

**AN ANALYSIS OF ENGLISH TEACHING STRATEGIES AT
VOCATIONAL HIGH SCHOOL OF ART
(A Case Study at SMK Negeri 8/SMKI Surakarta in the Academic Year
2015/2016)**

A THESIS

**DISTIA APRIYANDINI
K2211028**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
SEBELAS MARET UNIVERSITY
2016**

PRONOUNCEMENT

I would like to certify that the thesis entitled “An Analysis of English Teaching Strategies at Vocational High School of Art (A Case Study at SMK Negeri 8/SMKI Surakarta in the Academic Year 2015/2016)” is really my own work. It is not plagiarism or made by others. Everything related to others’ works is written in quotation, the sources of which are listed on the references.

If then, the pronouncement proves wrong, I am ready to receive any academic consequences, including the withdrawal or cancelation of my academic degree.

Surakarta, August 3rd, 2016

Distia Apriyandini

**AN ANALYSIS OF ENGLISH TEACHING STRATEGIES AT
VOCATIONAL HIGH SCHOOL OF ART
(A Case Study at SMK Negeri 8/SMKI Surakarta in the Academic Year
2015/2016)**

A THESIS

**DISTIA APRIYANDINI
K2211028**

**Submitted to the Teacher Training and Education Faculty of Sebelas Maret
University to Fulfil One of the Requirements for Achieving Undergraduate
Degree of Education in English Education Department**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
SEBELAS MARET UNIVERSITY
2016**

APPROVAL

**AN ANALYSIS OF ENGLISH TEACHING STRATEGIES AT
VOCATIONAL HIGH SCHOOL OF ART
(A Case Study at SMK Negeri 8/SMKI Surakarta in the Academic Year
2015/2016)**

By:

Distia Apriyandini

K2211028

This thesis has been approved by the consultants to be examined by the Board of Thesis Examiners of Teacher Training and Education Faculty, Sebelas Maret University on *August 3rd*, 2016

Approved by:

Consultant I

Consultant II

Dra. Dewi Rochsantiningsih, M.Ed., Ph.D.
NIP. 196009181987022001

Kristiandi, S.S., M.A.
NIP. 197707202001121001

LEGALIZATION OF EXAMINERS

This thesis has been examined by the Board of Examiners of Teacher Training and Education Faculty, Sebelas Maret University, Surakarta, and has been accepted as a partial fulfilment of requirements for achieving the Undergraduate Degree of English Education in English Education Department.

Day :

Date : August 2016

The Board of Examiners

1. Chairman
Teguh Sarosa, S.S., M.Hum.
NIP. 197302052006041001
2. Secretary
Hefy Sulistyawati, S.S., M.Pd.
NIP. 197812082001122002
3. Examiner I
Dra. Dewi Rochsantiningsih, M.Ed., Ph.D.
NIP. 196009181987022001
4. Examiner II
Kristiandi, S.S., M.A.
NIP. 197707202001121001

Teacher Training and Education Faculty
Sebelas Maret University
Dean,

Prof. Dr. Joko Nurkamto, M.Pd.
NIP. 196101241987021001

MOTTO

*Indeed, Allah does not change the condition of a people
until they change their own condition*
(Quran, Ar-Rad: 11)

DEDICATION

This thesis is dedicated to:

- My beloved parents; Ibu Hartanti Ika Triyana. for everlasting love, support, and praying, Bapak Wasirin Fajrin in my loving memory. I love you more, I love you most.
- My beloved brother; Ilham Maulana may this can be your motivation.
- You; if you willingly open this thesis for reasons.
- My husband to-be, may Allah unite us soon.

