

**THE CORRELATION BETWEEN LECTURERS' SOFT SKILLS
AND CLASSROOM MANAGEMENT IN ENGLISH EDUCATION
DEPARTMENT TEACHER TRAINING AND EDUCATION
FACULTY MURIA KUDUS UNIVERSITY**

**By
KIFTI HALIMAH ISLAMI
2010-32-181**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

**THE CORRELATION BETWEEN LECTURERS' SOFT SKILLS
AND CLASSROOM MANAGEMENT IN ENGLISH EDUCATION
DEPARTMENT TEACHER TRAINING AND EDUCATION
FACULTY MURIA KUDUS UNIVERSITY**

SKRIPSI

**Presented to the University of Muria Kudus
in Partial Fulfillment of the Requirements for Completing the Sarjana Program
in English Education**

By:

**KIFTI HALIMAH ISLAMI
NIM 201032181**

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2014**

MOTTO AND DEDICATION

MOTTO

“ Every journey is a friendly meeting. Life is to learn anything in this world. Faced, Enjoyed, and be grateful for all process ! ”

ADVISOR'S APPROVAL

This is to certify that the Skripsi of Kifti Halimah Islami (NIM. 2010-32-181) has been approved by the advisors to further approval by the Examining Committee.

Kudus, August 18th 2014

First Advisor

Agung Dwi Nurcahyo, S.S, M.Pd
NIS. 0610701000001187

Second Advisor

Mutohhar, S.Pd, M.Pd.
NIS. 0610701000001204

Acknowledgment by
The Faculty of Teacher Training and Education
Dean,

Dr. Slamet Utomo, M.Pd
NIP. 19621219 198703 1 015

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Kifti Halimah Islami (NIM: 2010-32-181) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education

Kudus, August 25th, 2014
Skripsi Examining Committee

Agung Dwi Nurcahvo, S.S, M.Pd

, Chairperson

NIS. 0610701000001187

Mutohhar, S.Pd, M.Pd.

, Member

NIS. 0610701000001204

Dr. Slamet Utomo, M.Pd

, Member

NIP.196212191987031001

Titis Sulistyawati, S.S., M.Pd.

, Member

NIP. 19810402 200501 2 001

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Drs. Slamet Utomo, M.Pd.

NIP. 19621219 198703 1 015

ACKNOWLEDGEMENT

Firstly, the researcher would like to express her gratitude to Allah, the almighty for grace and guidance so that she could finish this research by the title Lecturers' Soft Skills and Classroom Management in English Education Department Teacher Training and Education Faculty Muria Kudus University. Secondly, sholawat and salutation is always given to lovely prophet Muhammad who is obviously waited for his help in days later.

Thirdly, she willingly would like to thank every one who have helped for completing this research:

1. Dr. Slamet Utomo, M.Pd, the Dean of Teacher Training and Education Faculty who has given motivation to finish and compile this study.
2. Diah Kurniati, S.Pd, M.Pd, the Head of English Education Department and has given permission and opportunity to the researcher by doing the research.
3. Agung Dwi Nurcahyo, S.S, M.Pd., as the first advisor who has always given corrections and suggestions during completing this skripsi and become her wise inspiration.
4. Mutohhar, S.Pd, M.Pd as the second advisor who has already approved this research, given a lot of guidance in the writing this study, and become her brave inspiration.
5. Lecturers in English Education Department who have given permission and opportunity to the researcher by distributing the questionnaires.

