

**STUDENTS' PERCEPTIONS OF ENGLISH AS A MEDIUM OF
INSTRUCTION IN THE ENGLISH CLASS OF ENGLISH EDUCATION
STUDY PROGRAM AT IAIN PALANGKA RAYA**

THESIS

**Presented to the Language Education Department of the Faculty of Teacher
Training and Education of the State Islamic Institute of Palangka Raya
in Partial Fulfillment of the Requirement
for the Degree of *Sarjana Pendidikan Islam* (S. Pd.I)**

By:

**DUTO KUNCORO
SRN.1101120643**

**THE STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
THE FACULTY OF TARBIYAH AND TEACHERS TRAINING
THE DEPARTMENT OF LANGUAGE EDUCATION
THE STUDY PROGRAM OF ENGLISH EDUCATION
1437 H/ 2015 M**

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title : Students' Perceptions of English as a Medium of Instruction in the English Class of English Education Study Program at IAIN Palangka Raya
Name : Duto Kuncoro
SRN : 1101120643
Faculty : Education and Teacher Training
Department : Language Education
Study Program : English Education
Level : S-1

Palangka Raya, October 2015

Approved by:

Advisor I

Advisor II

Luqman Baehaqi, S.S., M.Pd
ORN. 19800823 201101 1 055

The Vice Dean 1 of Academic

Dra. Hj. Rodhatul Jennah, M.Pd
ORN. 196710031993032001

Zaitun Qamariah, M.Pd
ORN. 19840519201503 2 003

Secretary of
Language Education Departement

Santi Erliana, M.Pd
ORN. 198012052006042003

OFFICIAL NOTE

Palangka Raya, October 2015

Case : Examination of
Duto Kuncoro

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

In-
Palangka Raya

Assalamu'alaikum Wr. Wb

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

Name : Duto Kuncoro
SRN : 1101120643
Title of the Thesis : "STUDENTS' PERCEPTIONS OF ENGLISH AS A
MEDIUM OF INSTRUCTION IN THE ENGLISH
CLASS OF ENGLISH EDUCATION STUDY
PROGRAM AT IAIN PALANGKA RAYA"

Can be examined in Partial Fulfillment of the Degree of *Sarjana*
Pendidikan Islam in the Study Program of English Education of the Language
Education of the Faculty of Education and Teacher Training of the State Islamic
Institute of Palangka Raya.

Thank you for the attention.

Wassalamu'alaikum Wr. Wb.

Advisor I

LUQMAN BAEHAQI, SS, M.Pd
ORN. 19800823 201101 1 055

Advisor II

ZAITUN QAMARIAH
ORN. 198405192015032003

LEGALIZATION OF THESIS EXAMINING

This thesis entitled **STUDENTS' PERCEPTIONS OF ENGLISH AS A MEDIUM OF INSTRUCTION IN THE ENGLISH CLASS OF ENGLISH EDUCATION STUDY PROGRAM AT IAIN PALANGKA RAYA** in the name of **DUTO KUNCORO**, and his student registration number 1101120643 has been examined in the board of examiners of the State Islamic Institute of Palangka Raya on:

Day : Friday
Date : November 6th 2015

Palangka Raya, November 2015

Board of Examiners:

1. Rahmadi Nirwanto, M.Pd (.....)
The Head of Examiner
2. M. Zaini Miftah, M.Pd (.....)
Examiner 1
3. Lugman Baehaqi, S.S., M.Pd (.....)
Examiner 2
4. Zaitun Qamariah, M.Pd (.....)
The Secretary

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

Drs. Fahmi, M.Pd

iv. ORN. 196105201999031003

ACKNOWLEDGMENTS

First of all, the writer wishes to express his particular thanks to Allah SWT. In this right chance, the writer would like to give greatest thanks to:

