ISSN |2355-3669| E-ISSN |2503-2518| Volume 10| Number 2|Dec 2023|

TEACHING ENGLISH IN RURAL AREAS: A CLOSER LOOK INTO TEACHERS' CHALLENGES

HERIZAL

Universitas Islam Negeri Raden Fatah, Palembang Corresponding author: herizal_uin@radenfatah,ac.id

LENNY MARZULINA, DIAN ERLINA, MUHAMAD HOLANDYAH, BUDI ARSUH AMELIA

Universitas Islam Negeri Raden Fatah, Palembang

HIKMAH ZALIFAH PUTRI

Universitas Islam Negeri Malang, Malang

Abstract

Teaching English in rural areas remains several significant challenges. This study aimed to explore the challenges encountered by English teachers in South Sumatera, Indonesia when teaching in such environments. The research design employed for this investigation was qualitative, utilizing a case study approach. Two English language teachers from the specified region participated in this study. The research data were gathered through semi-structured interviews with open-ended questions. Subsequently, the interview data were analyzed using thematic analysis. This research revealed six distinct challenges faced by the teachers in teaching English. These challenges include: (1) inadequate infrastructure, (2) insufficient learning facilities, (3) inadequate learning resources, (4) low proficiency in English, (5) unfavorable teaching conditions, and (6) limited opportunities for teacher development. Addressing these challenges is crucial to create a positive environment for effective teaching and learning English in rural areas.

Keywords: English teachers, rural area, teaching challenges, teaching English

Manuscript submitted: August 28, 2023
Manuscript revised: October 25, 2023
Accepted for publication: December 09, 2023

ISSN |2355-3669 | E-ISSN |2503-2518 | Volume 10 | Number 2 | Dec 2023 |

Introduction

Education is a process that is carried out by someone to learn and know various things, both in formal lessons and lessons related to the surrounding social environment. Therefore, Naziev (2017) speculates that education is the socially controlled and regulated process of continual transmission of socially meaningful experiences from previous generations to subsequent generations. In general, education is constantly linked to the delivery of skills, the dissemination of knowledge, and the internalization of value (Idris, Hassan, Ya'acob, Gill, & Awal, 2012). Thus, education should be one of the key components in our society that might help to build our generation. On that account, education is one of our most powerful weapons for changing the world and enlightening ourselves (Thangeda, Baratiseng, & Mompati, 2016). Undoubtedly, education occupies an important role to possibly let people achieve their dreams and maintain a brighter future and that education is such a really important aspect for many countries around the globe.

However, it might still become a challenge for a developing country like Indonesia to make the education function as expected since the current condition of the education is below standard. Some organizations like UNESCO and UNICEF (2015) even found that more than one in ten Indonesian students do not finish primary school, and the national gross enrolment ratio in lower secondary education is 89 percent. Besides, in terms of education ranking PISA results confirmed Indonesia's low ranking only positioned in no. 68 out of 74 countries.

One of the efforts made by the government is to improve the 2013 curriculum in the form of developing the Curriculum Merdeka to meet new challenges for Indonesian education in the future. Based on the national curriculum in Indonesia, students must have extensive knowledge, technological literacy, and language skills (Duda, 2019). Therefore, language is one of the potential skills today and in the future. The function of language is an essential part of human life to assist and to get the context of what is being discussed is confirmed by many scholars. According to Amberg and Vause (2009), language is the primary means of communication, and communication almost always occurs within the context of social life.

Through language, people can display their point of view, our understanding of the situation, the nation's and state's origins, our degree of education, our character, and even our language can be a reflection of us, both as a nation and as individuals (Rabiah, 2018). Accordingly, in this era of globalization, the importance of language is to connect people from various countries. People worldwide agree to get one of the languages in common to communicate one to another and that English becomes the most prominent language. According to Reddy, Mahavidyalaya, and Hyderabad (2016), English is very important in education, business, media and entertainment, job search, information, and international relations, and it is especially widely used in official communications and international communication. Therefore, many countries are teaching and encouraging children to learn English (Nishanthi, 2018). Next, the Indonesian government also considered it is important. In Indonesia, English is the first foreign language that considered as one of the subjects in school. In fact, English is placed as a compulsory subject for students (Marzulina, Pitaloka, Herizal, Holandyah, Erlina, & Lestari, 2018). Even more, English is also becoming a medium used as instruction in schools and universities (Lauder, 2010).

