

**THE INFLUENCE OF TEACHERS' PERSONALITY COMPETENCE
TOWARD STUDENTS' INTEREST IN LEARNING ENGLISH AT SECOND
YEAR STUDENTS OF SMKN TAMAN FAJAR PEUREULAK KABUPATEN
ACEH TIMUR**

THESIS

Submitted by :

YUNI YUSLINDA

The Student of English Department

Tarbiyah Faculty

Student NO : 140800213

**STATE COLLEGE OF ISLAMIC STUDIES
ZAWIYAH COT KALA LANGSA
1435 H/ 2014 M**

SURAT PERNYATAAN KARYA SENDIRI

Saya yang bertanda tangan dibawah ini :

Nama : **YUNI YUSLINDA**
NIM : 140800213
Jurusan : Tarbiyah
Prodi : Pendidikan Bahasa Inggris (PBI)
Alamat : Keumuning Peureulak Aceh Timur.

Dengan ini menyatakan bahwa skripsi saya yang berjudul “ **THE INFLUENCE OF TEACHERS’ PERSONALITY COMPETENCE TOWARD STUDENTS’ INTEREST IN LEARNING ENGLISH AT SECOND YEAR STUDENTS OF SMKN TAMAN FAJAR PEUREULAK KABUPATEN ACEH TIMUR**” adalah benar hasil karya sendiri serta orisinil sifatnya. Apabila dikemudian hari ternyata/terbukti hasil plagiasi karya orang lain atau di buatkan orang lain, maka akan dibatalkan dan saya siap menerima sanksi akademik sesuai ketentuan yang berlaku.

Demikian surat pernyataan ini saya buat dengan sebenar-benarnya.

Langsa, 01 Mei 2014

Yang membuat pernyataan,

YUNI YUSLINDA

NIM: 140800213

**THE INFLUENCE OF TEACHERS' PERSONALITY COMPETENCE
TOWARD STUDENTS' INTEREST IN LEARNING ENGLISH AT SECOND
YEAR STUDENTS OF SMKN TAMAN FAJAR PEUREULAK KABUPATEN
ACEH TIMUR**

by :

YUNI YUSLINDA

The Student of English Department

Tarbiyah Faculty

Student NO : 140800213

Approved by

Main supervisor

Co Supervisor

(Dr. MUHAMMAD ABU BAKAR, MA)

(MUHAMMAD NUR, M.PD)

ACKNOWLEDGEMENT

Alhamdulillah rabbil'alamin, in the name of Allah SWT the most beneficent and the most merciful. Peace and salutation be upon His most beloved messenger, Muhammad SAW who has brought us from the darkness to the lightness, the best figure in this universe. Due to this, the writer could complete this research paper entitled: "The Influence of Teachers' Personality Competence toward Students' Interest in Learning English at Second Year Students of SMKN Taman Fajar Peureulak Kabupaten Aceh Timur". A quantitative research, as one of the requirements for getting sarjana of English Education in STAIN Zawiyah Cot Kala Langsa.

Indeed, there are many obstacles as long as the process of the accomplishment. The writer realizes that without the other people's help, it is impossible to finish this research paper. Here, the writer gives her immeasurable gratitude to Dr. Muhammad Abu Bakar, MA, as the main supervisor for his great help, who patiently gives valuable guidance, encouragement and criticism. Her deepest appreciation is also presented to M. Nur, M.Pd as the second supervisor who has patiently helped her in guiding and completing her research, High appreciation is addressed to all lectures in Tarbiyah Department of STAIN Zawiyah Cot Kala Langsa, who have provided invaluable knowledge. High appreciation is also addressed to the teachers of SMKN Taman Fajar Peureulak who had allowed her to collect the

data. Further, the writer wishes to thank to all students of SMKN Taman Fajar Peureulak for their participation during the data collection.

From the bottom of heart, the writer would like to express her sincerest appreciation to her beloved parents Abu Bakar and Siti Hasanah for their love, guidance, support, prayer and for encouraging her to be all that she is and never short of her dreams. The writer would like also to extend her deepest thanks to beloved sister and young sister; Jhoni Yus Akbar and Desi Yus Nita; for their love, support, and for everything that they have given to her, her closest friends in unit 3 academic year 2009 STAIN Zawiyah Cot Kala for their friendship, support and togetherness.

Finally, the writer wants to thank for all people that the writer could not possibly mention for their unforgotten contributions during the research paper writing process.

