

**TEACHER'S TECHNIQUES IN TEACHING ENGLISH
FOR THE HEARING IMPAIRED STUDENTS AT THE
SEVENTH GRADE OF SMPLB B/C DHARMA
WANITA PERSATUAN
BANJARMASIN**

THESIS

By:

SALINA AHDIA FAJRINA

1201240763

**ANTASARI STATE INSTITUTE FOR ISLAMIC
STUDIES
BANJARMASIN
2016**

**TEACHER’S TECHNIQUES IN TEACHING ENGLISH FOR
THE HEARING IMPAIRED STUDENTS AT THE SEVENTH
GRADE OF SMPLB B/C DHARMA WANITA PERSATUAN
BANJARMASIN**

THESIS

Presented to

Antasari State Institute for Islamic Studies Banjarmasin

in Partial Fulfillment of the Requirements

for the Degree of Sarjana in English Language Education

By

Salina Ahdia Fajrina

SRN:1201240763

**ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES
FACULTY OF TARBIYAH AND TEACHERS TRAINING
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN
June , 2016 A.D./1437 H**

APPROVAL

This is to certify that *sarjana*'s thesis of Salina Ahdia Fajrina, Reg Number 1201240763 with the title: TEACHER'S TECHNIQUES IN TEACHING ENGLISH FOR THE HEARING IMPAIRED STUDENTS AT THE SEVENTH GRADE OF SMPLB B/C DHARMA WANITA PERSATUAN BANJARMASIN, has been approved by the thesis advisors for further approval by the board of examiners.

Banjarmasin, June th 2016

Advisor I

Advisor II

Drs. H. Ahdi Makmur, M.Ag., Ph.D
NIP. 195401211 98203 1 003

Rusnadi, S.Pd.I., M.Pd.I., M.A
NIP. 19771212 200312 1 002

Acknowledged by:
The Head of English Education Department
The Faculty of Tarbiyah and Teacher's Training Faculty
Antasari State Institute for Islamic Studies Banjarmasin

Drs. Saadillah, M.Pd
NIP. 196405201992031006

VALIDATION

This is to certify that the *sarjana*'s thesis of Salina Ahdia Fajrina with the Title TEACHER'S TECHNIQUES IN TEACHING ENGLISH FOR THE HEARING IMPAIRED STUDENTS AT THE SEVENTH GRADE OF SMPLB B/C DHARMA WANITA PERSATUAN BANJARMASIN has been approved by the board of examiners as the requirements for the degree of *sarjana* in English Language Education.

....., Chair
Drs. H. Ahdi Makmur, M.Pd.I., Ph.D
NIP. 1954012 1198203 1 003

....., Member
Rusnadi, S.Pd.I, M.Pd.I, MA
NIP. 19771212 200312 1 002

....., Member
Nurlaila Kadariyah, S.Ag., M.Pd
NIP. 197011181996032001

Approved by
Dean Faculty of Tarbiyah and Teachers Training

Dr. HidayatMa'ruf, M. Pd
NIP. 19690730 199503 1 004

STATEMENT OF AUTHENTICITY

By Signing this form, I

Name : Salina Ahdia Fajrina

SRN : 1201240763

Department : English Department

Faculty : Tarbiyah

Certify that the work in this thesis is written on the basis of my knowledge and belief, it is original, except some quotations in the text. It has not been submitted, either in whole or in part, for a degree at this university or any other universities. If someday, it is proven as duplication, imitation, plagiarism or made by others partly or entirely, I understand that my thesis and academic title will be cancelled due to the law.

Banjarmasin, June th 2016

The writer,

Salina Ahdia Fajrina

ABSTRACT

Salina Ahdia Fajrina. 2016. Teacher's techniques in teaching English for the hearing impaired students at the seventh grade of SMPLB B/C Dharma Wanita Persatuan Banjarmasin. Thesis English Education Department, Tarbiyah and Teachers Training Faculty. Advisor I : Drs. H. Ahdi Makmur, M.Ag., Ph.D Advisor II : Rusnadi, S.Pd.I., M.Pd.I., M.A

Keywords : Teacher's Technique, Teaching English, Deaf Students

This research describes the teacher's techniques in teaching English for the deaf students at the seventh grade of SMPLB B/C Dharma Wanita Persatuan Banjarmasin. The deaf students have impairment on hearing, but they should follow English teaching and learning process which emphasized for all language skill, listening, speaking, writing and reading. So, the teacher's technique has important role in this situation.

