CONDUCTING RESEARCH FOR PRIMARY EDUCATORS
by

P. Sarjiman

PGSD FIP UNIVERSITAS NEGERI YOGYAKARTA
(YOGYAKARTA STATE UNIVERSITY)
Abstract

 The development of education requires the professional teachers. The Indonesian government gave regulations to primary teachers, one of them is that the primary teachers are experts or they graduate from Universities or Colleges with an S-1 degree. It means that they have competence to conduct research. According to the government, they are called professional teachers whenever they could pass the certification examination; by receiving certificate followed by the insentive of a main salary every month.

 By receving those insentive, it menas that their wealth increase, and they have the right to conduct reseach in their institutions, schools and classrooms. Many issues that can be the problems of research,. among them are : developing institution, school management, students’ social, moral and spiritual intelligence, improving teaching effectiveness and the like. Those issues correlated with the fenomena or student violent demonstration, vilonce among the students temselves from primary up to the higher education.

 The kinds of research conducted by primary educators could be: correlational approach , difference approach , experimental approach , field approach , action research approach etc.

 The way how to conduct research for primary educators is that; USINTEC committee should make ananouncement abaout the chance of reseach in primary education followed

by the amount of the fee offered. The size of the fee depends on the kinds of reseach offered. That announcement should be followed by regulations of compossing research proposals. The proposals should be competitive. After the proposals received , the commitee should have reviewers. The reviwers could be from the committee or reseach experts form research institution. The selected proposals could directly conducting proposal and instrument seminars and followed by conducting reseach and ended by composing research reports and their seminars.

 Although may be this is the formal reseach program for the first time in the primary educatin, it is thought that it will run well.

A. Rational
 Most of the primary educators are now graduated from the Universities or Colleges. They are experts as they have S-1 degree. It is in accordance with the Indonesian law about teachers and lecturers. The teachers who have passed the certification test have the right to get the insentive of added main salary every month.
 We realize now that there are many actions of the students either higher educational students or primary students.Those actions may be good or not interesting. Those examples were many demonstrations against government policies, managers of industries or factories and the like. Most of the demonstrations were characterized by ended violence between demonstrators and securities. This situation might be affected by the result of primary education. The education minht not pay attention to the emosional and spiritual intelligence any more. Most educators might only strengthen on the intelligent quotation.
 The primary education is now using the Curriculum of Educational Unit Level
 To be able to know what was really happen and the effect of educational policy in primary schools, the primary educators should do research. After using the Curriculum of Based Competence. How to implement in schools, and the level of success to form the students to be good human beings as a whole should be investigated.

 Nasional examination is carried out every year for high as well as primary schools. The government has national standard of education by carrying out the nationational examination . The national examination level makes teachers, students as well as parents worry about the students’ success. To know about moral, social as well as spiritual intelligence and change will be very important. Besides, the implementation of curriculum, the effect of the national examination to the students should be investigated. In addition how to improve the the examination result should also be searched. Conducting research in this case will be important..
 It is time to do research for elementary educators; because there was no educational research sofar, in Indonesian primary education. The development of the primary education is just in accordance with the government planning. The development of primary Education is just in accordance with the govrment’s planning which might be not suitable for certain region; so is the case with the teaching learning. Teachers have to develop their way, strategy, and method of teaching in primary level. By doing this, the primary could develop instutionally and the teaching learning develop well. Teachers have many methods and strategies in teaching, so they can teach well.