1. Dr. Ibnu Elmi A.S Pelu. SH, M.H as a rector of State Islamic Institute of Palangka Raya for his direction and permission of conducting this thesis.
2. Drs. Fahmi, M.Pd as the Dean of Faculty of Education and Teacher Training of State Islamic Institute of Palangka Raya for his direction and permission of conducting this thesis.
3. Dra.Hj. Rodhatul Jennah, M.Pd as the Vice Dean 1 of Academic.
4. Ahmadi, M.SI, as the Chair of the Language Department for his permission of this study.
5. Santi Erliana, M. Pd, as Secretary of Language Education Department.
6. M. Zaini Miftah, M.Pd, as the coordinator of the English Education Study Program.
7. Siminto, M. Hum, as my Academic Advisor.
8. Luqman Baehaqi, SS, M. Pd, as the first advisor for his advice, suggestions, motivation, and encouragement in conducting research and compiling this thesis.
9. Zaitun Qamariah M.Pd, as the second advisor for her advice, suggestions, motivation, and encouragement in conducting and compiling this thesis.
10. All of students in English study program at the first semester, third semester, fifth semester, and seventh semester for their helping and participation to finish this research.
11. All my friends of English Department Students in academic year of 2011/ 2012 who always share, support, and help in conducting research.

Greatest thanks are also addressed to his parents who always support, pray, suggestions, and their affections sincerely to the writer's effort in accomplishing this study.

The writer realizes that the study is still far from the perfect, therefore some constructive critical and suggestions are welcomed. Finally, may Allah always bless us.

Palangka Raya, October 2015

DUTO KUNCORO
SRN.1101120643

Motto

"Time is like a sword, if you do not use it, it will cut
you" Ali bin Abi Thalib

DECLARATION OF AUTHENTICATION

In the name of Allah

I myself make declaration that this thesis entitles "**STUDENTS' PERCEPTIONS OF ENGLISH AS A MEDIUM OF INSTRUCTION IN THE ENGLISH CLASS OF ENGLISH EDUCATION STUDY PROGRAM AT IAIN PALANGKA RAYA**", is truly 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 one day so, I am ready to be given academic sanction namely, the cancellation of the degree of this thesis.

Palangka Raya, October 2015

**PERSEPSI MAHASISWA TERHADAP BAHASA INGGRIS SEBAGAI BAHASA
PENGAJARAN DI KELAS BAHASA INGGRIS PROGRAM STUDI PENDIDIKAN
BAHASA INGGRIS IAIN PALANGKA RAYA**

ABSTRAK

Tujuan utama dari penelitian ini adalah untuk mengungkap seberapa jauh persepsi mahasiswa terhadap Bahasa Inggris sebagai bahasa pengajaran di kelas Bahasa Inggris Program Studi Pendidikan Bahasa Inggris IAIN Palangka Raya.

Penelitian ini menggunakan metode deskriptif kuantitatif. Populasi dari penelitian ini adalah semua mahasiswa jurusan Bahasa Inggris dari semester 1 sampai dengan semester 7 dengan jumlah 289 mahasiswa. 84 mahasiswa diambil sebagai sample untuk menjawab soal angket, dan 8 mahasiswa untuk menjawab pertanyaan – pertanyaan wawancara.

Penelitian ini adalah termasuk kedalam penelitian survey. Teknik pengumpulan data menggunakan angket dan wawancara. Dalam menganalisa data, beberapa prosedur digunakan, diantaranya adalah penyusunan data dan memaparkan data.

Penelitian survey membuktikan bahwa kebanyakan mahasiswa setuju dengan semua item pertanyaan yang menanyakan tentang Bahasa Inggris sebagai bahasa pengajaran yang diterapkan dalam kegiatan pembelajaran di kelas mata kuliah bahasa inggris di IAIN Palangka Raya Prodi Pendidikan Bahasa Inggris, pernyataan setuju tersebut terlihat dari nilai yang sering muncul (modus) yaitu 3, atau dalam grafik menunjukan warna merah, dan juga median menunjukan nilai yang sama seperti modus yaitu 3. Dengan demikian, Bahasa Inggris sebagai bahasa pengajaran perlu diterapkan oleh dosen bahasa inggris dalam mengajar mata kuliah bahasa inggris di IAIN Palangkaraya Prodi Pendidikan Bahasa Inggris.

Kata kunci; Bahasa Inggris Sebagai Bahasa Pengajaran dan Persepsi Mahasiswa.

**STUDENTS' PERCEPTIONS OF ENGLISH AS A MEDIUM OF INSTRUCTION IN
THE ENGLISH CLASS OF ENGLISH EDUCATION STUDY PROGRAM AT IAIN
PALANGKA RAYA**

ABSTRACT

The main aim of this research is to uncover to what extent of Students' Perceptions of English as a Medium of Instruction in the English Class of English Education Study Program at Iain Palangka Raya.