However, teaching English as a foreign language has become a serious problem related several factors affecting. As stated by Pereira, Almeida and Marcelino (2008), teaching English in Indonesia has undergone many curriculum changes, but this has had no significant impact on students'

ISSN |2355-3669 | E-ISSN |2503-2518 | Volume 10 | Number 2 | Dec 2023 |

learning achievement, and even the English skills of students in Indonesia have relatively poor. Teaching English become more difficult since most students are uninterested in learning English and are only concerned with passing the course (Khajloo, 2013). Even more, students are unwilling and unmotivated to learn English because they do not see the urgency needed to use the language (Souriyavongsa, Rany, Abidin, & Mei, 2013). In addition, the phenomena about teaching is getting worse in school that located in rural area.

In rural regions, the quality of English education is still in question. According to Yuwono (2015) as cited in Sulistiyo (2015), in rural regions, English teaching and learning is not optimal. Rural schools do not provide as many opportunities for students to learn English as urban schools do. There is very little information available about English. As a consequence, students do not know English well in their daily lives, which causes a lack of enthusiasm for learning the language. Even after years of learning, most students do not know, avoid, or respond adequately to how to deal with the process of learning a foreign language, and only a few students have used a range of tactics, succeeded, and understood English lessons. Besides that, other obstacles in rural schools, such as insufficient facilities for teaching and learning activities, made teaching and learning more difficult (Febriana, Nurkamto, Rochsantiningsih, and Muhtia, 2018). Regarding the problem above, teachers in rural areas must be concerned and find ideas to solve many problems when teaching English. As a result, teachers in rural schools have difficulties teaching English there.

Previously, some researchers have conducted similar studies. Febriana, Nurkamto, Rochsantiningsih, and Muhtia (2018) in their research, found that the challenges faced by teachers in teaching english in rural Indonesia is dealing with learning resources, barrier language, student competence. Meanwhile, Endriyati, Prabowo, Abasa, and Akmal (2019) in their research in Sindh, Pakistan, found that the factors that significantly impact the ESL learning process for students in rural areas are the rural environment and the unsupported behavior of parents. Then, Hadidi, Abdelkhaliq and Elomarabi (2020) in their research, found several factors that cause difficulties for students when learning English in rural areas, namely: rural backgrounds, agriculture, the uneducated, poverty, and parents who do not consider education important in their environment.

The conditions above were still found in several areas in Indonesia, including the area where we conducted a preliminary study. A preliminary study was conducted by interviewing one of the English teachers in a rural area in Sumatera Selatan, Indonesia. Based on the interview, the teacher said that teaching English in rural areas was still problematic, as seen from the many obstacles that she faced when teaching English. In addition, the teacher considered that the process of teaching and learning English in rural areas is quite difficult and challenging. Therefore, it is important for us to investigate the teaching challenges faced by the English teachers in this rural area.

Literature Review

English and teaching English in Indonesia

Currently, English is the most popular foreign language in Indonesia. The English language learning curriculum, in Indonesian schools supported by the Ministry of National Education of the Republic of Indonesia, which is carried out from elementary to high school. However, several problems were identified since English is not a priority in the current curricula, especially on elementary level, which makes the learning as what was expected and is far from the standards.

ISSN |2355-3669 | E-ISSN |2503-2518 | Volume 10 | Number 2 | Dec 2023 |

The teaching and learning process is an activity that involves interaction between teachers and students. According to Harmer (2007), teaching is the transmission of information from teacher to student in a position that the students learn something for themselves. Therefore, it can be said that teaching is the process of conveying knowledge to students. Teaching and learning are two processes that complement one another. Brown (2000) defines learning as the process of acquiring new knowledge and skills. In addition, to Kaufman (2004), learning is a mental development process that involves the subconscious, each of which is built on previous learning experiences. Learning, according to the above definition, is a process of developing oneself with knowledge (both prior and new knowledge) and competence.

Teachers play an essential role in developing students' intellectual and social development throughout their reproductive years. One of the things that can determine the future of these students is the education they get. In this case, the teacher has a role as a facilitator or individual instruction in order to help students learn to acquire knowledge by applying concepts in the subject. According to Harmer (2007), there are five teachers' roles:

- Controller, the teacher plays an important role in controlling the class, such as when a new language is introduced and pay attention to what students are like, what students do, what students say and how they say it, so that using accurate reproduction and drilling techniques is necessary.
- Prompter, in an activity, the teacher encourages students to participate, such as showing a show, giving suggestions for the performance, supervising and notifying if students are stuck or forgetting, with notes if needed.
- Participant, when in an activity, the teacher takes a role in it. This can affect the improvement of the atmosphere in the classroom.
- Resource, teachers are compared to a learning resource center in that they are willing to help students whenever they need it and provide lessons in whatever language they can to carry out communicative activities with their students.
- Tutor, when the teacher serves as a tutor, the teacher provides direction, advice, and guidance to students, as well as assist them in clarifying ideas and limiting assignment.