The research is intended to find the teacher's techniques are applied in teaching English at SMPLB B/C Dharma Wanita Persatuan, the application of the teaching and learning techniques in teaching English and the problems were faced by the teacher in teaching English for the Deaf students.

The subject of this research is an English teacher and five deaf students at the seventh grade of SMPLB B/C Dharma Wanita Persatuan Banjarmasin. The objects of this research are the teacher's techniques, the application of the techniques, and teacher's problems in teaching English for the deaf students. To collect the data, the writer used the techniques, such as observation, interview, and documentary. Then, all of the data which have been collected are processed using descriptive qualitative.

The result of this research states that the teacher used Reading Aloud, Repetition Drill, One to One, Translation Literary Passage, Paragraph Writing, Memorization, and Role Reversal. The application of the techniques is categorized into good category because teacher has done some steps or activities for applying the techniques. This research also states that the problems faced by the teacher are communication problem, short attention of students' concentration, low comprehension of the students and the condition of the class environment.

ABSTRAK

Salina Ahdia Fajrina. 2016. Teknik guru dalam mengajar bahasa Inggris terhadap anak Tuna Rungu pada kelas VII SMPLB B/C Dharma Wanita Persatuan Banjarmasin. Skripsi Tadris Bahasa Inggris, Fakultas Tarbiyah dan Keguruan. Pembimbing I : Drs. H. Ahdi Makmur, M.Ag., Ph.D Pembimbing II : Rusnadi, S.Pd.I., M.Pd.I., M.A

Kata Kunci : Teknik Guru, Pengajaran Bahasa Inggris, Siswa Tuna Rungu

Penelitian ini menggambarkan teknik yang digunakan guru dalam mengajar bahasa Inggris terhadap anak Tuna Rungu pada kelas VII SMPLB B/C Dharma Wanita Persatuan Banjarmasin. Siswa Tuna Rungu mengalami gangguan pada pendengaran, akan tetapi mereka harus mengikuti proses belajar mengajar bahasa Inggris yang menuntut siswa untuk menguasai semua skill, baik itu mendengarkan, berbicara, menulis dan membaca. Oleh karena itu, teknik guru berperan penting dalam situasi tersebut.

Penelitian ini dirancang untuk menemukan teknik yang digunakan guru dalam mengajar bahasa Inggris terhadap siswa Tuna Rungu pada kelas VII SMPLB B/C Dharma Wanita Persatuan Banjarmasin, aplikasi dari teknik-teknik tersebut, serta masalah yang dihadapi guru saat mengajar bahasa Inggris terhadap siswa Tuna Rungu.

Subjek penelitian ini adalah seorang guru bahasa Inggris dan lima siswa Tuna Rungu pada kelas VII SMPLB B/C D Dharma Wanita Persatuan Banjarmasin. objek penelitian ini adalah teknik guru, aplikasi teknik tersebut, dan masalah yang dihadapi dalam mengajar bahasa Inggris terhadap anak Tuna Rungu. Untuk mengumpulkan data, penulis menggunakan teknik observasi, wawancara, dan dokumentasi. Seluruh data yang telah terkumpul diproses menggunakan metode deskriptif kualitatif.

Hasil dari penelitian ini adalah bahwa guru menggunakan *Reading Aloud, Repetition Drill, One to One, Translation Literary Passage, Paragraph Writing, Memorization, Role Reversal, and Transformation Drill*. Aplikasi dari teknik tersebut termasuk dalam kategori bagus karena guru telah melakukan beberapa langkah atau aktifitas dalam penerapan teknik tersebut. Penelitian ini juga menyatakan bahwa masalah yang dihadapi guru adalah komunikasi, lemahnya tingkat pemahaman siswa dalam pelajaran, konsentrasi siswa yang tidak cukup lama, dan kondisi lingkungan kelas.

