

BAB V

CLOSING

In this chapter, the writer presents the conclusion and suggestion following the finding of the study. The first section is the conclusion of the research finding, and the second is the suggestion dealing with the objectives of teaching and learning process.

A. Conclusion

This survey research took the second grade students of the fourth senior high schools in Palangka Raya namely, MAMuslimat- N.U (Islamic Senior High School) Palangka Raya, MAN - Model (Islamic Senior High School) Palangka Raya, SMA Negeri– 4Palangka Raya, and SMK Negeri– 2 Palangka Raya.

Based on the result of the research, all students had positive perception or agreed toward English as a medium of instruction. The students' also agreed that it could be increase their standard of English and motivate them to learn English, improve their confidence to speak up, and helps them to understand more of English textbook or article and international culture. It could be seen from the percentage score of the data result that 50 % (67) students 'agree' and 25 % (34) students 'strongly agree'. Mode and median also show positive frequently stated the same value 3. This survey also proved that English as a medium of instruction in the perspective of students motivate them to learn English more and to communicate with

it. It also help the students to be capable in speaking English, to get easy understand the English textbook or article and international culture, and also to compete them with outer world.

This survey was in line with Sultan's theory state that the EMI students achieved a higher frequency of English language use both at home and at school, a more positive attitude toward English and higher motivation to learn English. SahikaTarhan's theory state that a positive correlation was found between perceptions of English and perceptions of English-medium instruction for each group. Dornyei's theory state that evidence that EMI students more proactively seek opportunities to learn English, even though their motivation is more instrumental than integrative

Thus, English as a medium of instruction at senior high schools in Palangka Raya can be implemented by the English teacher as the main provider of English as the target language, students' motivated and get confidence of English.

B. Suggestion

In this section, the writer gives some suggestions related to the result of the research. Hopefully, this research will be useful and gives a great contribution for the readers. There are some valuable suggestions which are addressed to the English teachers, the students, and the other researchers. They are listed below:

1. For English Teachers

The writer recommended to the English teachers that in teaching English subject one must dominantly use English as the medium of instruction in

the class. If the English teacher is able to show proper use of the English daily, students can use that teacher as an example or model for production. In any other hand the English teacher is the main provider of the target language in the class of English subject. Although, in this research found that the students still low capability to understand English well, nevertheless it is very important to do cause the process of learning English.

2. For Students

The writer recommended to the students to practice their English as much as possible, whenever and wherever. This is very important which it greatly increases the students' exposure in English and gives contribution for themselves' such more confident to speak up.

2. For Other Researchers

The writer realizes that this study is far from being perfect. There are still many weaknesses that could be seen. Generally, for other researchers who want to conduct similar research are suggested to improve this research with better design and different object in order to support the result finding. Specifically, the writer suggest for future researchers to elaborate deeply about the "why" of the objective and the problem of the research.

REFERENCE

- Aijaz, A., Tayyaba, Z. and Tehseen, 2013. *The Role of Medium of Instruction Used in Pakistani Classroom*, Interdisciplinary Journal of Contemporary Research in Business, Vol. 4, No. 12.
- Alan S. & Gary J., 2011. *Perception, attribution, and Judgement of Others, Organizational Behaviour: Understanding and Managing Life at Work*.
- Aritonang, M., 2014. "Motivation and Confidence of Indonesian Teachers to Use English as Medium of Instruction", TEFLIN Journal, Vol. 25, No. 2,
- Ary, D., et al, 2010. *Introduction to Research in Education*, Wadsworth: Wadsworth Cengage Learning,
- A.S. Hornby, 2010. *Oxford Advanced Learner's Dictionary (Eight Edition)*, Oxford University Press, p. 923
- Borg, W. R., & Gall, M.D. 1989. *Educational research: An introduction* (5th ed.). New York: Longman,
- Bosco Li and Anna On Na Shum, 2008. *A Discussion on Using English as Medium of Instruction in Hong Kong and Sociolinguistics Impacts*, The University of Hong Kong,
- Brown, H. Douglas, 2000. *Teaching by Principles*, Longman,
- Burgess, Thomas F., 2001. *A General Introduction to the Design of Questioners for Survey Research*, University of Leeds,
- Creswell, John W, *Research Design: Qualitative, Quantitative, and Mixed Methods Approach: Second Edition*
- Coleman J.A., 2006. English-Medium Teaching in European Higher Education. *Language Teaching*, 39 (1). 1-14,
- Dearden J., *English as a Medium of Instruction: A Growing Global Phenomenon*, University of Oxford.
- Dickson, Peter. 1996. *Using the Target Language: A view from the classroom*, National Foundation for Educational Research,
- Divya, Madhavan, J. McDonald, E.C. Paris, 2014. *English as a Medium of Instruction: Philosophies and Policies*, OECD of France,

