

TABLE OF CONTENTS

DECLARATION	i
ABSTRACT	ii
ACKNOWLEDGMENT.....	iii
TABLE OF CONTENTS	iv
LIST OF FIGURES	v
LIST OF ACRONYMS	vi
CHAPTER I INTRODUCTION	1
A. Introduction	1
B. Background of The Research	1
C. Problem Identification and Research Problems.....	14
1. General research question.....	14
2. Specific research questions	14
D. Statement of Purpose	15
E. Significance of Research.....	15
CHAPTER II PRIMARY EDUCATION SYSTEM IN INDONESIA AND UZBEKISTAN.....	16
A. Introduction	16
B. Theoretical Prospective	16
C. Literature Review.....	18
D. Background of Primary Education in Indonesia and Uzbekistan	24
E. Current Primary School Policy in Indonesia and Uzbekistan	28
F. Context of the Research	34
G. The Present Study	35
CHAPTER III METHODOLOGY	36
A. Introduction	36
B. Methodology.....	36
1. Research Design.....	36
2. Setting.....	37
3. Participants	38
4. Data collection and Research Instrument	39
1) School Observation.....	41
2) Questionnaire.....	41
3) Interview	41
4) Document Analysis.....	42
5. Data Analysis	42

1) Data Collection.....	43
2) Data Display	44
3) Data Reduction/Coding.....	44
4) Conclusions: Drawing/Verifying.....	44
C. Limitations and delimitations	45
D. Summary	46
CHAPTER IV RESEARCH FINDINGS AND DISCUSSION	47
A. Introduction	47
B. Research Findings	47
1. Government Policies in Primary Education	48
2. Problems of Primary Education in Indonesia and Uzbekistan	54
3. Teaching Methods in Elementary School.....	57
4. Classroom Arrangement and Management	62
C. Discussion.....	68
1. Government Policies in Primary School	68
2. Issues in Primary Education	82
3. Teaching Methods in Elementary School.....	85
4. Classroom Arrangement and Management	87
CHAPTER V CONCLUSION AND RECOMMENDATIONS	91
A. Introduction	91
B. Conclusion.....	91
C. Recommendations.....	93
BIBLIOGRAPHY	95
LIST OF APPENDICES.....	101
APPENDIX A: Sample Observation Sheet of Teacher Activities	101
APPENDIX B: Sample Observation Sheet of Student Activities	103
APPENDIX C: Sample Questionnaire Sheet.....	104
APPENDIX D: Sample Interview Guidance.....	106
APPENDIX E: Observation Sheet of Teacher Activities Indonesia	109
APPENDIX F: Observation Sheet of Teacher Activities Uzbekistan	114
APPENDIX G; Observation Sheet of Student Activities Indonesia	118
APPENDIX H: Observation Sheet of Student Activities Uzbekistan	122
APPENDIX I: Questionnaire Sheet Indonesia.....	126
APPENDIX J: Questionnaire Sheet Uzbekistan	166
APPENDIX K: Interview Guidance Indonesia	186
APPENDIX L: Interview Guidance Uzbekistan	198
APPENDIX M: Transcript of Teacher Interviews Indonesia	207
APPENDIX N: Transcript of Teacher InterviewsUzbekistan.....	219
APPENDIX O: Transcript of Principal Interview Indonesia	231

APPENDIX P: Transcript of Principal Interview Uzbekistan	236
APPENDIX Q: Images	240

LIST OF FIGURES

Figure 1: Components of Data Analysis: Interactive Model From: Miles and Huberman (1994, p. 12).....	43
Figure 2: Indonesian National Educational Profile (FHI 360's Education Policy and Data Center (EPDC) on July 12, 2013)	52
Figure 3: Uzbekistan National Education Profile (FHI 360's Education Policy and Data Center (EPDC) on July 12, 2013)	53
Figure 4: SDN Banjarsari Elementary School	63
Figure 5: SDN Sukawarna 2 Elementary School	64
Figure 6: Tesha Saydaliev Elementary School in Termez city	65
Figure 7: 291st Elementary School in Tashkent city	66
Figure 8: Traditional Row Seating Arrangement	66
Figure 9: Horseshoe or Semi-Circular Arrangement.....	67
Figure 10: Qualities of Effective Teachers	89

LIST OF ACRONYMS

CATTC	Central Asian Telecommunications Training Center
MDG	Millennium Development Goals
ELS	Dutch: EuropeescheLagere School
HIS	Dutch: Hollandsch-Inlandsche School
MULO	Dutch: Meer Uitgebreid Lager Onderwijs
AMS	Dutch: Algeme(e)ne Middelbare School
HBS	Dutch:Hogere Burger School
PAUD	PendidikanAnakUsiaDini
MENDIKNAS	Minister of National Education
SD	SekolahDasar
DEPDIKNAS	DeparmentPendidikanNasional
SMP	SekolahMenengahPertama
SMA	SekolahMenengahAtas
SMK	SekolahMenengahKejuruan
ITL	Innovative Teaching and Learning Research
COM	Cabinet of Ministers
GDP	Gross Domestic Product
CIS	Commonwealth of Independent States
NER	Net Enrolment Ratio
TIMSS	Trends in Mathematics and Science Study
NPPT	National Program for Personnel Training
SSE	Senior Secondary Education
MOPE	Ministry of Public Education
MOHSSE	Ministry of Higher and Secondary Specialized Education

NPBED	National Program for Basic Education Development
WISP	Welfare Improvement Strategy Paper
ICT	Information and communication technology
DMC	Developing Member Countries
SBM	School Based Management