 The result will of course be better than before. By conducting research in primary education, it will influence the quality of Indonesian students and competitiveness of Indonesian young people
 B. Research in Primary Education Level
 1. Educational policy and social change
 By conducting educational research, it is assumed that refresh can provide a fondation for problem solving in a change society, including in primary educatin. Change it self is not always confortable, though it may be benefical. Changes in our world not only effect education but also influence our research needs. It seems that educational policy has been determined as a result of economic and political forces.
 Sometimes, educational policy has been desided in the court rooms than it is based on the realistic situation.
 Primary educators have to understand the policy implications related to cultural change . It is issued that Policy makers fail to take research fimdimgs into account when making policy choices. Besides, it is identified that the current state affairs is unsatisfactory and there frequent calls for change, but the gap between scholars and policy makers remains wide and apperenty unbrakeable Up to now, the researchers in the primary education coming from outside the staffs of primary education institutions. By researchers coming from the primary educational institution, it is hoped that the reseach result will be relevance with the need of the policy decicion of the institusional management. Many people argue that the gap between researchers and policy makers, not only in mutual obstinacy or mis understanding (although these are common enough) but also in a set of dilemma that was intrinsic to the field of policy makers. These dilemmas originated in fundamental difference between the orientatins and interests of researchers and policy makers. These differences inevitably produce disagreements about which questions merit study and which answers merit attention. We identify some of the crusial obstacles that must be overcome by those who venture in the realm of policy research, and we dicuss the ways in which these obstacles serve to maintain the gap between scoolars and policy makers.

 These are some of the reasons why decicion makers believe that our research is an assesential component of the education. First, educational reseach findings contribute to educational theory and educational practice. The effective of behaviour modification techniques, for example, has repeatedly benn demonstrated. It is important that we, as a professional know how to acess, understand, and evaluate such findings. Second, we are constanly exposed to research findings, whether we seek them out or not, which are presented in professional publications and, increasingly by the media. Reasons for lack of adequate student achievement and proposed remedies, for examples, are recurrent themes.
 Some actual themes which are now being discussed publically in Indonesia are as follows.

 a). Drug abuse

 Primary educators should pay attention to students’ behaviour concerning with the drugs. In fact many students from hiher education and even up to primary education took part in the use of unpromised drugs. For the firt time, they began with smoking activites, consumed alcoholic drinks and often followed by narcotic consumtion too.
 This fenomena should be investigated and reseach should also be conducted scientifically; and may be by qualitative approach. Our students shoul be saved from this kind of bad activity, if we want or next generation waoul be better.

 b) Violent Action of Students.

 In the last time, there were many violent actions done by studentas. The higher education students express their inspirations by violent demonstratins; so that there was a crash between students and security staffs. There were violent actions of high students ; for instance a certain high school students against specific high school students. There were gangs (special groups of violent students) who perform special exlusive violent action. Some of those groups were even girls. This negative fenomena should be investigated. In other words there sould be intensive and scientific research. The cause of those migh be influenced by the education experienced by students in primary schools. Educatin in primary level might just strengthen the intellectual intelligence to prepare the national examination, where as the other aspects as moral, social, and spiritual intelligence may not be given attention. Primary educators have to have the right and clear explanation about this fenomena. In other words the primary educators should conduct research.
 c). Why primary students drop out

 It is necessary to collect information about primary students who drop out and

 coclude what the causes are. How the best technique to obtain it; and the result

 should be objective.

 2. The teaching - learning process.
 The crusial case in the primary education is the teaching -learning process; because it determines the success or failure of the students in facing the examinations and especially the last national examination . The society apreciates the school or not by looking at the national examination result. The better the result of a national examination of a certain school, the more appreciate the society will. That is the teachers play an important role in this case. Though the success or fail depends also the quality of students, but the role of teachers in managing the process of teaching - learning and the class determines the success or failure of the students. This is actually the focus of research in primary schools, because the educators especially teachers are responsible for the process of teaching-learning and its result. We know now that there are many approaches or methods of teaching and learning beginning from behaviorism approaches, cognitive approaches, constructive approaches up to contextual and realistic approaches. The first one is considered to be old and conventional; where the theacher actively delivers knowledge to the students. That is why it is also called content delivery system. On the other hand, the last two ones are considered to make the students active or student active lerning. It is closely related with realistic mathemathic education or mathematics in contex (in mathemathics), contextual teaching and learning in other subjects. The primary educators especially teachers should be able to do research in order to improve the quality of teaching –learning, so that the students’ achievement will increase significantly. The research conducted concerning the teaching and leraning could be experiment, relationship approach, method of difference variables, the influence of variables to certain variables. And the important one which is usually done by teachers is action reseach. Action research has several unique characteristics. It is done by those who face the problem and who will put the result into effect, procedures, problems, and hypothesis may be altered as the study proceeds. It is true that it deals with local problems. Beside this kind of reseach has usally been carried out when they constructed the last task of studying ibhigher education, the action research is also important to increase the quality of teaching-lerning and to increase students’ understanding about the concept.. Since this kind of research could be conducted by two teachers and even one teacher, it is good for primary educators and even teachers to do. This kind of research is reflective. research, so that it can be coducted alone with the requirements, the researcher should be honest. This kind of research usually consisting of planning, action, while the action are carrying out, there is observation. and ended by reflection. In classroom action research, teachers try to improve their methods and strategies of teaching , so that the material mastery level will increase . The main idia of a classroom action research is that there is planning, action, observation and reflection. When the researcher has not gained the target stated, then he has to plan again, doing action just like as the same cycle, until the teaching-learning goal is gained in accordance with the criteria stated. This action research can be carried ou t on the materials considered to be the problem for both the students as well as the teacher.
 Research may help us to determine how to conduct classes and the amount of

