

**REPRESENTATION OF THE EFFECTIVE TEACHER IN
THE MAIN CHARACTER (MS. SINCLAIR) IN FILM
“THE ENGLISH TEACHER”**

A Thesis

**Submitted in Partial Fulfillment of the Requirements for the Degree Sarjana
Humaniora in English and Literature Department
of Adab and Humanities Faculty
of UIN Alauddin Makassar**

**UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K KURNIADI A R
Reg.No. 40300112127**

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR**

2017

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, peneliti yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri, dan jika kemudian hari terbukti skripsi ini merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Gowa, 08 Februari 2017

Peneliti

Kurniadi
40300112127

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Kurniadi**, NIM. **40300112127**, mahasiswa jurusan Bahasa dan Sastra Inggris pada fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama skripsi yang berjudul *Representation of the Effective Teacher in the Main Character (Ms. Sinclair) in Film "The English Teacher"*, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan pada sidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Romangpolong, 17 Januari 2017

Pembimbing I

Dr. Abd. Muin, M.Hum.
NIP: 19660102 199203 1 002

Pembimbing II

Masykur Rauf, S.Hum., M.Pd.
NIP. 19870704 2015021 7 001

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPROVAL SHEET

Name : Kurniadi
Reg. Number : 40300112127
Program : English Literature Department
Faculty : Adab and Humanities Faculty
Title : Representation of the Effective Teacher in the Main Character
(Ms. Sinclair) in Film “The English Teacher”

Romangpolong, January 16th 2017

The Researcher,

Kurniadi

Reg. No. 40300112127

Supervised by:

Supervisor I

Dr. Abd. Muin, M.Hum.

NIP: 19660102 199203 1 002

Supervisor II

Masykur Rauf, S.Hum., M.Pd.

NIP. 19870704 2015021 7 001

Approved by:

Head of English Literature Department

H. Muh. Nur Akbar Rasyd, M.Pd., M.Ed., Ph.D.

NIP. 19811106 200312 1003

Acknowledged by:

Dean of Adab and Humanities Faculty

Dr. H. Barsihannor, M.Ag.

NIP. 19691012 199603 1 003

PENGESAHAN SKRIPSI

Skripsi yang berjudul *Representation of the Effective Teacher in the Main Character (Ms. Sinclair) in Film "The English Teacher"* yang disusun oleh **Kurniadi, NIM: 40300112127**, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam *Sidang Munaqasyah* yang diselenggarakan pada hari **Rabu, 08 Februari 2017 M**, bertepatan dengan **11 Jumadil-Awal 1438 H**, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum.) dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Romangpolong, 08 Februari 2017 M.
11 Jumadil-Awal 1438 H.

DEWAN PENGUJI:

Ketua : Dr. Hj. Syamzan Syukur, M.Ag.

Sekretaris : Syahrani Junaid, S.S., M.Pd.

Munafisy I : Serliah Nur, S.Pd., M.Hum., M.Ed.

Munafisy II : Sardian Maharani Asnur, S.Pd., M.Pd.

Konsultan I : Dr. Abd. Muin, M.Hum.

Konsultan II : Masykur Rauf, S.Hum., M.Pd.

Pelaksana : Muliati

()

()

()

()

()

()

()

()

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

Dr. H. Barsihannor, M.Ag.

NIP: 19691012 199603 1 003

ACKNOWLEDGMENT

Alhamdulillah rabbil'alamin, I really thank to Allah SWT, my Lord who always cares my body and my soul. Peace and salutation are addressed to the beloved and chosen messenger, the prophet Muhammad SAW. I have base of conviction to learn much knowledge. So, I can finish my thesis entitled Representation of the Effective Teacher in the Main Character (Ms.Sinclair) in Film "The English Teacher". Besides, the researcher realizes there are many people who give the support, prayer, and encouragement sincerely to help the researcher on completing this thesis. For those reason, the researcher would love to express his deepest gratitude to the following:

1. The researcher's beloved parents, Syarifuddin and Patimah, the researcher's brothers, Syamsul, Kurniawan, Lukman and also the researcher's sister, Darma in which they give their love, patience and support (either materially or morally) to the researcher and pray sincerely for the researcher successes.
2. Rector of Alauddin State Islamic University of Makassar, Prof. Dr. H. Musafir Pababbari, M.Ag., Dean of Adab and Humanities Faculty Dr.H.Barsihannor, M.Ag., Vice Deans of Adab and Humanities Faculty Dr.Abd.Rahman. R, M.Ag., Dr.Hj. Syamzan Syukur, M.Ag., and Dr.Abd.Muin, M.Hum., and also all the staff for their advices and helps

during the period of the researcher's study in university, especially in Adab and Humanities Faculty.

3. The Head and Secretary of English and Literature Department, H.Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D. and Syahrani Junaid, S.S., M.Pd. for their suggestion, help, kindness, and supports administratively.
4. Researcher's honorable supervisors, Dr. Abd. Muin, M.Hum. and Masykur Rauf, S.Hum., M.Pd. for their guidance, supports, suggestions, helps, advices, and for giving their precious time during the process of the researcher's research,
5. The researcher's first examiner Serliah Nur, S.Pd., M.Hum., M.Ed. and the second examiner Sardian Maharani Asnur, S.Pd., M.Pd. for their correction, guidance, supports and advices to the researcher's during the completion of the research.
6. All lecturers of Adab and Humanities Faculty UIN Alauddin Makassar who have contributed and transferred their knowledge to me that I hope to be very helpful and useful for me.
7. My best friends who are like my second family in ANHAR Institute Makassar, Hasrijal (kak Ijal), Junaedi (kak Jun), Yusmina (kak Yus) who helped me when I needed suggestion on how to make the thesis and to face my supervisors.
8. The person in administration department of Adab and Humanities faculty who the researcher always calls as "Kak Akbar" who explained and helped me on completing this thesis.

9. My friends in English Literature Departement Ag 1/2 until Ag 5/6 in 2012 period.
10. All my friends in EisBC, Amrullah, Muvvin, Marwan, Asrul, and Umar D. Eisenring.
11. Finally, the people who have the contribution to the researcher during the process and completion of his study that cannot be mentioned one by one. May Allah SWT bless us all.

Gowa, January 17th 2017

The Researcher,

Kurniadi

TABLE OF CONTENTS

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING.....	iii
APPROVAL SHEET	iv
PENGESAHAN SKRIPSI	v
ACKNOWLEDGMENTS	vi
TABLE OF CONTENTS	ix
ABSTRACT	xi
CHAPTER I: INTRODUCTION.....	1
A. Background	1
B. Research Question	4
C. Objective of the Research	4
D. Significance of the Research.....	4
E. Scope of the Research	4
CHAPTER II: REVIEW OF RELATED LITERATURE	6
A. Previous Finding.....	6
B. Partinent Ideas	8
1. Effective Teacher	8
2. Representative Theory	11
3. Semiotics	11
4. Film	16

CHAPTER III: RESEARCH METHOD	23
A. Research Design	23
B. Source of Data.....	24
C. Instrument of Research.....	24
D. Procedure of Collecting Data	25
E. Technique of Analyzing Data.....	25
CHAPTER IV: FINDINGS AND DISCUSSIONS	27
A. Findings	27
B. Discussion	38
CHAPTER V: CONCLUSIONS AND SUGGESTIONS	50
A. Conclusions	50
B. Suggestions	51
BIBLIOGRAPHY	52
BIOGRAPHY	55
APPENDIX	56

ABSTRACT

Name : Kurniadi
Reg. Number : 40300112127
Major : English and Literature Department
Faculty : Adab and Humanities
Title : Representation of the Effective Teacher of the Main Character
(Ms. Sinclair) in Film “The English Teacher”.
Supervisor I : Abd. Muin
Supervisor II : Masykur Rauf

This research discussed about the representative of the effective teacher of the main character (Ms. Sinclair) in the film “The English Teacher”. The research aimed to find out the signs that the main character has to be called as the effective teacher. This research focused on Peirce’s semiotic theory about the Triadic Understanding of Sign. The researcher used descriptive qualitative method. The research used note taking as the instrument to find out the valid data. This research was conducted in order to analyze the signs to reveal the main character in the film to be called as the representative of the effective teacher. The findings showed that there are ten personality traits of effective teacher that are owned by the main character in the film in which the traits are adaptability, caring, enthusiasm, expectation, friendness, fairness, honesty, humor, respectability, and responsibility. The researcher concluded that becoming effective teacher for students can contribute the better for them.

Keywords: *Semiotics, Signs, Personality Traits, Effective Teacher*

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

CHAPTER I

INTRODUCTION

A. Background

Literature is a medium used to represent society. It is a mirror in which people can see what happens in the society. Moreover, it helps people to understand themselves as parts of the society. It seems what Olaofe and Okunoye in Novianty (2015: 1) say that the literature reflects of life, the real world, and situation that happens to human which can help people to understand what exactly happens in their environment.

Like literature, the film is also a medium adapting the social portraits. The film is an art form reflecting the society and being set in acts as a reflector to the society on language, appearance, and action. Kellner (2008: 1) implies similarly that the film is a central focus of leisure activity and deeply influenced how people talk, look, and act.

The film as a form representing the social portraits tries to reform and represent the reality in society to people through some conventions. The film is different from some literary works (such as novel and short story) using text usually as their medium to represent what they have. The film does not only use text (dialogue/ script), but it also uses some combinations of elements (such as dialogue and images (shots and visual objects) to tell its messages fully to people. It is like what Martinez in Alqadi (2015: 46) utters that the film agglutinates space and time, image and word, reality and fiction, knowledge and feeling.

In semiotic field, the film is an interesting discussion indeed. There are many combinations of signs linking one another in which the signs are the main object in semiotics. Almost all of elements in the film can be categorized as sign. A concrete examples in the film which can be categorized as sign is its dialogue. This categorizing of the dialogue as sign is based on what Peirce in Fulton et al. (2005: 21) says that a sign can be a linguistic sign like a spoken word, a hand gesture, any physical or virtual object, such as a photographic image or the digital pattern received on a television screen signifying something else.

Many film works have adapted and represented many themes having connection to the portraits of society, especially the portrait of an effective teacher. This theme usually takes a story about an effective teacher figure encountering not only the students' school life, but also facing and jumping into the students' personal problems. These roles of the effective teacher adapted and represented into film is explained by Walker (2008: 1) that the word of "effective" in the effective teacher refers to the way of teaching that can make the most significant impact on the students' lives, especially in their school life.

"The English Teacher" film is one of the film works taking the portrait of an effective teacher. It is published in 2013. It (Holden, 2013: 1) shows a figure called Ms. Sinclair dedicating her life to teaching and literature. She is trying to teach literature to her students and tries to make a play from his best former student whom is asked to change his focus into law subject by his own father. She does not only encounter her students' problems having connecting to school, literature, and the play, but she also tries to solve her students' personal problems, especially on the

play. Through the film, she shows how the teacher should be and do to be called as the effective teacher on teaching and encountering the students.

Talking on how the teacher is supposed to be and do on teaching and encountering the students, it is sad to know what happens to teacher nowadays, especially in Indonesia. Recently, there is a lot of bad news relating to teacher and student. The first can be looked at what news has shown recently about sexual harassment done by a sport teacher to his own student about twice in one of elementary school in Gowa (Bugma, 2016: 1). The second case (Wiwoho, 2016: 1) is a fool reporting done by one of student's parents to police to make his student's teacher arrested. This fool report happens because of a little pinch done by the teacher for his child's sake in which the children went to play at river with other students instead of following the lesson on taking a pray. The last case (Destriani, 2016: 1) is about a violence done by a female teacher to her own student because of an unfinished English homework.

