

**THE IMPLEMENTATION OF PIAGET, VYGOTSKY AND BRUNNER
THEORIES IN TEACHING ENGLISH FOR YOUNG LEARNERS**

By

MEGAWATI

**ANTASARI STATE ISLAMIC UNIVERSITY
BANJARMASIN
2019**

**THE IMPLEMENTATION OF PIAGET, VYGOTSKY AND BRUNNER
THEORIES IN TEACHING ENGLISH FOR YOUNG LEARNERS**

AN UNDERGRADUATE THESIS

**Presented to
Faculty of Tarbiyah and Teacher Training
in partial fulfillment of the requirement
for the degree of Sarjana Pendidikan English Language Education**

by

Megawati

1501240496

**ANTASARI STATE ISLAMIC UNIVERSITY
FACULTY OF TARBIYAH AND TEACHER TRAINING
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN
2019**

APPROVAL

Title : The Implementation of Piaget, Vygotsky and Brunner Theories in Teaching English for Young Learners
Name : Megawati
SRN : 1501240496
Faculty : Tarbiyah and Teacher Training
Program : Undergraduate Study (S-1)
Department : English Education Department
Academic Year : 2019/2020
Place/Date of Birth : Sei Bakut, 28 march 1996
Address : Jl. Bawang Putih, Kel. Kuripan, Kec. Banjarmasin Timur, RT. 31 RW. 02 No. 61

After being checked and revised, the thesis has been approved to be examined in front of the board of Examiner of Faculty of Tarbiyah and Teacher Training UIN Antasari Banjarmasin.

Banjarmasin, 18 November 2019

Advisor
Contents and Research Methods

Dra. Andi Irlina, M. Hum
NIP. 196901122003122004

Advisor
Language and Writing Technique

Nor Izatil Hasanah, S.Pd, M.Pd
NIDN. 2004059001

Acknowledged by
Head of English Education Department
Faculty of Tarbiyah and Teacher Training
UIN Antasari Banjarmasin,

Hj. Nani Hizriani, MA
NIP.19771127200312001

VALIDATION

Title: THE IMPLEMENTATION OF PIAGET, VYGOTSKY AND BRUNNER THEORIES IN TEACHING ENGLISH FOR YOUNG LEARNERS, Name: Megawati, SRN: 1501240496 has been examined by the board of thesis examiners of Faculty of Tarbiyah and Teacher Training UIN Antasari.

Day : Wednesday
Date : 18 December 2019
Stated : Accepted
Score : 81,9 / A

Dean Faculty of Tarbiyah and Teacher Training
UIN Antasari Banjarmasin

Prof. Dr. H. Juairiah, M.Pd
NIP. 196001061986032004

THE BOARD OF EXAMINERS:

Name	Signature
1. Rusnadi, S.Pd.I, M.Pd.I, M.A NIP. 197712122003121002 (Chairperson)	
2. Dra. Andi Irlina M.Hum NIP. 196901122003122004 (Member)	
3. Nor Izzatil Hasanah, S.Pd, M.Pd NIDN. 2004059001 (Member)	

STATEMENT OF AUTHENTICITY

I, the undersigned, Megawati Students Reg. 1501240496, declare that this undergraduate thesis is my original work, gathered and utilized especially to fulfil the purposes and objectives of this study, and has not been previously submitted to any other university for any degree or other purposes. I also declare that the publications cited in this work have been properly acknowledged. If someday, it is proven otherwise, i understand that my degree will be revoked.

Banjarmasin, 18 November 2019

The writer,

Megawati

ABSTRACT

Megawati. 2019. The Implementation of Piaget, Vygotsky, and Brunner Theories in Teaching English for Young Learners. English Education Department, Faculty of Tarbiyah and Teacher Training. Antasari State Islamic University. Advisors: (I) Dra. Andi Irlina, M. Hum, (II) Nor Izzatil Hasanah, S.Pd, M.Pd.