6. All of the students in English Education Department who have given the time for filling the questionnaires.
7. Her beloved parents Doctorandus Sujono and Rukanah,S.PdIng who give love, spirit and do'a.
8. Her beloved sister and brother, Hamidah Fa'iliyah and Tajdid Afdhal which are always pious, smart, cool, calm, and diligent.
9. Her beloved three angels who have been the best and the youngest grad in this year. Shofi, Shintya, and Chamelia.
10. Her g-blek soulmate (GS) Dhika, Weny, Khomsah, Mujib, and Arum.
11. Her ustadz and ustadzah in TPQ, PIQ, PPI Darul Istiqomah Gebog Kudus especially Mr. Karmat, Mr. Badawi, and Mr. Mahsun.
12. Her teachers in junior high school and senior high school in SMP N 1 Gebog & SMA N 1 Gebog Kudus.
13. Her beloved small family EECC Kudus Branch, Mr.H.Muhammad Sunhaji, Mrs.Mariyatul Zumaroh, S.Pd, Mr.Kresna Rahma Aji, S.Pd, Mr. Farul Rohman, Mr. Miftahul Falah, S.Pd, and all tutors and staff who become her partners for discussing, teaching, and learning together.
14. Family of Student Executive Body of Teacher Training and Education Faculty (BEM FKIP UMK). Danny, Jamal, Jamil, Pipit, Weny, Dian, Putri, Puji, Cahaya, Bayu, Suci, who become her best partner for learning and feeling express.
15. KUMANBARIS (Kumpulan Anak Bahasa Inggris), Berbagi bikin Happy !

16. Her cheerful friends in Djarum Foundation Scholarship Indonesia (Beswan Djarum 28). Especially Mulyo, Bowo, Nawir, Syafiq, Tamam, Ulum, Vivi, Wilda, Wahyu, Yusrul, Afib, and Ulil.

17. Her unique teachers Anam, Putri, and Imam in PMII (Indonesia Moslem Student Movement) Kudus.

18. Her family in KAKPN Indonesia (Alumni Corps of Youth Ship Archipelago) Sail Komodo 2013 exactly from Central Java (Thea, Ipud, Sri, and Reza).

19. Her friends of Ikatan Mas Mbak Duta Wisata Kudus.

20. Her friends of Karang Taruna Sari Utomo Gondosari Gebog Kudus.

21. All of the other beloved friends who always help and support her.

22. Her civitas, Muria Kudus University which have been the institute of her study.

Even less, nobody is perfect. The eternal perfection only belongs to Allah.

Thank you in advance for all. She would be glad to receive any suggestions or criticism for improvement of her research.

Kudus, August 18th , 2014

Kifti Halimah Islami

ABSTRACT

Islami, Kifti Halimah. 2014. *The Correlation Between Lecturers' Soft Skills and Classroom Management in English Education Department Teaching Training and Education Faculty Muria Kudus University*. Skripsi, English Education Department Teacher Training and Education Faculty Muria Kudus University. Advisors: (1) Agung Dwi Nurcahyo, S.S, M.Pd, (2) Mutohhar, S.Pd, M.Pd.

Key words : *correlation, lecturers' soft skills, and classroom management.*

In higher education lecturers who teach the university students as the candidates of teacher surely has more complexity in teaching and learning process. Not only master all academic materials (hard skills) but also have good capability in soft skills (non academic) to support their classroom lived more. The researcher had interesting problem to be observed, when she learned in the classroom in her department. The researcher sometimes felt different when one lecturer can create relaxed and joyful classroom than the others. The way how to lecture, communicate, and manage the classroom. She assumed that those are necessary skills called soft skills. Communication, leadership, and management skills including soft skills. As we known that one of the ways to get soft skills is by joining organization, society, or club. Hence, she wants to recheck there is significant correlation between lecturers' soft skills and classroom management in English Education Department Teacher Training and Education Faculty Muria Kudus University.

The objective of this research is: to find out whether there is a significant correlation between lecturers' soft skills and classroom management in English Education Department Teaching Training and Education Faculty Muria Kudus University.

The method of this research is correlation design. The population is all of the lecturers in English Education Department Teacher Training and Education Faculty Muria Kudus University. The researcher gave the questionnaires to the students. After giving score, the researcher calculating and giving interpretation. The researcher analyzed the data by using Correlation Product Moment Formula.

