

**THE ENGLISH TEACHERS' COMPETENCIES IN THE ENGLISH AS A FOREIGN
LANGUAGE LEARNING AT MA MADANI ALAUDDIN PAO-PAO, GOWA
SOUTH SULAWESI**

A Thesis
Submitted in Partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan in English Education Department of
Tarbiyah and Teaching Science Faculty of
UIN Alauddin Makassar

By:

NURUL AZHAR
Reg. Number: 20400111091

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2016**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Nurul Azhar

NIM :20400111091

Tempat/Tgl.Lahir :Soppeng/ 14 April 1993

Ju/Prodi/Konsentrasi :Pendidikan Bahasa Inggris

Fakultas/program :Tarbiyah dan Keguruan UIN Alauddin Makassar/ Strata 1

Alamat :Jl. Sultan Alauddin Perumahan Bosowa Indah Blok K14

Judul : The English Teachers' Competencies in the English Foreign Language Learning at MA Madani Alauddin Pao-Pao, South Sulawesi.

Engan penuh kesadaran penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar hasil karya penulis sendiri. Jika di kemudian hari skripsi ini terbukti merupakan duplikat, tiruan, atau dibuat orang lain secara keseluruhan atau sebagian, maka skripsi dan gelar yang diperoleh karenanya batal karena hukum.

Makassar,

2016

Penulis,

NURUL AZHAR
NIM. 20400111091

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara, **NURUL AZHAR** Nim: 204001111091, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **“The English Teachers’ Competencies in the English Foreign Language Learning at MA Madani Alauddin Pao-Pao, Gowa, South Sulawesi”** memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Samata,

2016

Pembimbing I

Pembimbing II

Dr. Hj. Mardiana, M.Hum.
NIP. 19690815 199403 2 001

H. Erwin Hafid, Lc., M.Th.I., M.Ed.
NIP. 19740912 200003 1 002

PENGESAHAN SKRIPSI

Skripsi yang berjudul, **“The English Teachers’ Competencies in the English as a Foreign Language Learning at MA Madani Alauddin, Pao-Pao, Gowa, South Sulawesi”** yang disusun oleh **Nurul Azhar, NIM: 20400111091**, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Selasa, tanggal **15 Maret 2016 M**, bertepatan dengan **06 Jumadil Akhir 1437 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan (S.Pd.) pada Fakultas Tarbiyah dan Keguruan, Program Studi Pendidikan Bahasa Inggris, dengan beberapa perbaikan.

Samata – Gowa, 15 Maret 2016 M
06 Jumadil Akhir 1437 H

DEWAN PENGUJI (SK. Dekan No. 802 Tahun 2016)

Ketua : **Dr. Kamsinah, M.Pd.I.**
Sekretaris : **Sitti Nurpahmi, S.Pd., M.Pd.**
Munaqisy I : **Dr. H. Wahyuddin Naro, M.Hum.**
Munaqisy II : **Dr. Muh. Yaumi, M.Hum. M.A.**
Pembimbing I : **Dr. Hj. Mardiana, M.Hum.**
Pembimbing II : **H. Erwin Hafid. Lc., M.Th.I., M.Ed.**

(.....)
(.....)
(.....)
(.....)
(.....)

Diketahui oleh:

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar //

Dr. H. Muh. Amri. Lc., M.Ag.
NIP. 19730120 200312 1 001

ACKNOWLEDGEMENTS

Alhamdulillah Rabbil Alamin, gratitude to the almighty Allah SWT, because of His grace and guidance, health and safety to live in this world, so that this thesis can be resolved. Similarly *Shalawat* and *Salam* to the Prophet Muhammad SWT who brought us from the darkness into the lightness.

The research would like to express the greatest thanks to beloved parents, H. Baharu Raupe and H. I Dayang who have been raising, caring for and educating the writer with love and affection and also their honest and sincere sacrifice. As well, the researcher also says thanks for:

1. **Prof. Dr. Musafir Pababbari M. Ag**, as the Rector of UIN Alauddin Makassar.
2. **Dr. H. Muhammad Amri, Lc., M.Ag.** as the Dean of Tarbiyah and Teaching Science Faculty of UIN Alauddin Makassar.
3. **Dr. Kamsinah, M.Pd.I** and **Sitti Nurpahmi, S.Ag., M.Pd** as the Chief and the Secretary of English Education Department of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University (UIN) Makassar.
4. **Dr. Hj. Mardiana, M.Hum.** as the first consultant and **H. Erwin Hafid. Lc., M. Th.I., M.Ed** as the second consultant who gave the researcher guidance,

correction and overall support since the preliminary stage of manuscript until the completing of this writing thesis.

5. The most profound thanks go to the all lecturers of English Department and all staff of Tarbiyah and Teaching Science Faculty for their help, support, and guidance during the writer conducted his study at Alauddin State Islamic University (UIN) Makassar.
6. The special thank would like to be said by the writer to **Rizkayadi S.Pd.I., M.Sc** and English Huiz crew for being a part of writer journey in life.
7. The researcher's beloved brother, **Uky** who always gives the researcher motivation.
8. Special thanks to the researcher's beloved friends **Reski Ayu Lestari S.Pd** and **Salmawati S.Pd** for their friendship and hospitality in supporting of the writer to finish the thesis.
9. Special Thanks to **Base Camp crew** Ustadz Alwi, Uki, Gafur, Dirwan, Khaidir, Adi, Ari, Fadel, Kipli, Nohek, Kaka pertama, Alex, Agung, Rusye'e as their willingness to share of writing tips.
10. Special thanks to the **MA Madani Alauddin Pao-Pao** as the sample of this research and for their cooperation to the researcher.
11. All lecturers and staff of English Education Department for their guidance and assistance during the years of the researcher's study.

12. The researcher's classmates in **English Department PBI 5 & 6** for their friendship and togetherness that always keep as the motivation and support for the researcher.

13. All the researcher's friends in **English Education Department 2011**.

The researcher realizes that this writing thesis is still the simplest ones. Remaining errors are the researcher's own; therefore constructive criticism and suggestions will be highly appreciated.

Finally, May all our efforts are blessed by Allah Swt., *Amin*.

Samata-Gowa,

2016

The Researcher

NURUL AZHAR

Reg.Num. 20400111091

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

TABLE OF CONTENTS

JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
ACKNOWLEDGMENT	iv
TABLE OF CONTENTS	vii
LIST OF TABLES.....	ix
LIST OF APPENDIXES	x
ABSTRACT	xi
 CHAPTER I INTRODUCTION	 1
A. Background	1
B. Problem statement	4
C. Research objective	4
D. Research significance	5
E. Research scope.....	5
F. Key Operational of term	6
 CHAPTER II REVIEW OF RELATED LITERATURE	 8
A. Previous related research finding	8
B. Some pertinent ideas.....	11
1. Teacher Competence.....	11
a. Personal Competence.....	11
b. Social Competence.....	12
c. Professional Competence	12
d. Pedagogical Competence	13
2. English Teacher.....	13
 CHAPTER III RESEARCH METHODOLOGY	 15
A. Research design	15
B. Research Subject	15
C. Research instrument	15

	D. Procedure of collecting data.....	16
	E. Technique of data analysis	17
CHAPTER IV	FINDING AND DISCUSSION	20
	A. Finding.....	20
	1. Pedagogical Competence Findings	20
	2. Professional Competence Findings	56
	B. Discussion	61
CHAPTER V	CONCLUSION AND SUGGESTION	63
	A. Conclusion	63
	B. Suggestion	63
BIBLIOGRAPHY		
APPENDICES		
CURRICULUM VITAE		

LIST OF TABLES

Table 4.1 Having a knowledge of students' characteristic.....	19
Table 4.2 Understanding the principle of educated learning.....	27
Table 4.3 Having a knowledge of curriculum development.....	33
Table 4.4 Learning activities educated.....	34
Table 4.5 The progressing of learners potential.....	41
Table 4.6 Communication with learners.....	46
Table 4.7 Assesment and Evaluation.....	49
Table 4.8 The mastery of structure and learning concept.....	51
Table 4.9 The Professionalism development.....	52

LIST OF APPENDICES

APPENDIX I: STRUCTURE INTERVIEW WITH A TEACHER

APPENDIX II: UNSTRUCTURE INTERVIEW WITH STUDENTS

APPENDIX III: LESSONPLAN

APPENDIX IV: OBSERVATION LIST

ABSTRACT

Researcher : Nurul Azhar
Reg. Number : 2040011191
Department : English Education
Faculty : Tarbiyah and Teaching Science
Title : The English Teachers Competencies in the English as a Foreign Language (EFL) Learning at MA Madani Alauddin Pao-Pao, South Sulawesi
Consultant I : Dr. Hj. Mardiana, M.Hum.
Consultant II : H. Erwin Hafid. Lc., M. Th.I., M.Ed

The objective of this research was to find out the of competencies of teachers in MA Madani Alauddin, Pao-Pao, which is only split into pedagogical and professional competence. The design of this research was qualitative descriptive. This research had two teachers as the subject.

The data were collected through observation and interview. The researcher conducted a straight observation in the teaching and learning process of both teachers. In the classroom, the researcher matched what the teacher did with what observation list contained. Meanwhile, on this point, there are two types of interview, structured interview and unstructured interview. Structured interview was given to ask what teachers used to do in the classroom, in short, what they comprehend about professional and pedagogical competence. Unstructured interview was conducted by setting some students into the researcher talk in daily. Thus, it could fix about what the teacher did through the observation and their information with the students opinion.

Furthermore, first, the pedagogical competence through the data gained between both teachers was in the deeply different level. One teacher, female, was not a favorite teacher due to her teaching style. It was gained through some interviews with students which was reverse to what the teacher displayed. While other teacher, male, was the favorite teacher due to the contrary to what the previous teacher did. Overall, it was found that commonly students demanded the teacher extremely focused on what the students need like games which used to be forgotten by the teacher. As a whole they had been claimed as a professional teacher because they significantly concerned with things such as the mastery of material, the use of technology, and the professional continuity.

CHAPTER I

INTRODUCTION

A. Background

Teachers have strategically important roles to raise the nation characters and to develop students' potential in Indonesian education frame. Meanwhile, the education now is pushed to meet the society need and to answer the local and global defiance, for instance; the fast rate of informational society, science and technology, and socio-culture.

The increase of teacher professionalism is an effort to take the unqualified teachers to be professional teachers. On this side, the teachers are the whole central figure when it comes to education talk because they are always driven into education elements. Besides, they are the key-term to students' succeed in the learning process and the main actor for high quality education. Therefore, it will contribute nothing if the attempt to intensify the quality is conducted but never be supported with the professional teachers whatever the affairs are.

In the same time, Indonesia faced another problem of the low teachers' competitiveness which indicates that Indonesian education is still unable to bring about high quality human resource. In other words, the kind of preparations must begin and be ended by teachers, however the professionalism aid is just an aid. Thus, the teachers themselves must participate more actively.

According to Mulyasa (2012), this has been conducted many times but its materialization is faced to constraint either in Ministry of National Education or in teachers maker institution,for example,no serious attempt to handle education trouble, unanccountablity between quality program and quality of participants by education department directorate. Consequently, It makes some teachers confused in their teaching system moreover, after currilulum changing, teachers in some schools still do not comprehend it.

A variety of trainings has been excuted by the governrment in order to creating high quality teachers such as certification and teacher professional advancing (PPG). However, the researcher finds the opposite side in the field. Teachers seem to only pursuit the training tip,for example, when the researcher did observation in his teaching practice in one of senior high schools in Makassar, it was compeletly different from what was expected because at that time teacher only did Grammar Translation Method (GTM) meanwhile the content of the lesson was about expression that could be put into Total Physical Response method. In other words, the learning process in twice observations was simply monotonous. Furthermore, some students told their boredom to the researcher. Another example was of small talk with researher's companion that his teacher sometimes only made a group discussion then left the students, and after the teacher explained the content, the students were asked to do the task while the teacher went out.

Next, researcher also experienced another case of teacher unmastery of English when he did social internship several months ago. The English teacher severely focused on writing the material on the blackboard or reading the book and left only few minutes. It was because there were not enough English teachers, yet many classes should be handled so the English lesson was just taken to who had a bit knowledge of English with no teaching style and ability to put things around into lesson media. Consequently, the students were not enthusiastic with the lesson because of uncompetent teacher and English was not clear which could be extrinsic motivation for the students if it was.

On top of that, it needs a twice-attention to competencies. Therefore, these two competencies must be acquired by teachers in order to accomplish educational goal. Eventhough all teachers are amended to reach the purpose of teaching but spesifically professional competence is twice more practical than pedagogical competence. For instance, teachers must know the methods in pedagogical yet, in professional teachers are demanded to understand deeply the material, perceive the standard and basic competence of the subject matter, and to develop the subject creatively. On this point, as the English teachers they must ascertain the language with a deep comprehension as a mean of pointing out the lesson, but the researcher found that English language was still a rarity among English teachers. Darsyanto (2013) states the English teachers' professional competence for Islamic High School comprises to not only have a big understanding of language aspects in linguistic,

discourse, sociolinguistic and strategy but also master English in receptive and productive.

Those are indications that some teachers do not have good competence in classroom management which becomes one of the keys to classroom achievement. Furthermore, a teacher is asked to be a multitask person like a motivator for his or her students. In addition, questions rise up for what happens to this kind of teachers like?, what are the benefits of the training that they come to?, do they implement it?, and do they remember Teacher and Lecturer Consitution?

Eventually, based on the problem the researcher decided to conduct the research of English teacher professional competence in his past school, obtaining the information of the implementation of the competence. Finally, the researcher determined on the topic “ *The English Teachers’ Competencies in English Foreign Language Learning at MA Madani Alauddin Pao-Pao, Gowa, South Sulawesi*”.

B. *Research Focus*

How is the the English teachers’ competencies in MA Madani Alauddin Pao-pao?

C. *Research Objective*

The main objective of this research was to analyze the competencies of English teachers as English foreign language learning in MA Madani Alauddin Pao-pao.

D. *Research Significance*

This research was in purpose of giving the contribution in the term of theoritical and practical contribution in the following

1. Theoritical

To know the teachers' competencies in EFL aspects at MA Madani Alauddin Pao-Pao.

2. Practical

a. For English Teachers

The English teachers through this research were expected to apply their energy for these competencies in mastering material and managing class properly.

b. For other researchers

This was expected to become a review for the other researchers in the other side.

E. *Research Scope*

The English teachers ultimately must obtain four competencies, they are pedagogic; the ability to understand the background of students, curricula and learning theories, personal; the ability to act well, to perform as a mature person, and to show a high work ethic, social; the ability to communicate effectively, and the ability to have a strong adaptation and professional competence. On this research, the research focuses on pedagogical and professional competence on how

the teachers understand the students' need, design the learning process, evaluate the study results, conduct an influential learning, utilize the technology for learning process, develop the curriculum of the material, and the teachers have the ability to master the structural concept and perspective to support the material, the ability to master the standard competency and content standard, the ability to develop the material creatively, the ability to take a continuously professionalism advancement, and the ability to exploit the technology in learning process.

F. *The Definition of Key Terms*

1. Competence

Mustafa (2011: 27) states “competence is a set of knowledge, deed, and skill that teachers must have in order to accomplish learning and education goal, and competence can be acquired in education, training, self-learning by utilizing learning resource”. Meanwhile Usman in Wibowo and Hamrin (2012: 102) states “competence is certainly referred as a description to people capability and qualification whether it is in qualitative or in quantitative.”

From the definition, the researcher concluded competence is a set of knowledge and skill the teachers have as their capability and qualification to accomplish learning and education goal.

2. Professional Competence

According to the Regulation of National Education Ministry (Permendiknas), the professional competence consists of the ability to master the structural concept

and perspective to support the materia, the ability to master the competency and content standard, the ability to develop the material creatively, the ability to take a continuously professionalism advancement, and the ability to exploit the technology in learning process.

Alma in Wibowo (2012: 118) “Professional Competence is a mastery of material, which its method and technique in teaching are easing the learners to catch the lesson.”

The researcher defined professional competence as the competence that must be acquired by teachers in which refers to material, lesson plan and program, classroom management and assessment and evaluation of learning process and result.