It can be seen at the cases which are showed by the news above that those are opposite to the film "*The English Teacher*". The film can show differently with the cases about how the teacher should do and be on teaching and encountering the students effectively instead of becoming scary or cruel teacher. Then, what the film has shown about the way of being an effective teacher as the sollution of problems (such as the cases above) in teaching proses, is the main reason why the researcher wants to analyze the film.

Finally Based on the explanation above, the researcher was interested in conducting the research about Representative of the Effective Teacher of the Main

Character (*Ms. Sinclair*) Signified by the Signs in the Film “*The English Teacher*”.

B. Research Question

Based on the background mentioned above, the researcher formulated one research question, as follow:

What signs does the main character “*Ms. Sinclair*” have in the film “*The English Teacher*” to be called as the representative of the effective teacher ?

C. Objective of the Research

To find out the signs that the main character “*Ms. Sinclair*” has to be called as the representation of the effective teacher in the film “*The English Teacher*”.

D. Significance of the Research

Theoretically, this research was aimed to be additional source providing readers some study of literature and film. Then for the next research having the same focus, the research can provide the next research to get more additional data, especially on semiotic analysis.

The research was hoped also being able to be applied in works, society, and country as a science source. Furthermore, either society or government, especially in educational system can be awarer of the effective characters that a teacher should has on teaching and encountering students.

E. Scope of the Research

This research was restricted to find and explain the signs in the film “*The English Teacher*” that indicate “*The 12 Coded Personality Traits of the Effective Teacher*” consisting of adaptibility, agreeableness, caring, enthusiasm, expectation, fairness, friendness, honesty, humor, patience, respectfulness, and responsibility

(Minghui and Qinghua, 2013: 5) in which finding and explaining the signs were used to show up how the representation of the effective teacher in the main character “Ms. Sinclair” is in the film published in 2013. The researcher used Peirce’s semiotic theory of sign called “*Peirce’s Triadic Understanding of the Sign*” (Fulton et al., 2005: 21).

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Finding

Here are two previous findings having connection to the title and object of this research.

Minghui and Qinghua (2013) conducted a research on “*Personality Traits of Effective Teacher Represented in the Narratives of American and Chinese Preservice Teachers: A Cross – Cultural Comparison*”. They found that American preservice teachers attach greater importance to teachers’ adaptability, sense of humor, and responsibility while the Chinese preservice teachers attach greater importance to teachers’ patience, agreeableness, caring, and friendliness. Cross – culturally, females show greater concern than males about teacher expectation, while within each culture, American females are more concerned than males about teachers’ adaptability and respectfulness. Coding and content analysis of the data generated twelve salient personality traits of effective teacher in America and China.

Ansari and Malik (2013) conducted a research on “*Image of an Effective Teacher in 21st Century Classroom*”. They found that effective teacher in 21st century classroom on teaching their student effectively refers to practical problem and critical thinking involved activities for students, making computer and internet as the main sources of knowledge collection and dissemination, adding new subjects to curriculum, replacing the old 3Rs (reading, writing, and arithmetic) with the new 3Rs (resilience, responsible, and rigor), doing teaching for active learning, collaborative,

and construction of meaning, giving extra attention on improvement of effective oral and written communication skill, becoming proactive rather than reactive, and giving professional training to the students in order to prepare them for social life. The qualitative study was done to find out whether the expectations attached to the teacher's role are realistic or not based on some of the needs and attributes of the 21st century learner came in limelight such as curiosity and creativity, rational thinking and problem solving tactics, leadership skills and influence, effective interaction and conversational skills, examining and manipulating information skills, and several personalities such as honesty, effectiveness, diligence, good communicator and a lifelong learner who is willing to go extra mile.

Based on the previous findings above, there are one similarity and some differences that can be found between the previous findings and this research. The only one similarity is either this research or the both previous findings conducted research about potrait of effective teacher. Eventhough this research and the both findings had same focus on the potrait of effective teacher, but the first previous finding is more similar with this research than the second previous finding in which it and this research focused on the use of the twelve personality traits of effective teacher used to indicate the effective teacher aspects of each object of research. Then, the diferences are their object, subject, theory, and method used by each research. The first previous finding used 80 American and 75 chinese secondary teacher candidates as its subjects and comparing the males and females' perceptions on what the effective teacher should be as its object. The second previous finding used comparative data about 20th and 21st century classroom in a journal conducted by

Peter Olivia and William Gordon “*Developing the Curriculum*” as its subject and showing the image of effective teacher in 21st century classroom as its object. Then, the first finding used different method with this research in which it applied quantitative as its method and ANOVA (analysis of variance) and Manova (multivariate analysis of variance) as its theory to analyze its data. While in this research, the researcher used film as his subject and finding signs in the film to categorize the main character to be called as the representative of the effective teacher as his object. Moreover, the researcher of this research used qualitative method and applied Peirce’s semiotic theory.

B. Pertinent Ideas

1. The Effective Teacher

a. Definition

Ball and M. Forzan (2009: 1) define teacher as a key to students in learning. It explains that the teacher has important role to guide and teach the students to improve their skills and knowledge. On doing the important part, the teacher has to know how to do and be by having some capabilities and qualifications to teach the students effectively.

Talking about effectiveness, Ko James et al. (2013: 2) define teacher’s effectiveness is generally referred to in terms of a focus on student outcomes and the teacher behaviours and classroom processes that promote better student outcomes.

Kyridis et al. (2014: 14) explain that to become the teacher who can teach the students effectively, the ideal (effective) teacher should be highly-trained, creative, critical, kind-hearted, tolerant, carrier of progresive ideas, objective,

communicative, sociable, conciliatory, and responsible. Furthermore, they add that the effective teacher should have an appetite and enthusiasm for his/ her profession, have personal contact with the students, know where the students need help, know how to behave, have fun, converse with children, and inspire respect and appreciation in the students.

b. Coded Personality Traits of The Effective Teacher

W. Santrock in Faisal (2011: 19) says that “personality” refers to distinctive thoughts, emotions and behaviors that characterize the way an individual adapts to the world. These below are some coded personality traits and componential themes of the effective teacher that Minghui and Qinghua present (2013: 5), as follows:

No.	Trait	Theme
1.	Adaptability	An ideal teacher can reflect on personal experiences and make necessary adjustment to teaching based on emerging situations.
2.	Agreeableness	An ideal teacher can be pleasant to communicate with and will interact with students.
3.	Caring	An ideal teacher can be sensitive to individual needs and understand students' differences in learning styles and other personal background issues.
4.	Enthusiasm	An ideal teacher can show passion or interest in teaching and students.
5.	Expectations	An ideal teacher can challenge students to achieve

		high.
6.	Fairness	An ideal teacher can maintain consistent standards, rewarding or punishing students based on policy and behaviors.
7.	Friendness	An ideal teacher must be able to be easy-going, outgoing, like friends, and friendship.
8.	Honesty	An ideal teacher can tell students the truth about their strengths and weaknesses, and admit mistakes and correcting them.
9.	Humor	An ideal teacher is interesting, funny, able to make class enjoyable, and able to joke.
10.	Patience	An ideal teacher is able to show patience to students of different learning speed, to be responsive to students' questions, and respond to students's request of slowing down.
11.	Respectfulness	An ideal teacher can respect students of different achievement levels and backgrounds.
12.	Responsibility	An ideal teacher must come to class well prepared, have good organization of materials and activities, and be available to students after class.

Table 2.1 : **Coded Personality Traits of the Effective Teacher** (Minghui and

Qinghua, 2013: 5).

2. Representative Theory

Representative is connection between concepts and language referring to the real world of an object, reality or to imagination world about fictitious object, human, or event. It seems what Hartley (2010: 265) utters that representation is the concrete form (signifier) coming from abstract concept.

There are two definitions of “representation” word that Hall (2003: 16) provides, as follows:

1. Representation is “to represent something”. It means to describe or depict something, to call up something in the mind by description or portrayal or imagination; to place a likeness of something before people in people’s mind or in the senses.
2. Representation means to symbolize, stand for, to be specimen of, or to substitute for something.

3. Semiotics

a. Definition

Peirce in Short (2007: 151) intends to say semiotics as science of signs. In semiotics, the signs will be discussed deeply about how the signs work, when the signs work, what the signs will bring, and how the signs convey their meaning.

A. Sebeok (2001: 3) shares somewhat similar opinion with what Peirce says above about what the semiotics is. He utters that the semiotics is the science that studies sign. He also explains the sign is a study concerning on the sign’s function allowing its users to (1) signal its existence, (2) communicate messages, and (3) model incoming information from the external world.

Study of semiotics as structural will analyze the art and literary works of human as a sign system. According to Barthes in Endraswara (2011: 65), the sign as the important thing in semiotics is divided into four substances. Those are expressive substance (sounds and articulator), expressive form made of the rules of syntagmatics and paradigmatics, content substance (emotional aspect, ideology, and a simple pronunciation of sign “its positive meaning”), and content form substance (the formal *signified* among *signifiers* either the semantics sign is present or not).

b. Film in Sign System Discussion

As one of mass communication media, film cannot be separated from language. The Language is one of the important parts of film that is used to communicate. The use of it in film is also a prove that film has strong connection to semiotics in which Slavkovský and Kutáš (2013: 12 – 13) utters that it is a complex system of symbols used for communication which had acoustic shape at first in the form of speech and later also visual (or today also haptic) shape of script. In the generalized form, it can be the system of road signs, human gestures and facial expressions, formal languages in mathematics and logic, artificial computer languages, etcetera.

Film is very relevant to semiotics analysis. In semiotic field, the film (Danesi, 2002: 108) is a text consisting of a chain of photographic images that create the illusion of real-life motion and action. At the level of the signifier, movies are metaphorical mirrors of life. The topic of film is, clearly, a central one for media semiotics because movie genres constitute signification systems to which most people

today respond and to which they look for recreation, inspiration, and insight at the level of the interpretant.

The representation and interpretation of sign either in film or other literary works (such as novel and short story) can contain denotation and connotation meaning. Chandler (2007: 137 – 138) defines denotation as the definitional, literal, obvious or common-sense meaning of a sign. In the case of linguistic signs, the denotative meaning is what the dictionary attempts to provide. The term ‘connotation’ is used to refer to the socio-cultural and ‘personal’ associations (ideological, emotional, etc.) of the sign. These are typically related to the interpreter’s class, age, gender, ethnicity and so on. Connotation is thus contextdependent. Signs are more ‘polysemic’ – more open to interpretation – in their connotations than their denotations.

c. Peirce’s Sign Theories : “The Three Trichotomics” and “Triadic Understanding of Signs”

1) Three Trichotomics of Peirce

Peirce in Short (2007: 209 – 231) explains sign into several divisions called “*The Three Trichotomies of Sign*”. The divisions are as follows :

a) The firstness (qualisign, sinsign, and legisign)

Qualisign is a quality which is a sign. It cannot actually act as a sign until it is embodied, but the embodied has nothing to do with its character as a sign. Its quality doesn’t mark anything (embodied) except itself. For example, this qualisign can be looked at “cold” in which the cold is just felt and it has not been marked into any sign. Sinsign is an actual existence thing or event which is a sign. It can be

formed from two or more qualisigns. For example, the word of “*cold*” marking the “*cold condition*” and an act that is nestling hands onto body are an example of sinsign referring to “*having cold*”. Legisign is a law that is a sign. This law usually is established by men. For example, “*the weather on the top of mountain is pretty cold !*”. This example is formed grammatically and has meaning. The example of legisign gives point that legisign talks about law or rules.

b) The secondness (icon, index, and symbol)

Icon is a sign which refers to the object in which it focuses on the similarities between its sign and object no matter the object is exist or not. For examples, the icon can be looked in photo, painting, map, scheme, graphics, and metafora. Index is a sign having relation either on form, existential, or causality between the sign and its object. The sign will be lost if its object is changed or lost. There are two easiest example for the index. Those are “the word of *that* will be lost if the pointing refers to *here*” and “*smoke* will exist if there is *fire*”. Then symbol is the third point of the second division of Peierce’s trichotomies. The symbol is a sign which refers to its object that it denotes by virtue of law/ rules, even its object’s appearance/ form is not quite same as it.

c) The thirdness (rheme, decisign, and argument)

Rheme is a sign of qualitative possibility which its sign is not true but it is also not wrong, for example the sign of “*A*” that is a fonem that does not refer to anything. Then, decisign is a sign of fact. It is usally informative, for example “*fire is hot*” informing that fire is a thing if it is touched, you will feel hot. the point of the third division is argument which is a sign of reason in which this point stresses on

cause and effect of something.