Challenges in teaching English in rural area

There are several factors that caused challenges in teaching English as fallow: (1) Teacher factors such as lack of teachers training, limited teaching methodologies, difficulties in implementing appropriate teaching methods, lack of English material, and teacher lack of experience with IT. (2) Student factors such as lack of vocabulary mastery, lack of family support, lack of concentration, inconsistent discipline, boredom and anxiety issues. (3) School factors such as a lack of facilities and equipment, and bad management of the school.

The term "rural area" is complex to describe. According to Jackson, Doescher, Jerant, and Hart (2005), rural areas are defined as a term that denotes a pastoral landscape, a demographic structure with a unique settlement pattern, a place that has a low population, a different sociocultural environment, and a place that is isolated or far from urban areas. Furthermore, Eckert and Alsup (2014) define rural in three ways: fringe, distant, and remote. A census-defined fringe is defined as territory that is less than or equal to 5 miles from an urbanized area, as well as a rural region that is less than or equal to 2.5 miles from an urban cluster. Distant rural territory is defined by the Census

ISSN |2355-3669 | E-ISSN |2503-2518 | Volume 10 | Number 2 | Dec 2023 |

Bureau as being more than 5 miles but less than or equal to 25 miles away from urban areas, as well as rural territory that is more than 2.5 miles but less than or equal to 10 miles from an urban cluster.

Teaching English in rural areas has its own atmosphere for teachers. According to Monk (2007), the teaching environment in a rural school is uniquely different. In the context of EFL classrooms, teaching in rural schools presents many obstacles to teachers. Sadek (2002) stated EFL teachers in a rural school encountered some barriers to implementing English as a subject in the school's curriculum. Moreover, the lack of information and communication technology has become a problem for EFL teachers who consider using advanced technology such as a slide projector, computer, video conference, language lab, and the Internet (Mishra, 2015). Additionally, EFL teachers require proper planning before teaching, as well as the use of various approaches to teach English to EFL learners (Barrow & Burchet, 2000). It can be concluded that the teaching process in rural schools is interesting and challenging for teachers because of the many limitations in all aspects.

Difficulties in Teaching English in rural area

There are several factors that caused the difficulties in teaching and learning English in rural areas, that would be discuss are infrastructure and facilities, students' motivation, teachers' competence and parents' mindset. Facilities and infrastructure are essential to support the teaching and learning process more efficiently. Unfortunately, in rural areas, facilities and infrastructure become an impediment for teachers and students. Thus, Febriana et al. (2018) stated that in rural Indonesian schools, the majority of teaching and learning takes place in schools with inadequate facilities. Similarly, Vito and Krisnani, (2015) also stated inadequate infrastructure, leaky classrooms, and broken or unsustainable school benches are some of the barriers to teaching and learning activities in rural areas.

Students' motivation becomes one of the challenges in teaching English in rural areas. According to Eckert and Alsup (2014), the most difficult challenge for an English language teacher in rural Indonesia is dealing with students who don't even care, students who lack the basic knowledge skills required to begin the lesson, or students who give up and lose their attention easily. Students' low motivation to learn is caused by two factors: internal factors such as student learning attitudes, concentration, and learning habits, and external factors such as intrinsic students themselves (Roinah, 2019).

A teacher is one of the main components that play a role in the progress of the nation's children. Teachers are mandated to be able to make changes for students so that they are enthusiastic and focused on learning through their qualities as educators. According to UNICEF Indonesia (2016) as cited in Febriana et al. (2018) also stated that teachers in suburban and rural areas lack training and support. Basically, the characteristics of an ideal teacher in a rural or small area are as follows: 1. Be certified and able to teach a variety of subjects. 2. Capable of supervising a variety of school extracurricular activities. 3. Capable of teaching students with varying levels of ability in the classroom. 4. Capable of overcoming students' different cultures in a single session and increasing their awareness of the greater community. 5. Capable of adapting to the community's unique characteristics in areas such as social opportunities, daily habits, and commercial areas (Schouten, Van der Heide, Heijman, & Opdam, 2012). In addition, related to the lack of competent teachers in rural areas, this results in learning in schools in rural areas also lagging behind.