3. Pedagogical Competence

It is stated in the Regulation of National Education Ministry (Permendiknas) that pedagogical competence comprises to understand students, basic theories of learning strategies, develop subject curriculum, utilize technology and communication source to support study, facilitate the students potency to actualize their own, conduct an evaluation and assesment, use the result of assesment for learning half, and be reflective to enhance the quality of learning.

4. EFL Learning

EFL Learning is English language learning that is taught in countries which do not use English as their second language for instance; Indonesia and Egypt.

CHAPTER II

REVEIW OF RELATED LITERATURE

A. Some Previous Related Research Findings

Regarding to high asks to meet the society need, the teachers are forced to deepen their competencies in order to create high quality human besides. Therefore professional and pedagogical competencies must stand. As Arif (2013) on Analyzing Teacher's Competence in SMK Negeri 1 Watampone outlined that every teacher had different competence accomplishment. Meaning the personal and social competence were quite higher than professional competence.

Sirojuddin (2011) pointed on The Correlation between Teachers' Professional Competence and Learning Effectivity in MTs. Annida Al-Islamy Rawa Bugel Bekasi Utara that it was in 41% of contribution between the both things. And other thing that made contribution were in 59%.

The Cambridge University Press (2011) mentioned the content knowledge referred to what teachers needed to know about what they taught (including what they know about language teaching itself), and constituted that would not be shared by teachers of other subject areas. Meaning the English teachers must have the basic competence of their teaching, English that could be a good sample for learners to learn.

Reinders in Cambridge University Press (2011) claimed that depending on the teacher's level of technological expertise, this could involve "being able to first,

use a certain technology; second, being able to create materials and activities using that technology; third, being able to teach with technology” which means that professional teachers could be claimed as they are if they have a comprehension technology amid the technological own by their students.

Syahrudin, Ernawati and others (2013) on The Role of Teachers' Professional Competence in Implementing School Based Management: Study Analysis at Secondary School in Pare-Pare City of South Sulawesi found that there was a significant relationship between the teachers' professional competence and the implementation of SBM. In other words, the increase of teachers' professional competence was significantly related to the increase of implementation of SBM. Furthermore, the results also indicated that teachers' professional competence affected the implementation of SBM. Additionally, the qualitative results from interviewing indicated that teachers' professional development in the form of performance, commitment, and motivation improvement could be considered as an important strategy to improve the quality of SBM.

Neta and Klu (2013) on Teachers' Professional Competence and Second Language Education in South Africa stated that the professional knowledge played an important role in the scaffolding of second language education. Teachers were not only responsible for comprehensibly delivering learning materials but also responsible for initiating the process of learning. Therefore, they concluded firstly, by emphasizing that teacher training programs have to be fore-grounded in

professional knowledge that is congruent with appropriate theoretical frames underpinning English as a medium of instruction; secondly, by acknowledging the pervasiveness of language across disciplines which embeds the fact that teacher is a language teacher and as such, teachers need to be explicitly apprenticed in professional knowledge for the facilitation of new forms of practice as identities for themselves and their learners.

Handayani(2009) on Certified Professional Teachers in SMP Negeri 4 Tulakan Kabupaten Pacitan defined that teachers had the professional competence of certified educators in SMP Negeri 4 Tulakan Pacitan in developing professionalism through reflective action still needed to be improved where they found the teacher's participation in the activities of the forum MGMPs was still less than optimal. But it had a weakness in the writing teachers carry out scientific work and learning research.

Liakoupoulou(2011) on The Professional Competence of Teachers: Which Qualities, attitudes, skills and knowledge contribute to a teachers' effectiveness? found that good teachers were most teachers seem to associate their effectiveness at work with both personal traits and didactic and pedagogical skills as well as pedagogical knowledge. These particular findings contributed to a systematic and analytical description of the content of professional knowledge required for the successful performance of a teacher's pedagogical and didactic work.

It could be pointed out the relation between the past researches and my present research was commonly the pasts hadspaces on the pedagogical and professional competence which was depicted on low rate on both rather than two other competencies, personal and social. Likewise, the pickup of technology was significantly crucial for teachers where almost schools were equipped by advanced technology such as LCD, computer or laptop in case that teachers were not blind of them. Therefore, the researcher meant to know their capability of handling class furthermore in the view of technology.

B. *Pertinent Ideas*

1. Teacher Competence

Competence, according to Atherton, is the simple ability to perform the requisite range of skills for practice. Hackitt explains competence is the ability of every director, manager, and worker to recognize the risks in operational activities and then apply the right measures to control and manage those risks. Kunandar (2007:55) pointed out teacher competence is a set of skill to be owned by teachers in order to achieve the work clearly and effectively. Meanwhile Ramayulis outlines competence in education comprises personal, professional, pedagogic and social competence.

a. Personal competence

Sumardi in Ramayulis (2013) explains personal competence is a mainly good character of a person such as his/her patience or agility in facing the challenge, and

having a quick response in his/her fall, owning high work and learning ethic and always be thinking positively. In phase 3 of government regulation no. 19 2015 regarding National Education Standard quote that personal competence is referring to character of a person of his/her stability, maturity, wisdom and his capability to be a leader for learners.

b. Social competence

Muchith in Ramayulis (2013:73) explains social competence is a set of ability and skill which is related to human interaction. Ramayulis (2013:73) outlines the teachers are asked to have a good capacity to have an interaction with the society especially in identification, analyzing, and problem solving. Furthermore the constitution of teacher and lecturer explains the social competence is the ability of the teacher to interact effectively and efficiently with learners and their parents, between the teachers, education holders and the society.

c. Professional Competence

According to Constitution no. 14 2005 of Teacher and Lecturer on section one stated that professionalism is a job earn for people living which needs ability and capacity, meets the quality standard and norm and requires education of profession. Syah emphasizes that professional teacher is a person doing his duty with a high skill as his earning. Furthermore, Ramayulis (2013:84) mentions that this refers to mastery of education philosophy, subject matters, science and technology, acknowledgement of education research and education innovation, and

comprehension of counseling. Specifically it is mentioned in National Education Law the professional competence consists of the ability to master the structural concept and perspective to support the materia, the ability to master the competency standard and content standard, the ability to develop the matter creatively, the ability to take a continuously professionalism advancement, and the ability to exploit the technology in learning process. From the points, Professional teacher is the one who has ability and expertise in teaching to charge the things as expected, in other words, the educated and trained person in his area to work.

d. Pedagogical Competence

According to Jalal (2009:44), Pedagogical competence is outlined in nine sub-competencies, a) ability to understand the student's learning style characteristics in physical, social,cultural, emotional, moral and intellectual, b) ability to understand the learner's background in the context of family, social groups, and cultural plurality, c) ability to understand learners and their difficulties, d) ability to facilitate the development of a learner's potential, e) ability to master theories and principles of learning and develop relevant learning processes, f) ability to develop curricula that encourage high involvement of learners in learning processes.

2. English Teacher

Oxford outlines English is the first, the language of English and secondly, the people of England. Webster explains a teacher is a person or thing that teaches

something. Meanwhile, Murray portrays a teacher is a symbol of learning; a leader of learners and a miracle to education. Yet, Indonesian Dictionary mentions a teacher is the one who works for teaching. According Constitution No. 14 phase 1 2015 in Uno, teacher is a professionalism that aims to educating, teaching, leading, directing, training, assessing, and evaluating learner started from young learners to senior level. Furthermore, Gill describes English teacher is working in subject-specific classrooms in middle and high school, junior colleges and universities and they may specialize in a specific area like English competition. Therefore the researcher concludes that English teacher is a person whose English is his or her matter to teach in the classroom.

CHAPTER III

RESEARCH METHOD

A. The Research Design

1. The Research Design

This research was a qualitative research method which used descriptive design. The researcher used systematic observation to what happened in the EFL learning.

2. The Research Subject

The subject of this research was the English teachers in MA Madani Alauddin Pao-Pao. In addition, some students would be the target to collect more valid data by having interview on them. This school was selected because some researcher's companion committing teaching practice there recommended in the following reason its easy access and an effort for a quality enhancement to the institution. Besides, it purposed to know whether the professional and pedagogical competence were implemented by the English teachers there. Then, it was conducted not only as a new comprehension for students to know what and how the complete learning might be but also the teachers might maintain and enrich themselves to newly brilliant ideas to run the class as expected.

B. *The Instrument of the Research*

1. Observation

In this action, the researcher became participant observation. In other words, the researcher participated in the situation while observing and collecting data on the activities, people, and physical aspect. For example; how the teachers managed the students and conveyed their material, and how the students' reaction to teacher deed was.

2. Interview

In this step, the researcher used the structured interview to English teachers by making a list of question regarding professional competence by using tally after the information was elicited. On the other hands, the researcher, as well, took the students into unstructured interview for a clear information referring to what the teacher explained about their condition in EFL Learning.

C. *Procedures of Collecting Data*

The procedures of collecting data were in the following,

1. The researcher observed to the English learning in the class room.
2. After having a bit description, the researcher came for interviewing the English teachers.

3. To ensure what they explained, the researcher interviewed some students for the clarity from the teachers in the first and second year students of Madrasah Aliyah Alauddin Pao-pao.

D. The Technique of Data Analysis

This qualitative study took method of data analysis that was suggested by Miles & Huberman. According to Miles and Huberman (1992:18), there were two models in qualitative data analysis, flow model and interactive model. However, the writer chose to apply the second model in this study. The steps that Miles & Huberman took in conducting qualitative research data analysis shown in the following figure:

Those four types of data analysis could be explained as follows:

1. Data collection

As mentioned in the sentence above, the activity of data collection was a cyclical and interactive process. Thus, during the data collection the researcher circulated among these four steps continually in order to grasping all of the information needed in the next steps of data analysis. In the other words, it was the stage where the researcher tried to find out the unripe data that would be reduced, displayed, and concluded.

2. Data reduction

According to Miles and Huberman (1994:12), *“Data reduction refers to process of selecting, focusing, simplifying, abstracting, and transforming the data that appear in the written-up fields notes or transcriptions”*. They further point out the data reduction or data condensation was varied in several ways, such as through selection, summary, or paraphrase and being subsume in larger pattern. After collecting the data , the researcher continued the study by selecting and simplifying the data so that there was no important locution included in the data.

3. Data display

After collecting and reducing the data, the researcher displayed the amassed data in organized and compressed. Information that would be lead to the conclusion. The forms of qualitative data displayed included types of matrices, graphs, charts, or networks. The function of these types of data display was to perform accessible, compac, and organized information on the data.

4. Conclusion drawing and verification

After the data displayed in a form of table, then the researcher was able to interpret it and reached conclusions and verifications. Derived from the data displayed in tables, the next step conducted by the writer was describing and interpreting the data in case that the conclusions and verifications of the of the speech act of the lecturers could be drawn.

CHAPTER IV

FINDINGS AND DISCUSSIONS

A. Findings

The researcher conducted an observation to attain the data by making a sign on the observation list which was consisted of *totallyreached*, *half-reached*, and *not reached* in nine sub-competencies on which was seven of pedagogy and two of professional. Next, the researcher had an interview with an English teacher to obtain more accurate data. After having the data, the researcher would obtain it trough a descriptive.

1. Pedagogical Competence

- a. Having a knowledge of students' characteristic

Table I. Pedagogical Competence

The English Teacher is able to identify the characteristic of all students	Not met	Half met	Totally met
			YES

At that time, the current lesson was about *Announcement*. Before starting the class, the teacher waited some students who had not been in due to the prior study of sport. Since the researcher found that all students were talkative, and in the meantime, teacher tried to act out-of-box to entertain the students. As a result, they were quite excited with what the teacher did. After the rest were coming, the teacher began to set in her lesson. But, prior to that, she tried to calm every student

and started to point a student to lead the pray for study. Furthermore, after coming in to lesson, she did not mention straightly the topic.

In other words, she tried to make an ice breaking to measure how far the students would know and settle with the upcoming topic. In this conversation, it shows the interaction between teacher and student

For instance, the teacher asked the students “where did you usually get information?, Is that an important information?, How do you find information?”. Then, some students answer “I got that from tv, internet even in while in bike sometime it is sticked in boarding”, and other answer “I usually got that from masjid when people announce an event”. Meanwhile, a student spoke out of the question while saying “I cannot imagine living without smartphone because there are so many announcements there”. Afterwards, the teacher presented material of announcement. Then, the students said “owwh” It means that they were showing their coriousity and pre-understanding after some minutes investigation.

What the researcher found was supported by the live interview with an English teacher of that school(see appendixes on Sturucture Interview with the Teacher) on behalf on saying that

“Dengan mengingat apa namanya? Karakter siswa yang berbeda-beda dalam suatu kelas tergantung dari gurunya juga, bagaimana guru menghadapi guru mereka dengan dilihat dari karakter mereka masing-masing, misalnya pada saat ada siswa yang kurang bisa menanggapi materi pada saat guru memberikan materi, itu bagaimana siswa.. ee guru bisa meee... apa namanya mengatur atau menangani siswa itu sehingga dia bisa ee apa namannya? Sehingga siswa itu

bisaaa artinya berubah dari arah karakter yang kurang baik menjadi karakter yang baik”.

It could be seen that the habit of teacher in the teaching and learning activity was to balance the giving material to students without partialities. But, on another occasion the student told their boredom to his teacher, in this conversation the student talked his problem

(see appendixes Interview with Students on Student 1 with Interviewer) ”*student: malahan kitapi biasa yang minta, belajar begini! Belajar begini! Yaa ok paeng, interviewer: ooo artinya kalo Pak I natau mentong gaya belajarmu, student: kalo pak I, iyya natau, bukan kita kasi tau bilang begini, dia yang bilang kita belajar sekarang begini begini begini, interviewer: tapi tetapko ikut karena enakki, student: tapi kalo ibu, iiii begini terus bu, sekali-kali begini kayak pernah itu anu terus naratif naratif naratif naratif, bosanki dibilang bu sekali-kali bikinki kayak pentas seni apa kek dan lain-lain, nabilang: ok paeng bikin mki puisi Bahasa Inggris, interviewer: oo jadi kau yang minta ibu ubah caranya di”? student: iyya*

It means that what the teacher on the class was deeply monotonous. Furthermore, as a teacher, she/he might identify the style of learners which could make them comfortable as Jalal in The Teacher Certification in Indonesia (2009) stated that pedagogical competence should focus on the ability to understand the student learning style and characteristics in physical, social, cultural, emotional, moral and intellectual.

Apart from the previous teacher, the finding was different to another teacher. In this point, this student told their comfort with this teacher to the interviewer amid the conversation

“interviewer: ooo artinya kalo Pak I natau mentong gaya belajarmu, student: kalo pak I, iyya natau, bukan kita kasi tau bilang begini, dia yang bilang kita belajar sekarang begini begini begini, interviewer: tapi tetapko ikut karena enakki”.

Table II. Pedagogical Competence

The English Teacher assures all students have same chance to actively participate in the learning process.	Not Met	Half met	Totally met
		YES	

One depicted that students had same opportunities to participate actively in the class was when the teacher made an ice breaking then all students tried to guess what the teacher wanted to convey. But after coming in to the lesson, the researcher found that it was not a total attention from the teacher to students when the learning took place. It was, maybe at ice breaking; all students tried to come up with the teachers but it was the reverse to the content. For example, when the teacher began to explain the kinds of announcement; *oral and written announcement*, the teacher seemed to look partially to students.

In other words, the teacher just usually look the frontline students, but she seldom went to the backline students. It was followed with an interview that showed the confrontation of what it might be

(See appendixes on Unstructure Interview of Student 1 with Interviewer)

“interviewer: massu’nya yang mana biasa naperhatikan? Naperhatikan semuanya kah siswa biasanya? Student: oo biasa yang mauji memperhatikan”, Student: semua mengerti, biasa kalo ada satu dua lah, pindah anumi, pindah

materimi, interviewer: massu'ku misalnya bagian sinikan cewe(kiri), bagian sini cowo(kanan) aa misalnya cowonya ada yang nda mengerti tapi massu'nya ee ibu berusaha nakasi mengerti itu yang nda mengerti? Student: nda,, nalaki-lakinya juga biasa, siswanya juga biasa malas bilang nda mengerti,

Table III. Pedagogical Competence

The English Teacher is able to manage the class in order to make students have equal chance despite the physical disorder	Not Met	Half Met	Totally met
			YES

Since the researcher met that the teacher just did on the front students, it looked like unbalance learning. Meaning, the front students possibly had much knowledge and the contrary. Moreover, it was no denied that the back students could do more and wanted to have the lesson about the Announcement. Consequently, they did not pay attention to what the teacher explained. Furthermore, some of them just told each other or made some noisy. Meaning, they could disturb the other learners.