ACKNOWLEDGMENT

Alhamdulillahirabbila'alamin. All praises and thanks to Allah the Almighty for His blessing to me so that I can accomplish the writing of this thesis. In this occasion, I would like to express my deepest gratitude and appreciation to the following:

1. Prof. Dr. Joko Nurkamto, M.Pd., Dean of Teacher Training and Education Faculty of Sebelas Maret University.
2. Teguh Sarosa, S.S, M.Hum., Head of English Education Department of Teacher Training and Education Faculty.
3. Dra. Dewi Rochsantiningsih, M.Ed., Ph.D., the first consultant, for the guidance, advices, encouragement, and time from beginning up the completion of this thesis writing.
4. Kristiandi, S.S., M.A., the second consultant for the critical comments, guidance, patience, and correction in writing this thesis.
5. Dra. Ties Setyaningsih, M.Pd., M.M., Headmaster of SMK Negeri 8/SMKI Surakarta for the permission to conduct this research at the school.
6. Budianti Sulistianingtyas, M.Pd., and Dra. Satu Juwita Asri, the English teachers, for the kindness and help.
7. The students of XA Tari, X Pedalangan, and XIC Musik for the cooperation and consolation during the research.
8. The A Team- English Education Department A Class 2011 for the motivation, help, support, and beautiful memories during my college life.
9. My KKN friend; Cahyo Adi Kusumo, for introducing and sharing the complexities of SMK Negeri 8/SMKI Surakarta's life, then inspiring me to take this research topic.
10. Aulia, Amanda, Amme, Aniatun, Hanifah and Indra for togetherness, discussion, and sharing "*Skripsi itu emang dikerjakan sendiri-sendiri, tapi dalam prosesnya kamu nggak boleh sendirian.*"

Hopefully, this thesis can contribute for further research. I gratefully welcome every comment, suggestion, and constructive feedback for the betterment of this thesis.

Surakarta, August 2016

Distia Apriyandini
Apriyandini.distia02@gmail.com

ABSTRACT

Distia Apriyandini. **AN ANALYSIS OF ENGLISH TEACHING STRATEGIES AT VOCATIONAL HIGH SCHOOL OF ART: A Case Study at SMK Negeri 8/SMKI Surakarta in the Academic Year 2015/2016.** Thesis. Surakarta: Teacher Training and Education Faculty of Sebelas Maret University. July 2016.

The objectives of this study are: (1) to investigate the teaching strategies at the SMK Negeri 8/SMKI Surakarta, (2) to the analyse influence factors of the teaching strategies, and (3) to describe the implementation of teaching strategies at the classroom practice.

This research was conducted from October to November 2015 at SMK Negeri 8/SMKI Surakarta. This research is a case study at two English teachers in that school. The sources of the data were informants, events, and documents. The data collection method used observation, interview, questionnaire, and document analysis. The data were analysed by using interactive model (Miles and Huberman) consists of data reduction, data display, and drawing conclusion and verifying.

The results of the study show that the teacher use teaching strategies cover planning, teaching practice and assessment. The findings of the study are: (1) There are six teaching strategies used by the teachers at the SMK Negeri 8/SMKI. Those strategies are a) teaching document strategies, b) questioning strategies, c) using students language repertoire, d) individual assistance, e) motivational strategies, and f) assessment strategies. (2) The factors that influence the teachers in deciding the use of teaching strategies are curriculum, the students differences, teaching material, and school facilities. (3) The implementation of teaching document i.e. syllabus and lesson plan, the teachers adjust to the condition and facilities of the school. The use of questioning strategies is in form of recalling students memories, asking vocabularies, procedural knowledge, help them to construct new knowledge, and asking them to think critically. The use of students language repertoire as the alternative from the material which are still general and to relate the material to the art field that can help the students learn English contextually. Individual assistance strategies are used when the students find difficulties during the teaching learning process at the class. The teachers will approach the student and give personal explanation until the student understands the material taught. Motivational strategies are used to gain students attending and motivation to learn English. The teachers give encouragement, advice, and cooperate with teacher productive class to remind students attendance. The last strategies are assessment strategies which are conducted based on the assessment techniques of K-13. The assessment covers knowledge, skill, and attitude. Based on the results of the research, the teachers need to maximize the strategies that support the implementation of K-13 at the school.