ISSN |2355-3669 | E-ISSN |2503-2518 | Volume 10 | Number 2 | Dec 2023 |

Many parents in rural areas do not really direct their children to education, especially in learning English. Therefore, many children are too lazy to study and even drop out of school because it is important for their parents that they work and earn money. Similarly, Nielsen (2015) stated that some students were required to work in a field or in a market and then missed class. In addition, the parents' mindset has an influence on the learning process in children.

Methodology

Research design, research site, and sample

The purpose of this study was to investigate the teaching challenges faced by English teachers in rural areas. As a result, the research design used in this study was qualitative. According to Creswell (2014), in qualitative research, we sought to understand the phenomena from the perspective of the participants. In this study, qualitative research with a case study approach was used to determine the phenomena encountered by teachers in teaching English in rural areas, specifically at a high school in a rural area in Sumatera Selatan and to identify teachers' difficulties in teaching English in rural areas.

The research was conducted in a school in one of the rural areas in Sumatera Selatan, Indonesia. The participants in this study were two English language teachers. Purposive sampling applied to select the participants in this study. We chose the participants by considering the characteristics such as English teachers in rural areas, having more than five years of teaching experience, and having the status of permanent teachers. In addition, two English teachers were chosen based on the characteristics above and they would provide a useful information about the difficulties.

Data collection and analysis

Data from interviews were analyzed to determine teachers' challenges in teaching English in rural area. The data were analyzed by using a thematic analysis in this study as part of the analysis. The thematic analysis was applied in this research in order to explore what really happens in a phenomenon. There are five steps in analyzing qualitative data using thematic analysis. First, we organized and prepared the data for analysis. Second, read through all of the data. Third, coded all of the data. The data were organized into tables based on the topics (themes and codes) to connect them and obtain significant results from the data analysis. Fourth, we compared the findings. Finally, we clearly interpreted the qualitative research findings about the difficulties encountered by teachers at the research site in teaching English. As a result, we drew conclusions from these findings to finally discover the challenges in teaching English in rural areas.

ISSN | 2355-3669 | E-ISSN | 2503-2518 | Volume 10 | Number 2 | Dec 2023 |

Findings and Discussion

Teachers' difficulties in teaching English in rural area

After analyzing the interview data, we discovered some challenges that teachers faced when teaching English in rural areas. The following were the themes and code analyses obtained from the qualitative data provided by the deep interviews:

Table 1. Themes and codes for teachers' difficulties in teaching English in rural area

No.	Themes	Codes	
1.	Insufficient infrastructure	Α.	The teacher stated that the infrastructure at the school is
		_	still not sufficient.
		В.	The teacher told that the electricity situation there was still
			often problematic.
		C.	The teacher claimed that the electricity capacity of the school could not afford to use electic devices.
		D.	The teacher said that the internet connection in that
0	T 1 1		school was not stable.
2.	Inadequate learning facilities	Α.	The teacher told that there is only one speaker for learning activities in that school.
		В.	The teacher explained that the schools do not provide
			WIFI for teachers that can be accessed at any time.
3.	Insufficient learning resources	A.	The teacher explained that the school still lacks textbooks,
			which means many students do not have them because
			many books are missing and they must share and use them
			with their friends or borrow one from another class.
4.	Low proficiency in English	Α.	The teacher assumed that the students' ability in that
			school is still very low, even though they have difficulties
			understanding basic material such as pronouns and
		TD.	vocabulary.
		В.	The teacher claimed that there are only five students in
			every class who can understand (but not master) the
5.	Unfavorable teaching	Λ.	material in English.
3.	Unfavorable teaching conditions	Α.	The teacher said that they are passive and rarely use English because they do not have opportunities to practice
	Conditions		it.
		R	The teacher explained that the conditions and situations at
		ъ.	the school do not support the use of English during the
			teaching and learning process.
6.	Limited opportunities for	Α.	The teacher (an honorary teacher) has stated that she has
	teacher development		never attended a teacher training meeting even though she
	ı		has joined the group because it was prioritized for teachers
			who were civil servants.

