek*, Edisi Revisi VI, Jakarta: PT Rineka Cipta, 2006
- Ary, Donald, Lucy Cheser Jacobs, and Cristine K. Sorensen. *Introduction to Research in Education*, Eighth Edition, United States of America: Wadsworth Cengage Learning, 2010.
- A. Chaedar Alwasilah, *Pokoknya Kualitatif: Dasar-dasar Merancang dan Melakukan Penelitian Kualitatif*, Jakarta: PT. Dunia Pustaka Jaya, 2011, Sixth Edition, p. 140.
- Bloom, B. S., Hasting, J. T., Madaus, G. R (1971). *Handbook on formative and summative evaluation of student learning*. New York: McGraw-Hill.
- Brown, H Douglas, *Principles of Language Learning and Teaching*, (fourth Edition), San Francisco: State University, 2000.
- Catherine Dawson, *Practical Research Methods*, New Delhi: UBS Publishers Distributors, 2002.
- Fauziati, Endang, *Teaching of English as a foreign Language*, Surakarta: Muhammadiyah University Press, 2002.
- Good, Thomas L., Wile, Caroline R. H., and Florez, Ida R.. 2009. Effective Teaching: An Emerging Synthesis. In Saha, Lawrence J. and Dworkin, A. Gary (Eds). *International Handbook of Research on Teachers and Teaching: Part Two*
- H. Douglas Brown, *Principles of Language Learning and Teaching*, Fourth Edition.
- Harmanto, Bambang, *Best Practices in the Teaching of English for Young Learners in Indonesia*, November 2011

Hornby, *Oxford Advanced Learner Dictionary*, London: oxford University Press, 1995.

Ioannou, Sophie, Gergiou and Pavlos Pavlou, (2003). *Assessing Young Learners*, Oxford:Oxford University Press

Kizlik, Bob , Article *Information about Strategic Teaching, Strategic Learning and Thinking Skills*, **Updated December 25, 2013**

Madya, Suwarsih, *Developing Standards for EFL in Indonesia as Part of the EFL Teaching Reform*, State University of Yogyakarta

Mary Lou, McCloskey. 2002. *Seven Instructional Principles for Teaching Young Learners of English*. Paper presented in TESOL Symposium San Diego. *Georgia State University*

Moleong, J Lexy., *Metodologi Penelitian Kualitatif*, Bandung: Remaja Rosdakarya, 2004.

MudjiaRaharjo, *Pengantar Penelitian bahasa*, Malang: CendekiaParamulya, 2002.

Muhammad hasyim, "The Strategy Of Successful And Unsuccessful Students In Writing Explanation Text Applied By Twelfth Grade Students Of Language Programe In SMAN-2 Pahandut Palangkaraya", unpublished thesis, STAIN:Palangka Rya, 2009.

Nasution, *Metode Research*, Jakart: Bumi Aksara:2004

Nasution, Irwan and Syafaruddin, *Manajemen Pembelajaran*, Jakarta; Quantum Teaching, 2005.

Norman E. Gronlund (1985) *Measurement and Evaluation in Teaching* 5 edition united state america, New York

Norland, Deborah L and Terry, *A kaleidoscope of models and Strategies for Teaching English to Speakers of Other Language*, Teacher Ideas Press, an Imprint of Libraries Unlimited Westport Connecticut, London, 2006.

- Paringgawidagda, Suwarna, *Strategi Penguasaan Berbahasa*, Yogyakarta: Adicita Karya Nusa, 2002.
- Qodir, Abdul, *Metodologi Riset Kualitatif, pedoman melakukan Penelitian ilmiah* Palangka Raya:STAIN Palangka Raya, 1999.
- Rebecca L. Oxford, *language learning strategy*, Boston Heinle & Heinle publisher, 1990.
- Raharjo, Mudjia, *Pengantar Penelitian Bahasa*, Malang: Cendekia Paramulya, 2002.
- Scott, A, Wendy and Lisbeth, *Teaching English to Children*, London: t,np, t,th.
- Setiyadi, Bambang, *Teaching English as a Foreign Language*, Yogyakarta: Graha Ilmu, 2006.
- Slameto, *Belajar dan faktor-faktor yang mempengaruhinya*, Jakarta: Rineka Cipta, 2003.
- Sophie Ioannou, Gergiou and Pavlos Pavlou, (2003). *Assessing Young Learners*, Oxford:Oxford University Press
- Sugiyono, *Metode Penelitian Pendidikan: Pendekatan akuantitatif, Kualitatif, dan R&D*, Bandung; Alfabeta, 2010
- Suryo subroto, *proses belajar mengajar disekolah*, Jakarta: Rineka Cipta, 1997.
- Susan Halliwell 1992. *Teaching English in the Primary Classroom* . Newyork : Long man Publishing.
- Syaiful basri djamarah, *strategi belajar mengajar*, jakarta: Rineka cipta, 2002.
- Tyler, R. W. (1950). *Basic Principles of Curriculum and Instruction*. Chicago, University of Chicago Press.
- Wesley –Addison, Adapted from *The Art of Teaching ESL*, Leader's Guide to Video.(1993). Reading, MA:
- Yoloye, E. A. (Ed) *Evaluation far Innovation. African Primary Science Programme Evaluation Report*. Ibadan: University Press, 1978.

ELECTRONIC ADDRESS

Bonnie Piller and Mary Jo Skillings. 2005. *English Language Teaching Strategies Used by Primary Teacher in One New Delhi, India School.*

Bob Kizlik, *Article Information about Strategic Teaching, Strategic Learning and Thinking Skills*, **Updated December 25, 2013**

Candra, Andrea, *Pengajaran bahasa inggris Di Sekolah Dasar.*
<http://uniscabjm.ac.id/html>
Deskriptive Study. <http://www.blurit.com/9908385.html>

Henry George Liddell, Robert scott, a greek, *English Lexicon-on perseus/teaching strategies.* WWW.academia.edu/4140338/htm.

John A. Lott, What is teaching
(http://kb.osu.edu/dspace/bitstream/1811/34658/1/lott_what_is_teaching_2008.pdf)

http://www.ugc.edu.hk/tlqpr01/site/abstracts/057_klassen.htm. serch-18/03/2014

<http://www.teslej.org/wordpress/issues/volume9/ej35/ej35cf/html> 21-03-2013

Neeyhapuzee, *Problems in Teaching English as Foreign Language in Indonesia*,
Posted: August 8, 2011,

Wikipedia, <http://en.wikipedia.org/wiki/Questionnaire>

CURRICULUM VITAE

Anggi Dwi Wahyuni was born on August 24, 1991 in Pangkalan Bun, central of Borneo. She lives on Jln. Mutiara. She is the second child of Achmad Sukadi and Siti Romlah. She has one sister and one young brother. She also has one daughter. Her hobbies are listening to the music, watching the movie, travelling, and cooking.

She studied in MTs Kumpai Batu Atas and graduated in 2002. She's continued study in MTs Al-Hidayah Majasem, Kendal, Ngawi East Java and graduated in 2005. Afterward, she studied in MAN Pangkalan Bun and graduated from there in 2009.

To continue her study, she entered the State Islamic Institute of Palangka Raya in 2009. In order to be an English Teacher, she chose English Study Program. Finally, she got her Sarjana Degree and graduated in 2015.