Explanation about kinds of signs above shows that language (dialogue) and other elements of film are able to be categorized as signs representing something. So, the researcher would use those to find signs easily to show up the representation of the effective teacher aspects of the main character in the film “*The English Teacher*”.

2) Peirce’s Triadic Understanding of Sign

Peirce gives a system of meaning that can be used on analyzing sign called “*Peirce’s Triadic Understanding of the Sign*”. In this system, there will be three points connecting each other, *sign/ representament*, *object*, and meaning “*interpretation*” (Fulton et al., 2005: 21). On explaining those, Peirce gives his “*Triadic Understanding of the Sign*” scheme below, as follow:

Figure 2.1: *Peirce’s Triadic Understanding of the Sign* (Fulton et al., 2005: 21)

A sign signifies something else (the known object) because this signification has a meaning (interpretation) that is understood by the interpreter. The Peircean sign (sometimes called the representamen) is realised in some perceivable vehicle (a linguistic sign like a spoken word, a hand gesture, any physical or virtual object, such as a photographic image or the digital pattern received on a television screen). Humans have a capacity for ‘unlimited semiosis’ because the interpretant can itself be understood as a sign and then be interpreted in its turn as signifying another known object. This is the very mechanism of metaphor.

Interpretation takes place within a context of individual subjectivity and cultural conventions. “known objects” are culturally known; they may be understood to have an external existence (‘factual’) or to exist in the cultural world of the imagination (‘fictional’).

4. Film

a. Definition

Danesi (2010: 134) utters that film is a text containing a series of photographic images effecting movement illusion and action in the real world. The Film is a mirror of the life of media because in the genres of film, there are signification systems considered by the people in this era. So, people can look for recreation aspect, inspiration, and knowledge in interpretant level through the film.

Similarly with Danesi, Vassiliou (2006: 2) utters that film is moving picture defined as: (1) a sequence of photographs projected onto a screen with sufficient rapidity as to create the illusion of motion and continuity or (2) a form of entertainment that enacts a story by a sequence of images giving the illusion of continuous movement. He also says that the film provides us with the illusion of movement and sound and suspends our disbelief to provide an entertaining immersive experience for the viewer.

Differently with what Danesi and Vassiliou say about what the film is, Dennis in Faisal (2011: 2 – 3) prefers to say the film as an unlimited subject that contains the properties which are the simultaneous and continues interplay of images, sounds, and movements on the screen make film become the most powerful and realistic of the arts. It is not only in its choice of subject but also in approach to its

material. A film's mood and treatment can range from the lyric to the epic. In point of view, a film can cover the full spectrum from purely objective to the intensive subjective; in depth it can focus on the surface realities and the purely sensual, or it can delve into the intellectual and philosophical matters. A film can look at the remote past or probe the distant future in which it can make a few second seems like hours or compress a century into minutes.

b. Kinds of Film

According to Danesi (2002: 108), the film is divided into three main categories, feature film, documentation film, and animation film generally called as "Cartoon Film".

1. The documentation film is a non-fiction film depicting real-life situations with individuals often describing their feelings and experiences in an unrehearsed manner to a camera or an interviewer. Documentaries are frequently shot without a script and are rarely shown in theatres that exhibit feature films. They are seen regularly on television, however. Documentaries can be shot on location or simply assembled from archival material.
2. The animation is the technique of using film to create the illusion of movement from a series of two-dimensional drawings or three-dimensional objects. The traditional creation of an animated motion picture nearly always begins with the preparation of a storyboard, a series of sketches that portray the important parts of the story. Additional sketches are then prepared to illustrate backgrounds, decor, and the

appearance and temperaments of the characters. Today, most (if not all) animated films are produced digitally on computers.

3. The feature film is a work of fiction, almost always narrative in structure, which is produced in three stages. The pre-production stage is the period of time when the script is procured. The script may be an adaptation from a novel or short story, a play, or some other print work; it may also be something written specifically for the screen. The production stage is the period of time when the filming of the script occurs. Finally, the post-production (editing) stage is the phase when all the parts of the film, which have been shot out of sequence, are put together to make one cohesive story.

Besides of the kinds of film given by Denesi above, the film can be divided into several points based on its genders also. Javandalasta (2011: 3) shows those, as follows:

1. Action genre is the genre that tells a story that contains fighting scenes.
2. Horror genre takes a story containing mystery.
3. Thriller genre brings a common story about homicide.
4. Sci-fi genre is the genre that tells about scientific story.
5. Romantic genre tells about love.
6. Comedy genre is kinds of film genres stressing on comedy aspects either in its plot or characterization.
7. Drama genre takes portraits of the real life of society.

Based on what Danesi and Javandalasta show above about kinds and genres of film, the film “*The English Teacher*” is categorized as a feature film taking comedy and drama as its genres.

c. Elements of Film

Since the film was made for the first time, it was used as a mass communication tool. Even the film and the other human’s art works (such as novel and poem) are same, but on analyzing their intrinsic aspects, they have several different. Vassiliou (2006: 3 – 5) Implies that film is formed from two elements (narrative text and collateral text). Narrative text includes of events (actions and happening), existence (characters, settings, people, and things), and discourse (expression). The collateral texts are texts that transcribe, accompany or somehow describe the contents of multimedia artefact, such as images, a piece of audio and video content.

d. Character and Characterization

A film cannot be formed without a story in it. It also happens in story. The story cannot be called as a story without any characters in it. Gill in Faisal (2011: 9) defines the characters as some people in literary work who have some sort identities (it does not need be a strong on) in which the identities are made up by appearance, conversation, action, name, and possible thoughts going in the head.

According to Cooper and Dancyger (2012: 105), the character is divided into main and secondary character. The main character or protagonist, the subject of the story, is a character that shows up in every scenes that is the reason of the story. The secondary character is a kind of character supporting the main character’s goal either

helping, being the barrier for the main character. The secondary character also often becomes as the character whose goal is diametrically opposed to the goal of the main character.

On showing up characters' personalities and their roles, there are several points that can form and show up those in story. M. Boggs and W. Petrie (2008: 61 – 66) show those points, as follows :

1. Characterization through dialogue

Characters in a fictional film naturally reveal a great deal about themselves by what they say. But a great deal is also revealed by how they say it. Their true thoughts, attitudes, and emotions can be revealed in subtle ways through word choice and through the stress, pitch, and pause patterns of their speech. Actors' use of grammar, sentence structure, vocabulary, and particular dialects (if any) reveals a great deal about their characters' social and economic level, educational background, and mental processes. Therefore, we must develop a keen.

2. Characterization through external action

Although appearance is an important measure of a character's personality, appearances are often misleading. Perhaps the best reflections of character are a person's actions. It must be assumed, of course, that real characters are more than mere instruments of the plot, that they do what they do for a purpose, out of motives that are consistent with their overall personality.

3. Characterization through internal action

There is an inner world of action that normally remains unseen and unheard by even the most careful observer/ listener. Yet the dimension of human nature that

this world embraces is often essential to a real understanding of character. Inner action occurs within characters' minds and emotions and consists of secret, unspoken thoughts, daydreams, aspirations, memories, fears, and fantasies.

4. Characterization through reaction of other characters

The way other characters view a person often serves as an excellent means of characterization. Sometimes, a great deal of information about a character is already provided through such means before the character first appears on the screen. This characterization can be dialogue and actions among characters to show up another character's either the character has appeared or not in the screen.

5. Characterization through contrast: Dramatic Foils

One of the most effective techniques of characterization is the use of foils contrasting characters whose behavior, attitude, opinion, lifestyle, physical appearance, and so on that are opposite to the character in which the character will be revealed by the contrast of the other characters.

6. Characterization through caricature and leitmotif

In order to etch a character quickly and deeply in our minds and memories, actors often exaggerate or distort one or more dominant features or personality traits. This device is called caricature (from the technique used in cartooning). The caricature can be physical feature (such as how the character walks or acts) and voice qualities or accents (such as the way of Doraemon talks).

Another device in this point of characterization besides of caricature is leitmotif. The leitmotif is the repetition of a single action (such as routine dance), phrase (such as repetition words/ statement of the character), or idea by a character

until it becomes almost a trademark or theme song for the character. The leitmotif stresses on repetition.

7. Characterization through choice of name

One important method of characterization is the use of names possessing appropriate qualities of sound, meaning, and connotation. This technique is known as name typing.

In characterization, Lawrence in Faisal (2011: 11) says that there are three principles that need to be observed in characterization, as follows:

1. The characters are consistent in their behavior; they do not behave one way on one occasion and a different way another unless there is clearly sufficient reason for the change.
2. The characters are clearly motivated in whatever they do, especially there is any change in their behavior, we must be able to understand the reason for what they do, if not immediately, at least by the end of the story.
3. The characters are plausible or life like.

It means every characters who present the story always behave as their real characteristics. The actors indirectly tell to the audience what the characteristics in the story into their own characters. The actors can apply their performances.

CHAPTER III

RESEARCH METHOD

A. Research Design

Method which was used by the researcher in this research is qualitative descriptive research. The research is intended to explain the signs that the main character “*Ms. Sinclair*” has to be called as the representative of the effective teacher in the film “*The English Teacher*”.

Sandelowski (2000: 4) says that qualitative descriptive designs are typically an eclectic but reasonable and well-considered combination of sampling, and data collection, analysis, and re-presentational techniques. Qualitative descriptive studies are arguably the least “theoretical” of the spectrum of qualitative approaches, in that researchers conducting such studies are the least encumbered by pre-existing theoretical and philosophical commitments. In contrast to phenomenological, grounded theory, ethnographic, or narrative studies, which are based on specific methodologic frameworks emerging from distinctive disciplinary traditions, qualitative descriptive studies tend to draw from the general tenets of naturalistic inquiry. Naturalistic inquiry is a generic orientation to inquiry that includes not only qualitative research, but also forms of behavioral research involving humans and animals,

Guy, Airasian, and E. Mills (2006: 402) give several characteristics of the Qualitative method, as follow :

1. Researcher spends a great deal of time with participants and is immersed

in the research setting.

2. The focus of qualitative research is on individual, person-to-person interaction.
3. Qualitative research avoid making premature decisions or assumptions about the study and remain open to alternative explanations.
4. Qualitative data analyzed inductively. The qualitative researcher does not impose an organizing structure or make assumptions about the relationships among the data before collecting evidence.
5. Qualitative research reports include clear and detailed description of the study that include the voices of the participants.
6. Qualitative researcher must remain vigilant to their responsibility to obtain informed consent from participants and to ensure their ethical treatment.