ISSN |2355-3669 | E-ISSN |2503-2518 | Volume 10 | Number 2 | Dec 2023 |

Insufficient infrastructure

Based on the interview data, it was discovered that some of the challenges for teachers when teaching English in rural areas were related to a lack of infrastructure. Infrastructure plays an important role in the teaching process. Adequate infrastructure can help teachers carry out an effective and efficient teaching and learning process. However, most of the schools in rural areas are constrained by infrastructure, especially the ones that were researched. It is supported by the statement from English teacher. W1 said, that "In my opinion, it is not sufficient enough, as the infrastructure and facilities in this school is not complete yet". Then, W2 said, "In my opinion, it is not enough. There are still many shortcomings in infrastructure such as limited tools for teaching and learning activities".

Furthermore, the electricity in that school also became a challenge in teaching and learning, unless it was English or another subject. As we all know, in the twenty-first century, electricity plays a critical role in all aspects of life including education. Almost everything in this world requires electricity to function. Unfortunately, electricity was still an issue at that school. It is supported by the participant, W1 said that "this school also often has electricity outage for almost all day long and sometimes couldn't afford other electric devices". Moreover, "We often have difficulty when using electronic equipment such as projector during learning activities. Sometimes, the electricity couldn't afford it, let alone electricity outage which happened most of the time. In my opinion, this interferes the teaching and learning process".

Moreover, English teachers in that school have difficulties related to the internet connection. Having a stable Internet connection can help teachers explore anything that can support their teaching and learning processes. In fact, the internet connection at that school was still problematic. It is explained by the participant, W1 stated, "Actually, the connection in this area is unstable even when the electricity is on. Whenever the electricity is off, I prepare extra time at home, in which the internet stable enough, to browse extra materials for my students there". In conclusion, based on the information provided above, we can conclude that that school still has many infrastructure shortcomings for teachers that make it difficult for them to have productive and appropriate teaching and learning processes.

Inadequate learning facilities

Other challenges encountered by the teachers were related to a lack of facilities. Good facilities were influential for teaching and learning process. Conversely, facilities in the school did not support for teaching and learning process. It was claimed by the teacher, W1 said that "the condition of the facilities in this school is still lacking and not complete". W1 continued, "there is only 1 speaker in this school and that's not enough, especially when the teachers here want to use it at the same time". Meanwhile W2 has declared similar statement, "there are many lack of tools for teaching and learning activities. This is certainly an obstacle for us teachers or students when teaching and learning". More details, W2 said that there was no WIFI for teacher, "No for WIFI,..". Thus, W1 added, "there is no WIFI connection which can be freely accessed by the teachers...".

ISSN |2355-3669 | E-ISSN |2503-2518 | Volume 10 | Number 2 | Dec 2023 |

Insufficient learning resources

Learning resources are an essential element in teaching and learning activities because they help teachers deliver teaching materials to students during the teaching and learning process. The availability of sufficient teaching resources helps teachers and students understand the lessons being taught. However, a significant problem in rural schools was a lack of learning resources. According to the statement made by the teacher, W2 said that "No, only partially. Many books are lost or not returned by students who have graduated. And this has consequences for the next student such as a lack of books". Similarly, W1 stated, "Not all, there are some who don't have, because many books are missing". Therefore, it was an obstacle for students and also teachers, as W2 confirmed. "As I said earlier, many students do not have textbooks. This is, of course, a problem during teaching and learning in the class". Then, W1 added that "So, sometimes they have difficulties because they have to borrow their friends' books to study or use their books together". Likewise, W2 said that "So, they need to share it with other friends (1 book is used by several students)". Because of this, the teacher suggested they get the book, as W2 said, "I noticed that the students even went to other classes to borrow books". In conclusion, this difficulty was largely part of bigger challenges in rural schools, as highlighted in this current study.

Low proficiency in English

Students' low English proficiency was another teaching difficulty faced by the teachers. It was supported by the teachers, W1 assumed that "my opinion, students' ability in this school is still low". Then, W2 said, "They did not understand the material being taught...". W2 stated, "they even have difficulties in basic material such as pronouns". Similarly, W1 confirmed that "Yes, even more so, they have difficulties with vocabulary and they are too lazy to open the dictionary to understand the vocabulary" (Interview, September 3, 2022).

Furthermore, English teachers confirmed about students' skill there. W2 said, "I think the English skills of the students here are still very low". W1 also mentioned the same thing, "Actually, they have difficulties for all those skills but the most difficult skills are listening and speaking". Besides that, they also mention about number of students that can understand English material. W1 told that "There are only about 5 students in every class that understand English". Then W2 added, "Even in grade 12 there is only 1 student who can quite understand English lessons". (Interview, September 3, 2022). Therefore, based on the explanation above, it is possible that an English teacher had an obstacle when teaching English in relation to student competence.