Langsa , May 01, 2014

The Writer

YUNI YUSLINDA

NIM: 140800213

**“THE INFLUENCE OF TEACHERS’ PERSONALITY COMPETENCE
TOWARD STUDENTS’ INTEREST IN LEARNING ENGLISH AT
SECOND YEAR STUDENTS OF SMKN TAMAN FAJAR PEUREULAK
KABUPATEN ACEH TIMUR”**

ABSTRACT

This study entitled *The Influence of Teachers’ Personality Competence Toward Students’ Interest in Learning English at Second Year Students of SMKN Taman Fajar Peureulak Kabupaten Aceh Timur*. The objectives of this study are: (1) to find the factors that affect students’ interest in learning, and (2) to measure to what extent the teachers’ personality competence influences students’ interest in learning English as second language. Accordingly, the variables of the study are; teachers’ personality competence as independent variable (X), and the students’ interest in learning English as dependent variable (Y). The samples of the study were 57 students of the eleventh grade. The data were obtained by distributing questionnaires to the sample. The result of the study revealed that there was a low influence of teachers’ personality competence toward students’ interest in learning. The value of r_{xy} table was higher than the counted one $0.354 > 0.049$. As the suggestion, the teacher and the students must work hard each other to awaken the interest in learning English.

Keyword: Teachers’ Personality Competence, Students’ Interest in Learning English.

TABLE OF CONTENTS

	Page
ACKNOWLEDGMENT	i
ABSTRACT	iii
TABLE OF CONTENT	iv
LIST OF TABLE	vii
LIST OF FIGURE	viii
LIST OF APPENDIXES	ix
CHAPTER I: INTRODUCTION	1
A. The Background of the Study	1
B. The Problem of the Study	3
C. The Purpose of the Study	4
D. The Significance of the Study	4
E. The Hypothesis	5
F. Terminology	5

CHAPTER II: THEORETICAL FRAMEWORK.....	9
A. Education.....	9
1. Perspective about Education	9
2. Perspective of Teachers and Students	14
3. Perspective of The Effective Teaching-Learning Process	17
B. Personality	21
1. Definition, Aspect and Factors Affecting Personality	21
2. Teacher Personality Competence.....	26
3. The Influence of Teachers’ Personality in Teaching	29
C. Students’ Interest in Learning English.....	33
1. Definition of Learning.....	33
2. Definition of Interest	34
3. The Factors Influence Interest in Learning English	35
CHAPTER III: METHODOLOGY.....	37
A. Place and Time Research	37
B. Population and Sampling	38
C. Technique Collecting Data.....	42
D. Data Analysis	45
E. Step of The Research	48

CHAPTER IV: DATA ANALYSIS AND DISCUSSION.....	49
A. Data Analysis	38
B. Discussion	64
CHAPTER V: CONCLUSION AND SUGGESTION	68
A. Conclusion.....	68
B. Suggestion.....	68
BIBLIOGRAPHY	57
TABLE	
FIGURE	
APPENDIXES	

LIST OF TABLE

TABLE		Page
Table. 3.1	: Total Population of the Grade Eleventh SMKN Taman Fajar Peureulak	38
Table. 3.2	: Total Population of the Grade Eleventh SMKN Taman Fajar Peureulak	40
Table. 3.3	: Total Student's Samples in SMKN Taman Fajar Peureulak	41
Table. 4.1	: The Criteria of the Score for Questionnaire	50
Table. 4.2	: The Teacher's Personality Competence	51
Table. 4.3	: The Students' Interest in Learning English	54
Table. 4.4	: The Computation of Data X and Y	57
Table. 4.5	: The Degree of Freedom Table	62
Table. 4.6	: The "r" Product Moment Table	64

LIST OF FIGURE

FIGURE		Page
Figure 3.1	: The Research Paradigm	42
Figure 4.1	: Diagram of Teacher's Personality Competence	65
Figure 4.2	: Diagram of Students' Interest in Learning English	66

LIST OF APPENDIXES

1. Attachment 1. Curriculum vitae
2. Attachment 2. Questionnaire
3. Attachment 3. The Test of Validity
4. Attachment 4. The Test of Realibility
5. Attachment 5. English Scores
6. Attachment 6. Approval Letter of STAIN Zawiyah Cotkala
7. Attachment 7. Approval Letter of Dinas
8. Attachment 8. Rekomendation Letter after Conducting Research
9. Attachment 9. Rekomendation Letter of Research
10. Attachment 10. Blanko of Thesis Guidance
11. Attachment 11. Certificate of Reading The Qur'an
12. Attachment 12. Certificate of TOEFL