B. Source of Data

All data of this research were taken from the film “*The English Teacher*”. This film was published in U.S of America in 2013. The duration of the film is 90 minutes. In this study, the scripts of the film and the film itself are the only data as the primary data of this research.

C. Instrument of Research

Guy, Airasian, and E. Mills (2006: 598) define instrument is a test or other tool used to collect data. In this research, the instrument used by the researcher is note taking. Dhann in Noviyanti (2010: 19) states the note taking is an important academic task that can help to remember what have been learnt, and to review materials for re-

use in revision and assignments either in written or pictures. From this instrument, the researcher took some notes about the script, images, and context of the film signifying the main character in the film to be called as the representative of the effective teacher.

D. Procedure of Collecting Data

In this research, the researcher collected the data through library research in which George classifies (2008: 9) the script of the film “*The English Teacher*” and the film itself (the primary data of this research) as kinds of data sources in library research. The collected data were done through watching the film and reading the script. The process of collecting data was divided into several steps, as follows:

1. The researcher read the script of the film “*The English Teacher*” while watching the film in order the researcher can get the full context of information from the film.
2. After watching the film and reading the script, the researcher classified some signs from the script of the film based on “*The Coded Personality Traits of the Effective Teacher*” consisting of adaptability, agreeableness, caring, enthusiasm, expectation, fairness, friendness, honesty, humor, patience, respectfulness, and responsibility (Minghua and Qinghua, 2013:5). The classification was done by the researcher in which he wrote down the data (the signs) from the film into some color papers for each of the coded traits.

E. Technique of Analyzing Data

The researcher analyzed the data qualitatively based on Peirce’s semiotic

theory “*The Triadic Understanding of Sign*” (Fulton et al., 2005: 21). The Peirce’s theory was used to explain the signs (the data collected based on “*The Coded Personality Traits of the Effective Teacher*” (Minghua and Qinghua, 2013:5) in the film “*The English Teacher*” showing up how the representation of the effective teacher in the main character “*Ms. Sinclair*” is.

CHAPTER IV

FINDING AND DISCUSSION

This chapter consisted of findings and discussions. In this case, the researcher would like to present further explanation about the signs that the main character (Ms. Sinclair) has to be called as the representative of the effective teacher in the film *“The English Teacher”*.

A. Findings

The findings of the research were the data of the film containing some dialogues as the signs in which the data were taken from the script of the film *“The English Teacher”* indicating *“The Traits of the Effective Teacher”* consisting of adaptability, agreeableness, caring, enthusiasm, expectation, fairness, friendness, honesty, humor, patience, respectfulness, and responsibility (Minghua and Qinghua, 2013: 5) in the main character “Ms. Sinclair”. There were twelve data below that had been classified into ten categorizations based on the traits. Moreover, the researcher abbreviated the word of “datum” into “D” and the word of “page” into “P”.

1. Adaptability

Adaptability is one of the personality traits of effective teacher character which reflected personal experiences and ability on making necessary adjustment to teach based on emerging situations. In the script of the film itself, the researcher found one datum having connection with this trait as written below:

Datum 1

Narrator : And so, Linda Sinclair a schoolteacher. Though she brought a new modern approach to her craft.

Sinclair : **Let's try a little creative writing exercise. I would like you all to make a new ending A Tale of Two Cities** (D.01: P.51). Now, it could be anything you like. So let your imaginations run wild.

In this scene, having been succeeded in guiding her students to do the theater in the previous scene, the narrator opens the scene through the dialogue “*And so, Linda Sinclair a schoolteacher. Though she brought a new modern approach to her craft*” to explain that Ms. Sinclair comes back to her position as the English teacher in the school with a new way to teach student. After the narrator has explained those, while walking to her students to collect their papers one by one, Ms. Sinclair talks in front of the class. She says “***Let's try a little creative writing exercise. I would like you all to make a new ending A Tale of Two Cities*** (D.01: P.51). Through her dialogue, she tries to ask the students to do the same exercise on one literature work where she did it to the students in her old way before in which she forced them to rewrite the ending of one literature work in the beginning of this film (P.10) based on what she had known about the literary work. But in this scene, she does it differently through a new method to let the students do the work creatively and rewrite a new ending for the literature work that she is giving in this scene.

2. Caring

Caring is a character of effective teacher which can be sensitive to individual needs and understand students' differences about their learning styles and other personal background issues. For this point, the researcher found one data in the script of the film as written below:

Datum 2

Narrator : And so, Linda Sinclair resumed her life as a school teacher. Though she brought a new modern approach to her craft.

Sinclair : Let's try a little creative writing exercise. I would like you all to make a new ending A Tale of Two Cities. **Now, it could be anything you like. So let your imaginations run wild** (D.02: P.51)

This point happens in the same scene as the previous point above. After the narrator has explained her return on becoming teacher with the new method after succeeding the theater in the dialogue “*And so, Linda Sinclair resumed her life as a schoolteacher . . .*”, the scene shows Ms. Sinclair talks in front of the class. While walking to the students to collect their papers one by one, she applies a new method that is different from what she did in the beginning of the film (P. 10) where she forced them to rewrite one literature as same as she knew on the literature work without thinking that there would be different points of views from them about it. She says to them “*Let's try a little creative writing exercise. I would like you all to make a new ending A Tale of Two Cities*”. Then through her next dialogue “***Now, it could be anything you like. So let your imaginations run wild*** (D.02: P.51)” she stresses her own statement about giving freedom to the students to rewrite the literature work based on what they want.

3. Enthusiasm

Enthusiasm is an effective teacher trait that is able to show passion or interest in teaching and students. in the matter of this point, the researcher found one data relating to this trait as written below:

Datum 3

Narrator : She **devoted herself** (D.03: P.04) to ignite the flames of literature passion in young minds.

This point is in the introduction scene that explains several characters about the character Ms. Sinclair in the film. The introduction is done by the narrator that

describes one of her character as a teacher on teaching through the dialogue “*She devoted herself (D.03: P.04) to ignite the flames of literature passion in young minds*”.

4. Expectation

Expectation is one of persoality traits of effective teacher that is able to challenge students to achieve high. For this point, the researcher found one data in the script of the movie about this traits as written below:

Datum 4

Ms. Sinclair : Do you want your father to win?

Jason : What?

Ms. Sinclair : I'm not stupid. I read the play. I know where this came from. Your father doesn't understand you, fine. He doesn't support you, fine...

Jason : He'd say he does...

Ms. Sinclair : Well, financially, yes. Paying for law school. He'll encourage you, but only if you do what he wants you to do. **Don't give in to him, Jason! Prove him wrong !** (D.04: P.21).

This scene is located in a cafe. Ms. Sinclair is trying to persuade her ex-student (Jason) to agree on doing the teather in the school. Jason was the best student that she got when he was still her student. After graduating from the school, he continued his study in New York University. He was success to write a playwrite. This is the play that Ms. Sinclair is trying to play but she gets problem on Jason as its writer about his father's will on making him as a lawyer. So, she invites him to the cafe to persuade him despite she has known about his father. In the cafe, she tries to make Jason believe in his playwrite to be played, even she confronts him about his father with his dialogue “*Do you want your father to win?*”. But Jason is still confused and worry about it. She continues confronting him even more with her dialogue “*I'm not stupid. I read the play. I know where this came from. Your father*

doesn't understand you, fine. He doesn't support you, fine...". But Jason is still to afraid of agreeing what she wants. Then, she challenges him to show to his father that what he has been choosing is right through her dialogue *"Well, financially, yes. Paying for law school. He'll encourage you, but only if you do what he wants you to do. Don't give in to him, Jason! Prove him wrong ! (D.04: P.21)"*. Because of this effort of her, Jason signs the contract to play the playwrite.

5. Friendness

Friendness is one of effective teacher characters in which the teacher must be able to be easy-going, outgoing, and like a friend. In the matter of this point, the researcher found one datum relating to this character as written below:

Datum 5

Halle : This is horrible. They're gonna hate it.
Ms. Sinclair : Halle.
Halle : I can't, I can't, I can't do this! No, no. I can't... I can't remember any of my lines.
Ms.Sinclair : **Just say them the way we rehearsed them last week and you'll be terrific. I know. I heard you (D.05: P.47). All right?**
Halle : Thank you.

This scene begins with the heavy nerve of Halle that she feels about her acting on the stage. Ms. Sinclair who watches Hella at the back of stage comes closer to Hella that is worry on her performance that she is about to do on the stage. When Ms. Sinclair is in front of her, Hella directly speaks out her heavy nerve to Ms. Sinclair through her dialogue *"This is horrible. They're gonna hate it"*. Then, she is trying to calm Hella down by saying her name smoothly *"Hella"*. But Hella is getting worrier more and more, even she says in heavier nerve to Ms. Sinclair *"I can't, I can't, I can't do this! No, no. I can't... I can't remember any of my lines"*. By hearing

it, Ms. Sinclair tries again to calm Hella down through her dialogue “*Just say them the way we rehearsed them last week and you'll be terrific. I know. I heard you* (D.05: P.47). *All right ?*”. Because of it, Hella finally can reveal herself back. Then, she says “*Thank you*” to show her appreciate to Ms. Sinclair.

6. Fairness

Fairness an effective teacher trait having capable of giving rewarding/appreciation to her students. In the script of the film itself, the researcher found one datum collerating to this trait as written below:

Datum 6

Fallon : I think it's really cool, you know. 'Cause he does it for Lucie. Even though she married another guy, he still loves her so much that he'll die to save her husband. It's... It's totally unselfish.

Ms. Sinclair : **Very nice** (D.06: P.09).

This scene is happening in the P.09. In the scene, Ms. Sinclair is giving a quiz to her students in the class about the ending of one literary work. after hearing the quiz, Fallon raises her hand up and tries to answer the quiz through her dialogue “*I think it's really cool, you know. 'Cause he does it for Lucie. Even though she married another guy, he still loves her so much that he'll die to save her husband. It's... It's totally unselfish*”. Fallon can answers the quiz correctly. Then Ms. Sinclair responds it with smile and says “**Very nice** (D.06: P.09).”

7. Honesty

Honesty is one of personality character of effective teacher having capable of telling students the truth about their strengths and weaknesses, and admitting mistakes and correcting them. For this point, the researcher found three data in the script of the film collerating to this character as written below:

Datum 7

Will : I'm sorry, but if Dickens was such an artist, couldn't he come up with an ending where this guy doesn't have to kill himself?

Ms. Sinclair : **I think you are missing the point** (D.07: P.10). Sydney Carton's death is, as Fallon said, a selfless act. The only satisfaction he receives is knowing Now this is something that people understood in Dickens' time. Today we've lost touch with classical virtues, like honor, selfless action, the purity of a love that asks for no reward.

This is one of the scene in the script of the film in P.10 happening in the beginning of the film taking place in the classroom where Will gives a different opinion after Fallon has just given the correct answer about Ms. Sinclair's quiz. He says "*I'm sorry, but if Dickens was such an artist, couldn't he come up with an ending where this guy doesn't have to kill himself ?*". After hearing it, Ms. Sinclair corrects it through her dialogue "***I think you are missing the point*** (D.07: P.10)" and explains it directly with the dialogue "*Sydney Carton's death is, as Fallon said, a selfless act. The only satisfaction he receives is knowing Now this is something that people understood in Dickens' time. Today we've lost touch with classical virtues, like honor, selfless action, the purity of a love that asks for no reward*".

Datum 8

Antoher girl student : Ms. Sinclair ? Have you ever written anything ? Like a novel or a play or something ?.