The result shows that there is a significant correlation between lecturers' soft skills and classroom management in English Education Department Teacher Training and Education Faculty Muria Kudus University. It based on the result of the calculation which has explained in Appendix 3 that r_{xy} (coefficient correlation) is 0.83. It is categorized high correlation.

Based on the result above, the researcher would like to give suggestion as; (1) For the lecturers, having good soft skills will support to have a good classroom management. (2) For the university students to improve their soft skills they can join in organization or club, so that good classroom management will be reached. (3) For the readers or further researchers they can improve or innovate with similar topic.

ABSTRAKSI

Islami, Kifti Halimah. 2014. *Hubungan Antara Soft Skill Dosen dan Manajemen Kelas di Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus*. Skripsi, Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (1) Agung Dwi Nurcahyo, S.S, M.Pd, (2) Mutohhar, S.Pd, M.Pd.

Kata kunci : *hubungan, soft skills dosen, dan manajemen kelas.*

Di dalam perguruan tinggi dosen yang mengajar mahasiswa calon guru bahasa Inggris seharusnya memiliki kompleksitas yang lebih dalam proses belajar mengajar. Tidak hanya menguasai semua materi akademik (hard skill), tetapi juga memiliki kemampuan yang baik dalam soft skill (non akademik) untuk membuat suasana kelas menjadi hidup. Peneliti memiliki masalah yang menarik untuk diamati. Ketika dia belajar di kelas di program studi pendidikannya. Peneliti kadang-kadang merasa berbeda ketika salah satu dosen dapat membuat kelas santai dan menyenangkan daripada yang lain. Cara bagaimana untuk kuliah, berkomunikasi, dan mengelola kelas. Dia berasumsi bahwa mereka mempunyai keterampilan khusus yang disebut soft skill. Keterampilan berkomunikasi, kepemimpinan, dan keterampilan manajemen termasuk soft skillse. Terlebih dalam classroom management, manajemen and communication skills diperlukan. Seperti yang kita ketahui bahwa salah satu cara untuk mendapatkan ataupun meningkatkan soft skills adalah dengan bergabung di organisasi, ormas masyarakat, atau klub. Jadi, dia ingin memeriksa lagi apakah memang ada hubungan yang signifikan antara soft skill dosen dan manajemen kelas di Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus.

Tujuan penelitian ini adalah untuk menemukan jika ada korelasi yang signifikan antara soft skills dosen dan manajemen kelas di Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus.

Desain yang digunakan dalam penelitian ini adalah desain korelasi. Populasi yang diambil adalah semua dosen di Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Peneliti memberikan kuesioner kepada mahasiswa untuk diisi. Setelah mahasiswa memberikan skor, peneliti menghitung dan memberikan penafsiran. Peneliti menganalisis data dengan menggunakan korelasi Product Moment Formula. Dalam bab diskusi peneliti mangkaitkan hasil korelasi dengan menyocokkan pengalaman organisasi dari masing-masing dosen berdasarkan daftar riwayat hidup yang diisi.

Hasil penelitian menunjukkan bahwa ada korelasi yang signifikan antara soft skill dosen dan manajemen kelas di Program Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Ini berdasarkan hasil perhitungan yang telah dijelaskan dalam Lampiran 3 bahwa r_{xy} (koefisien korelasi) 0.83. Hal ini dikategorikan kedalam korelasi yang tinggi.

Dengan begitu, penulis memberikan beberapa saran berupa: (1) Teruntuk dosen, semakin bagus soft skills yang di miliki dosen semakin bagus manajemen kelas yang akan di dapat. (2) Teruntuk mahasiswa, cara meningkatkan soft skill

adalah dengan bergabung dalam organisasi atau klub, sehingga manajemen kelas yang baik akan tercapai ketika menjadi guru nanti. (3) Untuk pembaca atau peneliti selanjutnya mereka dapat meningkatkan atau berinovasi melakukan penelitian dengan topik serupa.

