

**TEACHING STRATEGIES FOR THE STUDENTS WITH AUTISM
SPECTRUM DISORDER (ASD) IN THE PROCESS OF LEARNING
ENGLISH AS A FOREIGN LANGUAGE**

“THESIS”

Presented to

State Islamic Institute of Kediri

In Partial Fulfilment of the Requirements

for the Degree of *Sarjana* in English Language Education

By:

Renis Setyowati

NIM. 932207518

DEPARTMENT OF ENGLISH LANGUAGE EDUCATION

FACULTY OF TARBIYAH

STATE ISLAMIC INSTITUTE OF KEDIRI

2022

DECLARATION OF AUTHENTICITY

Name : Renis Setyowati
Student's ID Number : 932207518
Study Program : Department of English Language Education
Faculty : Tarbiyah
Title of Thesis : Teaching Strategies for The Students with Autism Spectrum Disorder (ASD) in The Process of Learning English As A Foreign Language.

I hereby declare that the thesis and the work presented in it are my own and it has been generated by me as a result of my own original research. It does not incorporate any materials previously written or published by another person except those indicated in quotations and references. No portion of this work has been submitted in support of an application for another degree or qualification of this or any other university or institution of higher education. Due to this fact, I am the only person responsible for the thesis if there is any subjection or claim from others.

This thesis is to fulfill the requirement for the degree of Sarjana (S1) in the English Study Program, State Islamic Institute (IAIN) of Kediri.

Kediri, June, 20th 2022

The researcher

RENIS SETYOWATI
NIM. 932205718

APPROVAL PAGE

This is to certify the *Sarjana*'s thesis entitled

**TEACHING STRATEGIES FOR THE STUDENTS WITH AUTISM
SPECTRUM DISORDER (ASD) IN THE PROCESS OF LEARNING
ENGLISH AS A FOREIGN LANGUAGE**

RENIS SETYOWATI
NIM: 9322.075.18

Has been approved by the thesis advisor for further approval by the board of
examiners

Advisor I

Drs. Agus Edi Winarto, M.Pd., M.H
NIP. 19650527 200003 1 001

Advisor II

Dr. Mukhammad Abdullah, M.Ag
NIP. 19660405 199203 1 002

RATIFICATION SHEET

TEACHING STRATEGIES FOR THE STUDENTS WITH AUTISM
SPECTRUM DISORDER (ASD) IN THE PROCESS OF LEARNING ENGLISH
AS A FOREIGN LANGUAGE

RENIS SETYOWATI

NIM. 9322.075.18

Has been examined by the board of examiners of State Islamic
Institute of Kediri on July, 14th 2022

1. Main Examiner
Dr. Toyyibah, M.Pd
NIP. 19721220 200604 2 003

()

2. Examiner I
Drs. Agus Edi Winarto, M.Pd., M.H
NIP. 19650527 200003 1 001

()

3. Examiner II
Dr. Mukhammad Abdullah, M.Ag
NIP. 19660405 199203 1 002

()

Kediri, July, 19th 2022

Acknowledged by
Dean of Tarbiyah Faculty
State Islamic Institute of Kediri

Hj. Munifah, M.Pd.
NIP. 197004121994032006

NOTA KONSULTAN

Kediri, 19 Juni 2022

Nomor :
Lampiran : 4 (empat) berkas
Hal : Bimbingan Skripsi

Kepada
Dekan Fakultas Tarbiyah Institut Agama Islam Negeri (IAIN) Kediri
Jl. Sunan Ampel No.7 Ngronggo
Kediri

Assalamu'alaikum Wr. Wb.

Memenuhi permintaan Dekan untuk membimbing penyusunan skripsi mahasiswa tersebut di bawah ini:

Nama : Renis Setyowati
NIM : 932207518
Judul : Teaching Strategies for The Students with Autism Spectrum Disorder (ASD) in The Process of Learning English As A Foreign Language.

Setelah memperbaiki materi dan susunannya, kami berpendapat bahwa skripsi tersebut telah memenuhi syarat sebagai kelengkapan ujian akhir Sarjana Strata Satu (S-1). Bersama ini terlampir satu berkas naskah skripsi terkait, dengan harapan dalam waktu yang telah ditentukan dapat diajukan dalam Sidang Munaqosah. Demikian agar maklum dan atas kesediaan Anda, kami ucapkan terima kasih.

Wassalamu'alaikum Wr. Wb.

Advisor I

Drs. Agus Edi Winarto, M.Pd., M.H
NIP. 19650527 200003 1 001

Advisor II

Dr. Mukhammad Abdullah, M.Ag
NIP. 19660405 199203 1 002

Kediri, 19 Juli 2022

Nomor :
Lampiran : 4 (empat) berkas
Hal : Bimbingan Skripsi

Yth. Dekan Fakultas Tarbiyah Institut Agama Islam Negeri (IAIN) Kediri
di Jln. Sunan Ampel No. 07 Ngronggo Kediri

Assalamualaikum Wr. Wb

Bersama ini kami kirimkan berkas skripsi mahasiswa.