Keywords: *teaching strategies, vocational high school of art.*

ABSTRAK

Distia Apriyandini. ANALISA STRATEGI PEMBELAJARAN BAHASA INGGRIS DI SEKOLAH MENENGAH KEJURUAN SENI: STUDI KASUS DI SMK Negeri 8/SMKI Surakarta Tahun Ajaran 2015/2016. Skripsi. Surakarta: Fakultas Keguruan dan Ilmu Pendidikan Universitas Sebelas Maret. Juli 2016

Tujuan dari penelitian ini adalah: (1) mengisvestigasi strategi mengajar di SMK Negeri 8/SMKI Surakarta, (2) menganalisa faktor yang mempengaruhi strategi mengajar, dan (3) mendeskripsikan implementasi strategi mengajar di kelas.

Penelitian ini dilaksanakan pada bulan Oktober sampai November 2015 di SMK Negeri 8/SMKI Surakarta. Subjek dari penelitian ini adalah dua orang guru Bahasa Inggris di sekolah tersebut. Sumber data penelitian adalah narasumber, peristiwa, dan dokumen. Teknik pengumpulan data menggunakan observasi, wawancara, kuesioner, dan analisa dokumen. Data dari penelitian ini dianalisis menggunakan model interaktif (Miles and Huberman) terdiri dari reduksi data, penyajian data, dan penarikan kesimpulan dan verifikasi.

Berdasarkan penelitian ini dapat disimpulkan bahwa: (1) Ada enam strategi mengajar yang diunakan oleh guru di SMK Negeri 8 Surakarta. Strategi tersebut adalah a) strategi penyusunan dokumen mengajar, b) strategi menanya, c) menggunakan language repertoire, d) asistensi pribadi, e) motivasi, dan f) penilaian. (2) Faktor yang mempengaruhi pemilihan strategi mengajar adalah kurikulum, perbedaan siswa, materi pembelajaran, dan fasilitas sekolah. (3) Implementasi dokumen pengajaran yakni silabus dan RPP disesuaikan dengan kondisi dan fasilitas sekolah. Strategi menyanya dalam bentuk mengingat kembali materi yang siswa pernah dapat, menanyakan kosa kata, langkah-langkah menulis atau membuat teks, membantu membentuk pengetahuan baru, dan mengajak berfikir kritis. Strategi language repertoire membantu mendekatkan siswa dengan materi Bahasa Inggris dan agar mereka tahu konteks penggunaannya. Asistensi pribadi diberikan pada siswa yang menemukan kesulitan saat pelajaran di kelas. Guru akan menjelaskan materi secara detail dan secara pribadi kepada siswa yang mengalami kesulitan. Pemberian motivasi dilakukan untuk meningkatkan motivasi kehadiran siswa, dan motivasi belajar Bahasa Inggris. Guru memberikan nasehat, semangat, dan meminta bantuan guru pelajaran produksi untuk meningkatkan kehadiran siswa. Strategi mengajar terakhir adalah strategi penilaian yang berdasarkan teknik penilaian K-13 yang meliputi pengetahuan, keterampilan, dan sikap. Berdasarkan hasil penelitian, guru perlu memaksimalkan strategi pembelajaran yang mendukung implementasi K-13 di sekolah.

Kata kunci: *strategi pembelajaran, sekolah menengah kejuruan seni.*

TABLE OF CONTENTS

TITLE	i
PRONOUNCEMENT	ii
TITLE.....	iii
APPROVAL OF THE CONSULTANTS	iv
LEGALIZATION OF THE EXAMINERS	v
MOTTO	vi
DEDICATION	vii
ACKNOWLEDGEMENT	viii
ABSTRACT.....	x
ABSTRAK	xi
TABLE OF CONTENTS	xii
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii
CHAPTER I INTRODUCTION	1
A. Background of the Study	1
B. Problem Statements	5
C. Objectives of the Study.....	5
D. Significances of the Study	6
CHAPTER II REVIEW OF THEORIES	8
A. Language Teaching.....	8
1. The Notion of Language Learning	8
2. The Notion of Language Teaching.....	9
3. Principles of English Language Teaching	10
a. Cognitive	10
b. Affective	11
c. Linguistics	12
B. Teaching Strategies.....	12
1. Definition of Teaching Strategies	
2. Instructional Design.....	12
a. Syllabus	12
b. Lesson Plan.....	14
3. Material Development	16