On the one hand, if we see this occurrence, it is absolutely back to teacher who is right to control the class. But, after times of explanation, the teacher just looked innocent and never figured that out. Another example of students devastation was of students sleeping in the class and their back and forth for several times. The researcher thought that the possibility of that thing was because of the monotonous teaching.

Table IV. Pedagogical Competence

The English Teacher tries to know what makes students turn over in the aim of not impacting the other students.	Not Met	Half Met	Totally Met
		YES	

When the teacher just made a monotonous, it simply caused students to a devastation. For example, the students slept in the classroom or went back and forth, and other just tried to shout or mumble. As long as the researcher observed, there was no enough attempt of the teacher to calm the students; it was because of the small voice and uncapability of teacher to spread over in every single spot of the class room. But after times, the teacher appeared annoyed, and tried to figure out. At that time, she found two students who could not stop mumbling. Then, the teacher called them and she asked them

“why you mumble”? one student answered “ it is not me but he(pointing to his partner) does first”

Afterwards, the teacher pleased them to have a seat again and acted out-of-box. Meaning, she tried to tell her past experience to the students till a ridiculous one such as her struggling, love and motivation that made her present position, teacher, and that was quite interesting and making the students laugh. Afterwards, the class was back to a calm, and ran well.

On this occasion, some students delivered the real situation when this teacher conducted the activities, RR said

“misalnya ribu’mi laki-lakina..ribu’ sekalimi baruki nategur tapi kalo misalna sementara menjelaskanki, terus eee perempuanna mendengarkan, kita laki-lakina ribu’ sediki-sediki’ bicara ndaji.. tapi kalo sudahmi berkacau balau deh mulaimi menegur”. And another student with initial AP said *“Student: tapi anu susah sekali ibu A kalo menegur, interviewer: a? Susah sekali kalo menegur di’, student: iyye karena kondisinyami! Dia susah sekali menegur kalo kondisi yang sangat ribut, interviewer: ooo susah sekali tapi biasanya seringji menegur begitu, seberapa sering menegur begitu? Student: naaa, nda seberapaji kalo susahmi ibu menjelaskan menegurmi”*

Table V. Pedagogical Competence

The English Teacher helps to enhance the students’ potential, and figure out their negativity	Not Met	Half Met	Totally Met
		YES	

On this point, it looks same as what happens to the previous point. On the one hand, the researcher concluded that the potentials meant to be where the aspect of language itself since they were in EFL classroom; they are speaking, writing, and reading. On the other hands, looking to what happened in the class was out of expectation that was based on same chance to students to have learning equally. It is mentioned again that only the front students gained much attention from the teacher. In spesific, if we just refer to the three aspects in the following; Speaking, the researcher found that there was no much attention to enhance the speaking ability.

Moreover, the only speaking ability was just reading about the explanation of announcement in front of the class,meanwhile, the true speaking activity is when the

student can make a conversation or speak independently. Writing, it was no big concern for this side. On one hand, it was possibly due to in the following factors; firstly, the condition was not supporting for any activities of writing since the students have the module, secondly, there was no attachment of writing ability in the lesson plan since it just set the retelling and explaining of the objective of the material. Reading, If it was referred to the common skill of reading; skimming and scanning, then it was no right focus on those skill.

In other words, the only activity of reading skill was just on their fluency of their reading while no correction of pronunciation. Yet, regarding to the activities, it seemed like the teacher just chose the progressing one, whereas, it needed more attention to who were not in the progress like the back students. What the researcher found in this term was clear for non-potential developed of students. It was clarified by an interview with a student with initial RR

“student: segi penjelasannya, prononsiasennya juga bu A belum bagus, iyya jelle’ki nda kayak pak I, masih ada NG Ngna kayak orang Makassar, beda sama Pak I, dehh, pokokna tegaski, dalam kelas harus bahasa Inggris yang tidak bahasa inggris didenda, interviewer: ooo begitu, student: kalo Bu A nda bgitu, interviewer: nda begitu di?, student: nda, EGP, interviewer: EGPki di’? student: hmhm”.

On the talk above, there were two teachers described which illustrated the effort of teachers to progress the students potential, first, Pak A who emphasizes the English class activities when learning process took place, it was proved with the sentence

“Pak I, deh, pokokna tegaski, dalam kelas harus bahasa Inggris yang tidak bahasa inggris didenda” while another teacher did not in the following talk ,
“student: kalo Bu A nda bgitu, interviewer: nda begitu di?, student: nda, EGP, interviewer: EGPki di”? student: hmhm”.

Table VI. Pedagogical Competence

The English Teacher makes the certain students feel comfortable to learn despite mumbling to their physical disorder such as bullying or shame.	Not Met	Half Met	Totally met
		YES	

As long as the observation, the researcher did not find people with physical disorder. But in the term of comfortability and tranquility in the learning, there was no enough attempt to keep the class calm. Meaning, noisy was not denied during the class but it could be useful if it was with learning activities such as game or group learning approach.

b. Understanding the principle of an educated learning

Table VII. Pedagogical Competence

The English Teacher gives a chance to learners to acquire the material as their age and ability by various activities of learning.	Not Met	Half Met	Totally Met
		YES	

As long as the observation took place, the researcher found that what the teacher gave to students was right for them. Regarding to high ask of functionally practical English, *Announcement* was one of practical Englishes that they could absorb, yet it could be seen in any other spots. Furthermore, living in a big city like

Makassar is no words to not knowing English since this city will be facing Asean Economy Community. Thus, the existence of Announcement appeared true for their age, thus, they presently could distinguish what English advertisement means.

On the other hands, since their ability set apart, it needed a variety of ways to teach the thing. But, what the researcher encountered was on the contrary. Meaning, the teacher just put a monotonous style to teach the material, speech approach. In other words, the teacher just talked too much with only once in a while practiced instead of involving the learner too much in activity. What was expected was the teacher made group for learners to solve the problem in order to make them recognize the announcement itself.

Apart from the explanation, the researcher discovered an irony of learning activities gained in an interview with

RR “Macceramaji kayak orang ceramah, bicara terus, iyye bicara sendiri biasa, tapi da tonji biasa memperhatikan, perempuannya tassatu dua”

which means only speech applied without other learning activities in the classroom meanwhile in a chance of interview this teacher ever explained that supporting the learning activities depends on the situation whereas a student said no, and another student confirmed the same occurrence

“tidak uletki begitu, interviewer: nda uletki? Bagaimana kayak caranya menjelaskan? Bagusji? Student: bagaimana di?(confusing), nda terlalu anuki, nda terlalu mengajarki”.

On the other sides, a teacher with initial I did different to the previous teacher who students were happy with. On an interview with a student, RR, he greed that the I was an enyoable teacher in which was taken on a talk, RR

“Student: kalo pak I bukanji motivasi cuman ada permainan-permainannya, student: itumi, yang langsungki nda sengaja langsung dihafal itu kosa kata”.

TableVIII. Pedagogical Competence

The English teacher uses many techniques of learning to encourage the students to learn	Not Met	Half Met	Totally Met
	YES		

To assure this, the researcher depcited the real situation on the classroom; this class had 30 students with a pair per bench with its four bence vertically and horizontally. At that time, the researcher focused on the most two back row on the left line because these students were not concerning with the lesson despite to no deny some of them did too. It was because of the lack of motivation due on the way of teacher’s explanation. In addition, the teacher did not try to ask or solve what made them to a turnover. It could be said that half students did with the teacher and the rests did not.

On this case, the figure of teacher as a motivator were crucially needed to make the transfer of knowledge went correctly. Yet, there was no enough attention from the teacher to this case. The only thing that the researcher caught to attract the students was HI HELLO call; when teacher said HI the students did HELLO and the reverse. But after a moment looking to material, the focus of some students was

gone. On this finding, some informants ask for various learning activities because they commonly faced straightly monotonous as conducted by two different teachers, this might be games. RR and SA

“jarang, kalo pak I bukanji motivasi cuman ada permainan-permainannya, interviewer: itumi, student: yang langsungki nda sengaja langsung dihafal itu kosa kata,,

“gamenya itu kayak anu bagaimana di’ gamenya kayak siswa berdiri menghafal begini kalo misalnya sambung kata, sambung kata kalo disuruhki hafal, dia bisa kayak dia bisa merubah lagu jadi kosa kata apa contohnya kayak balonku ada lima dia ubah jadi kosa kata dia ubah kosa kata jadi bahasa inggris begini, interviewer: jadi napeccai itu kata, misalnya balonku=my balloon, student: bukan kayak, kosa kata lain dia bikin lagu tapi mirip dengan balonku ada lima

Another case that made students encouraged in processes was the speaking ability by the teachers

“kalo pak I dia sudah mengerti bagaimana cara anunya kalo kayak speaker dia sudah bisa melatih kayak bahasa British toh kan kalo basa Inggris dia terlebih di British toh British sama Amerika dia khusus disitumi tapi misalnya kalo disuruhki menjelaskan na nda ditau dia jelaskan begini”and “prononsiasennya juga bu A belum bagus, interviewer: jelle mudengar?, student: iyya jelle’ki nda kayak bu I, masih ada NG Ngna kayak orang Makassar”.

Table IX. Pedagogical Competence

The English teacher looks at the students' response that do not too understand the material.	Not Met	Half Met	Totally Met
		YES	

It could be concluded that there were many students did not understand the material. Eventhough it was just a matter of annoucement that they could find commonly, what was put in lesson plan was to retell and to read the announcement, and to know the component of *announcement* was not spread equally to students. In the term of response of not understanding to material, the researcher only saw some students to ask then be answered. Looking to the rests, perhaps the teacher should put more attention to those students such as involving them to read. It is followed by what the researcher found on an interview with students with initial RR

“semua mengerti., biasa kalo ada satu dua lah, pindah anumi, pindah materimi, nda,, nalaki-lakinya juga biasa, siswanya juga biasa malas bilang nda mengerti, interviewer: ooo, student: karena biar bilangki begitu tetap jaki nda mengerti.”

It is different to the another teacher's student reaction by the same student *“iyye bicara sendiri biasa, tapi da tonji biasa memperhatikan, perempuannya tassatu dua, iyya, kalo kalo pak I menjelaskan, nda ada berani bicara, jarang, kalo pak I bukanji motivasi cuman ada permainan-permainannya, interviewer: itumi, student: yang langsungki nda sengaja langsung dihafal itu kosa kata”* the RR's statement is supported by another student initial NS *“kurang orang mengerti bilang bagaimana caranya dikerja ini tugas, interviewer: oow nda dijelaskan bagaimana caranya dikerja tugas begitu? Student: menjelaskan ulangji kak, tapi penjelasannya samaji dengan penjelasan sebelumnya jadi tidak*

adaji yang berubah, begitu-begitu terus, interviewer: oo jadi sering nda mengerti adek-adek, student: beda-bedaji siswa, adaji yang cepat mengerti, interviewer: tapi bagaimana yang nda mengerti, najelaskan ulangji sampai mengerti begitu, student: tidak kalo nda mengerti lagi sama itu ibu bertanya lagi sama teman yang lain”.

c. Having a knowledge of curriculum development

Table X. Pedagogical Competence

The English teacher makes a lesson plan as set in syllabus to explain the current material that can make the students achieve the basic competence	Not Met	Half Met	Totally met
			YES

On this term, the researcher assumed that the teacher had knowledge of the current curriculum. In fact, there are two types of curriculum used; K-13 and KTSP, and what has been used by teachers including the English teachers in that school is KTSP curriculum. Furthermore, it was a long existing curriculum after a moment transfer to K-13 several months ago, but they decided to back in style of KTSP. Moreover the lesson plan set by the English teacher during the researcher observation was on KTSP procedure.

In addition, the basic competence was achieved because the teacher explained some items and meaning of the announcements material by speech to students. On an interview the researcher found

“Interviewer: kurikulum yang Madani terapkan bu sekarang 2013 atau KTSP? Informan: masih dua-duanya, yang mata pelajaran agama itu ee masih tetap ee K-13 kalau yang umum kembali ke KTSP tapi mungkin tahun-tahun

yang akan datang kembali ke K-13. Interviewer: tapi bagaimana dengan Bahasa Inggris bu apakah KTSP atau K-13? Informan: Bahasa Inggris KTSP”.

TableXI. Pedagogical Competence

The English teacher follows the order of learning by looking the goal of the learning	Not Met	Half Met	Totally Met
		YES	

The learning goals according to the lesson plan are at the end of the class the students can explain the announcement in front of the class orally and the students can retell the announcement has been described in the class room. Explaining means to present other people by own words without seeing the object. But on the other hands, what the researcher found on the field was out of expectation. If it refers to individual, it can cover the two of the learning goals because only some certain people could do that while on the whole learners some people could not do that. In addition, people came forward not to explain but just retell the text by reading it. Thus, it could not be pointed that the students could explain the material. In spesific, some of people regarded to a good comprehension just could explain by own words with Indonesian language meanwhile it was pushed to use English.

d. Learning activities educated

TableXII. Pedagogical Competence

The English teacher conducts the learning activity based on the plan completely	Not Met	Half Met	Totally Met
		YES	

On this point the researcher combined between the observation of the class activity and the lesson plan. At that time, the teacher entered the room and waited the rests out after the previous table of sport. while waiting, the teacher tried to communicate with the students in by asking the where the rests were. In short, after all came, the teacher began to start the class by allowing the leader to command the pray before learning activities and checked the attendance list.

Next, she explained the goal of the learning followed by the competencies that would be gained by students. Afterwards, the teacher explained the objective of the learning. Furthermore, it came to the core of learning activities; the teacher gave a stimulus for measuring how far the students would settle with the material. Shortly, the teacher came to real material by discussing and asking the students where they usually saw boarding or heard announcement. Furthermore, after a moment discussion, the teacher present the example of material by displaying it by LCD projector and students wrote the material. Yet, there was no confirmation activity, assignment as set in the lesson plan either a class task or a homework.

TableXIII. Pedagogical Competence

The English teacher conducts the learning and relates it with the students' activities.	Not Met	Half Met	Totally Met
			YES

For this term, the teacher held the learning activities apart from the previous point and was linked to some activities such as reading and writing the content of the lesson. Furthermore, it was deeply connected to students' daily lifes. While another teacher, Pak I ask students to memorize vocabularies in the learning activities which could be strenghtened by an interview with students

“ee kalo pak I biasa masu’ nasuruki itue apalagi namanya itue kayak inie anu nasuru kalo apalagi menghafalki orang

By this interview, we could see that students could have daily vocabularies that made the familiar to English somewhere for example an english advertisement, eletric boarding, and movies.

Table XIV. Pedagogical Competence

The English teacher sets various activities with sufficient time as equals to their age and capability.	Not Met	Half Met	Totally Met
		YES	

Announcement was a one-half hour lesson for only one meeting. At that time the researcher arrived in the school at 8.20 am because the class started at 8.30 am. In short, the teacher conducted the class by speech in front of the students. What the researcher found that was right for students age their capability since they showed enthusiasm in the beginning of the class as mentioned earlier. The class ended at

10.00 am and no activities anymore but when the researcher looked the lesson plan, in fact, there was an activity forgotten, the task. Meaning, the teacher could not connect all the activities at that time. it is clearly caught that on an interview the teacher initialed A was no other activities emphasized rather than the teacher I based on the following result

“iyye bicara sendiri biasa, tapi da tonji biasa memperhatikan, perempuannya tassatu dua, interviewer: tapi kali Pak I, biar laki-lakinya memperhatikan? Student: iyya, kalo kalo pak I menjelaskan, nda ada berani bicara, interviewer: karna baguski di’ lucu begitu, student: hm lucu, interviewer: itumi biasa kasi’ motivasiki”.