Ms. Sinclair : **No, I'm not a writer. I'm a reader** (D.08: P.10). And we need plenty of those. I think it is only a true artist who can give voice to the human experience.

This Datum happens in the scene in P.10 in the script of the film taking the the calssroom also after Ms. Sinclair appreciate Fallon's correct answer on her quiz where there is one of her student, an indian girl with her brown skin, that asks her. The indian girl asks "*Ms. Sinclair ? Have you ever written anything ? Like a novel or a play or something ?*". While smiling to the girl, Ms. Snclair corrects the question

directly with the dialogue “*No, I'm not a writer. I'm a reader (D.08: P.10). And we need plenty of those. I think it is only a true artist who can give voice to the human experience*”

Datum 9

Ms. Sinclair : He's just an insecure kid in Kingston, Pennsylvania. And you're a New York playwright. Are you really going to let him get to you? I think you're stronger than that. **And, Jason, your work is Brilliant** (D.09: P.23).

Jason : Thank you. I'm sorry if I'm overreacting a little bit, I don't really know how to react to criticism.

This scene is located in P.23 in the Script of the film where Ms. Sinclair talks to Jason at the outside of the theater room. She explains to him about the humiliation on one of characters in his script (Tim) spoken out by Will through her dialogue “*He's just an insecure kid in Kingston, Pennsylvania. And you're a New York playwright. Are you really going to let him get to you? I think you're stronger than that*” and directly calms him about his script with words “*And, Jason, your work is Brilliant (D.09: P.23)*”. After hearing it from her, Jason becomes calm and understands about it while saying to her “*Thank you. I'm sorry if I'm overreacting a little bit, I don't really know how to react to criticism*”.

8. Humor

Humor is a kind of effective teacher traits that is able to be interesting, funny, able to make class enjoyable, and able to joke. In the mater of this point, the researcher found one datum relating to this trait as written below:

Datum 10

Jason : Oh, no, I'm okay. I'm just gonna go. You guys should feel very lucky to have Ms. Sinclair as a teacher. I had many genius writing teachers at NYU, and she's up there with the best.

Ms. Snclair : Thank you.

Jason : Bye. Goodbye (Jason leaves the room).

Ms. Sinclair : **Okay, I admit it. I bribed him to say that** (D.10: P.11).

All students : (laugh).

This scene happens in the P.11 in the script of the film where Jason comes in the middle process of Ms. Sinclair's class to give his script to Ms. Sinclair. This scene begins with Jason comes into the class with nerve. When Jason is in front of the class, the students become curious about his presence in the class, even they become more curious after he has been introduced by Ms. Sinclair. After being introduced, with nerve and awkward moment he praises highly Ms. Sinclair to the students with the dialogue "*Oh, no, I'm okay. I'm just gonna go. You guys should feel very lucky to have Ms. Sinclair as a teacher. I had many genius writing teachers at NYU, and she's up there with the best*". because of his high praising to Ms. Sinclair, the class begins to get nerve in which they look amazed to Ms. Sinclair that has been being praised by the best alumnus of the school. Ms. Sinclair is only able to smile at the moment. After giving the script and praising Ms. Sinclair, Jason leaves the class. Then after he leaves, Ms. Sinclair feels the students's nerve. So that, she melts the nerve by saying joke to the students with her words "**Okay, I admit it. I bribed him to say that** (D.10: P.11)". by hearing the joke, the students "*laugh*" and the class becomes enjoyable instead of having nerve after hearing the high praise about Ms. Sinclair.

9. Respectfulness

Respectfulness is an effective teacher trait that can respect students of different achievement levels and backgrounds. In the script of the film itself, the researcher found one data relating to this trait as written below:

Datum 11

Narrator : She nurtured their ideals...

Ms. Sinclair : How do communities approach change when promoted by the individual?

Narrator : **valued their opinions** (D.11: P.04).

This point is in the introduction scene that explains several characters about the character Ms. Sinclair in the film. The introduction is done by the narrator that describes one of her character as a teacher on teaching through the dialogue “*She nurtured their idelas... Valued their opinions* (D.11: P.04)”.

10. Responsibility

Responsibility is one of personality traits of effective teacher having capability to come to class well prepared, have good organization of materials and activities, and be available to students after class. In the matter of this character, the researcher found one datum indicating this character as written below:

Datum 12

Narrator : Linda Sinclair had reached her 45th year, an unwed high school English teacher, with no prospect of marriage. Hers appeared to be a rather ordinary life, **one of discipline** (D.12: P.01).

This scene is same as the scenes in the enthusiasm and respectfulness point in which it is a part of introduction scene explaining the characters of Ms. Sinclair in the film. The introduction is done by the narrator also that describes how her personalities are through the dialogue “*Linda Sinclair had reached her 45th year, an unwed high school English teacher, with no prospect of marriage. Hers appeared to be a rather ordinary life, one of discipline* (D.12: P.01)”.

B. Discussions

In this part, the researcher analyzed the data that had been found from the

film “The English Teacher”. Through this part by analyzing the data, the researcher showed and explained the representation of the effective teacher in the film “*The English Teacher*” that is represented by the main character “Ms. Sinclair”.

All of the data were explained using the Peirce’s Understanding Triadic of Sign (Fulton et al., 2005: 21). In the triadic, there are three components, the sign/ representament, object, and interpretant. The data consist of twelve dialogues that was put in the representament/ sign” component. Then, all of the personality traits of effective teacher of Ms. Sinclair that are consisted by the data are the objects. Besides the sign/ representament and the object component, the researcher took a part as the “interpretant” component to interpret them. Moreover, each of data were codified as “D” while “P” is for page and “L” is for line.

1. Adaptability

The D.01 was interpreted by the researcher as the sign that signifies the adaptability character of Ms. Sinclair as its object. The researcher interpreted the datum as the sign because it reflected the adaptability of her to adapt to her students’ diferent points of views about literature. In the beginning of the film, the researcher found in the P.10 that she was not aware of one of her students’ (on this context, the student is Will Traynor) various point of view about one literary work “*A Tale of two Cities*” in which Will conveid her own opinion to her on the work through his dialogue “*I’m sorry, but if Dickens was such an artist, couldn’t he come up with an ending where this guy doesn’t have to kill himself*” (P.10: L.13 – 14). Instead of responding Will’s question about the work, Ms. Sinclair argued him in which she said “*I think you’re missing the point. Sydney Carton’s death is, as Fallon said, a*

selfless act” (P.10: L.15). What Sinclair argued on Will’s own opinion about the work showed to the researcher that she could not adapt to the condition of her class in which there would be various opinions among her students. But this condition changes after she understands the problem. In the end of the film, the researcher found that she finally can adapt to the condition in which she understands that she has to be aware of her students’ various opinion. Through the datum “*Let’s try a little creative writing exercise. I would like you all to make a new ending A Tale of Two Cities*”, the researcher could decide that the dialogue represents the the adaptibility character of Ms. Sinclair in which she adapt to the problem through giving the new method on teaching the students to make a new ending for the literary work creatively based on each of the students’s own imagiantions.

The decision of the researcher above about the datum signifying the adaptibility characters of Ms. Sinclair as its object was not purely the researcher’s but the decision is influenced by Minghui and Qinghua’s (2013). They imply in their research that the adaptibility is one of the characters that is owned by a teacher to be called as the effective teacher who has to be able to adapt with the condition of her class, especially a condition where she has to know what kind of teaching style that will be used to teach her students.

2. Caring

The D.02 was interpreted by the researcher as the sign representing the caring character of Ms. Sinclair as its object. The researcher interpreted the datum as the sign because it shows up her caring character that becomes sensitive to care about differences of her students, especially the difference about the students’ points of

views that will absolutely be different one another. Same as what had been described in the previous point above, Ms. Sinclair did not understand and be aware of the various opinions of the students in the beginning of the film, even arguing one of her students (Will). because of it, the researcher thought that it shows she did not care to them on their various opinions at the time. But after she understands those in the end of the film, the researcher could get the caring character of her after she allows them to rewrite the ending of the literature work freely based on their own imaginaton through her dialogue “*Now, it could be anything you like. So let your imaginations run wild* (D.02: P.51)”. Through the datum, the researcher could come to his decision to label it representing Ms. Sinclair’s caring character in which she can care to the problem and let them do the excercise as free as they want on the literary work.

What the researcher had decided above about the datum representing the caring character of Ms. Sinclair as its object is same as what Minghui and Qinghua (2013) explain about the character. They explain that it is a kind of the effective teacher characters in which the teacher can be sensitive to individual needs and understand students’ differences in learning styles and other personal background issues.

3. Enthusiasm

The D.03 was interpreted by the researcher as the sign reflecting the enthusiasm character in the teacher character (Ms. Sinclair) in the film as its object having great interest to teach. Through The words “*devouted herself*” in the narrator’s dialogue “*She devouted herself* (D.03: P.04) *to ignite the flames of literature passion in young minds*”, the researcher proved that she really has a great

passion and interest on teaching her students, even she can devote herself only to make them understand about her lessons (in this context, the lessons are English literature and theater). Even though it was not the interaction between her and the students, but the narrator stands as like as one of characters in the film showing up her characters. It seems what M. Bogg and W. Petrie imply about the characterization that can be seen through several ways. One of them is through “the other characters” in which the narrator in this context becomes “the other”. Based on this explanation, the researcher was able to decide that the narrator’s dialogue as the sign representing the enthusiasm character of Ms. Sinclair as its object.

The decision that researcher took above for this point was not only from his own perception but it was also decided based on what Minghui and Qinghua say (2013) that the enthusiasm is one of the effective teacher characters in which the teacher can show passion or interest in teaching and students.

4. Expectation

The D.04 was interpreted by the researcher as the sign representing the enthusiasm character of Ms. Sinclair as its object. The researcher interpreted the datum as the sign because it shows she is able able to challenge students to achieve higher goal. About this point on her effort to persuade Jason for his agreement on the play, the research could point out the expectation character of Ms. Sinclair in the script of the film (P.21) in which the point expectation that the researcher found here is she dares to challenge Jason to prove what he has been doing since he was in senior high school and university is right. She challenges him not to give up on his dream in literary world through her dialogue “*Don’t give in to him, Jason! Prove him wrong*”

! (D.04: P.21)”. So, based on her effort on challenging Jason to make him brave to prove his dream on the literary world to his father, the researcher was able to decide the datum represents Ms. Sinclair’s expectation character on challenging Jason to get higher for his own dream through the play instead of giving up.

What the researcher had decided above about the datum representing the expectation character of Ms. Sinclair as its object is same as what Minghui and Qinghua (2013) explain about the character. They imply that it is a kind of the effective teacher characters in which the teacher has capability to challenge her students to reach the higher even making them dare to do something for their achievement.

5. Friendness

The D.06 was interpreted by the researcher as the sign representing the friendness character of Ms. Sinclair as its object. The researcher interpreted the datum as the sign because it shows Ms. Sinclair can be like a friend that is able to give support to her students (in this context, the student is Hella). In the script of the film (P.47), the Hella character is directed to be heavy worry and nerve about her performance, even she speaks them out directly in front of Ms. Sinclair “*This is horrible. They're gonna hate it*” that comes closer to her because of it. Even after saying that, Hella shows her heavy worry more and more by saying her dialogue in fast and heavy tone to Ms. Sinclair “*I can't, I can't, I can't do this! No, no. I can't... I can't remember any of my lines!*”. In this moment, the research could found that Ms. Sinclair has friendness character as effective teacher in which she tries to calm Hella down from her heavy nerve and gives her support like a friend for Hella through her

dialogue “*Just say them the way we rehearsed them last week and you'll be terrific. I know. I heard you (D.05: P.47). All right?*”. After hearing the words, Hella can be calm from her nerve and says to Ms. Sinclair “*Thank you*”. So, based on her effort becoming like a friends for Halle that calms her down and gives her support, the researcher could decide the datum represents Ms. Sinclair’s friendness character.