**THE INFLUENCE OF TEACHERS' PERSONALITY COMPETENCE TOWARD
STUDENTS' INTEREST IN LEARNING ENGLISH AT SECOND YEAR
STUDENTS OF SMKN TAMAN FAJAR PEUREULAK KABUPATEN ACEH
TIMUR**

THESIS

Submitted by:

YUNI YUSLINDA

The Student of English Department

Tarbiyah Faculty

Reg.No : 140800213

SEKOLAH TINGGI AGAMA ISLAM NEGERI (STAIN)

ZAWIYAH COT KALA

LANGSA

2014

CHAPTER I

INTRODUCTION

A. Background of Study

Human have a number of abilities that can develop through experience. The experience happened because of human interaction with the environment, both physical environment and the human social environment efficiently and effectively it is called education. Thus, the background of place for education it called by environmental education. Human throughout life will always accept the influence of three major educational environmental there are families, school, and community, and it is mentioned with three center of education (tripusat pendidikan).¹

Education according to John Rewey is the process of establishment skills fundamental intellectually and emotionally towards nature and fellow human being. Whereas according to Bratanata et al., education is a deliberate attempt that held either directly or indirectly for helping children in their development reaches their adulthood.² To realize the establishment of their skill fundamental intellectually and emotionally as definition above, the government establish a school is a formal institution that supported and provided various opportunities for students to perform the various learning activities so that students acquire the educational experience that structured.

¹Umar Tirtarahardja & S. L La Sulo, *Pengantar Pendidikan (Revised Edition)* (Jakarta: PT Rineka Cipta, 2008), p. 167.

²Abu Ahmadi & Nur Uhbiyati, *Ilmu Pendidikan* (Jakarta: PT Rineka Cipta, 2001), P. 69.

In providing the education to students, the school is helped by teachers. The position of teachers in the school is as parents for students in addition to their parents at home. Thus, teacher demanded to be educator for children as their student. The role of the teacher must be able to perform the design or planning, management and evaluation the outcome of student learning. Furthermore, teachers must have a good personality to be an example for their students.

Teacher's personality can be seen as a model of physical appearance, if the teacher considers himself as the example for student, so he will look at his appearance either at his measure, utterance, how to associate and how wearing clothes. Therefore, he should be simple and neat with not wearing anything that can be striking student's eyes, because it can disturb the learning process in the classroom and can lead to negative perception towards the teacher.³

In addition to teacher's personality as an example, teacher also must have personality in teaching-learning process, it means the teacher must have attraction to give motivation for generating interest in learning effectively from student. One of them interest in learning English. As we knew English lesson is one of important lesson among other lesson, because the English language is used in international scale as language of international communicator.

Therefore, the Government includes the English lesson as lesson that required and become one of determinant of graduation exams (UAN) at junior high school (SMP/MTs) and senior high school (SMA/MA/SMK). It not denied that many students or learners have difficulty in learning or understanding

³Umamah Azhari, *Kepribadian Guru Al-Qur'an Hadits Dan Pengaruhnya Terhadap Minat Belajar Al-Qur'an Hadits Siswa (Kelas XII MAN 12)* Thesis (Jakarta: Fakultas Ilmu Tarbiyah dan Keguruan UIN Syarif Hidayatullah, 2008), p. 3.

English. Evidently, when UAN many students do not pass, simply because the English score they obtain is far from the score that determined by government. This case caused when teaching-learning process take place every day, students less interested and understand English lesson that are considered difficult. Whereas, English teacher less able to create a learning atmosphere that can motivate and generate interest in learning from students.

Based on description above, the writer is interested to study and research further. Then, the writer arrange it into a thesis on the title “ **The Influence of Teacher’s Personality Competence Toward Students’ Interest in Learning English at Second Year Students of SMKN Taman Fajar Peureulak**”.

B. Research Question

Based on the background of study, the writer focuses the research on three questions, there are:

1. What factors that affect student interest in learning at second year of SMKN Taman Fajar Peureulak?
2. How does the influence of teachers’ personality competence toward students’ interest in learning at second year of SMKN Taman Fajar Peureulak?

