

**A STUDY ON EFL TEACHING AND LEARNING OF
STUDENTS WITH MENTAL RETARDATION (MR) IN THE
CENTER OF THE CHILD REHABILITATION
(A Study at SMALB-C YPAC Semarang)**

THESIS

Submitted in Partial Fulfillment of the Requirement
For the Degree of Bachelor of Education
In English Language Education

By:
ARTIYAH
Student Number: 123411118

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

THESIS PROJECT STATEMENT

I am student with the following identity:

Name : Artiyah
Student Number : 123411118
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 are quoted or cited in accordance with ethical standards.

Semarang, 6th of June 2016
The Researcher,

Artiyah

NIM: 123411118

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI WALISONGO
FAKULTAS ILMU TARBIYAH DAN KEGURUAN
Jl. Prof. Dr. Hamka Kampus II Ngaliyan Semarang 50185
Telp.7601295 Fax. 7615387

RATIFICATION

Thesis with the following identity:

Title : **A Study on EFL Teaching and Learning of Students with Mental Retardation (MR) in The Centre of The Child Rehabilitation.**
(A Study at SMALB-C YPAC Semarang)

Name of Student : Artiyah
Student Number : 123411118
Department : English Language Education

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

Semarang, 14th of June 2016

THE BOARD OF EXAMINERS

Examiner I, Examiner II,

Dr. Ikhrom, M. Ag **Nadiyah Makmun, M. Pd**
NIP. 19650329 199403 1 001 NIP. 19781103200701 2016

Examiner III, Examiner IV,

Sayyidatul Fadlilah, M. Pd **Ma'rifatul Fadlilah, M. Ed**
NIP. 19810908 200710 2 001 NIP. 19620803 198903 2 003

Advisor,

Dr. H. Raharjo M. Ed, St
NIP. 19651123199103 1 003

ADVISOR NOTE

Semarang, 6th of June 2016

To:

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

Assalamu'alaikum Wr. Wb.

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

Title : **A Study on EFL Teaching and Learning of Students with Mental Retardation (MR) in The Centre of The Child Rehabilitation.**
(A Study at SMALB-C YPAC Semarang)
Name of Student : Artiyah
Student Number : 123411118
Department : English Language Education

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

Wassalamu'alaikum Wr. Wb.

Advisor,

Dr. H. Faharid, M.Ed, St.
NIP. 19651123199103 1 003

MOTTO

"فَإِذَا فَرَغْتَ فَانصَبْ وَإِلَىٰ رَبِّكَ فَارْغَبْ"

(الإنشراح: 7-8)

Therevore, when thou art free (from thine immediate task), still labour hard (7) And to thy Lord turn (all) thy attention (8)¹

¹Ali, A. Yusuf, *The Holy Qur'an: Text, Translation and Commentary* (USA: Amana Corp, 1983), p. 1329.

ABSTRACT

Title : **A Study on EFL Teaching and Learning of Students with Mental Retardation (MR) in The Centre of The Child Rehabilitation.**
(A Study at SMALB-C YPAC Semarang)
Writer : Artiyah
Student Number : 123411118

The background of this research is based on the principle that every human being has a right to education. It means that all people should get education, including students with special needs. One of the examples is students with mental retardation. One of the lessons needed by students is English lesson. English is taught in almost educational level, from elementary school (SD) until university. For the students with special needs, including retarded students, English lesson is also very important to face the globalization era. Students with mental retardation are students who have sub-normal IQ. A great challenge will be faced by student with mental retardation on their use of English. In order to make the EFL teaching and learning process run efficiently, the teacher should choose the suitable method and media to teach students with mental retardation. The appropriate method and media hopefully can make the students easier in understanding material.

This research is aimed to find out the following research questions: (1) What methods are used in teaching English for mentally retarded students at SMALB-C YPAC Semarang? (2) What media are used in teaching English for mentally retarded students at SMALB-C YPAC Semarang? (3) What are the obstacles factors in EFL teaching and learning process of mentally retarded students at SMALB-C YPAC Semarang?

The kind of this research is qualitative field research by using descriptive method research. It is conducted at SMALB-C YPAC Semarang. The participant of this study is the eleventh grade students with mental retardation that consist of eight students. Techniques of data collection used by the researcher are observation, interview and documentation. All of data are analyzed using descriptive qualitative analysis.

Based on the data obtained, the researcher got the result that the method of EFL teaching and learning process for mental retardation students at eleventh grade in SMALB-C YPAC Semarang applied are Grammar Translation Method (GTM), Direct Method and Silent Way. The media used by the teacher in EFL teaching and learning for the eleventh grade students with mental retardation in SMALB-C YPAC Semarang is pictures and cards. While the obstacles faced by the teacher in EFL teaching and learning process at eleventh grade students with mental retardation are; there is no special book for mentally retarded students as special students from Education Department which can be used in EFL teaching and learning process. Besides, the teacher realize that she is not really master the English materials. Another obstacle comes from the inadequate classroom for students with mental retardation. The classroom used for teaching and learning process is too small and it makes the pleasant atmosphere did not materialized there.