The decision above that researcher made about Ms. Sinclair’s friendness character was not only from his own perception but it was also decided based on what Minghui and Qinghua say (2013) that the character is one of the effective teacher characters in which the teacher must be able to be easy-going, outgoing, and like a friend for the students.

6. Fairness

The D.04 was interpreted by the researcher as the sign signifying the fairness character of Ms. Sinclair as its object. The researcher interpreted the datum as the sign because it shows she has capability of maintaining consistent standards, rewarding and punishing students based on policy and behaviors. In this point, Ms. Sinclair is giving reward through her respon “*Very Nice (D.06: P.09)*” while smiling to Hella in front of the class because Hella can answer the quiz that Ms. Sinclair has given to the class with her correct answer “*I think it’s really cool, you know. 'Cause he does it for Lucie. Even though she married another guy, he still loves her so much that he'll die to save her husband. It's... It's totally unselfish*”. Then because of the reward that Ms. Sinclair gave to Hella, the researcher was able to decide that the datum represents Ms. Sinclair’s fairness on giving the reward as one of her way to appreciate the good jobs of her students in which in the real context of our world, the

reward like that can be a huge support for students to study more and more, even in our own culture in Indonesia.

What the researcher had decided above about the datum representing the fairness character of Ms. Sinclair as its object is same as what Minghui and Qinghua (2013) explain about the character. They utter that having capability to maintain consistent standards, punishing students, especially rewarding based on policy and behaviors is the fairness character of the effective teacher.

7. Honesty

The D.07, 08, and 09 were interpreted by the researcher as the signs representing Ms. Sinclair's honesty character as its object. The data reflect two characteristics of honesty character, correcting students' mistakes and telling the truth of their strength.

The D.07 and 08 signify the capability of Ms. Sinclair to correct her students' mistake. In the D.07, the researcher found a point where she corrects Will's wrong opinion about Dicken's way on giving the ending of one of his work. the words of her response on Will's "*I think you are missing the point* (D.07: P.10)" while explaining directly after the response through her dialogue "*Sydney Carton's death is, as Fallon said, a selfless act. The only satisfaction he receives is knowing Now this is something that people understood in Dickens' time. Today we've lost touch with classical virtues, like honor, selfless action, the purity of a love that asks for no reward*" make the researcher decided that the response followed by her explanation indicates the point on correcting characteristic of the honesty of effective teacher. As same as the D. 07, the D.08 also shows the correcting point of the honesty

character of her. In the D.08, she shows the point through correcting the indian student's question "*Ms. Sinclair ? Have you ever written anything ? Like a novel or a play or something ?*" in which she corrects it with response "**No, I'm not a writer. I'm a reader** (D.08: P.10) while explaining it with the dialogue "*And we need plenty of those. I think it is only a true artist who can give voice to the human experience*".

On the D.09, The researcher got the second characteristics of the honesty character of Ms. Sinclair, telling the truth of students' strength in which the datum shows she tells Jason the truth about how great is script is through her dialogue "**And, Jason, your work is Brilliant** (D.09: P.23)" in which the greatness of his script can be looked at the end of the film where the play is success to impress its audiences even his father who doubts on Jason's future on literary world that attends to watch the theater is amazed by the play. Because of this, the researcher could decide that the way of her on saying the truth of Jason's work represents Ms. Sinclair's honesty character.

The way of the researcher made the decision above about the D.07, 08, and 09 was not only decided by his own perception to decide the data signifying the honesty character of Ms. Sinclair in which he said above that the data have represented the character through her correcting and telling the truth of students point in teaching. The decision was also made based on what Minghui and Qinghua (2013: 5) explain in their research that the character is one of the characters of effective teacher having capable of telling students the truth about their strengths and weaknessess, and admit mistakes and correcting them.

8. Humor

The D.10 was interpreted as the sign representing the humor character of Ms. Sinclair as its object. The researcher interpreted the datum as the sign because it shows Ms. Sinclair can be interesting, funny, and able to make a joke to make her class becoming more enjoyable for the students. In the datum, Ms. Sinclair is showed being able to make joke, be funny (positive) for the students, and make her class enjoyable. This humor points begin by the moment she got praise by Jason. He praises her to the students that they are very lucky to have Ms. Sinclair as their teacher because even she is just an elementary school teacher, but she is as same as the best lecturer in the New York University where he studied. Then, the humor point is at the moment where the tight nerve that is created by the praise is melted into funny moment in which she says what Jason has said about her is only fake. Trough her words “*Okay, I admit it. I bribed him to say that* (D.10: P.11)”, she implies that she is not really like what he just said in which it was a joke because she bribed him to say that. Because of her words indicating a joke changing the nerve moment into the funny moment making the students laugh, the researcher could decide it as the sign indicating the humor point of Ms. Sinclair.

The decision above that researcher made about Ms. Sinclair’s humor trait was not only from his own perception but it was also decided based on what Minghui and Qinghua utter (2013) that the trait is able to make an interesting class for the students through some jokes to make a little smile on their face instead of always being too seriuos on learning that can make them stress or bored.

9. Respectfulness

The D.11 was interpreted by the researcher as the sign reflecting the enthusiasm character in the teacher character (Ms. Sinclair) in the film as its object having character to respect her students' opinion. Through The narrators words "*Valued their opinions* (D.11: P.04)", the researcher could prove that she has capability to respect her students. Even though it was not the interaction between her and her students, but the narrator stands as like as one of characters in the film showing up her characters. It seems what M. Bogg and W. Petrie imply about the characterization that can be seen through several ways. One of them is through "the other characters" in which the narrator in this context becomes "the other". Based on this explanation, the researcher was able to decide that the narrator's dialogue as the sign representing the enthusiasm character of Ms. Sinclair as its object.

What the researcher had decided above about the datum representing the respectfulness character of Ms. Sinclair as its object is same as what Minghui and Qinghua (2013) explain about the character. They utter that being able to respect students of different achievement levels and backgrounds is the fairness character of the effective teacher.

10. Responsibility

The D.12 was interpreted representing Ms. Sinclair's responsibility character in which she is explained by the narrator having the character based on her discipline personality. In the script (P.01), the narrator shows up one of Sinclair's characters as a teacher through the words "*Linda Sinclair had reached her 45th year, an unwed high school English teacher, with no prospect of marriage. Hers appeared to be a*

rather ordinary life, one of discipline". The word of "*one of discipline*" refers to Ms. Sinclair whom will be a discipline teacher in her class. Even though, this kind of effective teacher character is not described by the interaction of Ms. Sinclair and her students, but the narrator's dialogue has described the point. It seems as what the researcher had explained above on the respectfulness point about what M. Boggs and W. Petrie imply on the characterization that can be seen through the other characters in which the narrator in this context becomes "the other character" who reveals one of Ms. Sinclair's characters as the effective teacher in the film. Based on this explanation, the researcher was able to decide that the narrator's dialogue as the sign representing the enthusiasm character of Ms. Sinclair as its object.

What the researcher had decided above about the datum representing the responsibility character of Ms. Sinclair as its object is same as what Minghui and Qinghua (2013) explain about the character. They imply that it is a kind of the effective teacher character having discipline character.

Based on the explained data above that had been proved using the Peirce's tradic, the researcher could determine that Ms. Sinclair having ten of twelve effective teacher characters could be called as the representative of the effective teacher in the film "*The English Teacher*". Moreover, it can be seen through the explained data above that the most effective teacher character showed clearer in the film among the ten effective teacher characters had by her is the honesty character. The researcher could decide it as the most character Ms. Sinclair has because he could find clearly her honesty character in the film in which he found three data indicating two

characteristics of the honesty character, correcting students' mistakes and telling the truth of their strength.

Furthermore, the researcher thought that this research is good for teachers or preservice teachers in the real context in the real world whom want to learn more about the way of being an effective teacher. Comparing this research analyzing the teacher character (Ms. Sinclair) whom had been set in the film with the previous findings analyzing the real context of teachers, this research can be collaborated with them. On the first previous finding conducted by Minghui and Qinghua (2013), this research could reveal more the traits in which the traits in this research are clearer than the first previous finding because this research showed up directly the condition and the context of the traits instead of categorizing the traits through preception only from some preservice teachers in the first previous finding. Moreover, what their findings showed about the tendency of the american preservice teacher was also showed up by the findings of this research on adaptability, sense of humor, and responsibility character. This research could find those characters too on the teacher character (Ms. Sinclair) in the film "*The English Teacher*" published in United States.

On the second previous finding conducted by Ansari and Malik (2013), their research and this research can collaborated each other in which this research preferred to some personality traits of effective teacher (adaptability, caring, enthusiasm, expectation, fairness, friendness, honesty, humor, respectfulness, and responsibility) while their research preferred to practical skills of effective teacher on teaching (practical problem and critical thinking, adding new subjects into curriculum, using new 3R (resilience, responsible, and rigor), teaching in active learning, collaborative,

and construction meaning, improvement of effective oral and written communication skill, becoming more proactive, and preparing students for social life). On this condition, the research thought that the combination between the personality traits and the practical skills of effective teacher can be very efficient on guiding the students for the better result.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

This chapter provides of conclusions and suggestions. having analyzed the representative of the effective teacher of the main character (Ms. Sinclair) signified by the signs in the film “*The English Teacher*” analyzed using “*The Peirce’s Triadic Understanding of Sign*”, the researcher gives some conclusion and suggestions to the readers.

A. Conclusions

Based on the explanation of the previous chapter, it can be concluded that the representation of the effective teacher in the main character (Ms. Sinclair) in the film “*The English Teacher*” has ten of the twelve coded personality traits of effective teacher. The ten traits are (1) having creative method to adapt with her class (adaptability), (2) caring differences of her students through letting them analyze literature works based on what they can (caring), (3) devoting herself to teach (enthusiasm), (4) being able to challenge her students to be better (expectation), (5) being able to calm and support her students like a friend for them (friendness), (6) being able to appreciate her students through praising their good jobs (fairness), (7) knowing moment to tell her students’ weakness and strength and to correct them (honesty), (8) being able to joke to make a pleasure moment to calm tension in her class (humor), (9) being able to respect her students’ opinion (respectability), and (10) having dicipline personality (responsibility). Having these ten personalities as the teacher makes her being called as the representative of the effective teacher in the

film “The English Teacher” in which she can be a key to guide and teach her students about literature, either literary works or plays in effectively.

B. Suggestions

Based on the conclusions above, the researcher proposes some suggestions, as follows :

1. To every tutors, teachers, lecturers, especially in Indonesia, they should know how to be the effective teacher on teaching students. They do not need to be stuck on the twelve characters of the effective teacher mentioned above either on definition or on what the main character (Ms. Sinclair) shows in the film explained by the researcher using “*The Peirce’s Triadic Understanding of Sign*”. They can be the effective teachers based on the need of their students.
2. To the next researchers having same focus on the effective teacher, they do not have to analyze a teacher character in movie, but they can expand it through analyzing the real teacher in the real context because it can be better than the subject and object of this research.

