

TABLE OF CONTENTS

	Page
APPROVAL	i
BOARD OF EXAMINERS	ii
DECLARATION	iii
ACKNOWLEDGEMENTS	iv
ABSTRACT	v
TABLE OF CONTENTS	vi
LIST OF TABLES	viii
LIST OF APPENDICES	x
CHAPTER I INTRODUCTION	
1.1 Background	1
1.2 Research Questions	4
1.3 The Purposes of the Research	4
1.4 The Scope of the Research	4
1.5 The Significance of the Research	5
CHAPTER II LITERATURE REVIEW	
2.1 Introduction	6
2.2 The Importance of Using English As a Medium of Instruction	6
2.3 The Criticisms of Using English only in EFL Context	9
2.4 The Concept of Perception.....	11
2.5 The Aspect and Process of Perception	13
2.6 The Role of Context in Perception	15
2.7 The Factors that can Influence Someone's Perception	16
CHAPTER III METHODOLOGY	
3.1 Introduction	18
3.2 Research Design	18
3.3 Setting	19
3.4 Participants	20
3.5 Data Collection	21
3.5.1 Interview	21
3.5.2 Students' Journal	23
3.5.3 Classroom Observation	24
3.6 Data Analysis	26
CHAPTER IV DATA PRESENTATION AND ANALYSIS	
4.1 Data from Interview	28
4.1.1 Students' Perception on The Use of English as a Medium of Instruction	29
4.1.1.1 Students' Perception on the Use of English	

4.1.1.2	as a Medium of Instruction (Group 1)	31
4.1.1.2	Students' Perception on the Use of English as a Medium of Instruction (Group 2)	42
4.1.2	The Influence of Using English as a Medium of Interaction Based on Students' Interview Results	51
4.1.2.1	The Influence of Using English as a Medium of Instruction to Classroom Interaction (Group 1)	52
4.1.2.2	The Influence of Using English as a Medium of Instruction to Classroom Interaction (Group 2)	60
4.1.2.3	Classroom Interaction Based on Teachers' Interview Results	67
4.2.	Data from Student' Journal	71
4.2.1	Students' Perception on the Use of English as a Medium of Instruction (Group 1)	72
4.2.2	Students' Perception on the Use of English as a Medium of Instruction (Group 2)	78
4.3	Data from Classroom Observation	83
4.3.1	The Classroom Interaction of Group 1	83
4.3.2	The Classroom Interaction of Group 2	91
4.4	The Integrative Data Presentation	97
4.4.1	Students' Perception on the Use of English as a Medium of Instruction	98
4.4.2	The Influence of the Use of English as a Medium of Instruction to the Classroom Interaction	102
4.4.3	Synthesis of Perception and Interaction	107
CHAPTER V CONCLUSIONS AND SUGGESTIONS		
5.1	Conclusions	109
5.2	Suggestions	111
BIBLIOGRAPHY		113
APPENDICES.....		118

LIST OF TABLES

Table 3.1	The Students Total Number in Each Class	20
Table 4.1	The Language Used by the Teachers as a Medium of Instruction ...	29
Table 4.2	The Language Used by the Teachers as a Medium of Instruction Based on Students' Interviews and Classroom Observations Data...	30
Table 4.3	Students' Perception on the Use of English as a Medium of Instruction Based on Interview Results (Group 1)	40
Table 4.4	Students' Perception on Each Aspect Based on Interview Results (Group 1).....	41
Table 4.5	Students' Perception on the Use of English as a Medium of Instruction Based on Interview Results (Group 2).....	43
Table 4.6	Students' Perception on Each Aspect Based on Interview Results (Group 2).....	44
Table 4.7	The Influence of the Use of English as a Medium	

	of Interaction to the Classroom Interaction Based on Interview Results of Group 1	53
Table 4.8	The Influence of the Use of English as a Medium of Interaction to the Classroom Interaction Based on Classroom Observation in Group 1	58
Table 4.9	The Influence of the Use of English as a Medium of Interaction to the Classroom Interaction Based on Interview Results of Group 2	61
Table 4.10	The Influence of the Use of English as a Medium of Interaction to the Classroom Interaction Based on Classroom Observation in Group 2	65
Table 4.11	The Number of English Extra Lesson Taken by Students in Each Group	68
Table 4.12	Students' Perception Categories Based on Students' Journal Analysis of Group 1	78
Table 4.13	Students' Perception Categories Based on Students' Journal Analysis of Group 2	82
Table 4.14	The Language Used by the English Teacher During Classroom Observation (Group 1)	84
Table 4.15	The Language Used by the English Teacher During Classroom Observation (Group 2)	88
Table 4.16	The Students' Perception on the Use of English as a Medium of Instruction Based on Interview and Journal Analyses Result	94
Table 4.17	The Students' Perception on the Use of English as a Medium of Instruction Results in Accordance with the Aspects of Perception	95
Table 4.18	Classroom Interaction of Students who have Positive Perception on the Use of English as a Medium of Instruction	97
Table 4.19	Classroom Interaction of Students who have Positive Perception on the Use of English as a Medium of Instruction	99

LIST OF APPENDICES

Appendix A	Pertanyaan-Pertanyaan untuk Siswa	118
Appendix B	Pertanyaan-Pertanyaan untuk Siswa	122
Appendix C	Format of Journal Writing	124
Appendix D	Classroom Observation Sheet	125
Appendix E	The Language Used by English Teachers as a Medium Of Instruction in the Classroom Based on Students' Interview Results	127
Appendix F	The Students' Perception Based on Students' Interview Results (Group 1)	129
Appendix G	The Students' Perception Based on Students' Interview Results (Group 2)	131
Appendix H	The Students' Statements about the Influence of the Use of English as a Medium of Instruction to the Classroom Interaction Based on Students' Interview (Group 1)	133
Appendix I	The Students' Statements about the Influence of the Use of English as a Medium of Instruction to the Classroom Interaction Based on Students' Interview (Group 2)	136
Appendix J	Students' Perception on the Use of English as a Medium of Instruction Based on Journal Writing (Group 1).....	139
Appendix K	Students' Perception on the Use of English as a Medium of Instruction Based on Journal Writing (Group 2).....	143
Appendix L	Classroom Observation Notes (Group 1)	147
Appendix M	Classroom Observation Notes (Group 2)	153
Appendix N	The Interview with the Teacher of Group 1	158
Appendix O	The Interview with the Teacher of Group 2	162