Meanwhile the teacher I do the reverse based on the interview

“gamenya itu kayak anu bagaimana di’ gamenya kayak siswa berdiri menghafal begini kalo misalnya sambung kata, sambung kata kalo disuruhki hafal, dia bisa kayak dia bisa merubah lagu jadi kosa kata apa contohnya kayak balonku ada lima dia ubah jadi kosa kata, dia ubah kosa kata jadi bahasa inggris begini, interviewer: jadi napeccai itu kata, misalnya balonku=my balloon, student: bukan kayak, kosa kata lain dia bikin lagu tapi mirip dengan balonku ada lima, lucu-lucu.

Table XV. Pedagogical Competence

The English teacher arranges the class with no anyother activities dominant on her class.	Not Met	Half Met	Totally Met
			YES

During the observation, the researcher potrayed that there was no other activities for example typing mobile phone or leaving the class. She just focused on

the current activity. But on the other hand after an interview with a student, researcher found an opposite finding

“bagaimana di?(confusing), nda terlalu anuki, nda terlalu mengajarki, sibukji jalan-jalan, another time the Y cut and said: masa satu kali ji orang mengajar ulangan mki, student: iyye kak, satu pembahasan ulangan lagi, interviewer: tapi massu’ku yang tadi, itu tadi sibuk jalang-jalang bagaimana itu? Sering keluar begitu? Student: tidak kak, mondar-mandir terus, tidak jelas apa yang diajarkan”.

As we can see that this teacher named with initial A sometimes do another activity out of learning and it is supported by another data (see appendix of interview with student 1)

“interviewer: ooo, student: apalagi kalo ada PPLnya, PPLnya kasian menjelaskan di depan kita naajakki carita dibelakang.”

On this point, eventhough the teacher was not in the class obligatory, the teacher should not take the students to another activity because the teaching practice men were there meaning the teacher just looked after the situation of the class.

TableXVI. Pedagogical Competence

The English teacher gives opportunities for students to ask and interact each others.	Not Met	Half Met	Totally Met
	YES		

During the learning activity, the researcher found that the interaction among students seemingly happened in negativity like the students was just telling each other. But, the interaction of learning was not seen. What was expected was a work

which made the students discuss about the material each other. It is pointed out by the interviews with some students (**see appendix of interview with student 3**)

“biasaji kak nakasiki, interviewer: bagaimana biasa itu tugas-tugasnya, kelompok apa? Student: biasa per orang kayak tugas LKS toh kak nakasiki tugas”

but on the other sides a student indicated some interaction in an interview with the researcher (**see appendix of interview with student 4**)

“kerja kelompok saja anu biasa kalo kita anggap benar dia anggap salah, Sudah menurutta benar dia menurutnya salah”

which means that the teacher A tried to stimulate the students of their comprehension then sured that they made some discussion before a counter to the teacher. Meanwhile, the another teacher, I initial tried to make another activity to make student interact as found in an interview (**see appendix of interview with student 4**)

“interviewer: apa biasanya game-gamenya pak I? Student: gamenya itu kayak anu bagaimana di’ gamenya kayak siswa berdiri menghafal begini kalo misalnya sambung kata, interviewer: sambung kata? Owwh iyyo mengertima”

which means that the students seemed try to support each other in case that they could chain the words properly.

TableXVII. Pedagogical Competence

The English teacher uses the other media to support the learning process like TIK to encourage the learners to study.	Not Met	Half Met	Totally Met
			YES

Commonly, schools have their own English guide book to distribute to students as their tool for study or extension preparation of examination. Nevertheless, when the researcher was in the class, it felt peculiar because of the absence of book for students. Yet after times, the teacher set up a laptop with its LCD to display the material in front of the learners. Thus, the activity of learning like writing and reading the content ran well. We can see the confrontation among students in the use of LCD projector in the class (**see appendix of interview with student 1)**)

“Kalo pak A jarang, nahaf, nakuasaimi materi, kalo ibu A nasuruki belli buku, nda, mending langsung ditulis, interviewer: ooo mending langsung ditulis?, student: iyye”

which means that the teacher I used to have her own book for the classroom learning. In addition, she used to use technological tool to improve the learning condition. But we can see that times when they used book were followed LCD which means that the teacher had additional material to give meanwhile according to this student, the another teacher, I mastered the lesson to give in case of a rarity of bringing books.

Another student conveyed his opinion of the teachers media regarding to teacher A (see appendix of interview with student 3)

“iyye karena lebih detailki carana anu toh kak, interviewer: karena saya dulu masukka di kelas 10 kyak nda ada manfaatnya itu LCD hihihhi, tapi biasa waktuku kelas 11 najelaskangngi baru ada step-stepna, interviewer: ooo jadi jelasji itu? Student: iyye”

That means the use of technology in the class made a sense for this tudent. Above all, the researcher found that they felt enjoyable with fun learnings that comprised games where these two teachers potrayed different exhibition on the class as we can see in the interview (see appendix of interview with student 1)

“Student: jarang, kalo pak I bukanji motivasi cuman ada permainan-permainannya, interviewer: itumi, student: yang langsungki nda sengaja langsung dihafal itu kosa kata, garing.”

e. The Progressing of learners potential

XVIII. Table I. Pedagogical Competence

The English teacher plans and conducts learning activities which can support learners to study as their mode and capability	Not Met	Half Met	Totally Met
		YES	

On the ninety minutes lenght of learning, the researcher found that the teacher just explained the items of announcement, some of leaners just talked each others meanwhile the rest messed up. Therefore, it depicted sometimes the situation of learning was not clear. Otherwords, some of the same learners went out several times. As a consequence, the other learners could not concern with the lesson.

On one point, it was probably caused by capability of the teacher to handle the class which was referred to learning style of the learners, then they felt unmotivated to follow the class. For example, when that teacher was quite unable to control the situation. Furthermore, at that time it might be a game of announcement to boost the students will to feel enyoable to learn English. In addition, the devastating learners just kept doing their activities without any correctness from the teacher. For instance, the backline teachers who seemed difficult to absorb the material did not receive any fixation from the teacher. It is proved by the results of interview with some students (see appendix of interview with student 1, RR)

“tapi dibandingkan sama anu eee Pak I sama Bu A, kalopak I sama.. pernah ka juga dapat Bu R deh hh itu keren, itu dua iyya, bu G sama Pak I baguski, apa di”? Pak I tassedik i’ji memang materi nakasiki tapi yang penting dipahami begitu juga bu R terus ada waktunya main ada waktunya belajar terus tegaski juga itu berdua, Bu A masih kurang, segi penjelasannya, prononsiasennya juga bu A belum bagus, interviewer: jellemu dengar?, student: iyya jelle’ki”.

On this point, it potrayed the experience of this student to some English teacher whom he emphasized to a favorite teacher, for example, three teachers mentioned which of two became his liked teachers, teacher I and R, meanwhile the teacher A was not, moreover, this student mentioned that the teacher A was a deeply motonous teacher as seen on this interview

“Macceramaji kayak orang ceramah, bicaraterus, stdudent: iyyebicara sendiri bias tapi da tonji biasa memperhatikan, perempuannya tassatu dua, interviewer: tapi kali Pak I, biarlaki-lakinya memperhatikan? Student: iyya, kalokalopak I

menjelaskan, ndaadaberanibicara, interviewer: karnabaguski di' lucubegitu, student: hmlucu, interviewer: itumibiasakasi' motivasiki', Klobu A bagaimana biasa caranya motivasi, seringjinamotivasikokh? Student: jarang, kalopak I bukanji motivasi Cuma nada permainan-permainannya, interviewer: itumi, student: yang langsungki nda sengaja langsung kata, interviewer: ooyayayyaya, kalo buA nda da di'? student: garing''.

On this side, the student explained that the activities of teachers that encouraged students to learn like the games of teacher I, while the teacher A was viewed never gamed in classroom.

TableXIX. Pedagogical Competence

The English teacher actively help the students in the learning circuntances with full attention to students.	Not Met	Half Met	Totally Met
		YES	

The circuntances of learning at that time was quite unwell. It was caused by uncapability of teacher to take over all students in the class. Thus, some students focused on the learning activities while the rests did not. When the turnover kept happening, the teacher could not return the class to a good form. Furthermore, she only focused on the front students and sometimes did not give a care for the back students. On an interview chance

“Interviewer: apakah siswa merasa senang dengan model pembelajaran ibu?Informan: saya kira tergantung dari si anaknya juga, siswanya karena dari sekian siswa yang ada di kelas itu misalnya tidak semuanya bisa minat atau interestnya tidak sepenuhnya bisa ya saya kira itu tergantung dari anak-anak tapi sebagian besar, sebagian besar itu interestnya bagus”.

The researcher concludes that this teacher, A, did not seem able to give full attention to the students when this teacher put out this statement

“saya kira tergantung dari si anaknya juga, siswanya karena dari sekian siswa yang ada di kelas itu misalnya tidak semuanya bisa minat atau interestnya tidak sepenuhnya bisa ya saya kira itu tergantung dari anak-anak tapi sebagian besar, sebagian besar itu interestnya bagus”

Meaning she ignored the obligation as a teacher to lead and educate the students. Furthermore, it is supported by another finding of students’ interview (see appendix of interview with student 1 RR)

“biasa kalo ada satu dua lah, pindah anumi, pindah materimi, interviewer: mengerti itu yang nda mengerti? Student: nda,, nalaki-lakinya juga biasa, siswanya juga biasa malas bilang nda mengerti, interviewer: ooo, student: karena biar bilangki begitu tetap jaki nda mengerti, interviewer: oo hohoho iyyo di”

and (see appendix of interview with student 3)

“kalo biasa cewe’nya biasa nanu kak, interviewer: hoho(laughing) student: ceweji biasa kalo laki-laki kodong, interviewer: kalo dikelasmu ceweji naperhatikan? Artinya istilah kasarnya surumi mereka belajar deh! Kita main maki’? ka takkala nda naperhatikan mko, student: beginiji bicara-bicara”.

Prior to the question, the researcher stimulated the students with unconditioned class as he used to observe, and it is true that the teacher A was not used to give full attention to students, unlike the teacher I which can be looked on this data (see appendix of interview with student 1 RR)

“beda sama Pak I, dehh, pokokna tegaski, dalam kelas harus bahasa Inggris yang tidak bahasa inggris didenda, *kalo kalo pak I menjelaskan, nda ada berani bicara, interviewer: karna baguski di’ lucu begitu*”

Which points that the attraction between this teacher and students was significantly close and it gains a further support by an interview with a student (see appendix of interview with student 3)

“beda itu iyya kakiyye, pak I jago! kalo pak I mengajar (talk stopped cause a suspect on object’s coming) kalo pak I nda ada buku napegang anu kalo pak I anui kayak pedei kak, pak I to’ barupa’ juga naajar pak I wktu kelas 11 12, ee kalo pak I biasa masu’ nasuruki itue apalagi namanya itue kayak inie anu nasuru kalo apalagi menghafalki orang, interviewer: jadi banya’ mudapa’ di’? kalo bu A iyya? Nsuruhko? Student: nda nasuruka, kalo pak I setiap pertemuan harus 20 kosa kata kata benda kata begitu”. This point describes that the habit of teacher I on the students need identification to prepare their English for outside in the way of vocabulary buildings.

Table XX. Pedagogical Competence

The English teacher focuses on students’ interaction and push them to understand and use the information delivered.	Not Met	Half Met	Totally Met
		YES	

One of ways to make students absorb the material was by speech of the teacher and it worked for some students besides questionning. On the contrary, there was no further work for students on how they could input the material, moreover,

the researcher saw that the learning style of students was different; some students were pro active proved by messing up with others but not directed to learning. Therefore, to handle this, it needed some approach to make students go for the material.

As mentioned ahead, the teacher A did not concern on how students could make interaction in learning like group or mate task but it is distinct to what teacher I focused on like chain words game as mentioned in advance that make students connected. Besides, he revealed another type of learning which was student-based learning as seen in an interview (see appendixes of interview with student 4 SA)

“kalo pak I dia berusaha kayak nakasi buku disuruh cari apa kata kerjanya, apa kata sifatnya, kita sudah tau kayak pronounnya begini begini, ini yang disuruh cari begini”.

It means that the teacher significantly involved learner into a learning activities.

f. Communication with the learners

Table XXI. Pedagogical Competence

The English teacher ask question to know the understanding of students like an open question that makes the students answer by their own idea.	Not Met	Half Met	Totally Met
		YES	

The researcher found that how the teacher did communication with the students was at the beginning of the class when the teacher tried to measure the

students pre-knowledge of the material. Besides, the teacher tried to attract the students by telling the past experience when at school, and it worked. In addition to assure the students understanding, the teacher sometimes ask the students by saying “understand” then the students said that as well, meaning to show their understanding. (see appendix of interview with student 4 SA)

“kelompok? Sudah menurutta benar dia menurutnya salah, interviewer: owwh, oo begitu memang”.

On this point, the teacher initial A used to make a connection through interactive discussion to students.

TableXXII. Pedagogical Competence

The English teacher focuses on listening the questions without interruption except to clarify the questions.	Not Met	Half Met	Totally Met
			YES

On this point, the indication the researcher found was the teacher deeply concerned with the question of the students either in techincal or in material. For example, when a student asked to clarify the teacher explanation “ pardon, what do you say?” Then, the teacher repeated the explanation pleasurely, and another example was when a student could not read clearly the material displayed and asked the teacher to read, then, the teacher sincerely read that for the student.

TableXXIII. Pedagogical Competence

The English teacher present the learning activities that is able to encourage the learners' teamwork.	Not Met	Half Met	Totally Met
	YES		

During the observation, the researcher did not find any activities that could involve students interaction. Among the English teachers, teacher A and I, the students preferred the teacher I to A because of teacher I's way of presenting the lesson. For example, this teacher used to making a game such as singing and chain words as found in an interview with a student (see appendix of interview with student 4 SA)

“gamenya itu kayak anu bagaimana di’ gamenya kayak siswa berdiri menghafal begini kalo misalnya sambung kata, interviewer: sambung kata? Owwh iyyo mengertima, sambung kata kalo disuruhki hafal, dia bisa kayak dia bisa merubah lagu jadi kosa kata apa contohnya kayak balonku ada lima dia ubah jadi kosa kata”

Besides games, what made them couraged to learn was the English practice of teachers. It is stated because the researcher caught the expression of students when they depicted their feelings to teachers by their English way. It can be seen in this interview (see appendix of interview with student 4 SA)

“terlebih lagi kalo dia(I) khusus bisa bahasa Inggris british bisa kayak american, kalo bu A iyya, bahasa inggris dia bisa logat Makassar tapi british-british begitu”

The student, on this situation, pointed out his joy to teacher able to speak British and American, teacher I and it indicated that this teacher used to mix the

international and local dialect in order to attract students whereas the another teacher showed an English that students viewed bad. Furthermore, another student support that as found in a statement (see appendix of interview with student 1 RR)

“Bu A masih kurang, interviewer: masih kurang, artinya segi anunya penjelasannya, student: segi penjelasannya, prononsiasennya juga bu A belum bagus, interviewer: jelle mudengar?, student: iyya jelle’ki nda kayak pak I, masih ada NG Ngna kayak orang Makassar”.

Table XXIV. Pedagogical Competence

The English teacher attentively responds the answer of learners with relevant and complete answer to erase the students confusion.	Not Met	Half Met	Totally Met
			YES

On this occurrence, the researcher found that what the teacher did was very helping for the students. For example, when the teacher tried to stimulate the learner comprehension about the material by asking them the contents of announcement then they answer them correctly and the reflection of a teacher was by writing their answer on the whiteboard; the contents of an announcement were title, date and time, goal, and event provider. Another case was when the teacher clarified what an announcement contains, but the students look confused. After minutes, the teacher mentioned that was event, then students showed their understanding. (see appendix of interview with student 3)

“sering ada siswa bertanya’ kah? Student: seringji ada kak? Interviewer: sering...! tentang pelajaran? Student: e em, interviewer: najawabji, student: iyye najawabji, interviewer: bagusji nacaranya menjawab? Student: bagusji kak”.