BIBLIOGRAPHY

- A. Sebeok, Thomas. 2001. *Signs: An Introduction to Semiotics* (2nd ed.). ISBN: 0-8020-8472-9. Toronto: University of Toronto Press.
- Alqadi, Khalid. 2015. *Literature and Cinema*. International Journal of Language and Literature, Vol. 3 No. 2, pp. 42 – 48. ISSN: 2334-234X (Print), 2334-2358 (Online).
- Ansari, Urusa & Malik, Sulfiana K. 2013. *Image of an Effective Teacher in 21st Century Classroom*. Journal of Educational and Instructional Studies in the World. Vol. 3 No. 8, pp. 61 – 68. ISSN: 2146-7463.
- Ball, Deborah Loewenberg & M. Forzan, Francesca. 2009. *The Work of Teaching and the Challenge for Teacher Education*. Journal of Teacher Education, Vol. 60 No. 5, pp. 497 – 511.
- Bugma. 2016. *Sindonews: Diduga Lecehkan Siswinya, Guru Olahraga Dilaporkan ke Polisi*.
Retrieved from <http://daerah.sindonews.com/read/1159026/192/diduga-lecehkan-siswinya-guru-olahraga-dilaporkan-ke-polisi-1480377009> (Accessed on November 29, 2016).
- Chandler, Daniel. 2007. *The Basic Semiotics* (2nd ed.). (n.p): The Taylor and Francis E-Library.
- Cooper, Patricia & Dancyger, Ken. 2012. *Writing the Short Film*. United States: CRC press.
- Danesi, Marcel. 2002. *Understanding Media Semiotics*. United States of America: Oxford University Press Inc.
- Destriani, Lisa. 2016. *Korankabar.com: Mengaku Dipukuli Guru, Siswi SMPN 1 Kamal Trauma*.
Retrieved from <http://korankabar.com/mengaku-dipukul-guru-siswi-smpn-1-kamal-trauma/> (Accessed on July 25, 2016).
- Endraswara, Suwardi. 2011. *Metodologi Penelitian Sastra: Epistemologi, Model, Teori, dan Aplikasi*. Yogyakarta: CAPS redaction Group.
- Faisal. 2011. *Analysis of Main Character in Bruce Almighty Movie Viewed from Personality Traits Theory by Costa and McCrae*. Islamic State University of Syarif Hidayatullah: Faculty of Adab and Humanities.

- Fulton, Helen. Huisman, Rosemary. Murphet, Julian & Dunn, Anne. 2005. *Narrative and Media*. New York: Cambridge University Press.
- George, Mary W. 2008. *The Elements of Library Research*. Princeton University Press.
- Guy, L.R. Airasian, Peter. & E. Mills, Geoffrey. 2006. *Educational Research: Competences for Analysis and Applications*. New Jersey: Pearson Education. Inc.
- Hall, Stuart. 2003. "The Work of Representation ", *Representation : Cultural Representation and Signifying Practices*. Ed. Stuart Hall, Sage Publication: London.
- Hartley, Jhon. 2010. *Communication, Cultural, and Media Studies*. Yogyakarta: Jalasutra.
- Holden, Stephen. 2013. *Absruptly, She Lets Down Her Hair: "The English Teacher", Starring Julianne Moore*.
Retrieved from
http://www.nytimes.com/2013/05/24/movies/the-english-teacher-starring-julianne-moore.html?_r=1 (Accessed on July 20, 2016)
- Javandalasta, Panca, 2011. *5 Hari Mahir Bikin Film: Jangan Cuma Bisa Nonton, Ayo Bikin Film*. Jakarta: PT. Transmedia Pustaka.
- Kellner, Douglas. 2008. *Article: Hollywood an Society; Enclyclo Art [Encl]*.
Retrieved from
http://qmplus.qmul.ac.uk/pluginfile.php/149841/mod_folder/content/0/Kellner,%20Hollywood%20and%20society.pdf?forcedownload=1 (Accessed on April 15, 2016)
- Ko, James. 2013. *Effective Teacheing: a Review of Research and Evidence*. ISBN: 978 – 1 – 907496 – 67 – 7. CfBT Education Trust.
- Kyridis, Argyris, Avramidou, Maria, Zagkos, Christos, Christodoulou, Anastasia, & Korre, Maria Pavly. 2014. *Who Is The Ideal Teacher? Greek Pre-Service Teachers Express Their Views about The Characteristics of The Perfect Teacher*. Journal for Educators, Teachers and Trainers, Vol. 5 no. 2, pp. 143 – 159. ISSN: 1989-9572.
- M. Boggs, Joseph & W. Petrie, Dennis. 2008. *The Art of Watching Films* (7th ed.). ISBN: 978-0-07-353507-4. MHID: 0-07-353507-9. The McGraw – Hill Companies.

- Minghui, Gao & Qinghua, Liu. 2013. *Personality Traits of Effective Teachers Represented in the Narratives of American and Chinese Preservice Teachers: A Cross-Cultural Comparison*. *International Journal of Humanities and Social Science*, vol. 3 no. 2, pp. 84-95.
- Noviyanti. 2010. *Minithesis: The Potrait of Domestic Violence in Nicholas Sparks's Novel "Safe Heaven"*. Islamic State University of Alauddin-Makassar: English and Literature Department.
- Sandelowski, Margarete. 2000. *Focus on Research Method: What Happened to Qualitative Description*. *Research in Nursing and Health Journal*, vol. 23, issues 4, pp. 334 – 340.
- Short, L. C. 2007. *Peirce's Theory of Sign*. New York: Cambridge University Press.
- Slavkovský, Reginald Adrián and Kutáš, Michal. 2013. *Introduction to Philosophy of Language*. ISBN: 978-83-7490-614-2. Trnava: Faculty of Philosophy and Arts – Trnava University.
- Vassilion, Andrew. 2006. *Analysing Film Content: A Text-Based Approach*. University of Surrey: departement of Computing School of Electronics and Physical Sciences.
- Walker, Robert J. 2008. *Twelve Characteristics of an Effective Teacher : A Longitudinal, Qualitative, Quasi-Research Study of In-service and Pre-service Teachers' Opinions*.
- Wattpad. 2013. *The English Teacher*.
Retrieved from
<https://www.wattpad.com/16905633-the-english-teacher> (accessed on July 20, 2016).
- Wiwoho, Laksono Hari. 2016. *Kompas.com: Kasus Guru Cubit Siswa Berakhir Damai, Pelapor Bersedia Cabut Laporan*.
Retrieved from
<http://regional.kompas.com/read/2016/07/04/06490091/Kasus.Guru.Cubit.Siswa.Berakhir.Damai.Pelapor.Bersedia.Cabut.Laporan> (Accessed on July 20, 2016).

BIOGRAPHY

The researcher, Kurniadi was born in Makassar, on August 19th 1992. He is the first child of Syarifuddin and Patimah. He has three brothers and one sister. He lives in Sungguminasa, Gowa. He started his education in SDN 69 Tallo-Tua Makassar in 1998. In 2004, he continued his study in SMP PGRI Sungguminasa. Then, he continued his study in SMA Hasanuddin Sungguminasa in 2007. And then in 2012, he was accepted to study in Islamic State University of Alauddin-Makassar as a student of English and Literature Department, Adab and Humanities Faculty. Moreover, he is active in several organizations, such as Muslim Teenegers Organization of Karaengta Mosque, Ikatan Pelajar Nahdatul Ulama (IPNU), ANHAR Educational Institute, An-Nur Smart Course, Elliot Letter, English Mania Meeting Club (EM2C), Caterpillar English Meeting Club, and Eisenring British Course (EisBC).

Email: adhinktherovers@gmail.com

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPENDIX

This part provides the dialogues in the script of The English Teacher film written by Dan and Stacy Chariton (Wattpad: 2013) becoming the data of this research containing the signs of effective teacher personalities of the main character (Ms. Sinclair) in the film.

No.	Data	Page	Dialogue	Traits
1	D.1	P.51	<p><i>Narrator</i> : And so, Linda Sinclair a schoolteacher. Though she brought a new modern approach to her craft.</p> <p><i>Sinclair</i> : Let's try a little creative writing exercise. I would like you all to make a new ending A Tale of Two Cities. Now, it could be anything you like. So let your imaginations run wild.</p>	Adaptability
2	D.2	P.51	<p><i>Narrator</i> : And so, Linda Sinclair resumed her life as a school teacher. Though she brought a new modern approach to her craft.</p> <p><i>Sinclair</i> : Let's try a little creative writing exercise. I would like you all to make a new ending A Tale of Two Cities. Now, it could be anything you like. So let your imaginations run wild.</p>	Caring
3	D.3	P.04	<p><i>Narrator</i> : She devoted herself to ignite the flames of literature passion in young minds.</p>	Enthusiasm
4	D.4	P.21	<p>Ms. Sinclair : Do you want your father to win?</p> <p><i>Jason</i> : What?</p> <p><i>Ms. Sinclair</i> : I'm not stupid. I read the play. I know where this came from. Your father doesn't understand you, fine. He doesn't support you, fine...</p> <p><i>Jason</i> : He'd say he does...</p> <p><i>Ms. Sinclair</i> : Well, financially, yes. Paying</p>	Expectation

			for law school. He'll encourage you, but only if you do what he wants you to do. Don't give in to him, Jason! Prove him wrong!	
5	D.5	P.47	<p><i>Halle</i> : This is horrible. They're gonna hate it.</p> <p><i>Ms. Sinclair</i> : Halle.</p> <p><i>Halle</i> : I can't, I can't, I can't do this! No, no. I can't... I can't remember any of my lines.</p> <p><i>Ms. Sinclair</i> : Just say them the way we rehearsed them last week and you'll be terrific. I know. I heard you. All right?</p> <p><i>Halle</i> : Thank you.</p>	Friendness
6	D.6	P.09	<p>Fallon : I think it's really cool, you know. 'Cause he does it for Lucie. Even though she married another guy, he still loves her so much that he'll die to save her husband. It's... It's totally unselfish.</p> <p><i>Ms. Sinclair</i> : Very nice.</p>	Fairness
7	D.7	P.10	<p><i>Will</i> : I'm sorry, but if Dickens was such an artist, couldn't he come up with an ending where this guy doesn't have to kill himself?</p> <p><i>Ms. Sinclair</i> : I think you are missing the point. Sydney Carton's death is, as Fallon said, a selfless act. The only satisfaction he receives is knowing Now this is something that people understood in Dickens' time. Today we've lost touch with classical virtues, like honor, selfless action, the purity of a love that asks for no reward.</p>	Honesty
8	D.8	P.10	<p><i>Antoher girl student</i> : Ms. Sinclair ? Have you ever written anything ? Like a novel or a play or something ?.</p> <p><i>Ms. Sinclair</i> : No, I'm not a writer. I'm a reader. And we need plenty of those. I think it is only a true artist who can give voice to the human</p>	Honesty

			experience.	
9	D.9	P.23	<p><i>Ms. Sinclair</i> : He's just an insecure kid in Kingston, Pennsylvania. And you're a New York playwright. Are you really going to let him get to you? I think you're stronger than that. And, Jason, your work is Brilliant.</p> <p><i>Jason</i> : Thank you. I'm sorry if I'm overreacting a little bit, I don't really know how to react to criticism.</p>	Honesty
10	D.10	P.11	<p><i>Jason</i> : Oh, no, I'm okay. I'm just gonna go. You guys should feel very lucky to have Ms. Sinclair as a teacher. I had many genius writing teachers at NYU, and she's up there with the best.</p> <p><i>Ms. Sinclair</i> : Thank you.</p> <p><i>Jason</i> : Bye. Goodbye (Jason leaves the room).</p> <p><i>Ms. Sinclair</i> : Okay, I admit it. I bribed him to say that.</p> <p><i>All students</i> : (laugh).</p>	Humor
11	D.11	P.04	<p><i>Narrator</i> : She nurtured their ideals...</p> <p><i>Ms. Sinclair</i> : How do communities approach change when promoted by the individual?</p> <p><i>Narrator</i> : valued their opinions</p>	Respectfulness
12	D.12	P.01	<p><i>Narrator</i> : Linda Sinclair had reached her 45th year, an unwed high school English teacher, with no prospect of marriage. Hers appeared to be a rather ordinary life, one of discipline.</p>	Responsibility