Nam : Renis Setyowati

NIM : 932207518

Judul : "Teaching Strategies for The Students with Autism Spectrum Disorder (ASD) in The Process of Learning English As A Foreign Language."

Setelah diperbaiki materi dan susunannya, sesuai dengan beberapa petunjuk dan tuntunan yang diberikan dalam sidang munaqosah yang dilaksanakan pada 14 Juli 2022, kami dapat menerima dan menyetujui hasil perbaikannya.

Demikian agar maklum adanya.

Wassalamu'alaikum Wr. Wb.

Pembimbing I

Drs. Agus Edi Winarto, M.Pd., M.H
NIP. 19650527 200003 1 001

Pembimbing II

Dr. Mukhammad Abdullah, M.Ag
NIP. 19660405 199203 1 002

MOTTO

What you think you become

What you feel you attract

What you imagine you create

~Buddha

DEDICATION

I'm grateful and from the bottom of my heart, this thesis is proudly dedicated to:

1. Big thanks to My God, Allah SWT who always blesses me and gives me guidance so I can finish my thesis. Moreover, I get new experience as well as more knowledge.
2. My beloved parents Mr. Sutoyo and Mrs. Sri Handayani for always supporting me in all condition, never stop praying for my success and as motivation to complete this thesis.
3. My beloved sister Sulistiowati and my beloved brother Rokhmad Prasetyo Luhung and Muhammad Rizki Prastiyo, for always supporting me in all condition and as motivation to me to complete this thesis
4. Than to Mr. Drs. Agus Edi Winarto, M.Pd., M.H and Mr. Dr. Mukhammad Abdullah, M.Ag. as my advisor, thank you so much for your patients as long as guide me finish my thesis, for your help and praying.
5. Thank you for the English teacher and students of eight grade, especially Mrs. Renny Kusuma Wardhani, S.Pd. in SLB (sekolah luar biasa) Raharja Sejahtera Kandangan who helped me in conducting this research and made it esay for me to get the data.
6. My best friends, Anis Rohmah Hidayati, Uum Midah Lestari, Indah Dwi Sriningsih, Zaimata Kamla, Binti Isnatun Hamidah, Ela Qo, Zaskia Wina, Raa'ida. Thank you for being enough support system in education and love. You always accompanying me and help me.
7. My beloved friends, Eny Hardianti, Safa'atus Rojafia, Dina, Pipit, Mida, Alfia for always supporting me in all condition and as motivation to me.
8. All of my friend in TBI'18. Thanks to the great sharing.

ACKNOWLEDGEMENT

In the name of Allah SWT, who has given me mercies and blessing. So, I can finish this thesis properly on the appropriate times. Sholawat and salam always be blessing be upon for Muhammad SAW, the last prophet in the world.

In this valuable chance, I would like to express my appreciation and thank to those who have a great contribution in helping me finishing this thesis. It is my pleasure to acknowledge:

1. The rector of IAIN Kediri, Dr. Wahidul Anam, M.Ag, the chief of faculty of tarbiyah, Dr. Hj. Munifah, M.Pd, and also Nur Afifi, M. App. Ling., Ph.D who is the chief of Department of English Language Education of IAIN Kediri.
2. I would like to express my special appreciation to my first advisor, Drs. Agus Edis Winarto, M.Pd., M.H and my second advisor Dr. Mukhammad Abdullah, M.Ag. for their valuable assistance and inspiration to the completion of this thesis.
3. The principal of SLB (Sekolah Luar Biasa) Raharja Sejahtera Kandangan, Renny Kusuma Wardhani, S.Pd. who gives permission for the researcher to conduct a research at SLB Raharja Sejahtera Kandangan and as the English teacher in SLB Raharja Sejahtera Kandangan who have helped me a lot in conducting this research and made it easy for me to get the data.
4. All lecturers in English Department Faculty of IAIN Kediri. Thanks for all guidance, knowledge, support and etc.
5. All the staffs in kajar, Academic, SLC and Library of IAIN Kediri.
6. My parents, my sister and my brothers. Thank for your affection, advices, guidance, and help in my life.
7. All of my friends who always give support and encouragement to finish this thesis. Thank you very much.

At last, the author realizes that this thesis still is still far from perfect. The suggestions and critics for the author are very welcomed. Hopefully, this thesis can be useful for us and become the input for the parties in need.

Kediri, 25 juni 2022

The writer

Renis Setyowati

932207518

Abstract

Setyowati, Renis. 2022. *“Teaching Strategies for The Students with Autism Spectrum Disorder (ASD) in The Process of Learning English as a Foreign Language”*. Thesis, Department of English Language Education, Faculty of Tarbiyah, State Islamic Institute (IAIN) of Kediri. Advisors: (I) Dr. Agus Edi Winarto, M.Pd., M.H. (II) Dr. Mukhammad Abdullah, M.Ag.

Keywords: autism spectrum disorder (ASD), English language, teaching strategy.