It explains that all teacher answered the question attentively well.

g. Assesment and Evaluation

Table XXV. Pedagogical Competence

The English teacher sets assesment tool as the learning goal to achieve the certain competence.	Not Met	Half Met	Totally Met
			YES

The teacher on this criteria has set an assesment tool and it could be seen o the lesson plan that it contained rubric assessment one and two in which was for productive skills and receptive skills.

TableXXVI. Pedagogical Competence

The English teacher conducts assesment, and announce the result and its implication to learners in order that students know their understanding level to the upcoming lesson and analyzes the assesment result to identify a difficult competence in order to know students' strenght and weakness for their remedy.	Not Met	Half Met	Totally Met
			YES

At the end of learning activities, the researcher saw the teacher delivered the result of previous examination to the students which was of *Narrative Text*. At that time, the teacher inform for whom had their own remedy in the upcoming time while telling them their weaknesses, for example, the students vocabulary error and disability to organize idea to the end of a paragraph. But on the other hands, some student did not show an agreement with this point (see **appendixe of interview with student 1 RR**)

“kalo ibu A, kalo ibu A ulangan nda terlalu banyakji palingan mid sama ssss, interviewer: tapi kan biasa ada remidinya, meningkatji siswa itu biasanya, student: nda, samaji terus, tapi biasa memang dia nda adakan remidi, interviewer: massu’ku seringji remidi? Student: seringji pernah, interviewer: nakasi tauji siswa kayak ini kelemahanmu, student: nda, langsung jaki nabagikan hasilnya, interviewer: baru remidi minggu depan”.

It means that this teacher A seldom inform the students weaknesses and be direct to next remidy.

TableXXVII. Pedagogical Competence

The English teacher utilizes critics from students to upgrade the upcoming learning, be able to prove through note, learning journal, lesson plan, and additional materials.	Not Met	Half Met	Totally Met
			YES

As long as the researcher observed, he found that the teachers covered this point which was proved by the material, lesson plan and book. It is supported by the interviews with students.(see appendix of interview with student 3)

“kalo di kelasku pak I nasuruhki kerja tugas di LKS, sudah LKS nasuruki menghafal, ada lagi tugas Quipper biasa da, karena da lagi di Quipper kak, Quipper saja 50 nomor, interviewer: owwh yayayaaya, tapi bagusji kira-kirakalo ada tugas di”? student: bagus, daripada malas-malaski toh tidur tidur”

It can be concluded the teachers have deep preparation for their learning tools, its official book, self-made book, technology use. Specially, in technology use, the researcher caught the teacher use Quipper School as a medium for displaying additional material, assignment and its result.

2. Professional Competence

- a. The English teacher masters the structure and concept that supports the lesson.

Table XXVIII. Professional Competence

The English teacher conducts a mapping for competence standard and basic competence to identify a difficult learning, conduct its planning with learning, and estimating the time allocation.	Not Met	Half Met	Totally Met
			YES

When the researcher came into the class, he found the teacher gave a stimulus student to measure their pre knowledge of the material by using English. In addition, the teacher conveyed the goal of learning.

Table XXIX. Professional Competence

The English teacher attaches a clear and uptodate information in the lesson plan.	Not Met	Half Met	Totally Met
			YES

What the researcher found on the lesson plan was clear information to do. On the other hands, the activities were not in target because the set activities were to tell and to explain, meanwhile, it was out of context.

Table XXX. Professional Competence

The English teacher sets the material, planning and activities to support the students understand the content.	Not Met	Half Met	Totally Met
			YES

The researcher found that the set of materias were totally prepared. But the activities were into trouble. In other words, one teacher only set a planning for

activities on lesson plan (RPP) and did as she set but it was only activities, the students boredom rose up without any way out to a fun learning.

b. Developing the professionalism through a reflective action

TableXXXI. Professional Competence

The English teacher has a learning journal, entrance note or the learning result as a proof to her work.	Not Met	Half Met	Totally Met
			YES

The researcher saw what the teacher brought as the media of classroom activities such as books, work sheet, and LCD projectort. The work proof can be further seen in the result of interview (see appendixes of interview with student 3)

“kalo di kelasku pak I nasuruhki kerja tugas di LKS, sudah LKS nasuruki menghafal, ada lagi tugas Quipper biasa da, karena da lagi di Quipper kak, Quipper saja 50 nomor, interviewer: owwh yayayaaya, tapi bagusji kira-kirakalo ada tugas di”? student: bagus, daripada malas-malaski toh tidur tidur”

and (see appendixes of interview with student 4)

“kalo pak I, buku dia biking, tapi belum kita tau apa anunya, klo pak A dia kasi liat apa anunya, edisinya, dia kasi tau bagaimana anunya, sudah itu kita dijelaskan, sudah itu kita mengerti, interviewer: ooo pak I bikin buku? Student: dia mengoleksi buku, interviewer: mengoleksi buku di? Bikin buku sendiri atau koleksi buku, student: mengoleksi buku sama buku sendiri”.

That means the all English teachers set their proffesionalism very well by having their own book, moreover, one teacher made his own book. In otherwords, this teacher knew deeply the situation of the class, thus, he set a book to facilitate the English language input for students.

Table XXXII. Professional Competence

The English teacher conducts research, develop an innovation, and follow a scientific forum such as seminar and conference.	Not Met	Half Met	Totally Met
			YES

This point explains the professionalism of the teacher (See appendix of

Interview with a teacher)

“begini bu, guru semestinya melakukan peningkatan keprofesionalan berkelanjutan, tindakan apa yang ibu lakukan dalam melakukan peningkatan keprofesionalan berkelanjutan? Apakah ibu tergabung dalam suatu forum guru, atau pernah mengikuti seminar atau workshop? Informan: kalau mengikuti forum-forum ya biasa.. kalau ikut diklat secara ini eee apa namanya? secara terprogram begitu ada juga namanya MGMP bidang studi mata pelajaran dan saya kira untuk meningkatkan profesionalisme guru, saya kira bukan hanya sekedar mengikuti diklat-diklat tapi harus membangun dirinya sendiri atau apa namanya? belajar melatih dirinya sendiri agar dia bisa lebih baik.”

On this interview, it is clearly understood that the teacher always pay attention to the professionalism which is main part of teaching and amid the interview the researcher asked about the interaction between teachers regard with professionalism enhancement and she showed positivity (see appendix of interview with a teacher)

“Interviewer: misalnya apakah ibu pernah dalam ruang lingkup Madani terhubung dengan guru Bahasa Inggris lain kemudian saling sharing tentang peningkatan keprofesionalan berkelanjutan itu?Informan: Ya”.

Table XXXIII. Professional Competence

The English teacher uses IT in communication and conduction of PKB.	Not Met	Half Met	Totally Met
			YES

On this point, the researcher found that the teacher was in the deep use of technology, its laptop and LCD projector for additional material display. On a chance, the researcher found a new thing that he never found in advance as long as his observation to teacher class, Quipper School. This is a medium for students collection task, the upcoming material information, and examination result. In an unstructure interview, the researcher asked the teacher of its whoever access, then, she said no for students university but only for school with its complete data to log in. Furthermore, it is supported by an interview with the teacher and student (see appendix of interview with a teacher)

“begini bu, peran teknologoi dalam pembelajaran, apakah ibu menggunakan teknologi? Informan: Banyak! Banyak sekali perannya anunya. Kalau menurut saya, peran teknologi itu sangat penting penting penting sekali. Dalam pembelajaran secara online saja itu ee misalnya sekarang saya sudah menggunakan secara online itu ada namanya ada namanya ee link yang bisa namanya Quipper School, itu sudah saya linkan anak-anak kesitu dengan membuat kelas Bahasa Inggris secara online. Jadi dalam proses pembelajaran itu saya bisa lakukan dengan online terutama dalam penugasan-penugasan,iyya, tapi kekurangannya karena kekurangannya mungkin dari fasilitas kita yang untuk apa namanya penyediaan apa namanya eee akses internet

and (see appendix of interview with student 3 and student 5)

*“interviewer: oo bagusji di”? kalo pak I ada juga tugas-tugasnya begitu?
Student: banyak tugas-tugasna pak I di Quipper school, interviewer: oo ada juga
Quipper schoolnya pak I?” and “Student: kalo itu anu kerja online, interviewer:
oo kerja online, apa bede itu kerja online? Student: Quipper, tugas di online,
interviewer: oo disitu mukumpul? Student: iyye dari onlineji, satu kali kerja
online selesai langsung terkumpul di anu ibu”.*

It is clear that all teacher use the technology for learning in the reason of its facility and speedy.

B. Discussion

Based on the findings, the existence of pedagogical and professional competence could be put in average based on the observation and interviews results. In spesific, it put big demands on the following, Firstly, Character and need of students. The teacher on this side less put attention on the equality of learning chance, necessary identification, and caring. Secondly, attracting students to focus. On this case, there were no enough attention proved students kept turning over by the class. Thirdly, teaching and learning emphasized. This focused on how the teacher acted into the class and how the students reacted toward it. Meaning, the teacher only presented a motonous style of teaching and not found the activities that could involve the students. Therefore, those three points must be the focus by the teacher as Liakoupoulou (2011) on the Professional Competence of Teachers: Which Qualities, Attitudes, Skills, and Knowledge contribute to a teachers' effectiveness?

Pointed out that good teachers were most teachers seemed to associate their effectiveness at work with both personal traits and didactic and pedagogical skills as well as pedagogical knowledge. These particular findings contributed to a systematic and analytical description of the content of professional knowledge require for the successful performance of a teacher's pedagogical and didactic work.

On one point, the students as well imitated the English of teachers which could make their enthusiasm; if their English was not good the students were low on courage to study. Meaning, fluency and use of English holds a vital role as Neta and Klu (2013) on Teachers' Professional Competence and Second Language Education ins South Africa concluded, firstly, by emphasizing that teacher training programs had to be fore-grounded in professional knowledge that was congruent with appropriate theoritical frames underpinning English as a medium of instruction, secondly, by acknowledging the pervasiveness of language across discipline which embeded fact that teacher was a language teacher and as such, teachers needed to be explicitly apprenticed in professional knowledge for the facilitation of new forms of practice as identities for themselves and their learners.

Likewise, the technology in classroom must be in significantly proper use whether by technical and material which was demanded by the learners. It was because of the learners technology rate was high. Reinders in Cambridge University Press (2011) explained the professional teachers were claimed as they were if they had a comprehension of technology amid the technological own by their students

which stood in first, used a certain technology, second, being able to create materials and activities using that technology, third, being able to teach with technology.

CHAPTER V

CONCLUSION AND SUGGESTION

A. *Conclusion*

Based on the finding and discussion the researcher concluded as follows,

The pedagogical competence between two teachers was in different level. In this competence, the main factor of a succeeded learning was on how they attracted the students by giving games. Most of students rejoiced with various learning activities eventhough it was a task rather than wasting time. On one side, they needed materials which were deeply correlated with their daily lifes in order to prepare their English. In professional competence, the teachers were placed in the safe phase due to the result of interview and observation. On one side, the teachers should keep improving on this because this competence was the impelementation of all competencies, furthermore, teachers should place them equally as students because of the rate of informational progress.

B. *Suggestion*

The researcher suggest on the following element, firstly, students of university regard with this competencies should keep up by always enriching their world-wide sights that can reside them to the need in the future education,secodnly, for teachers, they should be much more competent on language teaching by having

more improvisation, searching for more resources explaining the competence and the performance in language teaching and finding out more ice breakings for students attraction, thirdly, for another researcher, in the term of quality of education, this like research must be conducted in order to know the moment teacher competencies, furthermore, there must be the rest competencies put, social and personal competence.

BIBLIOGRAPHY

- Arifin, H.M. *Kapita Selekta Pendidikan Islam dan Umum*. Jakarta: BumiAksara, 1991.
- Arikunto, S. *Procedure Penelitian: suatu pendekatan praktik*. Jakarta: Rineka Cipta, 2013.
- Arif, Arianti. Irma. *Analisis Kompetensi Guru*. Thesis. Makassar: Universitas Hasanuddin, 2013.
- Atherton, James. February 24, 2015. *Competence, Proficiency and Beyond*. (Online) (July 31, 2015)
- Cuhendi, Enang. *Kualifikasi Akademik dan Standar Kompetensi Guru*. Retrieved on August 13, 2015 from: enangcuhendi.blogspot.com/2011/12kualifikasi-akademik-dan-standar.html
- Darsyanto. *Standar Kompetensi Dan Pnilaian Kerja Guru Profesional* (Cet. 1). Yogyakarta: Gava Media, 2013.
- Gay, R., L dkk. *Educational Research: Competencies for Analysis and Applications*. Columbus: Pearson Education, 2006.
- Hackitt, Judith. ----- *What is Competence?*. (Online) (July 31, 2015)
- Handayani, T. *The Professional Competence of Certified Teachers in SMP Negeri 4 Tulakan Kabupaten Pacitan*. Thesis. Makassar: Universitas Muhamaddiyah Surakarta, 2013.
- Jalal, Fasli & others. *Teacher Certification in Indonesia: A Strategy for Teacher Quality Improvement*. Ministry of National Education. 2009.
- KBBI. January 2015. *Definisi Guru*. (Online). (July 28, 2015).
- Kunandar. *Guru Profesional Implementasi KTSP dan Persiapan Menghadapi Sertifikasi Guru*. Jakarta: Rajagrafindo Persada, 2007.
- Liakopoulou, M. *The Professional Competence of Teachers: Which qualities, attitudes, skills and knowledge contribute to a teacher's effectiveness?* A Thesis of Aristotle University of Thessaloniki, 2011.
- Mulyasa, E. *Standar Kompetensi dan Sertifikasi Guru* (Cet. 6). Bandung: PT. Remaja Rosdakarya, 2012.
- Murray, Phyllis C. February 13, 2009. *What is a teacher?*. (Online). (July 28, 2015)
- Mustafah, J. *Peningkatan Kompetensi Guru: Melalui Pelatihan dan Sumber Belajar Teori dan Praktik*. Jakarta: Kencana, 2011.
- Nesrin, A. *English Language Teachers' use of, competence in and professional development needs for classroom activities*. Akdeniz Language Study Conference, 2012.

- Neeta, C., Nande & Klu, K., Ernest. *Teacher Professional Knowledge Competence and Second Language Education in South Africe*. Retrieved on August 2, 2015.
- Oxford. *Learner's Pocket Dictionary*. China: Oxford University Press, 2011.
- Penn, S & Edwards. *The Competencies of an English Teacher: Beginning Student Teachers' Perceptions*. Thesis. -----: Griffith University, 2010.
- Ramayulis. *Profesi dan Etika Keguruan*. Jakarta: Kalam Mulia, 2013.
- Richards, C., J. *Competence and Performance in Language Teaching*. New York: Cambridge University Press, 2011.
- Samad, A. June 3, 2012. *Pengertian Profesi Menurut Para Ahli*. (Online). (July 31, 2015).
- Santoso, B. September 25, 2012. (Online) Retrieved from: <https://inisantoso.wordpress.com/2012/09/25/definisi-profesional>. (July 29, 2015).
- Sirajuddin, A. *The Correlation between Teachers' Professional Competence and the Learning Effectivity in MTs. Annida Al-Islamy Rawa Bugel Bekasi Utara*. Thesis. Jakarta: Universitas Islam Negeri Syarif Hidayatullah Jakarta, 2011.
- Syahrudin & Ernawati, Andi. *The Role of Teachers' Professional Competence in Implementing School Based Management: Study Analisis at Secondary School in Pare-Pare City of South Sulawesi Province-Indonesia*. Thesis. -----: Universiti Teknologi Indonesia, 2013.
- Uno, H, B. *Profesi Kependidikan*. Jakarta: Bumi Aksara, 2007.
- UU RI No. 14 Th. 2005. *Guru dan Dosen*. Jakarta: Sinar Grafika, 2005.
- Webter, Merriam. ----- *Teacher Definition*. (Online). (July 28, 2015).
- Wibowo, Eko M. ----- *Perbedaan pengertian Profesi, Profesional, Profesionalitas, Profesionalisasi, dan Profesionalisme*. (Online). (July 29, 2015).