- Dorney, Zoltan, 2007. *Research Methods in Applied Linguistics*, Oxford University Press.
- Dornyei, Zoltan and Tatsuya Taguchi, 2010. *Questioners in Second Language Research*, New York: Routledge 270 Madison Evanue,
- Driscoll, Dana Lynn, 2010. *Introduction to Primary Research: Observations, Surveys, and Interviews*, Library of Congress Cataloging in Publication Data, Vol. 2,
- Dr A Lewis, 2004. "*The issue of perception: some educational implications*
- EFL Teaching Methods TEFL Methodology: Methods for Teaching English in the EFL Classroom <http://teflbootcamp.com/teaching-skills/teaching-methods-for-tefl/online> on Jan 20, 2016.
- 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 (accesed on Feb 8, 2016)
- Hornby, A.S., 2010. *Oxford Advanced Learner's Dictionary (Eight Edition)*, Oxford University Press,
- Ibrahim, J., "*The Implementation of EMI (English Medium Instruction) in Indonesian Universities*
- Idris, S, *Language Policy and the Construction of National and Ethnic Identities in Indonesia*, University of Texas at San Antonio, San Antonio, USA.
- John W. Creswell, 2012. *Educational Research: Planning, Conducting and Evaluating Quantitative and Qualitative Research*, Boston: Pearson Education Inc.,
- Johnson, R. B. and A. J Onwuegbuzie. 2004. *Mixed Method Research: a Research Paradigm Whose Time Has Come*.
- Julie P. Nobel, 2006. *Student Achievement, Behavioral, Perceptions, and other Factors Affecting ACT Scores*, ACT Research Report Series,
- Karunakaran T., 2014. *Reintroduction of EMI in Sri Langka*, International Journal of English Language and Literature Studies,
- Krasen, S., 1982. *Principle and Practice in Second Language Acquisition*, University of Southern California,
- Louis Cohen, et al, 2006. *Reserch Methods in Education: Fifth Edition*, London: Routledge Falmer

- Marguerite G. Lodico, Dean T. Spaulding, Katherine H. Voegtle, 2006. *Method in Educational Research*, San Francisco: Jossey-Bass a Wiley Imprint,
- Mckey, Sandra Lee, 2008. *Researching Second Language Classroom*, Lawrence Erlbaum Associates, Inc., Publisher,
- Nazarudin, 2013. *Language Policy in Indonesia and Its Influences in Malay Countries A Historical Point of View Between Colonial and Post-colonial Era*. The University of INHA
- Nirwanto, Rahmadi, 2014. *Book Review: Questionnaire in Second Language Research*. Journal on English as a Foreign Language, 4 (2): 91-95,
- Norjenah, 2012. "The Students' Perception Toward EFL Teachers' Feedback on Oral Performance of the Seventh Grade Students of Mtsn 1 Model Palangka Raya", Unpublished Thesis, Palangka Raya: State Islamic College of Palangka Raya,
- Ostler N. D. M., 2005. *Foundation for Endangered Languages*, retrieved from; www.ogmios.org,
- Passer, Michael W., 2014. *Research Method: Concepts and Connections*, New York: Worth Publishers,
- Paul C. Corrigan, 2015. *English For Medium of Instruction at a University at Hongkong*, The IAFOR Journal of Education, Volume III - Issue II – Summer,
- Peter Lindsay & Donald Ary, 1997. *Human Information Processing: An Introduction to Psychology*, New York: Britannica Press,
- Price G., 1984. *The Languages of Britain*, London: Edward Arnold.
- Richards, Jack C, and Willy A. Renandya, 2002. *Methodology of Language Teaching: An Anthology of Current Practice*, Cambridge University Press,
- Robert S. Feldman, 2011. *Understanding Psychology*, McGraw Hill Companies,
- Sandra Lee Mckey, 2008. *Researching Second Language Classroom*, Lawrence Erlbaum Associates, Inc.,
- Skutnabb-Kangas T., 2001. *The Globalization of Language Rights. International, Review of Education*: 47, 201-219,
- Statistics Canada. 2003. *Survey Methods and Practice*
- Sultan S., Borland H., and Eckersley B., 2012. "English Medium of Instruction in Indonesian Public Junior Secondary School: Student's Language Use,

Attitude/Motivation and Foreign Language Outcomes”, ACTA International TESOL Conference, Cairns Australia,

T. T. Vu and Anne Burns, 2013. ” *English as a Medium of Instruction: Challenges for Vietnamese Tertiary Lecturers*” The Journal of Asia Tefl, University of New South Wales, Australia. 3 (1) : 68-79

Tarhan S., 2003. “*Perceptions Of Students, Teachers And Parents Regarding English-Medium Instruction At Secondary Education*” Middle East Technical University,

Wido H. Toendan, 2013. “*Research Methods*”, University of Palangka Raya,

Willis, Jane, *Teaching English Through English*, Longman

Yolanda Williams, <http://study.com/academy/lesson/what-is-perception-in-psychology-definition-theory-quiz.html>.