This research used descriptive quantitative method. The population of this research was all of the English Department Students from first semester academic year 2015/ 2016 till seventh semester academic year 2012/ 2013 which consisted 289 students. 84 students were taken as the sample to fill questionnaire questions and, 8 students to answer interview's questions.

This research belonged to survey research. The technique of collecting the data used questionnaire and interview. In analyzing the data, some procedures were used such as compiling data, and displaying data.

The survey research proved that most of the students agreed with all items that asked about English-Medium Instruction to be implemented in the teaching learning of English Subject in the class of English Education Study Program at IAIN Palangka Raya, it could be seen from the score of Mode showed 3 frequently appeared or in the chart was red color, and also the Median stated the same as Mode, namely 3. Thus, English as a Medium of Instruction needed to be implemented by English lecturers as Medium of Instruction in teaching English Subjects in the English Education Study Program at IAIN Palangka Raya.

Key word: English as a Medium of Instruction and Students' Perception

DEDICATION

Thanks to Allah SWT for giving me everything and also my prophet Muhammad SAW.

This thesis is dedicated to some special people in my life as follows:

- ❖ *My beloved parents (Mr. Kayat Dalil and Mrs. Karsiyem). Thanks for your love, affection, praying and encouragement for my study that I could not repay with such a greatest things.*
- ❖ *My beloved sister's family, Liyep Wijayanti and her husband, Edi Susanto with their sincere pray, support, and everything.*
- ❖ *Thanks for my eldest's sister's family, Endang Sulistiyowati and her husband, Supriadi and my youngest sister, Wahyu Dias Dies who always supports me.*
- ❖ *All of my beloved friends of English Study Program at academic year 2011, with their support and helps. I am very happy to be part of you in facing our unforgettable life. Keep moving forward, never moving backward, and trust to our God who gives us mercy and blessing wherever we life.*

TABLE OF CONTENT

	Page
PAGE OF COVER
APPROVAL OF THE THESIS ADVISORY COMMITTEE.....	ii
OFFICIAL NOTE	iii
LEGALIZATION OF THESIS EXAMINATION.....	iv
ACKNOWLEDGEMENTS	v
MOTTO	vii
DECLARATION OF AUTHENTICATION.....	viii
ABSTRACT.....	x
DEDICATION.....	xi
TABLE OF CONTENT	xiii
LIST OF TABLE.....	xv
LIST OF FIGURE.....	xvi
LIST OF ABBREVIATIONS	xvii
LIST OF APPENDICES	xviii
CHAPTER I INTRODUCTION	
A. Background of the Study	1
B. Problem of the Study	5
C. Objective of the Study	5
D. Significance of the Study	5
E. Scope and Limitation	5
F. Definition of Key Term	6
G. Framework of Discussion	7
CHAPTER II REVIEW OF RELATED STUDY	
A. Previous Study	8
B. English as a Medium of Instruction	12
C. Perception.....	15
D. Measuring Perception.....	19
E. The Effective Language Teaching	20
F. EFL Teaching Methodology	24

CHAPTER III RESEARCH METHODOLOGY

A. Research Type	28
B. Research Design	28
C. Place and Time of the Study	29
D. Population and Sample.....	29
1. Population	29
2. Sample.....	45
E. Research Instrument	49
1. Instrument	49
a. Questionnaire	49
b. Interview	51
2. Instrument Try Out.....	52
3. Instrument Reliability.....	53
4. Instrument Validity	55
F. Data Collection Procedure	56
G. Data Analysis	57

CHAPTER IV RESULT OF THE STUDY AND DISCUSSION

A. Data Presentation	62
B. Result of the Research	64
1. Result of Questionnaire Analysis.....	65
2. Result of Interview.....	73
C. Discussion.....	78

CHAPTER V CLOSURE	82
-------------------------	----

A. Conclusion	82
B. Suggestion.....	93

REFERENCES

APPENDICES

LIST OF TABLES

3.1 Population.....	30
3.2 Sample of Questionnaire	46
3.3 sample of Interview	49
3.4 Result of Reliability	54
3.5 Result of Validity	55
4.1 The Calculation of Mean of Students' Perception (item1)	64
4.2 The Calculation of Deviation Score and Standard Deviation of Students' perception (item1)	65
4.3 Result of Questionnaire Analysis	65