ACKNOWLEDGEMENT

Bismillahirrahmanirrahim,

Alhamdulillah, all praise to Allah who always gives his mercies and blessing so that the writer can finish in creating this thesis. Shalawat and salam may be granted to our noble prophet Muhammad SAW who has brought Islam until this present.

The writer realizes that he could not complete this thesis without support , cooperation, help, and encouragement from many people. Therefore, by the honor of this, the writer wants to say grateful and appreciation to:

1. Dr. H. Raharjo, M.Ed.St., the Dean of Islamic Education and Teacher Training Faculty and my advisor.
2. Dr. H. Ikhrom, M.Ag., the Head of English Department,
3. Ma'rifatul Fadlilah, M. Ed, the guardian lecturer during I study in UIN Walisongo Semarang.
4. All of mylecturers of English Education Department of Walisongo State Islamic University Semarang, who have given insight and experience during my study.
5. SMALB-C YPAC Semarang for giving me chance to conduct the research there.
6. My beloved parents (Mr. Aliyanto Sakun and Mrs. Manisah) who always support me emotionally and materially with prayer, love, guide, and patience.

7. The most handsome brother (Khadirun) who always motivating me.
8. An inspiring man, Ahmad Umam Aofi, who always supports me in every situation.
9. All my friends, especially my classmates PBI A 2012.
10. Last but not least, those who cannot be mentioned one by one, who have supported me in finishing this research.

Finally, the researcher realizes that this thesis is still far from being perfect, therefore, the researcher will happily constructive criticism in order to make it better. The researcher hopes that this thesis would be benefical for everyone. Amin.

Semarang, 6th of June, 2016
Researcher,

Artiyah
NIM. 123411118

TABLE OF CONTENTS

COVER	i
THESIS PROJECT STATEMEN	ii
RATIFICATION.....	iii
ADVISOR NOTE	iv
ABSTRACT	v
ACKNOWLEDGEMENT	vi
MOTTO	vii
TABLE OF CONTENTS	viii
LIST OF TABLE.....	xi
LIST OF APPENDIX.....	xii
CHAPTER I : INTRODUCTION	
A. Background of the Study.....	1
B. Research Questions	5
C. Objectives of the Study	5
D. Significances of the Study.....	6
CHAPTER II : REVIEW OF RELATED LITERATURE	
A. Theoretical Review	
1. General Concept of Mental Retardation (MR).....	8

2. Learning of Students with Mental Retardation	16
3. Teaching for Students with Mental Retardation	18
4. General concept of EFL Teaching and Learning	20
B. Previous Research.....	54

CHAPTER III : METHOD OF RESEARCH

A. Research Approach.....	59
B. Research Setting and Time	60
C. Focus of Research.....	60
A. Source of Data	61
B. Data Collection Technique	61
C. Data Analysis Technique.....	66

CHAPTER IV : RESEARCH FINDING AND DISCUSSION

A. Finding	
1. General Description of SMALB- C YPAC Semarang	68
2. EFL Teaching and Learning for Students with Mental	

Retardation at Eleventh Grade of SMALB-C YPAC Semarang.....	78
B. Analysis.....	57
1. Analysis of EFL Teaching and Learning for Students with Mental Retardation at Eleventh Grade of SMALB-C YPAC Semarang.....	85
C. Discussion.....	90
1. Method used in Teaching EFL for Students with Mental Retardation.....	90
2. Media used in EFL Learning Process for Students with Mental Retardation.....	91
D. Limitation of the Study.....	94

CHAPTER V : CONCLUSION AND SUGGESTION

A. Conclusion.....	95
B. Suggestion.....	96

BIBLIOGRAPHY

LIST OF TABLE

Table 2.1	Developmental Characteristics of Mental Retardation	9
Table 3.1	Researcher's Activities during the Research	43
Table 4.1	The data of teacher at SMALB-C/C1 YPAC Semarang	49
Table 4.2	The data of students at SMALB-C/C1 YPAC Semarang	52
Table 4.3	List of Infrastructures in SLB YPAC Semarang	53
Table 4.4	Learning Schedule of 11 th Grade Students with Mental Retardation	57

LIST OF APPENDIX

- Appendix 1 School Profile
- Appendix 2 Data of Teacher and Education Administrator of SMALB-C YPAC Semarang
- Appendix 3 Data of Students at Eleventh Grade of SMALB-C YPAC Semarang
- Appendix 4 Instrument
- Appendix 5 Interview Guideline
- Appendix 6 Transcript of Interview
- Appendix 7 Observation Guideline
- Appendix 8 Result of Observation
- Appendix 9 Documentation Guideline
- Appendix 10 Learning Schedule of Students at Eleventh Grade
- Appendix 11 The Pictures of Observation