Appendix I. Structure Interview with a teacher

Interviewer: Bagaimana ibu menanggapi karakter siswa yang berbeda-beda?

Informan: Dengan mengingat, emm, apa namanya? Karakter siswa yang berbeda-beda dalam suatu kelas tergantung dari gurunya juga, bagaimana guru menghadapi guru mereka dengan dilihat dari karakter mereka masing-masing, misalnya pada saat ada siswa yang kurang bisa menanggapi materi pada saat guru memberikan materi, itu bagaimana siswa.. ee guru bisa meee... apa namanya mengatur atau menangani siswa itu sehingga dia bisa ee apa namanya? Sehingga siswa itu bisaaa artinya berubah dari arah karakter yang kurang baik menjadi karakter yang baik.

Interviewer: Apakah ada strategi khusus untuk menyusun pembelajaran yang menyenangkan untuk siswa?

Informan: Saya kira yang namanya seorang guru itu harus mampu eee apa namanya?

Menciptakan terutama dalam menciptakan suasana pembelajaran yang menyenangkan buat siswa, saya kira harus ya karena jika suatu guru tidak bisa menciptakan suasana yang menyenangkan bagi siswa eee apa namanya? Saya kira tujuan pembelajaran itu kurang bisa tercapai jadi seorang guru harus ee apa namanya? dalam pembelajaran menggunakan metode-metode atau media yang bervariasi atau lebih menyenangkan buat siswa.

Interviewer: eee kan melihat mata pelajaran yang diampu ibu adalah Bahasa Inggris apakah ibu sering atau selalu mempraktekkan Bahasa Inggris dalam kelas mengingat guru itu adalah sebuah model di depan siswanya?

Informan: eee tentunya iyya karena.. bahasa itu kan namanya imitate ya dimana seorang guru ketika berperilaku seperti itu maka siswa akan meniru hal yang sama terhadap apa yang diperlihatkan oleh guru misalnya dalam berbahasa kan tapi dilihat juga dari situasinya(situasi dan kondisi) kalo memang kita memungkinkan berbahasa Indonesia atau kadang juga kita harus mengcombine ya antara Bahasa Inggris dan Bahasa Indonesia tapi memang ee ee ee Bahasa I kalo dalam bidang studi Bahasa Inggris tentunya harus berbahasa Inggris.

Interviewer: Apakah ibu melihat selama ini ibu mengajar imitasi dari Bahasa Inggris itu terlihat dari siswa artinya mereka sering berbahasa Inggris diluar atau dalam pelajaran? Begitu bu!

Informan: eeee hm(exhale) sebenarnya berpengaruh dilihat lagi dari karakter siswanya kadang ada namanya siswa pemalu, sebenarnya dia mau tapi malu-malu karena kalau misalnya dia mau praktis untuk berbahasa Inggris kadang teman-temannya akan menertawai mereka, jadi itu sangat berpengaruh.

Interviewer: Mengingat dalam pelajaran itu sangatlah penting, apakah ibu mengadakan evaluasi untuk diri sendiri atau untuk siswa? Kapan biasanya ibu melakukan evaluasi?

Informan: Jelas! Dalam penilaian dalam evaluasi jelas harus toh misalnya evaluasi di saat proses, eee ujian-ujian tertentu atau pada akhir tahun ajaran pembelajaran karena yang namanya evaluasi itu kan sangat penting dimana kita bisa mengukur kemampuan siswa sampai dimana apa namanya? kemampuan mereka terhadap mata pelajaran ini

Interviewer: Apakah itu ee artinya berdampak bu misalnya peningkatan prestasi siswa, mereka sudah melihat hasil sebelumnya kemudian mereka meningkat di pembelajaran selanjutnya ibu?

Informan: ber ber berpengaruh sekali jadi evaluasi sangat berpengaruh karena ketika ee dari hasil evaluasi itu kan siswa bisa melihat oo seperti in hasil saya dan kalau memang hasilnya itu masih harus ditingkatkan ya paling tidak ada motivasi dari siswa untuk meningkatkan prestasinya toh, meningkatkan kemampuannya untuk bisa lebih baik lagi.

Interviewer: begini bu, selama saya observasi dari beberapa sekolah kadang saya menemukan guru mereka masuk langsung menjelaskan materi tanpa menyampaikan tujuan, apakah hal itu terjadi pada ibu juga?

Informan: owwh(tertawa) sebenarnya saya juga tidak setuju denga yang seperti itu apalagi Bahasa Inggris itu sangat apa namanya? beda jauh dengan mata pelajaran-pelajaran lainnya kalau sekedar kita masuk, seorang guru masuk di ruangan memberikan materi, meminta anak-anak mencatat kemudian meninggalkan mereka,

apa yang mereka bisa dapat dari proses pembelajaran itu jadi otomatis tujuan pembelajaran itu tidak akan tercapai. Jangankan ee tidak ee apa namanya? proses seperti itu dengan dengan apa namanya? menuntun siswa saja dalam mengikuti proses pembelajaran, kadang tujuan pembelajaran itu tidak bisa tercapai apalagi kalau misalnya dan saya kira semua orang bisa kalau hanya sekedar pergi masuk kemudian meninggalkan mereka, tujuan apa yang bisa dicapai

Interviewer: artinya memang guru harus melakukan persiapan lebih matang terlebih dahulu?

Informan: yaa jelas karena kan yang namanya seorang guru itu kan memang harus eee apa namanya? penuh dengan persiapan.. persiapannya saya dalam satu proses pembelajaran itu ada yang namanya perencanaan, dalam perencanaan itu sudah tercantum dalam rencana pembelajaran yang disebut dengan RPP disitu sudah apa namanya? yang ada di RPP itulah yang menjadi yang terlaksana yang harus kita terapkan dalam kelas mulai dari kegiatan awal, kegiatan inti sampai proses evaluasi.

Interviewer: kurikulum yang Madani terapkan bu sekarang 2013 atau KTSP?

Informan: masih dua-duanya, yang mata pelajaran agama itu ee masih tetap ee K-13 kalau yang umum kembali ke KTSP tapi mungkin tahun-tahun yang akan datang kembali ke K-13.

Interviewer: tapi bagaimana dengan Bahasa Inggris bu apakah KTSP atau K-13?

Informan: Bahasa Inggris KTSP

Interviewer: begini bu, guru semestinya melakukan peningkatan keprofesionalan berkelanjutan, tindakan apa yang ibu lakukan dalam melakukan peningkatan keprofesionalan berkelanjutan? Apakah ibu tergabung dalam suatu forum guru, atau pernah mengikuti seminar atau workshop?

Informan: kalau mengikuti forum-forum ya biasa.. kalau ikut diklat secara ini eee apa namanya? secara terprogram begitu ada juga namanya MGMP bidang studi mata pelajaran dan saya kira untuk meningkatkan profesionalisme guru, saya kira bukan hanya sekedar mengikuti diklat-diklat tapi harus membangun dirinya sendiri atau apa namanya? belajar melatih dirinya sendiri agar dia bisa lebih baik.

Interviewer: misalnya apakah ibu pernah dalam ruang lingkup Madani terhubung dengan guru Bahasa Inggris lain kemudian saling sharing tentang peningkatan keprofesionalan berkelanjutan itu?

Informan: Ya

Interviewer: begini bu, peran teknologoi dalam pembelajaran, apakah ibu menggunakan teknologi?

Informan: Banyak! Banyak sekali perannya anunya. Kalau menurut saya, peran teknologi itu sangat penting penting penting sekali. Dalam pembelajaran secara online saja itu ee misalnya sekarang saya sudah menggunakan secara online itu ada

namanya ada namanya ee link yang bisa namanya Quipper School, itu sudah saya linkan anak-anak kesitu dengan membuat kelas Bahasa Inggris secara online. Jadi dalam proses pembelajaran itu saya bisa lakukan dengan online terutama dalam penugasan-penugasan.

Interviewer: ohh iyya, jadi misalnya selain penugasan apakah bisa tatap muka secara online?

Informan: iyya, tapi kekurangannya karena kekurangannya mungkin dari fasilitas kita yang untuk apa namanya penyediaan apa namanya eee akses internet kita di sekolah kitakan belum ini jadi itu kekurangannya belum bisa terpenuhi jadi untuk memenuhi itu paling penugasan-penugasan di luar kelas ee misalnya PR itu secara online saya berikan atau kalau misalkan saya mau terapkan di kelas sya minta anak-anak untuk bawa laptop sendiri, modem sendiri untuk bisa akses internet secara langsung di kelas.

Interviewer: Pertanyaan terakhir bu, apakah ibu merasa senang dengan model pembelajaran ibu?

Informan: saya kira tergantung dari si anaknya juga, siswanya karena dari sekian siswa yang ada di kelas itu misalnya tidak semuanya bisa minat atau interestnya tidak sepenuhnya bisa ya saya kira itu tergantung dari anak-anak tapi sebagian besar, sebagian besar itu interestnya bagus.

Interviewer: yang paling terakhir ibu, pesan ibu terhadap mahasiswa-mahasiswa calon guru ibu?

Informan: ee saya kira seorang calon guru ya tentunya ee harus mulai dari sekarang sebelum anda terjun dalam dunia pendidikan kita ini calon-calon penerus inikan penerus bangsa yang harus mampu mendidik eee anak bangsa jadi tentunya mulai dari sekarang harus mulai meningkatkan diri sendiri bukan hanya melalui pembelajaran pedagogik tapi juga pembelajaran-pembelajaran seacara formal demi meningkatkan profesionalisme seorang guru.

Appendix II. Unstructure Interview with students (November 7, 2015)

Student 1 with Interviewer: caranya ibu A mengajar?? Kalo sepengetahuan saya mulai dari kelas satu, interviewer: jangko ribut!, student: mulai dari kelas satu, tapi ee mengerti jaki iyya cuman ee lamapi berprosesna karna begitumi lebih banyakki naajak temaniki cerita-cerita, interviewer: ooo, student: apalagi kalo ada PPLnya, PPLnya kasian menjelaskan di depan kita naajakki carita dibelakang, Interviewer: tanpa PPL ini, dia yang murni mengajar, student: kalo dia murni mengajar, begitumi, interviewer: massu'nya yang mana biasa naperhatikan? Naperhatikan semuaji kah siswa biasanya? Student: oo biasa yang mauji memperhatikan naperhatikan tapi kalo misalna kalo misalna ribu'mi laki-lakina..ribu' sekalimi baruki nategur tapi kalo misalna sementara menjelaskanki, interviewer: ee eem, student: terus eee perempuanna mendengarkan, kita laki-lakina ribu' sediki-sediki' bicara ndaji.. tapi kalo sudahmi berkacau balau deh mulaimi menegur, interviewer: tapi masalah pemahaman materimu, apakah semua kaya' teman-temanmu tidak mengerti tapi naperhatikan tonji? Student: semua mengerti.., interviewer: tapi massu'ku bagaimana caranya ibu naperhatikanji yang kayak begitu, student: biasa kalo ada satu dua lah, pindah anumi, pindah materimi, interviewer: massu'ku misalnya bagian sinikan cewe(kiri), bagian sini cowo(kanan) aa misalnya cowonya ada yang nda mengerti tapi massu'nya ee ibu berusaha nakasi mengerti itu yang nda mengerti? Student: nda,, nalaki-lakinya juga biasa, siswanya juga biasa malas bilang nda mengerti, interviewer: ooo, student: karena biar bilangki begitu tetap jaki nda

mengerti, interviewer: oo hohoho iyyo di' tapi dibandingkan sama anu eee Pak I sama Bu A, kalo pak I sama.. pernahka juga dapat Bu R dehhe itu keren, itu dua iyya, bu G sama Pak I baguski, apa di'? Pak I tassediki'ji memang materi nakasiki tapi yang penting dipahami begitu juga bu R terus ada waktunya main ada waktunya belajar terus tegaski juga itu berdua, interviewer: eee kalo anu disejajarkan sama Bu A, student: Bu A masih kurang, interviewer: masih kurang, artinya segi anunya penjelasannya, student: segi penjelasannya, prononsiasennya juga bu A belum bagus, interviewer: jelle mudengar?, student: iyya jelle'ki nda kayak pak A, masih ada NG Ngn kayak orang Makassar, interviewer: hmhmhmh hihihi, nda kayak bu A bu A eee pak I, student: beda sama Pak I, dehhe, pokokna tegaski, dalam kelas harus bahasa Inggris yang tidak bahasa inggris didenda, interviewer: ooo begitu, student: kalo Bu A nda bgitu, interviewer: nda begitu di?, student: nda, EGP, interviewer: EGPki di'? student: hmhm(mengangguk), interviewer: hmmm, kalo anu komunikasinya aa bu A sama siswa, student: komunikasinya bu A, dekatki iyya do' dekatki dekat sekali, interviewer: dekat sekali, student: saya saja sama bu A dekatki, interviewer: kalo pak A sama bu R, student: kalo pak I sama bu R ya iyya, apalagikan kalo pak I anu wakamat kesiswaan, interviewer: ha a, student: jadi otomatis dekatki, kalo ada kegiatan pasti nabantu kalo pak Indi, kalo bu A tossi seng, dekatki, apa di'? seringka BBMan, interviewer: bu A, student: yap, dekatki sama siswa, interviewer: kayak ulangan, berapa kali biasa ulangan, student: kalo ibu A, kalo ibu A ulangan nda terlalu banyakji palingan mid sama ssss, interviewer: tapi kan biasa ada

remidinya, meningkatji siswa itu biasanya, student: nda, samaji terus, interviewer: samaji terus, student: tapi biasa memang dia nda adakan remidi, interviewer: massu'ku seringji remidi? Student: seringji pernah, interviewer: nakasi tauji siswa kayak ini kelemahanmu, student: nda, langsung jaki nabagikan hasilnya, interviewer: baru remidi minggu depan, student: remidi langsung, interviewer: o yayayayayaa, interviewer: tapi apa kubilang kalo bu A menjelaskan ceramah to' saja? Macceramaji kayak orang ceramah, bicara terus, student: iyye bicara sendiri biasa, tapi da tonji biasa memperhatikan, perempuannya tassatu dua, interviewer: tapi kali Pak I, biar laki-lakinya memperhatikan? Student: iyya, kalo kalo pak I menjelaskan, nda ada berani bicara, interviewer: karna baguski di' lucu begitu, student: hm lucu, interviewer: itumi biasa kasi' motivasiki', Klo bu A bagaimana biasa caranya motivasi, seringji namotivasiko kh? Student: jarang, kalo pak I bukanji motivasi cuman ada permainan-permainannya, interviewer: itumi, student: yang langsungki nda sengaja langsung dihafal itu kosa kata, interviewer: oo yayayyaya, kalo bu A nda da di'? student: garing, interviewer: garing, interviewer: tapi mulia' selama ini pak A sama bu I bawakah buku, buku sendiri? Kalo pak A jarang, nahaf, nakuasaimi materi, kalo ibu A nasuruki belli buku, interviewer: tapi itu kadang pake LCD, bagusji kh kira-kira kalo pake LCD?, student: nda, mending langsung ditulis, interviewer: ooo mending langsung ditulis?, student: iyye, (student talked to other people interrupting), student: so?, interviewer: tunggu dulu lewat semuai, banyak suara, oo nda pernah ada kah usahanya motivasi siswa di'? student: malahan kitapi

biasa yang minta, belajar begini! Belajar begini! Yaa ok paeng, interviewer: ooo artinya kalo Pak I natau mentong gaya belajarmu, student: kalo pak I, iyya natau, bukan kita kasi tau bilang begini, dia yang bilang kita belajar sekarang begini begini begini, interviewer: tapi tetapko ikut karena enakku, student: tapi kalo ibu, iii begini terus bu, sekali-kali begini kayak pernah itu anu terus naratif naratif naratif naratif, bosanki dibilang bu sekali-kali bikinki kayak pentas seni apa kek dan lain-lain, nabilang: ok paeng bikin mki puisi Bahasa Inggris, interviewer: oo jadi kau yang minta ibu ubah caranya di'? student: iyya. Interviewer: mengerti mka, terimakasih nah, mubantu skalika lagi.

