

**STUDENTS' PERCEPTION ON AMERICAN TEACHER'S CULTURAL
TEACHING STYLE**

THESIS

**BY
LAILATUN NAJMIAH**

**INSTITUT AGAMA ISLAM NEGERI ANTASARI
BANJARMASIN
2017 A.D/1438 H**

**STUDENTS' PERCEPTION ON AMERICAN TEACHER'S CULTURAL
TEACHING STYLE**

THESIS

Presented to:

Institut Agama Islam Negeri Antasari Banjarmasin in partial fulfillment of
requirement for the degree of *sarjana* in English Education Department

BY

LAILATUN NAJMIAH

**INSTITUT AGAMA ISLAM NEGERI ANTASARI
BANJARMASIN
2017 A.D/1438 H**

VALIDATION

This is to certify that the *sarjana's* thesis of **Lailatun Najmiah**, Reg. Number 1201240722 with the **STUDENTS' PERCEPTION ON AMERICANTEACHER'S CULTURAL TEACHING STYLE** has been approved by the board of examiners as the requirements for the degree of *sarjana* in English Language Education.

Dr. Saifuddin Ahmad Husin, MA, Chair

NIP. 196405301 99002 1 001

M. Nur Effendi, S. Ag.,S.S.,M.Pd, Member

NIP. 19771212 200312 1 002

Puji Sri Rahayu, MA, Member

NIP. 197710118 200801 2 013

Approved by

Dean of Tarbiyah and Teachers Training Faculty

Dr. HidayatMa'ruf, M.Pd

NIP. 19690730 199503 1 004

APPROVAL

Paper Entitled : **“Students’ Perception on AmericanTeacher’s Cultural Teaching Style**

Writtrn By : LailatunNajmiah

SRN : 1201240722

Program : SI

Department : English Department

Faculty : Tarbiyah and Teaching Training

Having been checked out and revised properly, here by approve it to be submitted and examined in front of Paper Examining, Team of Tarbiyah Faculty Teachers Training of Antasari State for Islamic Studies Banjarmasin.

Banjarmasin,.....

Advisor I

Advisor II

Dr. Saifuddin Ahmad Husin, MA,
NIP. 196405301 99002 1 001

Puji Sri Rahayu, MA,
NIP. 197710118 200801 2 013

Approved by :

The Head of English Education Department
The Faculty of Tarbiyah and Teachers Training
Antasari State Institute for Islamic Studies Banjarmasin

NaniHizriani, MA,

NIP. 19771127 200312 2 001

STATEMENT OF AUTHENTICITY

By signing this form,

Name : LAILATUN NAJMIAH

SRN : 1201240722

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

Banjarmasin, December 23th 2016

The researcher

Lailatun Najmiah

ABSTRACT

LAILATUN NAJMIAH. 2017. Students' Perception on American Teachers' Cultural Teaching Style. Thesis, English Education Department, Faculty of Tarbiyah and Teachers Training. Advisors; (I) Dr. Saifuddin Ahmad Husin, MA. (II) Puji Sri Rahayu, MA.

Keywords: American Teacher, American Teaching Style

The aims of this research are to find out the students' perception on the American teacher's cultural teaching style and the kind of teaching style that is used by American teacher while teaching and learning process in the class.

The subject of this research are 30 students at seventh semester of English Education Department of Antasari State Institute for Islamic Studies Banjarmasin. Meanwhile, the object of this research is students' perception on American teacher's cultural teaching style of seventh semester students at English Education Department Antasari State Institute for Islamic Studies Banjarmasin.

The data are collected through observation, interview, questionnaire and documentary. The data in this research are processed through editing, coding, scoring, tabulating, interpreting, making conclusion and suggestion. The data are analyzed by using qualitative method.

The result of this research states that the students' perception on American Native teacher's cultural teaching style is in excellent category. The kind of teaching style that used by the American teacher at seventh semester is his own American teaching style such as discipline, the manner in the class, encourage to students critical thinking, independent, and confident, and the others.

ABSTRAK

LAILATUN NAJMIAH. 2017. Persepsi Mahasiswa terhadap Gaya Mengajar guru berkebangsaan Amerika pada Semester Tujuh Jurusan Bahasa Inggris Institut Agama Islam Negeri Antasari Banjarmasin. Skripsi, Pendidikan Bahasa Inggris, Fakultas Tarbiyah dan Keguruan. Pembimbing (I) Dr. Saifuddin Ahmad Husin, MA. (II) Puji Sri rahayu, MA.

Kata Kunci: Guru berkebangsaan Amerika, Gaya Mengajar Amerika

Tujuan dari penelitian ini adalah untuk mengetahui persepsi mahasiswa terhadap gaya mengajar guru berkebangsaan Amerika pada semester tujuh jurusan bahasa inggris Institut Agama Islam Negeri Antasari Banjarmasin dan mengetahui gaya mengajar yang di gunakan guru berkebangsaan Amerika saat proses pembelajaran di kelas.