The English language was difficult to study for autism spectrum disorder (ASD) when they did not use the language as a mother language. Autism is a complex neurodevelopmental disorder with no precise cause. Through the emotional characteristics of a person and their behavior, an autism spectrum disorder can be observed. The purpose of this study was to learn about the teaching strategies for students with autism spectrum disorder (ASD) who are learning English as a foreign language, as well as how the teacher implements the strategies for students with autism spectrum disorder who are learning English as a foreign language.

The current research was a qualitative study on the subject of English teachers on autism spectrum disorders. This study took place at SLB Raharja Sejahtera Kandangan in the grade eight class. Data were gathered through interviews, documentation, and observation. The data was analyzed using data reduction, data display, and drawing conclusions.

The results of this current research showed that the teacher used strategies to teach English language to the student with autism spectrum disorder (ASD). There were modeling strategies and evidence-based practice with effective demonstrative methods and "imitating" learning models. The modeling strategy and evidence-based practice were implemented in accordance with the lesson plans that have been designed based on material from school and include learning media. The strategy is used to teach students with autism spectrum disorder (ASD) in two ways: directly and indirectly. Teaching strategies were directly practiced by providing examples or models of application according to the material to these students. The next strategy was the application of evidence-based practice. The application produces evidence of student participation or activity in the teaching and learning process. This was proven through daily practical assignments and feedback provided by the teacher. From the results, it can be concluded that students were able to receive responses to English material according to their abilities.

TABLE OF CONTENT

DECLARATION OF AUTHENTICITY.....	Error! Bookmark not defined.
APPROVAL PAGE	Error! Bookmark not defined.
RATIFICATION SHEET	Error! Bookmark not defined.
NOTA KONSULTAN	Error! Bookmark not defined.
NOTA PEMBIMBING	Error! Bookmark not defined.
MOTTO.....	vii
DEDICATION	viii
ACKNOWLEDGEMENT	ix
ABSTRACT.....	xi
TABLE OF CONTENT	xii
CHAPTER I.....	Error! Bookmark not defined.
INTRODUCTION.....	Error! Bookmark not defined.
A. Background of the study.....	Error! Bookmark not defined.
B. Focus of study.....	Error! Bookmark not defined.
C. The statement of the research problem	Error! Bookmark not defined.
D. The objective of study	Error! Bookmark not defined.
E. Scope and limitation of the study.....	Error! Bookmark not defined.
F. The significance of the study	Error! Bookmark not defined.
a. Theoretically	Error! Bookmark not defined.
b. Practically	Error! Bookmark not defined.
G. Key Terms	Error! Bookmark not defined.
CHAPTER II.....	Error! Bookmark not defined.
REVIEW OF RELATED LITERATURE	Error! Bookmark not defined.
A. English teaching strategies	Error! Bookmark not defined.
B. Autism spectrum disorder (ASD)	Error! Bookmark not defined.
C. Teaching strategies for autism spectrum disorders.....	Error! Bookmark not defined.
D. Previous study.....	Error! Bookmark not defined.
CHAPTER III.....	Error! Bookmark not defined.
RESEARCH METHODOLOGY	Error! Bookmark not defined.

A. Research Design	Error! Bookmark not defined.
B. Research data source.....	Error! Bookmark not defined.
C. Research instrument.....	Error! Bookmark not defined.
D. Techniques of data collection	Error! Bookmark not defined.
E. Techniques of data analysis	Error! Bookmark not defined.
CHAPTER IV	Error! Bookmark not defined.
FINDINGS AND DISCUSSION	Error! Bookmark not defined.
A. FINDINGS.....	Error! Bookmark not defined.
a. Teaching strategies used by an English teacher for autism spectrum disorder (ASD) students at SLB Raharja Sejahtera Kandangan.....	Error! Bookmark not defined.
b. The implementation of teaching strategies for autism spectrum disorder (ASD) students at SLB Raharja Sejahtera Kandangan.	Error! Bookmark not defined.
B. DISCUSSION	Error! Bookmark not defined.
a. Teaching strategies used by an English teacher for autism spectrum disorder (ASD) students at SLB Raharja Sejahtera Kandangan.....	Error! Bookmark not defined.
b. The implementation of teaching strategies for autism spectrum disorder (ASD) students at SLB Raharja Sejahtera Kandangan.	Error! Bookmark not defined.
CHAPTER V	Error! Bookmark not defined.
CONCLUSION AND SUGGESTION	Error! Bookmark not defined.
A. Conclusion	Error! Bookmark not defined.
B. Suggestion.....	Error! Bookmark not defined.
REFERENCES.....	Error! Bookmark not defined.
APPENDICES.....	Error! Bookmark not defined.
A. Appendix 1: Interview Guide.....	Error! Bookmark not defined.
B. Appendix 2: Transkrip Wawancara	Error! Bookmark not defined.
C. Appendix 3: RPP.....	Error! Bookmark not defined.
D. Appendix 5: Documentation	Error! Bookmark not defined.
E. Appendix 6: Letter	Error! Bookmark not defined.
F. Appendix 6: Thesis Consultation Card	Error! Bookmark not defined.
G. Appendix 7: Curriculum vitae.....	Error! Bookmark not defined.