MOTTO

Education is not received, but achieved.

Don't stop learning and reading!

Try to find new experience!

DEDICATION

This thesis is dedicated to:

My beloved parents, Mr. Abdul Salim & Mrs. Ratna Wati (Almh)

Who support me in moral and material and teach me about the purpose of life.

Thanks for unlimited advice and love which have been given.

My family who always motivate me.

My beloved Classmate PBI D 2012, Roommates, and All of my Friends in

dormitory who make my life full of happiness.

All my friends

Thank you All

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الحمد لله رب العالمين والصلاة والسلام على من لا نبي بعده وعلينا صلواتنا ومولانا محمد وعلينا صلواتنا على جميعها .
أما بعد .

Praise be to Allah the almighty who has been giving me guidance till the writer finished this thesis entitled “Teacher’s techniques in Teaching English for the Deaf Students at the Seventh Grade of SMPLB B/C Dharma Wanita Persatuan Banjarmasin”. 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. Dr. Hidayat Ma’ruf, M. Pd, as the Dean of Tarbiyah and Teachers Training Faculty of Antasari State Institute for Islamic Studies and all his staff for their help in the administrative matters.
2. Drs. Sa’adillah, M. Pd., as the Head of English Department of Tarbiyah and Teachers Training Faculty of Antasari State Institute for Islamic Studies for the assistance and motivation.
3. My academic advisor Hj. Noor Maulidiyah, M.A for the guidance and encouragement from the beginning of my study to the last.
4. My thesis advisor, Drs. H. Ahdi Makmur, M.Ag., Ph.D and Rusnadi, S.Pd.I., M.Pd.I., M.A who give the writer much time for consultation, direction, suggestion, correction and knowledgeso that the writer can finish the thesis.

5. All lecturers of English Department and Tarbiyah and Teachers Training Faculty for the priceless knowledge.
6. The head of Central Library IAIN Antasari and the head of Tarbiyah and Teachers Training Faculty Library, as well as the librarians who have helped and facilitated the writer in obtaining all the needed literatures.

Finally, the writer hopes that this research or thesis will be useful for the next researchers. The writer believes that this research is far from adequate information. For the improvement of this research, the writer wishes the readers of this research give their criticism and suggestions.

Banjarmasin, Ramadhan 25th 1437 H

June 29th 2016 A.D

The writer

CONTENTS

	page
COVER PAGE	i
TITLE PAGE	ii
APPROVAL	iii
VALIDATION	iv
STATEMENT OF AUTHENTICITY	v
ABSTRACT	vi
ABSTRAK	vii
MOTTO	viii
DEDICATION	ix
ACKNOWLEDGMENT	xi
CONTENTS	xii
LIST OF TABLES	xiv
LIST OF APPENDICES	xv
CHAPTER I : INTRODUCTION	
A. Background of Study	1
B. Statement of Problems	8
C. Objectives of Study	8
D. Significants of Study	8
E. Definition of Key Terms	9
F. Organization of The Contents	11
CHAPTER II : THEORITICAL REVIEW	
A. Definition of Language Teaching	12
B. English Language Teaching	13
C. Techniquein Language Teaching	13

	D. Kinds of Methods and Techniques in English Language Teaching	15
	E. Children with Special Need	32
	F. Definition of Deafness and The Deaf Students.....	33
	G. The Characteristics of The Deaf Students.....	35
	H. Teaching English for the Deaf Students...	37
CHAPTER III	: RESEARCH METHOD	
	A. Research Design.....	44
	B. Research Setting.....	44
	C. Subject and Object	45
	D. Data and Source of Data	45
	E. Data Collection Procedure	47
	F. Data Processing.....	49
	G. Technique of Data Analysis.....	50
CHAPTER IV	: FINDINGS AND DISCUSSIONS	
	A. Findings	52
	B. Discussions.....	73
CHAPTER V	: CLOSURE	
	A. Conclusions	86
	B. Suggestions	87
BIBLIOGRAPHY		
APPENDICES		
CURRICULUM VITAE		