Keywords: The Implementation, Piaget, Vygotsky, Brunner, Young Learners

There are several theories that can be used in teaching English to young students so as not to burden children, namely the theories of Jean Piaget, Lev S. Vygotsky, and Jerome S Brunner. Piaget put forward the theory of active learners for young learners. Vygotsky proposed the theory of child development which formulated the concept of Zone of Proximal Development (ZPD), which is about social development. Brunner put forward the theory of child learning that is about scaffolding and routine. The purpose of the research to find out the implementation of Piaget, Vygotsky, and Brunner Theories in English Teaching for young learners.

This study uses descriptive qualitative methods to see the implementation of the theories of Piaget, Vygotsky and Brunner in learning English for young learners. To collect the data, researchers used an interview and classroom observations 5 times for each school. The research subjects were two English teachers in grade 3 Madrasah Ibtidaiyah. In analyzing the data that the researcher got, the researcher used three steps of data analysis from Sugiono, namely data reduction, data display, and drawing conclusions/verification. Then, all data are analyzed and concluded descriptively.

Based on research results show that the two teachers have applied three theories namely the theory of Piaget, Vygotsky and Brunner in teaching English for young learners.

ABSTRAK

Megawati. 2019. *The Implementation of Peaget, Vygotsky, and Brunner Theories in Teaching English for Young Learners.* Jurusan Pendidikan Bahasa Inggris Fakultas Tarbiyah dan Keguruan. Universitas Islam Negeri Antasari Banjarmasin. Pembimbing: (I) Dra. Andi Irlina, M. Hum, (II) Nor Izzatil Hasanah, S.Pd, M.Pd.

Kata Kunci: Implementasi, Piaget, Vygotsky, Brunner, Pelajar Muda

Ada beberapa teori yang dapat digunakan dalam pengajaran bahasa Inggris untuk pelajar muda agar tidak membebani anak, yaitu teori dari Jean Piaget, Lev S. Vygostky, and Jerome S Brunner. Piaget mengemukakan teori tentang pembelajar aktif untuk pelajar muda. Vygotsky mengemukakan teori perkembangan anak yang merumuskan konsep Zone of Proximal Development (ZPD), yaitu tentang perkembangan social. Brunner mengemukakan teori bejalar anak yaitu tentang scaffolding dan routine. Tujuan dari penelitian ini untuk mengetahui bagaimana penerapan teori dari Piaget, Vygotky dan Brunner dalam pembelajaran bahasa inggris untuk anak usia dini.

Penelitian ini menggunakan metode diskriptif kualitatif terhadap pengimplementasian teori Piaget, Vygotsky dan Brunner dalam pembelajran bahasa inggris untuk anak usia dini. Untuk mengumpulkan data, peneliti menggunakan interview dan obsevasi kelas sebanyak 5 kali untuk masing-masing sekolah. Subjek penelitian merupakan dua guru bahasa inggris di kelas 3 MI. dalam menganalisis data yang didpat peneliti menggunakan tiga langkah analisis data, dari sugiono yaitu reduksi data, tampilan data, dan penarikan kesimpulan / verifikasi.

Berdasarkan hasil penelitian menunjukkan bahwa kedua guru telah menerapkan tiga teori yaitu teori Piaget, Vygotsky dan Brunner dalam mengajar bahasa inggris untuk anak usia dini.

MOTTO

Where there's a will, there's a way

“George Herbert”

DEDICATION

I dedicate this thesis for:

1. My beloved family, my parents Muhammad Zailani, Imran and Halimatus Sa'diah also my brother and sister Ahmad Suhaimi, Syarif Hidayatullah and Salasiah who always give me endless love, supports in mentally, spiritually and materially during the time of study and the process of making this thesis.
2. My beloved friends Anggun Mar'a Barkatina and Elisa Agustina who always help me when I do my thesis, support and remind me to not to give up.
3. My beloved friends, PBI B 2015 and all members of Lambe Turah, the ones who have been there for me since the first step of the way through college. I am so grateful for all the happiness we share and the memories we made together, thanks for all your helps and supports also thanks for always be there for me, being a place to share stories, jokes and experience, may Allah give us success and blessed our life.

ACKNOWLEDGMENT

بسم الله الرحمن الرحيم الحمد لله رب العالمين . الصلاة والسلام على اشرف الأ نبياء والمر سلين .
سيدنا ومولنا محمد وعلى اله وصحبه أجمعين. اما بعد.