Subjek dalam penelitian ini adalah 30 orang mahasiswa semester tujuh jurusan bahasa inggris institut agama islam negeri antasari Banjarmasin. Sedangkan objek dari penelitian ini adalah gaya mengajar guru berkebangsaan Amerika pada semester tujuh institut agama islam negeri antasari Banjarmasin.

Data dikumpulkan melalui observasi, wawancara, angket dan dokumentasi. Data penelitian ini akan di proses melalui mengedit, memberi kode, memberi skor, mentabulasi, menginterpretasi, membuat kesimpulan dan saran. Data akan di analisis menggunakan metode kualitatif.

Hasil dari penelitian ini menyatakan bahwa persepsi mahasiswa terhadap gaya mengajar guru Native Amerika masuk dalam kategori sangat baik. Gaya mengajar yang digunakan guru berkebangsaan Amerika dalam proses pembelajaran adalah gaya mengajar Amerika dengan cara dia sendiri, seperti disiplin, cara bersikap di kelas, mendukung mahasiswa untuk lebih kritis, mandiri dan percaya diri, dan hal lainnya.

MOTTO

Segala sesuatu yang telah terjadi adalah takdir yang terbaik

DEDICATION

Alhamdulillahirabbil'aalamin

This thesis is dedicated:

My Beloved Parents

My Beloved Sisters and Brothers

My Beloved Family

THANK YOU VERY MUCH

I LOVE YOU ALL

ACKNOWLEDGEMENT

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

First and foremost, all praises is due to Allah the Almighty, the Lord of the universe who has given the writer mercy, strength, and blessing to finish in writing the final project entitled “Students’ Perception on American Teachers’ Cultural Teaching Style”.

May peace and blessing always be upon the great prophet Muhammad (P.B.U.H), all his families, companions, and disciples those strive in Allah’s Religion until the last day.

Best appreciation and gratitude for those who have kindly given their uncountable help, motivation, and support in finishing this thesis, they are:

1. Dr. Hidayat Ma’ruf, M. Pd, as the Dean of Tarbiyah Faculty and Teachers Training of Antasari State Institute for Islamic Studies and all his staffs for their help in the administrative matters.
2. Nani Hizriani, M.A as the Head of English Language Education Department for the assistance and motivation.
3. My first advisor Dr. Saifuddin Ahmad Husin, MA, my second advisor Puji Sri Rahayu, MA for the guidance, encouragement, advise, help, suggestions and corrections.
4. My academic advisor Dr. H. Husnul Yaqin, M.Ed.
5. The English Language Fellow Mr. Spenser Lemaich, M.A.,

6. All lecturers and assistants of Tarbiyah and Teachers Training Faculty who have guided me.
7. The head of Library State Institute for Islamic Studies, and also the librarian at Tarbiyah and Teachers Training Faculty library who have given the writer some help to get needed literary.
8. My beloved parents H. M. Tamami and Hj. Salmahnor, my sisters Maria Syamsianor and Mariati Kamariah and my brothers Najib Amrullah and Fajrianor.
9. All seventh semester students in 2013 generation that has permitted me and also helped me to did this thesis.
10. All my Friends in PBI A 2012, all members of Scout Organization and all my bestfriends that have given me a lot of helps and motivation to do this thesis.
11. All my second family: PBI A 2012, Organization of RACANA PRAMUKA IAIN ANTASARI, IKPDH Angkatan 2012, AFATAR 2012 and DEMA IAIN ANTASARI 2016
12. All My Best Friends in MIZLE, GAZEBO, Qurrata'A'yun.

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

Billahitaufik walhidayah wassalamu'alaikum wr. wb.

Banjarmasin, RabiulAkhir 1438 A.H

16 January, 2017 A.D

CONTENT

COVER PAGE	i
LOGO PAGE	ii
TITTLE PAGE	iii
VALIDATION	iv
APPROVAL	v
STATEMENT OF AUTHENTICITY	vi
ABSTRACT	vii
ABSTRAK	viii
MOTTO	ix
DEDICATION	x
ACKNOWLEDMENT	xi
CONTENT	xiii
LIST OF TABLES	xv
LIST OF APPENDICES	xvi

CHAPTER I	INTRODUCTION	
	A. Background of Study	1
	B. Statement of Problem.....	5
	C. Objectives of Study	5
	D. Significance of Study	6
	E. Definition of Key Terms	6
CHAPTER II	THEORETICAL REVIEW	
	A. Teaching Style.....	8
	B. Culture.....	14
	C. Western and Eastern Cultural Education Philosophies	18
	D. American Teaching Style.....	24
	E. Perception and Students' Perception.....	26
CHAPTER III	METHOD OF RESEARCH	
	A. Research Design.....	31
	B. Research Setting.....	32
	C. Subject and Object	32
	D. Data and Source of Data	33
	E. Teachniques of Collecting Data	34
	F. Techniques of Data Processing and Data Analysis...	36
	G. Research Procedure	38