4. Instructional procedure	19
a. Teaching Approach in Curriculum 2013	20
b. Teaching Method in Curriculum 2013	21
1) Problem-Based Learning	21
2) Project-Based Learning	23
3) Discovery Learning	23
4) Contextual Teaching Learning	24
5) Inquiry Learning	25
5. Assessment	26
a. Student Assessment	26
b. Techniques of Assessment.....	26
C. Review of Related Study	28
CHAPTER III RESEARCH METHODOLOGY	31
A. Place and Time of the Study	31
B. Subject of the Study	31
1. Profile of the Teachers	31
2. Profile of the Students	32
3. Profile of the School.....	32
C. Method of the Study.....	32
1. Definition of Case Study	32
2. Procedures of Case Study.....	33
D. Techniques of Data Collection.....	33
1. Observation	33
2. Interview	34
3. Questionnaire	35
4. Document Analysis	35
E. Technique of the Data Validation	36
F. Techniques of the Data Analysis.....	37
1. Data Reduction.....	37
2. Data Display.....	38
3. Drawing Conclusion and Verifying	38
CHAPTER IV FINDING AND DISCUSSION.....	39
A. Research Findings	39
1. Teaching Strategies at SMK Negeri 8/SMKI Surakarta	40
2. The Factors Influence of Teaching Strategies.....	41
3. The Implementation of Teaching Strategies	44
a. Teaching Document Strategies	44
b. Questioning Strategies	47
c. Using Experiential Metafunction	49

d. Individual Assistance	52
e. Motivational Strategies	53
f. Assessment Strategies	57
B. Discussions.....	60
CHAPTER V CONCLUSION, IMPLEMENTATION, AND SUGGESTION	64
A. Conclusion	64
B. Implementation	65
C. Suggestion.....	65
BIBLIOGRAPHY	69
APPENDICES	73

LIST OF TABLES

Table 2.1 Relationship of SA activities and its meaning 20

Table. 3.1. Schedule of Research 31

Table 4.1. Summary of Research Findings 39

LIST OF FIGURES

Figure 3.1 Interactive Model Miles & Huberman (1994) 38

Figure 4.1 Figure of student self-assessment 59

Figure 4.2 Figure of student peer-assessment 59

LIST OF APPENDICES

APPENDIX I Interview scripts	74
1. Interview protocol with the English teachers of SMK Negeri 8/SMKI Surakarta	75
2. Interview protocol with the students of SMK Negeri 8/SMKI Surakarta	76
3. Transcript of interview with the students of XA Tari (NV & FA)	77
4. Transcript of interview with the T1	85
5. Transcript of interview with the T2	97
6. Transcript of interview with the students of XIC Musik (HD)	104
7. Transcript of interview with the students of XIC Musik (YL)	109
8. Transcript of interview with the students of XA Tari (MH)	115
9. Transcript of interview with the students of X Pedalangan (SJ)	119
10. Transcript of interview with the students of X Pedalangan (ED)	124
APPENDIX II Questionnaires	127
APPENDIX III Field notes	131
1. Field note of classroom observation in XA Tari	132
2. Field note of classroom observation in XIC Musik	135
3. Field note of classroom observation in XA Tari	140
4. Field note of classroom observation in XIC Musik	143
5. Field note of classroom observation in X Pedalangan	146
6. Field note of classroom observation in XA Tari	149
7. Field note of classroom observation in XIC Musik	153
APPENDIX IV Transcript of teaching learning process	154
1. Transcript of teaching and learning process in XA Tari	155
2. Transcript of teaching and learning process in XIC Musik	166
3. Transcript of teaching and learning process in XA Tari	178
4. Transcript of teaching and learning process in XIC Musik	192
5. Transcript of teaching and learning process in X Pedalangan	200
6. Transcript of teaching and learning process in XA Tari	210
7. Transcript of teaching and learning process in XIC Musik	217
APPENDIX V Teaching Documents	227
1. Syllabus	228
2. Lesson Plan	303
3. Part of Material book	316
APPENDIX VI Photographs	330
APPENDIX VII Letter of Permission	333