

**TEACHERS PEDAGOGIC COMPETENCE IN THE
VIEW OF EFL LEARNERS AND ITS INFLUENCE TO
THEIR ACHIEVEMENT**

THESIS

Submitted in Partial Fulfillment of Requirement for Gaining the
Degree of Bachelor of Education in English Language Education

Created by:
SHOFI ANIS FITRIANA
Student Number: 123411096

**ENGLISH LANGUAGE EDUCATION
EDUCATION AND TEACHER TRAINING FACULTY
WALISONGO STATE ISLAMIC UNIVERSITY
SEMARANG
2016**

THESIS PROJECT STATEMENT

I am a student with the following identity:

Name : Shofi Anis Fitriana
Student Number : 123411096
Department : English Language Education

certify that this thesis is definitely my own work. I am completely responsible for the content of this thesis. Other writer's opinions or findings included in the thesis are quoted or cited in accordance with ethical standards.

Semarang, 7th December 2016

The Writer,

SHOFI ANIS FITRIANA
Student Number : 123411096

KEMENTERIAN AGAMA RI
UNIVERSITAS ISLAM NEGERI WALISONGO
FAKULTAS ILMU TARBIYAH DAN KEGURUAN
Jl. Prof. Dr. Hamka (Kampus II) Ngaliyan Semarang
Telp. 024-7601295 Fax. 7615387

RATIFICATION

Thesis with the following identify:

Title : **Teachers' Pedagogic Competence in the View of
EFL Learners and Its Influence to their
Achievement**
Name : **Shofi Anis Fitriana**
Student Number : 123411096
Department : Education and Teacher Training Faculty
Field of Study : English Language Departemnet

Had been ratified by the board of examiners of Education Faculty of
Walisongo State Islamic University and can be received as one of any
requirement for gaining the Bachelor degree in English Language Education.

Semarang, 13th December 2016

THE BOARD OF EXAMINERS

Chair Person,

Secretary,

Dr. H. Ikhrom, M.Pd. **Dr. Sa'yyidatul Fadlilah, M.Pd.**
NIP.19650329 199403 1 002 NIP.19810809 200908 2 001
Examiner, Examiner,

Siti Tarwiah, S.S. **Dra. Ma'rifatul Fadlilah, M.Ed**
NIP. 19721108 199903 2 001 NIP. 19620803 198903 2 003
Advisor,

Dra. Hj. Siti Maryam, M.Pd.
NIP. 19650727 199203 2 002

ADVISOR APPROVAL

Semarang, 9th December 2016

To:
The Dean of Education and Teacher Training Faculty
Walisongo State Islamic University

Assalamu'alaikum wr. Wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title : **TEACHERS PEDAGOGIC COMPETENCE
IN THE VIEW OF EFL LEARNERS AND
ITS INFLUENCE TO THEIR
ACHIEVEMENT**

Name : SHOFI ANIS FITRIANA

Student Number : 123411096

Department : Education and Teacher Training Faculty

Field of Study : English Language Education

I state that the thesis is ready to be submitted to Education and Teacher Training Faculty Walisongo State Islamic University to be examined at Munaqosyah session.

Wassalamu'alaikum wr. wb.

Advisor,

Dra. Hj. Siti Mariam, M. Pd
NIP : 19650727 199203 2 002

ABSTRACT

Title : **Teachers Pedagogic Competence in the View of EFL Learners and Its influence to their Achievement.**
Writer : Shofi Anis Fitriana
Student Number : 123411096

This thesis discusses about teachers Pedagogic competence in the view of EFL learners and its influence to their achievement at ninth grade of Private Junior High School. Background of this study is Permendiknas Number 16 of 2007 about Academic Qualification and Standards Competence of Teachers, the performance of certified teachers can be viewed from teachers ability in implementing of standard competence. This research focused on Pedagogic competence, it is the ability to manage the learning, design of learning process. Certification is one of programs to improve teachers quality to be professional agent in education. This research used Quantitative method, it means that the data explained are numerical. The data collection technique used questionnaire and documentation. The result was found that the teachers Pedagogic competence in the view of EFL learners in sub-districts of Ngaliyan Semarang is Very High of 29 students (29%). Then for the students achievement at ninth grade of private Junior High School in sub-districts of Ngaliyan Semarang is High category of 70 students (70%). There is an influence significantly of teachers Pedagogic competence in the view of EFL learners towards students achievement at ninth grade of private of Junior High School in sub-districts of Ngaliyan Semarang, it can be proven by value r_{table} of 0.364. Then the value consulted with r_{table} with the number of N 100 and significancy level of 1% obtained value of 0.256. Because the value of $r_{count} > r_{table}$ or $0.364 > 0.256$. So **Ha is Received** and **Ho is Rejected**. The value of Adjust R square of 0,124 (12,4%). So, The teacher will do effective learning if they have a certain competence that are needed in the class, such as a Pedagogic competence.