LIST OF FIGURES

4.1 Chart of Students' Perceptions of English as a Medium of Instruction	78
--	----

LIST OF ABBREVIATIONS

EMI : English-Medium Instruuction

ASB : Ahmad Sahiba

ARS : Ahmad Risky Septiadi

SHR : Siti Hairah

NNI : Noni Indah Vianita

SHD : Siti Hadijah

RML :Rahmalia

MPJ : Muhammad Patjrianur

RMD : Ria Mahmuda

LIST OF APPENDICES

1. QUESTIONNAIRE AND INTERVIEW GUIDELINE
2. RESULT OF PILOT STUDY
3. RESULT OF QUESTIONNAIRE
4. RESULT OF INTERVIEW

REFERENCES

- Ary Donald, Cheser Jacobs Lucy, Sorensen Chris, and Razavieh Asghar, *Introduction to Research in Education*, Canada: Wadsworth, 2010.
- Dornyei Zoltan, "Questionnaires in Second Language Research Construction, Administration, and Processing" London: University of Nottingham, Lawrence Erlbaum Associates, Publishers, 2003.
- Dornyei, Zoltan and Tatsuya Taguchi, *Questionnaire in Second Language Research*, (second edition), New York: 270 Madison Avenue, 2010.
- Mc.Kay, S. L., *Researching Second Language Classroom*, Mahwah (New Jersey): Lawrence Erlbaum Associates Publishers, 2006.
- Harris John and Ó Duibhir Pádraig, "Effective Language Teaching: A Synthesis of Research" Merrion Square, Dublin 2, National Council for Curriculum and Assessment 24, , 2011.
- Julie Dearden, "English as a medium of instruction – a growing global phenomenon: phase 1", Department of Education, University of Oxford, April 2014.
- Dr A Lewis, "The issue of perception: some educational implications"
- Norudin Mansor, Mohamed Ishak Badarudin, and Azman Che Mat, "Teachers' Perspective of Using English as a Medium of Instruction in Mathematics and Science Subjects" International Journal of Instruction, University Technology MARA, Malaysia, . Vol.4, No.2 July 2011.
- Tsui Anna Po-yung, Ngo Hang-yue, "Students' Perceptions of English-Medium Instruction in a Hong Kong University " Chinese University of Hong Kong, Hong Kong.
- T. T. Vu and Anne Burns, "English as a Medium of Instruction: Challenges for Vietnamese Tertiary Lecturers" The Journal of Asia Tefl, University of New South Wales, Australia. Vol.11, No. 3, Fall 2014
- Tarhan Şahika, "Perceptions Of Students, Teachers And Parents Regarding English- Medium Instruction At Secondary Education" Middle East Technical University, September 2003.
- Chun Pong Chu, "Students' perceptions of the medium of instruction in sciencesubjects: a case study", University of Hong Kong, August 1995.
- Ibrahim jusuf "The Implementation of EMI (English Medium Instruction) in Indonesian Universities: Its Opportunities, its Threats, its Problems, and its Possible Solutions"
- H. Anne Wheaton. English as the Global Language on the World Wide Web.
<http://iml.jou.ufl.edu/projects/students/Wheaton/page1.htm> (online May 20 2015)
- <https://www.teachingenglish.org.uk/knowledge-database/medium-instruction> (online 5/11/15)
- Yolanda Williams, <http://study.com/academy/lesson/what-is-perception-in-psychology-definition-theory-quiz.html> (online on Thursday, May 14, 2015)

Academic Room. <http://www.academicroom.com/topics/what-is-perception> (online on Thursday, May 14, 2015)

EFL Teaching Methods TEFL Methodology: Methods for Teaching English in the EFL Classroom
<http://teflbootcamp.com/teaching-skills/teaching-methods-for-tefl/> (online on may 20 2015)

Ernesto Macaro,"*English Medium Instruction: Time to start asking some difficult questions*"https://www.modernenglishteacher.com/english_medium_instruction_time_to_start.asking.some.difficult.questions_25769821842.aspx (online on May 20 2015)