Praise to Allah the Almighty who has been giving me guidance till the writer finished this thesis entitled “The Implementation of Piaget, Vygotsky, and Brunner Theories in Teaching English for Young Learners”. Peace and salutation always be upon Prophet Muhammad P.B.U.H and all his friends who struggle for Allah.

The writer would like to express appreciation and gratitude to :

1. Prof. Dr. H. Juairiah, M. Pd as the Dean of Faculty of Tarbiyah and Teacher Training of Antasari State Islamic University and all his staff for their help in the administration matters.
2. Hj. Nani Hizriani, MA, as the Head of English Education department for the assistance and motivation.
3. My academic advisor, Dr. Saifuddin, MA, for the guidance and encouragement.
4. My thesis advisor, Dra. Andi Irlina, M. Hum, as the advisor of content and research methods for the advice, help, suggestion and correction.
5. My thesis advisor, Nor Izzatil Hasanah, S.Pd, M.Pd, as the advisor of language and writing techniques for the advice, help suggestion and correction.
6. All lectures and assistants in Faculty of Tarbiyah and Teacher Training for the priceless knowledge.

7. Muttaqin, S.Pd as the English teacher at MI Muhammadiyah 3 Al-Furqan Banjarmasin who helped and given suggestions during the research process.
8. Jamilah, S.Pd as the English teacher at MI Islam Arrahmatul Abadiyah Banjarmasin who helped and given suggestions during the research process.

Finally, the writer hopes that this research will be useful for the next researchers. The writer admits that this research paper is not perfect yet. Therefore, suggestion will be expected to make it better.

Banjarmasin, Rabi'ul Akhir, 8th 1441 A.H
December, 5th 2019 A.D

Megawati

CONTENTS

	Page
TITLE PAGE	i
APPROVAL	ii
VALIDATION	iii
STATEMENT OF AUTHENTICITY	iv
ABSTRACT	v
ABSTRAK	vi
MOTTO	vii
DEDICATION	viii
ACKNOWLEDGEMENT	ix
CONTENTS	xiii
LIST OF TABLES	xi
LIST OF APPENDICES	xiv
CHAPTER I: INTRODUCTION	
A. Background of Study	1
B. Research Question	4
C. Objective of the Study	4
D. Significances of the Study	5
E. Definition of Key Terms	5
CHAPTER II: THEORITICAL REVIEW	
A. English for Young Learners	7
B. Young Learners.....	9
C. Characters of Young Learner	11
D. Theory of Teaching English for Young Learner Accordong to Piaget, Vygotsky and Brunner	15
E. Previous Studies	36
CHAPTER III: RESEARCH METHOD	
A. Research Design	38
B. Research Setting	39

C. Subject	39
D. Data	40
E. Technique of Data Collection	40
F. Data Analysis	42
CHAPTER IV: FINDINGS AND DISCUSSION	
A. Findings	45
B. Discussion	58
CHAPTER V: CLOSURE	
A. Conclusion	64
B. Suggestion	65
REFERENCES	
APPENDICES	
CURRICULUM VITAE	

LIST OF TABLES

No	PAGE
3.1 Categorize of implementation of Piaget, Vygotsky and Brunner theories in teaching English for young learners.....	41
4.1 Table Piaget at MI Muhammadiyah 3 Al-Furqan Banjarmasin	47
4.2 Table Vygotsky at MI Muhammadiyah 3 Al-Furqan Banjarmasin	48
4.3 Table Brunner at MI Muhammadiyah 3 Al-Furqan Banjarmasin	51
4.4 Table Piaget at MI Islam Arrahmatul Abadiyah	53
4.5 Table Vygotsky MI Islam Arrahmatul Abadiyah	54
4.6 Table Brunner MI Islam Arrahmatul Abadiyah.....	56

LIST OF APPENDICES

NO	PAGE
Appendix 1 Transliterary list	69
Appendix 2 Picture in the class	71
Appendix 3 Observation sheet	74
Appendix 4 Interview question	79
Appendix 5 The Letters	81
Appendix 5 Curriculum Vitae	93