TABLE OF CONTENTS

COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
APPROVAL OF ADVISOR	v
APPROVAL OF EXAMINER	vi
ACKNOWLEDGMENT	vii
ABSTRACT	ix
ABSTRAKSI	x
TABLE OF CONTENTS	xi
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii

CHAPTER I INTRODUCTION

1.1 Background of the research	1
1.2 Statement of the Problem	4
1.3 Objective of the Research	4
1.4 Significance of the Research	4
1.5 Scope of the Research	5
1.6 Operational Definition	6

CHAPTER II REVIEW OF RELATED LITERATURE AND ACTION

HYPOTHESIS

2.1 Lecturers' Soft Skills	7
2.2 Experience of Joining Organization.....	8
2.3 Teaching English in English Education Department Teacher Training and Education Faculty Muria Kudus University	10
2.3.1 The Purpose of Teaching English in English Education Department Teacher Training and Education Faculty Muria Kudus University	11

2.4 Classroom Management.....	12
2.4.1 Elements of Classroom Management	14
2.5 Review of Previous Research	19
2.6 Theoretical Framework	25
2.7 Hypothesis	26

CHAPTER III METHOD OF THE RESEARCH

3.1 Design of the Research	28
3.2 Population and Sample	29
3.3 Instrument of the Research	29
3.4 Data Collection	30
3.5 Data Analysis	31

CHAPTER IV FINDINGS OF THE RESEARCH

4.1 Data Description	35
4.1.1 Lecturer's Soft Skills in English Education Department Teacher Training and Education Faculty Muria Kudus University	36
4.1.2 Classroom Management in English Education Department Teacher Training and Education Faculty Muria Kudus University	43
4.1.3 The Correlation Between Lecturers' Soft Skills and Classroom Management In English Education Department Teacher Training and Education Faculty Muria Kudus University	50
4.2 Hypothesis Testing.....	49

CHAPTER V DISCUSSION

5.1 Lecturer's Soft Skills in English Education Department Teacher Training and Education Faculty Muria Kudus University	52
--	----

5.2 Classroom Management in English Education Department Teacher Training and Education Faculty Muria Kudus University.....	56
5.3 The Correlation Between Lecturers' Soft Skills and Classroom Management in English Education Department Teacher Training and Education Faculty Muria Kudus University	59

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	61
6.2 Suggestion.....	61

REFERENCES.....	64
APPENDICES.....
STATEMENT
DOCUMENTATION.....
CURRICULUM VITAE	79

LIST OF TABLE

Table	Page
1.1 The Description Scale of Questionnaire.....	30
1.2 Score Correlation.....	32
1.3 Lecturer's Soft skills Every English Lecturer in English Education Department Teaching Training and Education Faculty Muria Kudus University.....	35
1.4 Lecturers' Soft skills in English Education Department Teacher Training and Education Faculty Muria Kudus University.....	41
1.5 Classroom Management Every English lecturer in English Education Department Teacher Training and Education Faculty Muria Kudus University.....	42
1.6 Classroom Management all English lecturers in English Education Department Teacher Training and Education Faculty Muria Kudus University.....	49

LIST OF FIGURES

Figure	Page
Figure 1. Concpet of Engagement.....	16

LIST OF APPENDICES

Appendix	Page
Appendix 1 Questionnaire of Lecturers' Sof Skills in English Education Department Teacher Training and Education Faculty Muria Kudus University	67
Appendix 2 Questionnaire of Classroom Mangement in English Education Department Teacher Training and Education Faculty Muria Kudus University	69
Appendix 3 The Index Correlation between Lecturers' Softskills and Classroom Management in English Education Department Teaching Training and Education Faculty Muria Kudus University	75
Appendix 4 Table of Three Highest - Middest - Lowest Score Lecturers' Soft Skills in English Education Department Teacher Training and Education Faculty Muria Kudus University.....	77
Appendix 5 Table of Three Highest - Middest - Lowest Score Lecturers' Classroom Management in English Education Department Teacher Training and Education Faculty Muria Kudus University.....	78