C. The Purpose of Study

The purposes of this research are:

1. To find out the factors that affect students' interest in learning at second year of SMKN Taman Fajar Peureulak.
2. To find out the influence of teachers' personality competence toward students' interest in learning at second year of SMKN Taman Fajar Peureulak.

D. The Significance of Study

Based on the research problem and research purpose stated above, the writer has some significance as follows:

1. Theoretically

The result of this research can be applied for study that relevant to develop the concepts, not only contextual and conceptual, but also the culture that develop in education recently. The study about the influence of teachers' personality competence toward students' interest in learning English at SMKN Taman Fajar Pereulak as a part of which is not separate from in education word.

2. Practically

This research presents the description about the influence of personality competence of teacher to students' interest in learning English in SMKN Taman Fajar Pereulak are hopefully useful to be a principal reference for teachers as well as teacher educators to be able to have a stable

personality competence in order to shape the personality of students to be better. Not only that, but also can give the interest to students in learning English. The most importance is the research becomes a starting point for the researcher and those readers who want to do further research with the same related topic in conducting their research.

E. Hypotheses

The writer has some hypotheses based on the research, they are:

Ha :There is the influence between teachers' personality competence and students' interest in learning English.

Ho :There is no the influence between teachers' personality competence and students' interest in learning English.

F. Terminology

There are several words in the title of this thesis that must be explained in order to help the readers understand easily. The terms are:

1. Teachers' Personality Competence

Human being needs education in their life. Education is required in order to develop their own potential through learning process. Learning is educators' effort to help students in performing learning activity to achieve the purpose in educational.

According to the legislation of Republic of Indonesia Number 19 of 2005 about Standard of National Education at clause 28, educator is a learning agent who should have four kinds of competence, there are; 1) pedagogical competence, 2) personality competence, and 3) professional, and social competence. Competence is a knowledge, skills and abilities that person achieves which becomes part of his being to extent. He can satisfactorily perform particular cognitive, effective, and psychomotor behavior. In this case, teacher should have these competences in learning process to realize the knowledge, skills and attitudes as teacher's responsibility in educating their students.

Therefore, teachers are demanded to have a good personality competence. Personality competence will be an anvil to other competences. In this case, the teachers not only are demanded to be able to explain the learning, but also can arouse the interest and motivation in learning process, especially to English learning.

Teachers' personality competence is very importance and should be owned by each teacher. Because the teacher's personality always be seen by students. As a result, the teachers should appear bravely and confidence. Teacher's performance can also make student interest in learning and like to stay in the classroom.

2. Student Interest in Learning English

In learning English students have to master the four skills of the language, there are listening, reading, speaking, and writing. Each skill have been similar emphasize in teaching English. The main purpose of learning English is communication skill in English language, either orally (listening and speaking) and in writing (reading and writing).

However, English lesson is a foreign language for students of SMKN Taman Fajar Peureulak. Then, in learning English, students experience many difficulties. As a result, it should have the skills and other supports to inspire students in learning English. One of the supports that can inspire students in learning is interest in learning.

Interest in learning is the willingness and deliberate attention and activeness, finally it will engender a sense of pleasure that cause a changes in behavior, either in knowledge, attitudes, and skills based on experience and interaction in the environment.

The effective of teaching-learning condition is the interest and attention of students in learning. Interest is the relative nature in a person. Interest also gives the big influence toward learning because of a person interest will perform something diligently and seriously.

Because of the result, in learning process in the schools every student should have the high interest toward the lesson they followed, especially in English lesson. Less interest can lead the less attention, participation, and efforts in learning process. One of factor of own students

that support the effective learning is interest. Interest includes psychological factors that act as supporter in achieving a purpose.

Then, the factors influence students interest in learning are two factors, there are; internal factor (factors in the students' own that support to do learning process, among others; attention, interest, talent, motivation), and external factor (the factor outside the individual to support learning activities, among others; parents, teachers, friends, facilities and infrastructure and societies).

In this study, the writer focus only on family factors and school factors as a basic factor who most influence the students' interest in learning English.

As a result, to cope with students who are low interest in learning, teachers should manage how to create the condition in order to make students always want to study. Teachers should be able to create students to have the high interest in learning. One of the ways is by explaining the interesting story, such as intersperse the learning with humorous stories but can motivate the learning English so that the learning process is not uptight and boring, so can make students enjoy the learning activity.