CHAPTER IV	FINDING AND DISCUSSION	
	A. Finding	40
	B. Discussion	56
CHAPTER V	CLOSURE	
	A. Conclusion	62
	B. Suggestion	62
REFERENCES		
APPENDICES		
CURRICULUM VITAE		

LIST OF TABLES

NO	Name of Table	Page
1	4.1. The students' perception on American teacher does like if students ask question and show their opinion in the class	37
2	4.2. The students' perception on American teacher never comes late and prepares the material well	37
3	4. 3. The students' perception on American teacher manages the learning well	38
4	4.4. The students' perception on American teacher teaches with relax but focus	38
5	4. 5. The students' perception on the technique and method used by American teacher are very good and enhance the target language	39
6	4.6. The students perception on American Teacher never gives the assignment out of the class.	39
7	4.7. the student perception on American teacher educates the students to be creative	40
8	4. 8. the student perception on American teacher encourages the students to be critical, confidence and independent	40
9	4. 9. The students' perception on American Teacher friendly and easy to met	41
10	4.10. The students' perception on American Teacher does pay attention to the students' presence	41
11	4.11. The students' perception on American Teacher does help the students in mastering four skills.	42
12	4.12. The students' perception on American Teacher brings soft drink and sometimes sit on the table when teaching and learning process.	42
13	4.13. The students' perception on American Teacher never gives explanation of another material but only focus on the material which is being taught.	43
14	4.14. The students' perception on American Teacher always uses media while teaching and learning process.	43
15	4.15. The students' perception on American Teacher gives a chance to ask question related to the material which students do not understand yet.	44
16	4.16. The students' perception on American Teacher gives conclusion related to the material.	44
17	4.17. The students' perception on American Teacher	45

	creates comfortable situation in teaching and learning process.	
--	---	--

LIST OF APPENDICES

- 1. LIST OF TRANSLATERY**
- 2. QUESTIONNAIRE GUIDELINES**
- 3. INTERVIEW GUIDELINES**
- 4. BRIEF HISTORY OF ENGLISH EDUCATION DEPARTMENT**
- 5. *CATATAN KONSULTASI BIMBINGAN***
- 6. *PERSETUJUAN JUDUL SKRIPSI***
- 7. *SURAT KETERANGAN SUDAH SEMINAR***
- 8. *SURAT RISET***
- 9. *DOKUMENTASI***

REFERENCES

- Adediwura, Tayo. (2007). Perception of Teachers' Knowledge, Attitude and Teaching Skills as Predictor of Academic Performance in Nigerian Secondary Schools.
- Hassan, Aminuddin and NurSyuhada Jamaludin. *Approaches & Values in Two Gigantic Educational Philosophies: East and West*. Faculty of Educational Studies, Universiti Putra Malaysia
- Hadjar Ibnu. (1996). *Dasar-dasar Metodologi Penelitian Kuantitatif dalam Pendidikan*. Jakarta: Raja Grafindo Persada.
- Jandt, Fred E. (2004). *An Introduction to Intercultural Communication "Identities in a Global Communication 4th Edition*. California State University, San Bernardino: Sage Publications.
- Kim Ann Zimmermann, Kim Ann. (2015). *American Culture : Traditions and Customs of the United States*.
- Koon-Shing Leung, Graf Klaus-D, Lopez-Real Francis J. (2006). *Mathematics Education in Different Cultural Traditions-A Comparative Study*. America : Springer Science+Business Media.
- Krishna Gopala. (2014). *Organization Behavior -Perception*.
- Litosseliti. (2010). *Research Methods in Linguistics*.
- Macmillan English dictionary for advanced learners. (2007). Second Edition. Oxford Macmillan. <http://www.macmillandictionaries.com/online> (retrieved on November 5th, 2016, 22.30 PM).
- Mohanna, Kay, Ruth Camberess and David Wall. (2008). *Your Teaching Styles, "a practical guide to understanding, developing and improving"* Boca Ratan, London, Newyork : CRC Press, Taylor & Francis Group
- Nunan, David. (1997). *Research Methods in Language Learning*. Cambridge University Press.

- Richard Felder and Rebecca Brent (2005). *How Students Learn, How Teachers Teach, and What Usually Goes Wrong*. New York.
- Singarimbun.(1995). *MetodePenelitianSurvei*. LP3S, Jakarta
- Soekanto S. (2002). *SosiologiSuatuPengantar*. PT Raja GrafindoPersada. Jakarta
- Takeya, Kanae. (2000). *Culture Schock: Schools in the U.S. and Japan*. The Write Place
- Thirumalai, M. S. (2002). *An Introduction to TESOL(Teaching English to Speakers of other Language)*
- Yulianti. (2013). *A Decscriptive Analysis of Students' Perceptions Toward Teacher's Talk in English Classroom*. Indonesia
- <https://kelas11man1.wordpress.com/2013/11/05/the-culture-difference-of-american-and-indonesian-in-education-in-general>. Retrieved on November 5th 2016, 22.00 PM