 learning which results. It usually makes use of a continuous process of inductive and

 deductive reasoning
 C. Conducting research
 1. Publishing Guide Lines
 The first time that the USINTEC COMMITTEE do is to publish guide lines about the requirements and regulations of conducting reseach in primary education. The guide lines could be in the form of a book. This book may contain Preface , this section may describe about the task of educators in primary education.. The teachers’task, for example, beside teaching, he also conducts research; since they are called professional teachers. It is in accordance with the development of science and technology as well as the professional teachers. This academic climate should be spread out to all the teachers including primary teachers in the country.
 In order to be able to conduct research the primary school educators should have kempentent educators especially teachers to compose proposals, carrying out research and to descimanate the result of research to other teachers and educators. It is thought that it would be the researchers’ intellectual wealth. The research should be done professionally with the principle of accountable, qualified and transparant. The USINTEC committee should facilitate and motivate primary educators in research and development to increase the quality of education. The USINTEC COMMITTEE should facilitate to primary education which is carried out with open management, qualified, accountable and continuous. The reviewer team is chosen based on the track record and relevant programs that are going to be viewed. The conduct of research should be monitored in order to be able to be in accordance with the proposal. and to know the continuous of the program, ..By conducting research, primary educators could work cooperatively with other institutions and agencies and even with industries. Whenever there is the continuous fee from the UNITEC for research, it can be carried out longitudal research, so that the result will be qualified and usefull. The research findings can be published in any journals or scientific magazines, so it will be added credits for educators or teachers to be one of the requiremens of the certification process.
 2. Grouping of Research Kinds
 The kinds of reseach may be grouped to detrmined the regulations, requirements, purpose and may be accoding to the length of the educators or teachers’ experience. Besides, the fee offered is also stated according to the kinds of research.
 Those groupings, for instance, instutional reseach is differentiated from classroom research.. Moral, social and spiritual research is also differentiated from achievement research etc. The chain of reseach proposal, carrying out proposal and research report is regulated according to the format stated. It is better that the regulations consist of the way how to construct the research proposal, proposal evaluation, monitoring and the last report.

 The way how to construct proposals comprises things as follows
 a). The faced cover which consists of the name of an instution or school, the title of the research proposed , and the name of the researcher and his members.
 b). The legalized page consists of the title of the research, the field of the research stated, knowledge discipline, the research name and his complete members’name, sex, adress, handphone number, the sum of members and resesearch location, and the number of the fee. That page should be legalized by both the the head of the researcher and the headmaster or the head of the institution.

 c). The system of composing proposal consists of introduction, problem construction, the purpose of research, the use of research, the bibliography study, the hypothesis if any, and the reseach methodology , data analysis include in it. Besides, in this part should also be presented the schedule of the research and the member of the research. Each member should present their identity. Besides, the estimation how to allocate the fee should also be presented. This componens are usually the wage for head of researchers and his members. The material or the research aids, transportation , other fee comprising seminar of proposal and instrument as well as reseacher report and the like should also be presented in this page. The content of the enclosure are the bibliografi and curriculum vitae of the research head and his members.
 3. The added explanation

 The research proposals that are going to be funded by USENTEC should have been selected their proposals and the detailed description of using the fund. The method of research of one kind of research is different from the other kinds of research; so that it performs operasional action is also different. It causes the detail description of the fund and it is also different from one to the other kinds of research.
 The research action that may be needed comprises things as follows
a. Preparation comprises the following steps.