Student 2 with Interviewer:

Interviewer: bagaimana caranya ibu A mengajar, kayak siapa naperhatikan? Adakah gamesnya? Menarikkah? (on the other hands, another student came for an anwer with intial Y) Y: iyyakah rahasiyyaji, student: tidak uletki begitu, interviewer: nda uletki? Bagaimana kayak caranya menjelaskan? Bagusji? Student: bagaimana di?(confusing), nda terlalu anuki, nda terlalu mengajarki, sibukji jalan-jalan, interviewer: masa?? sering keluar begitu?, another time the Y cut and said: masa satu kali ji orang mengajar ulangan mki, student: iyye kak, satu pembahasan ulangan lagi, interviewer: tapi massu'ku yang tadi, itu tadi sibuk jalang-jalang bagaimana itu? Sering keluar begitu? Student: tidak kak, mondar-mandir terus, tidak jelas apa yang diajarkan, interviewer: sering kayak anu kah, kayak kasi tugas-tugas kelompok

atau bagaimana? Student: jarangngi kak tugas kelompok, kasi tugas! Kurang orang mengerti bilang bagaimana caranya dikerja ini tugas, interviewer: oow nda dijelaskan bagaimana caranya dikerja tugas begitu? Student: menjelaskan ulanggi kak, tapi penjelasannya samaji dengan penjelasan sebelumnya jadi tidak adaji yang berubah, begitu-begitu terus, interviewer: oo jadi sering nda mengerti adek-adek, student: beda-bedaji siswa, adaji yang cepat mengerti, interviewer: tapi bagaimana yang nda mengerti, najelaskan ulanggi sampai mengerti begitu, student: tidak kalo nda mengerti lagi sama itu ibu bertanya lagi sama teman yang lain.

Student 3 with Interviewer:

Interviewer: kelas berapako naajar? Student: kelas 12, interviewer: mulai kelas berapako najar? Kelas 1 kelas 2? Student: kelas 2, interviewer: kelas 1 nda najarko?, student: waktu kelas 10?, interviewer: he em, owwh kelas 11? Student: kelas 11 naajarka, interviewer: bagaimana caranya mengajar itu? Bagusji? Student: eee bagaimana di'? anu biasa kak! Biasa orang mengertiji kalo naajarki kadang juga biasa nda mengertiki juga, interviewer: nda mengerti? Kenapa, apa beded' sebabkan begitu? Student: biasa cepat sekali menjelaskan, interviewer: ooo cepat skaliki di' kalo anu tugas-tugas seringko nakasi tugas-tugas? Student: biasaji kak nakasiki, interviewer: bagaimana biasa itu tugas-tugasnya, kelompok apa? Student: biasa per orang kayak tugas LKS toh kak nakasiki tugas, interviewer: oo ada LKSnya di'? student: iyye, interviewer: biasa pake LCD kh kalo menjelaskanngi? Biasa? Bagusji

itu kalo, bermanfaat kira-kira bagi kau kalo pake LCD? Student: iyye karena lebih detailki carana anu toh kak, interviewer: karena saya dulu masukka di kelas 10 kyak nda ada manfaatnya itu LCD hihhihi, student: tapi biasa waktuku kelas 11 najelaskangngi baru ada step-stepna, interviewer: ooo jadi jelasji itu? Student: iyye, interviewer: ooo, kalo anu apa anu jelaskangngi perbandingannya pak I sama bu A, kalo itu bagaimana tosi? Student: beda itu iyya kak? Interviewer: ooo bedai? Beda jauki? Student: iyye, interviewer: yang mana bagus kira-kira? Student: pak I jago! Interviewer: bagaimana kalo pak I mengajar? Student: kalo pak I mengajar (talk stopped cause a suspect on object's coming) kalo pak I nda ada buku napegang anu kalo pak I anui kayak pede kak, interviewer: hee bagaimana caranya menjelaskan biasa? Kan tadi ee bu A cepa' sekali menjelaskan, kalo pak I iyya bagaimana tosi? Student: pak I to' barupa' juga naajar pak I wktu kelas 11 12, interviewer: bagaimana kalo cara menjelaskannya? Student: ee kalo pak I biasa masu' nasuruki itue apalagi namanya itue kayak inie anu nasuru kalo apalagi menghafalki orang, interviewer: jadi banya' mudapa' di'? kalo bu A iyya? Nsuruhko? Student: nda nasuruka, kalo pak I setiap pertemuan harus 20 kosa kata kata benda kata begitu, interviewer: kalo bu A klo kulia' cocokmi kalo itu menjelaskan to' saja kayak ceramah, student: iyye, interviewer: kayak cerama, interviewer: nda pernah nu ee apa natanya-tanyako kayak mengerti ato tida', student: biasaji natanyaki, interviewer: tapi biasanya kalo menjelaskangngi kan kulia' to pernahka juga masu' di kelas 10 yang di depanji naperhatikan kulia' nda naperhatikang yang dibelakang,

student: kalo biasa cewe'nya biasa nanu kak, interviewer: hoho(laughing) student: ceweji biasa kalo laki-laki kodong, interviewer: kalo dikelasmu ceweji naperhatikan? Artinya istilah kasarnya surumi mereka belajar deh! Kita main maki'? ka takkala nda naperhatikan mko, student: beginiji bicara-bicara, interviewer: oo begitu di'? apa kubilang ee kayak media-media pembelajarannya, apa biasanya? selain buku student: biasa jaki biasa kayak games, interviewer: oo adaji games-gamesnya? Tapi sejauh ini najarko mengerti betulan jako apa najar bu A? Student: kalo siapa? Interviewer: kalo kau? Atau ko teman-temanmu muliat? Student: bu A? Kalo teman-temanku kulia' saya banyakji mengerti, interviewer: kalo kau? Student: saya iyya mengertija kak, interviewer: istilahnya bagusji di'? interviewer: tapi ituji kekurangannya anu sering cewe, student: sering cewe nanu, kalo memang cewe memang selalu benar kak(joking), interviewer: tapi anu kalo ulangang, sering jako ulangang begitu? Student: biasa anu e ulangan harian, interviewer: ada remidinya kah? Student: ada! Interviewer: tapi meningkatji kira-kira, student: Alhamdulillah kemaring tidak remidja iyya kak, interviewer: oowwh, interviewer: tapi misalnya kalo remidi orang, meningkatji begitu? Adaji peningkatan, student: kalo remidki? Interviewer: eeem, student: adaji, seumpama disruhki kasi' anu toh apalagi namana kasi' ulangan hariang baru remidki pasti meningkatji kak, interviewer: tapi biasanya itu bu A kebiasannya di awal pembelajaran apa itu? Sebelum masuk ke inti, student: basa Inggris dulu kak, interviewer: oo iyya samaji kulia' dulu, baru, student: baru najelaskammi apa mau najarkang, interviewer: emmm tapi misalnya kalo kan tadi

cewenya naperhatikang, cowonya iyya nda naperhatikangmi, student: jarangngi kak jarangngi, interviewer: tapi seringji naperhatikan? Bagaimana biasanya ee kalo cowonya? Student: kalo cowonya biasa kan biasa kebanyakan ke cewe toh! Kalo cowonya seng bertanyapi cowonya baru anu, interviewer: massu'ku selepas dari perhatiannya cewe sama cowo, sering ada siswa bertanya' kah? Student: seringji ada kak? Interviewer: sering...! tentang pelajaran? Student: e em, interviewer: najawabji, student: iyye najawabji, interviewer: bagusji nacaranya menjawab? Student: bagusji kak, interviewer: oo bagusji di'? kalo pak I ada juga tugas-tugasnya begitu? Student: banyak tugas-tugasna pak I di Quipper school, interviewer: oo ada juga Quipper schoolnya pak I? Student: ada, interviewer: kalo bu A ada tong di'? student: nda, nda ada kayaknya, interviewer: ooo nda ada kalo di kelasmu, ooo karna kalo di kelas 10 ada, student: kalo di kelasku pak I nasuruhki kerja tugas di LKS, sudah LKS nasuruki menghafal, ada lagi tugas Quipper biasa da, interviewer: jadi banyakji mudapa' di' banyakji mupahami baru pulang, hmhmhmhm(laughing), student: karena da lagi di Quipper kak, Quipper saja 50 nomor, interviewer: owwh yayayaaya, tapi bagusji kira-kira kalo ada tugas di'? student: bagus, daripada malas-malaski toh tidur tidur, interviewer: lebih baik kerja tugas? Student: iyye, interviewer: thank U ple bero nah (cool shaking hand)

Interview with Student 4(SA)

Interviewer: bagaimana biasa ibu A mengajar? Student: aaa is teacher is crazy, interviewer: crazy? Bagaimana, kenapa nagila? Student: nda kutaui kak bagaimana? Interviewer: bagaimana caranya mengajar kah? Ka kau tosing eee andalan di kelasmu kaya' mulia' sekali kaya' mtau sekali ibu A, bagaimana caranya mengajar? Student: nda kutau anunya, interviewer: apanya? Student: nda kutau bahasanya, nda mengertika, interviewer: oo nda mengerti ko? Student: (shaking head), interviewer: jadi kalo nda mengertiko, nda naperhatikan meko begitu? Student: (shaking head), interviewer: oo begitu? Masa? Student: kak jangki kasi tau orang! Interviewer: bagaimana ibu biasa kalo anu komunikasinya sama siswa? Student: nda terlalu baguski, interviewer: apa yang, bagaimana nda bagusnya? Kayak bagaimana itu? Student: ada sisi negatifnya ada sisi positifnya, nda anua, interviewer: bagaimana? Student: nda tauka bahasa baku, interviewer: ee jammeko, bahasa santaimo mupake, beginimo, interviewer: biasa itu menjelaskan suda itu sudami, ndadami pertanyaan begitu, interviewer: massu'nya ada biasanya sesi tanya jawab kah? Student: ada biasa. Interviewer: ada, banyakji yang bertanya biasanya, student: shaking hand showing no, tapi kalo pak I banyak biasa, interviewer: yang mana bagus pak I atau bu A? Student: pak A, interviewer: pak A? Kenapai? Student: pak I.. cara ngomong suda enak, lucu juga fun have fun, interviewer: jadi guru yang mumaui lucu-lucu di'? student: lucu sama ee sama aa bisa menye menyemangati siswa, interviewer: oo yayayaya, kalo bu A nda nasemangatiko begitu? Student: nda,

tida' anu, yoo man, interviewer: tida' yoo man di'? tos dulue, ee, kalo anu massu'nya nasemangati bagaimana harusko nasemangati begitue? Student: lucu lucu lucu ada biasa kalo kalo seering menulis diami seng melucu, interviewer: oo jadi semanga'ki kalo begitu di'? semangatnya harus disitu? Student: bisaki ketawa-ketawa, interviewer: jadi diperhatikanko begitu, kalo nda ada lucu-lucunya, nda juga, student: nda semanga', interviewer: nda semanga' di'? apalagi kalo panas tommy toh? Owwh kalo anu massu'nya ee coco'mi kah itu bu A yang depannji sering naperhatikan di belakang nalupaimi, student: eeem, interviewer: begitu? Oww bagaimana biasanya kalo di kelasmu begitu, ceritakanka kalo kayak mengajarki, student: bagus, tapi banyak sisi negatifnya, interviewer: kayak yang bagaimana itu yang naperhatikan depan? Student: naperhatikan depan dia menulis kayak misalnya aa eee apa di' nda bisa saya jelaskanngi ee kayak contoh sepertianya dia menulis di depan lalu menjelaskan baru kita nda mengerti juga, interviewer: nda mengerti mko? Natulis sajaji? Terus menjelaskanngi begini kayak misalnya kata contoh kayak logisnya bisa tapi kurang baguski anunya cara implementasinya, cara anunya, interviewer: ooo massu'nya nda berusaha tau i yang mana siswa belum mengerti begitu? Nasama rataji nasapu rataji begitu bilang mengerti semuami pasti, tapi anu kubilang biasa adakan kerja kelompokkah? Student: aah? Interviewer: kerja kelompok, student: kerja kelompok saja anu biasa kalo kita anggap benar dia anggap salah, interviewer: kenapa? Apa tadi mubilang? Student: kelompok? Sudah menurutta benar dia menurutnya salah, interviewer: owwh, oo begitu memang tapi

artinya kalo nasalahkanko nakasiji pembenaran, student: tida', interviewer: oww yayayaya, tapi kalo bu A ee bu A pak I, student: dia menjelaskan kayak secara rinci, kalo suda secara rinci dia pentingkan kayak kosa kata sama grammar, interviewer: oww ada memang spesifikasinya di'? ini yang kau harus capai begitu? Student: eaaaam, interviewer: jadi banyak mubawa pulang di rumah, adami kosa katamu toh, student: contohnya kayak bahasa Inggris dia usaha kita hafal 50 kosa kata, dia menjelaskan begini, sudapi itu kita dites begini, interviewer: jadi musuka yang begitu? Student: aa interviewer: kalo bu A, student: tidak, dia terlebih ke grammar, interviewer: siapa begitu, pak A, student: bu A dia khusus ke grammarnya saja, interviewer: apa biasanya game-gamenya pak I? Student: gamenya itu kayak anu bagaimana di' gamenya kayak siswa berdiri menghafal begini kalo misalnya sambung kata, interviewer: sambung kata? Owwh iyyo mengertima, student: sambung kata kalo disuruhki hafal, dia bisa kayak dia bisa merubah lagu jadi kosa kata apa contohnya kayak balonku ada lima dia ubah jadi kosa kata, interviewer: oo begitu menterjemahkan di'? student: dia ubah kosa kata jadi bahasa inggris begini, interviewer: jadi napeccai itu kata, misalnya balonku=my balloon, student: bukan kayak, kosa kata lain dia bikin lagu tapi mirip dengan balonku ada lima, interviewer: oo mirip nadanyaji, student: eaaa, interviewer: tapi lagunya bedai, ooo yayayaaya, bagus bagus, kalo anu, student: bu A terlebih di grammar saya suka sekali sama grammar sama vocab tapinya bagaimana di'? dia itu kayak dia bisa kalo pak I dia menjelaskan kayak present dan sebagainya toh kalo dia belum kita tau apa asalnya ini

dia sudah jelaskan ini ini ini tapi kita belum tau, interviewer: siapa itu? Student: bu A, interviewer: atau cepa' pinda begitu cepa' pinda ke materi selanjutnya, kalo pak I harus mentongpi mengerti, student: harus mengerti, interviewer: baru pindah, student: haa, terlebih lagi kalo dia(I) khusus bisa bahasa Inggris british bisa kayak american, kalo bu A iyya, bahasa inggris to' , interviewer: massu'nya logat-logatnya american atau britisi bu A? Student: dia to' kayak bagaimana di'? dia bisa logat Makassar tapi british-british begitu, interviewer: pak I, student: aa dia itu bisa british tapi campur dengan logat-logat Makassar, interviewer: tapi apa kubilang, eee baik pak I atau bu A mulia' sering ada buku nabawa? Student: kalo pak I, buku dia biking, interviewer: ooow dia bikin sendiri buku? Kalo bu A adaji bukunya?student: tapi belum kita tau apa anunya, klo pak A dia kasi liat apa anunya, edisinya, dia kasi tau bagaimana anunya, sudah itu kita dijelaskan, sudah itu kita mengerti, interviewer: ooo pak I bikin buku? Student: dia mengoleksi buku, interviewer: mengoleksi buku di? Bikin buku sendiri atau koleksi buku, student: mengoleksi buku sama buku sendiri, interviewer: oyayayaya bagusna di' heba'na, student: kalo misalna ada nabawa buku dari mesir arab dia kasikanki dia suruh cari bagaimana kata kerjanya, interviewer: betul-betul siswa yang aktif di'? bukanji kayak guru yang menjelaskan terus, student:aaa, interviewer: kayak bu A, student: itumi begitumi, interviewer: menjelaskan teruss, berdiri di depan siswa menjelaskan, student: kalo pak I dia berusaha kayak nakasi buku disuruh cari apa kata kerjanya, apa kata sifatnya, kita sudah tau kayak pronounnya begini begini, ini yang disuruh cari

begini, interviewer: kayak ada it juga kayak LCD nanu napakai bu A bagus kira-kira menurutmu itu kalo pake LCDki? Student: kalo saya ee bagus tapinya harus kayak bisa diperdalam listeningnya, interviewer: kalo pake laptop di', student: kalo misalna pak I dia tidak pake LCD tapi dia pake speaker toh, interviewer: apa baguskah menurutmu itu LCD, student: LCD kurang sepaham bagaimana, tapi kalo speaker dia sudahki bisa melatih kayak listening kan kalo ujian nasional itu terlebih-lebih ada listeningnya, interviewer: kalo bu A apa naperdalam kan klo pak I listening, kalo bu A, student: grammar, tapi kalo anu(I) semuanya kayak kosa kata, grammar, interviewer: kalo di LCD apa manfaatnya sejauh ini mudapat kalo LCD, student: tida' dapat apa-apa sih! Cuma dapat anunya, cuma tidak ditau apa anunya, apa begini belum dijelaskan, kalo pak I dia sudah mengerti bagaimana cara anunya kalo kayak speaker dia sudah bisa melatih kayak bahasa British toh kan kalo basa Inggris dia terlebih di British toh British sama Amerika dia khusus disitumi tapi misalnya kalo disuruhki menjelaskan na nda ditau dia jelaskan begini, interviewer: oo begitu di'? ok pale bro, makasi nah.