Keywords : *Pedagogic Competence, Certified English Teachers, Students Achievement in EFL.*

MOTTO

فَإِنَّ مَعَ الْعُسْرِ يُسْرًا ۖ إِنَّ مَعَ الْعُسْرِ يُسْرًا ۗ

*So, verily, with every difficulty, there is relief:
Verily, with every difficulty there is relief.”
(Al-Insyirah : 5-6)¹*

Dictionary of Life

*“Every action has a reaction, every act has a consequence,
and every kindness has kind reward”²*

¹http://www.harunyahya.com/Quran_translation/Quran_translation94.php. Accessed at 22:00 on 6th December 2016

² Andrew R, *Teen Ink Magazine*

ACKNOWLEDGEMENT

First and foremost, I would like to express gratitude to Allah SWT, the Almighty God for the blessing, kindness, and inspiration in lending me to accomplish the final project. Without Him, I couldn't stay patient and in control in writing this final project from the first page to the last page. Shalawat and Salam for the Prophet Muhammad who brings us from darkness to the brightness.

I realize that I cannot complete this final project without the help of others. Many people have helped me during the writing this final project and it would be impossible to mention of all them. I wish, however, to give my sincerest gratitude and appreciation to:

1. Dr.H.Raharjo, Med.St, as The Dean of Education and Teacher Training Faculty Walisongo State Islamic University.
2. Dr.H.Ikhrom, M.Ag, as The Head of English Education Department who has given his helpful, good advice as well as suggestion and encouragement during the consultation.
3. Dra.Hj. Siti Mariam, M.Pd, as an advisor who has given her guidance, corrections, inspirations and motivations during the research from the first until the end of the research.
4. All of the lectures in Education and Teacher Training Faculty, especially for the lecturer of English Education Department who had given the knowledge patiently.
5. The librarian of UIN Walisongo Semarang, who helped me to get information which is related to the title of this research.

6. M.Zuhi Amin, S.Ag, as the Headmaster of SMP Hasanuddin 07 Semarang who had allowed the writer to carry out the researcher in his school.
7. Mashadi, S.Ag, as the Headmaster of SMP Nurul Islam Semarang who had allowed the writer to carry out the researcher in his school.
8. Eka Putranto Hadi, M.Pd, as the Headmaster of SMP Hj. Isriati Semarang who had allowed the writer to carry out the researcher in his school.
9. M.Qolyubi S.Ag, (SMP Hasanuddin 07 Semarang), Mr. Aji Heru Pambudi S.Pd,(SMP Nurul Islam Semarang), and Mr. Syi'aruddin Basya, S.S,(SMP H. Isriati Semarang) as certified English teachers in IX class who had helped the writer in conducting the research in their school, and the student of IX class, thanks for the cooperation and also the school administration staff.
10. My Parents (Suwarno and Supiyatun,S.Pdi), and My sister (Nisaul Maulidah and Ashafa Najwa Nur Alya), who always support and motivate me for their endless and the prayers.
11. My best partner, Slamet Aribowo, S.Pd, thanks for your pray, kindness, helping and support.
12. All of members on Mawar Kost (Bibah, Novi, Naili, Novi, Arum, Ade, Ela, Uut and Lina) who always give me support in finishing this thesis.
13. All of my friends in PBI '12, Thanks a lot for the cooperation.

14. All of friend beside me that cannot be mentioned one by one the writer who helped in finishing in this thesis.

By expecting prayer, may the goodness be charity and get the reward from Allah SWT. The writer realized that this thesis is still far from completeness. So that, the writer so expects constructive suggestion and critic from all side for the advantages of this research.

Finally, the writer hopes this research be able to useful for the readers who want to develop the knowledge in English teaching.