.Getting . permission

. Meeting the head of the researcher and his members
 .Deciding the working schedule and distributing the tasks.
 . Deciding the research desighn.

 . Deciding research instruments

 . Stating the research location

 .Constructirng formats for raw data.
 b. Organizing the running of research in the field

 . Preparing research aids and its instrumens for data collecting
 . Monitoring of data collection

 . Constructing and filling tabulation format in order the data is ready to be analized

 . Analizing the whole data

 . Concluding the analizes and making interpretation
 . Conclusion of result and analization

c. Constructing the research result report

 . Constructing the consept of report

 . Carrying out the discussion between members of the team about the consept.

 . Constructing the consept of thelast report

 . Constructing the last report and seminar preparation

 . Carrying out the seminar of the last report.

 . Multiplying and sending research report

 . Preparing a scientific article

 Those points of activity above are just as an example, it does not mean that all those points are apart of all those points should be carried out. The distribution and allocation of the fund are of course based on the activities carried out.
 The members of the research are directed to realize independent researchers; so it is not necessary that the members as advisors, coordinators and the like are not necessary to be mentioned.

 4. The Evaluation of Reseach Proposals
 Every proposal should be evaluated by using instruments with certain indicators and criteria. The criteria may be as follows

a. Problem Construction with its indicator: the sharpness of problem construction and research purposes
b. The use of the research result with its indicator: developing knowledge and

 technology, developing instution, teaching/learning improvement or building

 students’ character.

c. The deep of books study with its indicator : relevance and old or up to date

d. The research method with its indicator: the fitness of the research methodology used.

e. The research match with its indicator : suitability of schedule, professionality , human resources and the fairness of funding.

 There should be reasons for not receiving the proposals
 Criteria and Indicators
	Criteria
	Reasons for not receiving the proposals

	Problem Construction
	The problem construction is weak; it has no direction the research aim is not clear.

	The use of Reseach Result
	The contribution of Research Result to the development of knowledge and technology, institution or students’achievement is not clear.

	The research method
	The research method does not match and not details, so that the research steps cannot be watched clearly.

	The suitability of the research
	The research suitability is not watched from the qualified personal and the suitability of the secedule.

	Others
	The proposal is not t in accordance with the format stated. The coming of the proposal may be late.

The research problem does not match the researcher’s qualification

 C. Conclusion
 Conducting Research for primary eduacton might be as a new activity. However, it is time to do it, because most of the primary educators especially teachers are now experts. They graduated from Universities or Colleges with S-1 degree.
 The issues that can be the objects of research are instutition or school development, violent activities of students, teaching –learning activities in order to improve students’ achievement to face the national examination.

 The kinds of research conduted can be research and development, field study, corellational approach, difference approach, survey approach, experimental approach, action research and the like. Action Research has now been the research trend for educators especially teachers. When they were students in the higher education most of them conducted classroom action research, so if this kind of research is strengthen to the primary educators especially teachers, it will run well.

 The USINTEC committee should present regulations about how to construct research proposals. By giving regulations for the primary educators who want to conduct research, it will be easyer to manage the running of the research. It has to begin of how to evaluate the proposals, when and how the seminars carried out, research monitoring, and how to construct reseach reports. By supporting from many instutions, experts and any related institution, it is hoped that the research for primary educators can really be implemented.
References
 Depdiknas. 2008. Panduan Pengelolaan Hibah Penelitian , Pengabdian kepada

 Masyarakat dan Kreativitas Mahasiswa. Edisi VII. Jakarta: Direktorat Penelitian

 dan Pengabdian kepada Msyarakat. Dirjen Dikti.
 E. l. TolBert. 1967. Research for Teachers and Counselors. Colledge of Education.
 University of Florida. Florida: Burgess Publishing Company.
 Joseph M. Cronih. 1978. Educational Research and Change.; A state Respective. State of

 Superintendent of Education. New jersey: Lawrence Erbaum Associates Publishers.
PAGE
1