Interview with student 5(APJ)

Interviewer: ada kapang kegiatan-kegiatannya yang lain? Student: ada, kayak nabawakan lelucon-lelucon, interviewer: setelah itu siswa naperhatikanmi menjelaskan? Student: memerhatikan, tidak tida' terlalu seriusji, intrviewer: tapi kayak ibu A puas jako kira-kira caranya mengajar? Student: puasji, interviewer:

puasji! Student: tapi anu susah sekali ibu A kalo menegur, interviewer: a? Susah sekali kalo menegur di', student: iyye karena kondisinyami! Dia susah sekali menegur kalo kondisi yang sangat ribut, interviewer: ooo susah sekali tapi biasanya seringji menegur begitu, seberapa sering menegur begitu? Student: naaa, nda seberapaji kalo susahmi ibu menjelaskan menegurmi, interviewer: oo menegurmi oo yayayaya tapi itu hari kuperhatikan yang duduk di depanji, selalu berapa tahunmi selaluko naajarko ibu kah? student: selalu, interviewer: Tapi selama naajarko begitu yang di depan terusji naperhatikan? Student: kalo banyak memang di belakang yang di belakang terus lagi, interviewer: kalo di belakang tonsi iyya bagaimana tosi biasa caranya naperhatikan? Student: kalo anak dibelakang itu biasa naperhatikan dengan muka-muka yang agak cemberutmi kalo marah-marahmi. Interviewer: kalo marah-marahmi tapi kalo sudah namarah-marahi, bagaimanami lagi? Student: tapi marah-marahnya sebentarji, baru kembali lagi dengan muka senyum, interviewer: ooo begitu bu A di', begitu tonji yang kuperhatikan dulu baru ada beberapa siswa kuajak cerita samaji jawabannya, student: apa jawabannya? Interviewer: begituji yang didepanji naperhatikan belakang nalupai tapi kalo anu kerja kelompok jarangki di'? student: kerja kelompok jarang tapi kalo asalkan ada kegiatan-kegiatannya ibu to' nalibatkanmi, na bentukmi kelompok-kelompok, interviewer: bagaimana biasa tugas-tugasnya ibu kah? Student: iyye? Interviewer: bagaimana biasa tugas-tugasnya ibu? Maksudnya tugas nakasiko, student: Cuma kerja-kerja di anuji, LKS, interviewer: owwh ada LKSnya di', apa judul LKSnya kah? Student: LKS?

Interviewer: iyya LKSnya, student: bukan LKS sih agak tebal-tebalki, interviewer: tapi itu waktu kulia' ada LCD bagusji itu, kenapa pake LCD na adaji bukumu?

Student: kalo itu anu kerja online, interviewer: oo kerja online, apa bede itu kerja online? Student: Quipper, tugas di online, interviewer: oo disitu mukumpul?

Student: iyye dari onlineji, satu kali kerja online selesai langsung terkumpul di anu ibu, interviewer: bisa di rumah mu anu di' mukumpul? Kalo biasanya tugas-tugas dari ibu itu berapa tugas biasanya? Tapi nakasi tau jako itu hasilnya bilang begini kemampuanmu? Student: iyya, interviewer: kalo biasanya ada remidinya kah?

Student: ada, interviewer: ada? Student: iyye, interviewer: kapan biasanya remidinya? Student: minggu kedepan lagi, interviewer: ooh artinya setelah setiap selesai pelajaran ada ulangan? Student: eem? Interviewer: massu'nya ada ulangan kan kalo setiap selesai biasa satu materi ada ulangannya? Student: iyye, satu bab, interviewer: satu bab, baru nda tercapai materi, interviewer: minggu depan remidial, student: kalo remidial lagi di anu remdialnya minggu depan lagi disuruh buat tugas, interviewer: tapi ada peningkatannya begitu? Student: ada, sesuai dengan sikap ahlak, interviewer: oo begitu cara penilaiannya? Student: iyye, interviewer: tapi kalo misalnya pak I menjelaskan,, tegaski? Student: nda terlaluki, interviewer: nda terlaluki tapi main-mainji, kira-kira mana bagus itu perbandingannya pak I atau bu A? Student: bu A ehk pak I, interviewer: pak I, kenapa bede kalo pak I? Student: lucu-lucu, interviewer: lucu-lucu, kalo bu A nda ada lucu-lucunya? Garingngi di' lurus-lurus, interviewr: tapi sering juga mara-mara pak I? Student: nda pernah kulia',

interviewer: tapi kalo bu A selalu marah di' kalo jengkelmi, student: kalo jengkelmi, muka-muka murungmi napake, interviewer: guru yang bagaima guru bahasa Inggris yang bagaimanakah yang musukai? Yang lucu-lucu, student: yang lucu-lucu, interviewer: yang lucu-lucu, student: massu'nya? Sikapnya atau guru yang disini? Interviewer: iyya guru yang disini, guru bahasa Inggris massu'ku, yang bagaimana musuka, kriterianya? Interviewer: yang suka senyum-senyum yang itu ji, interviewer: yang suka senyum-senyum, banyak game-gemanya, student: aii ndaji nda seringji begitu, interviewer: tapi misalnya ibu A menjelaskan materi jelasji begitu? Mupahamji kalo bu A menjelaskan? Student: kalo saya tida' karena bosangnga', interviewer: tapi kalo pak I tosi iyya mengajar? Musukai? Student: begitumi kalo lucu-lucu pastikan diperhatikanki. Interviewer: tapi bagaimana kira-kira situasinya teman-temanmu tentang minat Bahasa Inggrisnya? Student: adededeh, nilai-nilanya semua rendah-rendah termasuk saya, interviewer: harusko itu kuasai bahasa inggris nah, belajar memang meko nanti, untungko karena dikasitau meko sekarang nanti bulan dua belas nanti adami namanya Masyarakat Ekonomi Asean, itu nanti negara-negara Asean bebasmi nanti masuk disini jual-jual di Indonesia, aa bahasa inggris itu penting, nda ada bahasa Inggrismu ketinggalanko, nda kayak-kayak dlu, nda kayak dlumi sistem kerja, minimal ada satu bahasa asing, paling tidak bahasa inggris, mungkin nanti misalnya misalnya sekolahmu ditender sama Malaysia misalnya atau jangami Malaysia karena samaji bahasa Indonesia,

student: kukira Malaysia bahasa melayuji, interviewer: itumi samaji, atau Vietnam,
ada investasinya di sekolahmu, ada pertukaran pelajar misalnya,

Appendix III. Lesson Plan

LESSONPLAN

School Name : MA.MadaniAlauddinPaopao
Subject : English
Class/Semester : X/1
LearningTopic : Announcement
Allocation ofTime : 2x45Minutes

A.Standard of Competence(Speaking)

4. Explain some meaning in short functional text and monologue in the form of reports, narrative and analytical exposition in the context of every day life

B.Basic Competence

4.1 revealing the meaning of the text-functional oral official and unofficial short accurately, smoothly and thank the various contexts of every day life

C. Indikator

Indicators Of Competence Achievement	Cultural Values and National Character
<ul style="list-style-type: none">•Explaining the announcements that have been made in front of the class orally.•Retelling of the announcements that have been described learners in the classroom.	Religious, honest, tolerance, discipline, hard work, independent, democratic, curiosity, national spirit, love of the homeland, recognize excellence, friendship, love peace, love to read, care for the environment, social care, responsibility

D.Learning Objectives

At the end of the lesson students can:

- Explaining the invitation, advertisement, and announcements that have been made in front of the class orally.
- Retelling of text invitation, advertisement, and announcements that have been described learners in the classroom.

E. Topic

Definition Announcements

Announce announcement comes from the word; English verb meaning announce a "make a formal public declaration about a fact, occurrence, or intention. So to say" announcement "means a notice of facts, events or intentions, whether written or spoken delivered to the public.

F. Learning Methods / Techniques:

Peer Teaching Method

G. Learning Strategies

Steps Learning Activities

Initial activities (10 ')

- Speak with a friendly greeting to students when entering the classroom
- Check for the presence of learners
- Linking material / competencies that will be studied by character
- With reference to the syllabus, lesson plans and teaching materials, deliver the objectives to be taught associated with SK / KD to students.
- The teacher briefly describes the learning activities to learners.

Core Activities (60 ')

exploration

In the exploration activities of teachers:

- Provide a stimulus for the provision of materials on announcement
- Discuss the material together learners of announcement
- Teachers use instructional approaches and media to explain the material on announcement
- Teachers engage learners actively participate in all learning activities.

Elaboration

In the elaboration activities of teachers:

- Teacher explains the material on announcement
- The teacher gives an example image of the announcement
- Teacher asks students make announcement invitation, advertisement, or announcement has been made.
- Teacher asks students noted explanation of the announcement described his friend.

Confirmation

In confirmation of the activities of teachers:

- Provide feedback to learners by providing reinforcement in the form of oral learners who have been able to complete the task.
- Provide motivation to students who are less and have not been able to follow in a matter of announcement

Final Event (15 ')

- Learners and teachers to reflect on the activities that have been implemented.
- Delivering the lesson plan at the next meeting.

H. Resources / Materials / Equipment / Media

- Internet: Invitation Birthday in English Inggris.htm, Sample Announcement (announcement) Good English Schools _ set of Tips And Cara.htm, English Example Interesting Ads »ENGLISHINDO.htm
- Markers
- Pictures
- Origami
- LCD
- Laptop

I. Assessment

No	Indicator	Technique	Form	Examples
1.	• Explaining the announcements that have been made to the class orally	♣ Oral test	♣ individual Task	▪ Please explain your announcement in front of your friends
2.	• Retelling of text announcements that have been described learners in the classroom.	♣ Written test	♣ individual Task	▪ Please retell text about announcement

				your friends presented in written.
--	--	--	--	------------------------------------

J. Instrument Rating

♣ Task1

The teacher asks the students to explain about the announcements that have been made in front of the class orally

♣ Task2

The teacher asks the students to reveal the text described by his friend about the announcement in writing

K. Guidelines for Assessment

♣ Rubric assessment task1

Aspects	Score	Characteristic
Pronunciation, intonation, stress	10 9 8 7	Perfect Less perfect Some mistake Many mistake
Rate, fluency	10 9 8 7	Smooth and fluent Smooth and fluent enough Less smooth and fluent Not smooth and fluent
Vocabulary, grammar	10 9 8 7	Enriched of vocabulary, good grammatical Effective vocabulary, good grammatical Rather effective vocabulary, less grammatical Lack of vocabulary, not grammatical

Accuracy	10	Very clear
	9	Clear enough
	8	Less clear
	7	Not clear
Gesture, Expression	10	Very good
	9	Good
	8	Less good
	7	Not good

Maximumvalue=50

$$\text{Acquisition value} = \frac{\text{SkorPerolehan}}{\text{SkorMaksimal}} \times 100$$

♣Rubricassessmenttask2

Score	Level	Criteria
Content	10	EXCELLENT TO VERY GOOD: knowledgeable; substantive; thorough development of thesis; relevant to the assigned topic. GOOD TO AVERAGE: Some knowledge of the subject; adequate range; limited development of thesis; mostly relevant to the topic, but lacks detail. FAIR TO POOR: limited knowledge of the subject; little substance; inadequate development of topic. VERY POOR: does not show knowledge of subject; non-substantive; not pertinent; OR not enough to evaluate.
	9	
	8	
	7	
Organization	10	EXCELLENT TO VERY GOOD: fluent expression; ideas clearly stated / supported; succinct; well-organized; logical sequencing; cohesive. GOOD TO AVERAGE: somewhat choppy; loosely organized but main ideas stand out; logical but incomplete sequencing. FAIR TO POOR: non-fluent; ideas confused or disconnected; lacks logical sequencing and development. VERY POOR: does not communicate; no organization; or not enough to evaluate.
	9	
	8	
	7	

Vocabulary	10 9 8 7	<p>EXCELLENT TO VERY GOOD: sophisticated range; effective word / idiom choice and usage; word from mastery; appropriate register.</p> <p>GOOD TO AVERAGE: adequate range; occasional errors of word / idiom form, choice, usage <i>but meaning not obscured</i>.</p> <p>FAIR TO POOR: limited range; frequent errors of word / idiom form, choice, usage; meaning or obscured.</p> <p>VERY GOOD: essentially translation; little knowledge of English vocabulary, idioms, word form; or not enough to evaluate.</p>
Grammar	10 9 8 7	<p>EXCELLENT TO VERY GOOD: effective complex constructions; few errors of agreement, tense, number, word order / function, articles, pronouns, preposition.</p> <p>GOOD TO AVERAGE: effective but simple constructions; minor problems in complex constructions; several errors in agreement, tense, number, word order / function, articles, pronouns, prepositions <i>but meaning seldom obscured</i>.</p> <p>FAIR TO POOR: major problems in simple / complex constructions, frequent errors of negation; agreement, tense, number, word order / function, articles, pronouns, prepositions and / or fragments, run – ons, deletions; meaning confused or obscured.</p> <p>VERY POOR: virtually no mastery of sentence construction rules; dominated by errors; does not communicate; or not enough to evaluate.</p>
Mechanics	10 9 8 7	<p>EXCELLENT TO VERY GOOD: demonstrates mastery of conventions, few errors of spelling, punctuation, capitalization, paragraphing.</p> <p>GOOD TO AVERAGE: Occasional errors of spelling, punctuation, capitalization, paragraphing, <i>but meaning not obscured</i>.</p> <p>FAIR TO POOR: frequent errors of spelling, punctuation, capitalization, paragraphing, poor handwriting, <i>meaning confused or obscured</i>.</p> <p>VERY POOR: no mastery or conventions; dominated by errors of spelling, punctuation, capitalization, paragraphing, handwriting illegible; or not enough to evaluate.</p>

Nilai maksimal = 50

$$\text{Nilai perolehan} = \frac{\text{SkorPerolehan}}{\text{SkorMaksimal}} \times 100$$

L. ANSWER KEY

➤ Task 1

➤ Task 2

Student's Result

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Paopao,

Juli 2015

Mengetahui

Kepala MA.Madani Alauddin Paopao

Guru Bid. Studi

Rappe, S.Ag, M.Pd.I

NIP. 19730305 199803 1 004

Nuraida, S.Pd.I,M.Pd.

NIP. 19790316 200710 2 001

BIODATA

Nama : Nurul Azhar
Nim : 20400111091
Jurusan : Pend. Bahasa Inggris
Jenis Kelamin : Laki-Laki
Tempat/Tgl Lahir : Soppeng, 14-April-1993
Suku/Bangsa : Bugis
Alamat Sekarang : Jl. Sultan Alauddin
Alamat Daerah : Soppeng
Kelurahan/Desa : Mangasa
Kecamatan : Rappocini
Provinsi : Sulawesi Selatan
IPK : 3,89
Tanggal Lulus : 15 Maret 2016
No. Hp : 08395108567
Judul Skripsi : The English Teachers' Competencies in the English as a Foreign Language Learning at MA Madani Alauddin Pao-Pao, Gowa, South Sulawesi
Alumni Ke : -