Semarang, 8th December 2016

The Writer

Shofi Anis Fitriana

123411096

TABLE OF CONTENT

PAGE OF TITLE	i
PROJECT STATEMENT	ii
RATIFICATION.....	iii
ADVISOR APPROVAL.....	iv
ABSTRACT	v
MOTTO	vii
ACKNOWLEDGEMENT	viii
TABLE OF CONTENT	xi
LIST OF FIGURE.....	xiv
LIST OF TABLE	xvi
LIST OF DIAGRAM	xxii
CHAPTER I : INTRODUCTION	
A. Background of the Study	1
B. Question of the Research.....	5
C. Objective and Significances of the Study...	5
CHAPTER II : REVIEW OF THE RELATED LITERATURE	
A. The Previous Research	8
B. Students Perception	
1. Perception.....	10
2. The Perceptual Process	12
3. The Factor Which Influencing	14
4. The Function of Perception.....	15

5. The Students Perception.....	16
C. Teacher	
1. Teacher.....	17
2. The Role and Function of the Teacher..	22
3. Teachers Responsibilities and Teacher Behavior	28
D. Certified Teachers	
1. Definition of Certified Teachers	31
2. The Purpose of the Certified Teachers..	34
3. The Function of the Certified Teachers.	35
E. Pedagogic Competence.....	38
F. Hypothesis	41

CHAPTER III : RESEARCH METHOD

A. Research Design	43
B. Place and Time	44
C. Population and Sample	44
D. Variable and Indicator	46
E. Data Collection Technique	48
F. Validity and Reliability.....	49
G. Technique of Data Analysis.....	51
H. Hypothesis Test	54

CHAPTER IV : RESEARCH FINDINGS AND DISCUSSION

A. Finding	
1. Description of Research Finding.....	55
B. Description of Research Data	55

1. Teachers Pedagogic Competence in EFL Learners in each School	56
2. Teachers Pedagogic Competence in EFL Learners in Sub-districts of Ngaliyan Semarang	124
3. Students English Achievement at Ninth Grade of each SMP in Sub-districts of Ngaliyan Semarang	130
4. Students Achievement in EFL at ninth grade of SMP in Sub-districts of Ngaliyan Semarang	142
C. Hypothesis Test	146
D. Discussion	
The Influence of Teachers Pedagogic Competence in the View of EFL Learners towards their Achievement.....	153

CHAPTER V : CONCLUSSION AND SUGGESTION

A. Conclusion	157
B. Suggestion	158

REFERENCES

APPENDICES

CURRICULUM VITAE

LIST OF FIGURE

Figure :

1. 1.1 The Chart of Teacher Implementation

LIST OF TABLE

Table

- 2.1 The list of Private Junior High School in Sub districts of Ngaliyan Semarang.
- 2.2 The list of total population.
- 2.3 The list of Private Junior High School in Sub districts of Ngaliyan Semarang.
- 2.4 The Table of Independent Variable and Dependent Variable.
- 2.5 The Number of sample a grade of SMP in sub- districts of Ngaliyan Semarang.
- 2.6 The Table of Frequency of Teachers Competence in Mastering Students Characteristic Physically, Moral, Spiritual, Social, Cultural, Emotional and Intellectually on SMP Hasanuddin 07 Semarang.
- 2.7 The Table of Frequency of Teachers Competence in Mastering of Learning Theory and Education Principle on SMP Hasanuddin 07 Semarang.
- 2.8 The Table of Frequency of Teachers Competence in Developing Curriculum related with English Lesson on SMP Hasanuddin 07 Semarang.
- 2.9 The Table of Frequency of Teachers Competence in Learning Process in SMP Hasanuddin 07 Semarang.
- 2.10 The Table of Frequency of Teachers Competence in Using Information Technology in Learning Process in SMP Hasanuddin 07 Semarang.

- 2.11 The Table of Frequency of Teachers Competence in Facilitating the Students Potential in SMP Hasanuddin 07 Semarang.
- 2.12 The Table of Frequency of Teachers Competence in Communicating Effectively, Firm and Good Manner with the Students in SMP Hasanuddin 07 Semarang.
- 2.13 The Table of Frequency of Teachers Competence Design in Assessment and Students Evaluation in SMP Hasanuddin 07 Semarang.
- 2.14 Table of Frequency of Teachers Competence in Utilizing the Result of Assessment and Students Evaluation in SMP Hasanuddin 07 Semarang.
- 2.15 The Total of Pedagogic Competence in SMP Hasanuddin 07 Semarang.
- 2.16 The Table of Frequency of Pedagogic Competence in SMP Hasanuddin 07 Semarang.
- 2.17 Table of Frequency of Teachers Competence in Mastering Students Characteristic Physically, Moral, Spiritual, Social, Cultural, Emotional and Intellectually in SMP Nurul Islam Semarang.
- 2.18 The Table of Frequency of Teachers Competence in Mastering of Learning Theory and Education Principle in SMP Nurul Islam Semarang.