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS ADAB DAN HUMANIORA

Jl. Sultan Alauddin No.63 Makassar Telp. 0411 - 864923 (Kampus I)
Jl. Sultan Alauddin No. 36 Samata, Gowa Telp. (0411) 841879 Fax. (0411) 8221400 (Kampus II)
Email: fak.adabhumaniora@yahoo.com

SURAT KEPUTUSAN
DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR
NOMOR : 047 TAHUN 2016

Tentang

PEMBIMBING / PEMBANTU PEMBIMBING PENELITIAN
DAN PENYUSUNAN SKRIPSI MAHASISWA

DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :

- Membaca : Surat permohonan Mahasiswa Fakultas Adab dan Humaniora UIN Alauddin :
Nama : **KURNIADI** N I M : 40300112127
Tanggal : 06 Januari 2016 untuk mendapatkan pembimbing Skripsi dengan Judul:
**HERMENEUTICS ANALYSIS ON THE SLOGAN “ MAKASSARTA TIDAK RANTASAK “ IN
COMPARISON WITH THE POEM OF SANDRA M.HAIGHT “ WE RULERS OF THE EARTH”**
- Menimbang : 1. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut
dipandang perlu untuk menetapkan pembimbing.
2. Bahwa mereka yang ditetapkan dalam Surat Keputusan ini dipandang cakap dan
memenuhi syarat untuk melaksanakan tugas sebagai pembimbing penelitian dan
penyusunan skripsi mahasiswa tersebut di atas.
- Mengingat : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Surat Keputusan Menteri Agama R.I. Nomor 25 Tahun 2013 tentang Organisasi
dan Tata Kerja UIN Alauddin Makassar;
4. Surat Keputusan Menteri Agama R.I. Nomor 403 Tahun 1998 tentang
Kurikulum IAIN Alauddin;
5. Surat Keputusan Menteri Agama R.I. Nomor 20 Tahun 2014 tentang Statuta
UIN Alauddin;
6. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993
tentang Penulisan dan Ujian Skripsi / Munaqasyah pada IAIN Alauddin;
7. Surat Keputusan Rektor UIN Alauddin Nomor 326.C Tahun 2014 tentang
Kalender Kegiatan Akademik UIN Alauddin Tahun 2015.

MEMUTUSKAN

- Menetapkan :
- Pertama : Mengangkat / menunjuk Saudara :
1. **Dr. Abd. Muin., M.Hum.**
2. **Masykur Rauf, S.Hum.,M.Pd.**
- Kedua : Tugas Dosen Pembimbing adalah memberi bimbingan dalam segi-segi metodologi dan teknik penulisan sampai selesai dan Mahasiswa tersebut lulus Ujian.
- Ketiga : Biaya pembimbing/pembantu Skripsi dibebankan kepada Anggaran Fakultas Adab dan Humaniora UIN Alauddin sesuai persetujuan Rektor UIN Alauddin Makassar.
- Keempat : Surat Keputusan ini berlaku sejak tanggal ditetapkan dan apabila ternyata di kemudian hari terdapat kekeliruan didalamnya, maka akan diperbaiki sebagaimana mestinya.

Ditetapkan di Samata
Pada Tanggal 16 Januari 2016

D e k a n,

Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 003

Tembusan :

1. *Rektor UIN Alauddin Makassar (sebagai laporan);*
2. *Mahasiswa yang bersangkutan.*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS ADAB DAN HUMANIORA

Jl. Sultan Alauddin No.63 Makassar Telp. 0411 - 864923 (Kampus I)
Jl. Sultan Alauddin No. 36 Samata, Gowa Telp. (0411) 841879 Fax. (0411) 8221400 (Kampus II)
Email: fak.adabhumaniora@yahoo.com

SURAT KEPUTUSAN
DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR
Nomor : 704 Tahun 2016
TENTANG
PANITIA DAN PELAKSANAAN SEMINAR PROPOSAL FAKULTAS ADAB DAN HUMANIORA

DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :

- Membaca : Surat permohonan Saudara : **KURNIADI**
Mahasiswa Jurusan/ Nim : Bahasa Dan Sastra Inggris / 40300112127
Fak. Adab UIN Alauddin Tanggal : 15 Agustus 2016
Perihal : Permohonan seminar proposal yang berjudul :
REPRESENTATION OF THE EFFECTIVE TEACHER IN THE MAIN CHARACTER (MS. SINCLAIR) IN FILM " THE ENGLISH TEACHER"
- Menimbang : a. Bahwa Saudara yang tersebut namanya di atas telah memenuhi persyaratan untuk melaksanakan seminar proposal.
b. Bahwa untuk maksud tersebut dipandang perlu membentuk panitia.
- Mengingat : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sstim Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Surat Keputusan Menteri Agama R.I. Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
4. Surat Keputusan Menteri Agama R.I. Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
5. Surat Keputusan Menteri Agama R.I. Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin;
6. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Skripsi / Munaqasyah pada IAIN Alauddin;
7. Surat Keputusan Rektor UIN Alauddin Nomor 326.C Tahun 2014 tentang Kalender Kegiatan Akademik UIN Alauddin Makassar Tahun 2015.
8. Surat Keputusan Dekan Fakultas Adab dan Humaniora UIN Alauddin Makassar No. 028 Tahun 2011 tentang Mekanisme Penyelesaian Skripsi.
- MEMUTUSKAN**
- Menetapkan : 1. Membentuk Panitia seminar proposal Saudara tersebut di atas dengan komposisi dan personalia sebagaimana tersebut dalam lampiran Surat Keputusan ini.
2. Panitia bertugas melaksanakan seminar proposal sampai selesai dan memberi laporan kepada fakultas.
3. Seminar proposal dilaksanakan pada hari/tanggal : **Selasa, 23 Agustus 2016, Jam 09.00 s.d 11.00 Wita, Ruang Jurusan.**
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.
- Salinan Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan sebagaimana mestinya.

Ditetapkan di Samata
pada Tanggal 16 Agustus 2016

H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 003

LAMPIRAN : SURAT KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR
TANGGAL : 19 MEI 2016
NOMOR : 447 TAHUN 2016

TENTANG

PANITIA DAN PELAKSANAAN SEMINAR PROPOSAL
FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR

Ketua : Dr. Abd. Rahman. R., M.Ag.
Sekretaris : Faidah Yusuf. S.S.,M.Pd.
Munaqisy I : Serliah Nur. S.Pd.,M.Hum.,M.Ed
Munaqisy II : Sardian Maharani Asnur. S.Pd., M.Pd.
Konsultan I : Dr. Abd.Muin.,M.Hum.
Konsultan II : Masykur Rauf. S.Hum., M.Pd.
Pelaksana : Saparuddin., S.Pd.

Samata, 19 Mei 2016

Dekan,

Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 003

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS ADAB DAN HUMANIORA

Jl. Sultan Alauddin No.63 Makassar Telp. 0411 - 864923 (Kampus I)
Jl. H.M. Yasin Limpo No. 36 Samata, Gowa Telp. (0411) 841879 Fax. (0411) 8221400 (Kampus II)
Email: fak.adabhumaniora@yahoo.com

SURAT KEPUTUSAN
DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR
Nomor : 830 Tahun 2016

Tentang

PANITIA PELAKSANA UJIAN KOMPREHENSIF FAKULTAS ADAB DAN HUMANIORA

DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :

- Membaca : Surat permohonan Ujian Komprehensif Saudara : **KURNIADI**
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk panitia ujian.
- Mengingat : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Surat Keputusan Menteri Agama R.I. Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
4. Surat Keputusan Menteri Agama R.I. Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
5. Surat Keputusan Menteri Agama R.I. Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
6. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Skripsi/Munaqasyah pada IAIN Alauddin.
7. Surat Keputusan Rektor UIN Alauddin Nomor 326.C Tahun 2014 tentang Kalender Kegiatan Akademik UIN Alauddin Makassar Tahun 2015.

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia Pelaksana Ujian Komprehensif Fakultas Adab dan Humaniora UIN Alauddin Makassar dengan komposisi dan personalia sebagaimana tersebut dalam lampiran surat keputusan ini;
2. Panitia bertugas melaksanakan ujian komprehensif bagi Saudara yang namanya tersebut di atas;
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Adab dan Humaniora UIN Alauddin;
4. Panitia dianggap bubar setelah menyelesaikan tugasnya;
5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan sebagaimana mestinya.

Ditetapkan di Samata
Pada Tanggal 07 September 2016

Dekan,

Dr. H. Barsihannor, M. Ag.
NIP. 19691012 199603 1 003

LAMPIRAN : SURAT KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR
TANGGAL : 07 SEPTEMBER 2016
NOMOR : 830 TAHUN 2016

T E N T A N G

**KOMPOSISI / PERSONALIA
PANITIA PELAKSANA UJIAN KOMPREHENSIF FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR**

Nama : KURNIADI

NIM : 40300112127

Jurusan : Bahasa dan Sastra Inggris

No.	Hari/Tgl.	Mata Ujian	Tim Penguji
1.	Rabu 14 September 2016	Dirasah Islamiyah	Ketua : Syahrini Junaid, S.S.,M.Pd. Sekretaris : Hildawati Almah,S.Ag., S.S.,MA. Penguji : Dr. H. Barsihannor, M.Ag. Pelaksana : Saparuddin, S.Hum.
2.	Rabu 14 September 2016	English Proficiency	Ketua : Syahrini Junaid, S.S.,M.Pd. Sekretaris : Hildawati Almah,S.Ag., S.S.,MA. Penguji : Dr. Hj. Nuri Emmiyati, M.Pd. Pelaksana : Saparuddin, S.Hum.
3.	Rabu 14 September 2016	Linguistics	Ketua : Syahrini Junaid, S.S.,M.Pd. Sekretaris : Hildawati Almah,S.Ag., S.S.,MA. Penguji : Dr. Abd. Muin, M.Hum. Pelaksana : Saparuddin, S.Hum.

Samata, 07 September 2016

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

Dekan,

Dr. H. Barsihannor, M. Ag.
NIP. 19691012 199603 1 003

LAMPIRAN : • SURAT KEPUTUSAN DEKAN FAKULTAS ADAB & HUMANIORA
UIN ALAUDDIN MAKASSAR
TANGGAL : 25 JANUARI 2017
NOMOR : 080 TAHUN 2017

TENTANG

KOMPOSISI PERSONALIA PANITIA PELAKSANAAN UJIAN SKRIPSI / MUNAQASYAH
FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR

Ketua : Dr.Hj. Syamzan Syukur,M.Ag.
Sekretaris : Syahrani Junaid,S.S.,M.Pd.
Munaqisy I : Serliah Nur,S.Pd.,M.Hum.,M.Ed.
Munaqisy II : Sardian Maharani Asnur,S.Pd.,M.Pd.
Konsultan I : Dr.Abd. Muin,M.Hum.
Konsultan II : Masykur Rauf,S.Hum.,M.Pd.
Pelaksana : Muliati

Ditetapkan di Samata
Pada Tanggal 25 Januari 2017

Dekan,

Dr. H. Bersihannor, M.Ag.
NIP. 19691012 199603 1 003

UNIVERSITAS ISLAM
ALAUDDIN
M A K A S S A R