- 2.19 The Table of Frequency of Teachers Competence in Developing Curriculum related with English Lesson in SMP Nurul Islam Semarang.
- 2.20 The Table of Frequency of Teachers Competence in Learning Process in SMP Nurul Islam Semarang.
- 2.21 The Table of Frequency of Teachers Competence in Using Information Technology in Learning Process in SMP Nurul Islam Semarang.
- 2.22 The Table of Frequency of Teachers Competence in Facilitating the Students Potential in SMP Nurul Islam Semarang.
- 2.23 The Table of Frequency of Teachers Competence in Communicating Effectively, Firm and Good Manner with the Students in SMP Nurul Islam Semarang.
- 2.24 The Table of Frequency of Teachers Competence in Designing Assessment and Students Evaluation in SMP Nurul Islam Semarang.
- 2.25 The Table of Frequency of Teachers Competence in Utilizing the Result of Assessment and Students Evaluation in SMP Nurul Islam Semarang.
- 2.26 The Total of Pedagogic Competence in SMP Nurul Islam Semarang.
- 2.27 The Table of Frequency of Pedagogic Competence SMP Nurul Islam Semarang.

- 2.28 The Table of Frequency of Teachers Competence in Mastering Students Characteristic Physically, Moral, Spiritual, Social, Cultural, Emotional and Intellectually on SMP Hj. Isriati Semarang.
- 2.29 Table of Frequency of Teachers Competence in Mastering of Learning Theory and Education Principle on SMP Hj. Isriati Semarang.
- 2.30 The Table of Frequency of Teachers Competence in Developing Curriculum related with English Lesson on SMP Hj. Isriati Semarang.
- 2.31 The Table of Frequency of Teachers Competence in Learning Process in SMP Hj. Isriati Semarang.
- 2.32 The Table of Frequency of Teachers Competence in Using Information Technology in Learning Process in SMP Hj. Isriati Semarang.
- 2.33 The Table of Frequency of Teachers Competence in Facilitating the Students Potential in SMP Hj. Isriati Semarang.
- 2.34 The Table of Frequency of Teachers Competence in Communicating Effectively, Firm and Good Manner with the Students in SMP Hj. Isriati Semarang.
- 2.35 The Table of Frequency of Teachers Competence in Designing Assessment and Students Evaluation in SMP Hj. Isriati Semarang.

- 2.36 The Table of Frequency of Teachers Competence in Utilizing the Result of Assessment and Students Evaluation in SMP Hj. Isriati Semarang.
- 2.37 The Total of Pedagogic Competence in SMP Hj. Isriati Semarang.
- 2.38 The Table of Frequency of Pedagogic Competence in SMP Hj. Isriati Semarang.
- 2.39 The Data of Each Competence for SMP in sub-districts of Ngaliyan Semarang.
- 2.40 The Data of Pedagogic Competence at SMP in sub-districts of Ngaliyan Semarang.
- 2.41 The Data of Distribution Frequency of Pedagogic Competence for SMP in sub-districts of Ngaliyan Semarang.
- 2.42 The Data of Students English Achievement in SMP Hasanuddin 07 Semarang.
- 2.43 The Table of Distribution Categorization on Students Achievement in English lesson ninth grade of SMP Hasanuddin 07 Semarang.
- 2.44 The Table of Students English Achievement ninth grade of Nurul Islam Semarang.
- 2.45 The Table of Distribution Categorization Students English Achievement ninth grade of SMP Nurul Islam Semarang.
- 2.46 The Table of Students English Achievement ninth grade of SMP Hj. Isriati Semarang.

- 2.47 The Table of Distribution Categorization Students English Achievement ninth grade of SMP Hj. Isriati Semarang.
- 2.48 The Table of Distribution Frequency Students English Achievement in sub-districts of Ngaliyan Semarang.
- 2.49 The Table of Frequency of Students English Achievement ninth grade of SMP in sub-districts of Ngaliyan Semarang.

LIST OF DIAGRAM

- 3.1 Diagram of Distribution Frequency X Variable in SMP Hasanuddin 07 Semarang.
- 3.2 The Diagram of Distribution Frequency X Variable in SMP Nurul Islam Semarang.
- 3.3 The Diagram of Distribution Frequency X Variable in SMP Hj. Isriati Semarang.
- 3.4 The Diagram of Distribution Frequency X Variable in Sub-districts of Ngaliyan Semarang.
- 3.5 The Diagram of Students English Achievement ninth grade of SMP Hasanuddin 07 Semarang.
- 3.6 The Diagram of Students English Achievement ninth grade of SMP Nurul Islam Semarang.
- 3.7 The Diagram of Students English Achievement ninth grade of SMP Hj. Isriati Semarang.
- 3.8 The Diagram of Students English Achievement ninth grade of SMP in sub-districts of Ngaliyan Semarang.