Unfavorable teaching conditions

Teaching condition is one of factor that can affect teaching activity. However, the conditions and situations in that school do not support the use of English, so that teachers are passive and rarely use English in teaching and learning process. It was explained by the participants, W1 stated, "In my opinion, the teachers are still passive. Maybe they are competent but too shy to use English, to speak English in front of the students, even with us as an English teacher". Then, W2 said that "In my opinion, we don't have opportunities to practice English, even among us". More details, W1 added, "may be because the condition and the activity that does not support to use English around

ISSN |2355-3669 | E-ISSN |2503-2518 | Volume 10 | Number 2 | Dec 2023 |

them". Furthermore, it was difficult for teachers to develop their English when their environments did not support them.

Limited opportunities for teacher development

Teacher development is one way to increase teacher innovation in teaching. However, teachers in that school had fewer opportunities for professional development because teacher training in that school was prioritized for teachers who were civil servants, so the honorary teacher never attended a teacher training meeting even though she had joined the group. It was stated by the teacher, W2 said that "There is an MGMP which is joined by all English teachers in one regency in South Sumatera. I have never participated in the activities. Actually, all teachers are allowed to participate but, here, it is prioritized for teachers who are already civil servants. I have never participated but I joined the group". Furthermore, the teachers claimed that they have not experiences of teacher training. As W2 said, "I don't know because I've never been involved in the activity, so I don't have any experience". This indicated that the teachers did not have the opportunity to participate in teacher training programs.

Discussion

The first challenge faced by the teachers was insufficient infrastructure. According to Flacco et al. (2015), the main barrier to teaching and learning activities in rural areas is inadequate infrastructure. It is related to the findings that were discovered during the interview session, in which the teachers mentioned that they have difficulties when teaching and learning activities because the infrastructure in that school is still lacking, such as the electricity situation, which is still frequently problematic and the school's electricity capacity means it cannot afford to use electric devices during learning processes, and they also have problems with the internet connection, which is intermittent. As a result, insufficient infrastructure may impact the convenience of teachers and students during the English teaching and learning processes.

The second challenge was a lack of facilities. Fatiloro (2015) stated, a lack of facilities and equipment makes it difficult for teachers to implement an effective teaching process. It is related to the findings that were discovered during the interview session, in which the facilities in that school are deficient, such as having only one speaker for a teacher, which can be a problem when they want to use it at the same time. Furthermore, despite the fact that it was already known that the connection in that school was unstable, the school did not provide teachers with access to Wi-Fi that could be accessed at any time. In short, it is possible to conclude that learning activities could not be conducted more effectively because the school's facilities were insufficient to support them.

The third challenge was a lack of learning resources. According to Febriana et al. (2018), a significant issue that teachers in rural Indonesian schools face is a lack of learning resources. It is related to the findings that were discovered during the interview session, in which learning resources in that school were still lacking. Based on the teacher's explanation, the school still lacks textbooks, which means many students do not have them because many books are missing. As a result, they must share and use them with friends, or borrow one from another class. Thus, teaching English cannot achieve its objective if the sources are not supported.

The fourth challenge was a low ability in English proficiency. This problem belongs to students and in teaching and learning activities, the capability of students is an important factor.

ISSN |2355-3669 | E-ISSN |2503-2518 | Volume 10 | Number 2 | Dec 2023 |

That way, the material taught by the teacher can be well received and understood by the students. However, Songbatumis (2017) discovered that some difficulties in teaching English can be caused by students' lack of understanding and mastery of the material. In line with the findings that were discovered during the interview session, the problem experienced by the teacher there when teaching English was the lack of understanding and ability of the students. They often experience difficulties in all skills in English, and they had difficulty understanding the most basic material, such as vocabulary and pronouns. Even more so, each class only has about five students who are sufficiently able to understand the process of learning English. Finally, that weakness affects their ability to be active in the class during the learning process.

The fifth challenge was unfavorable teaching conditions. According to Hasim, Yunus, and Hasim (2020), the environmental factor is one of the important factors that can impact someone's lack of English proficiency. An environmental factor explained a lack of support from others and a lack of opportunities to practice communicating in English (Hasim et al., 2020). It is related to the findings that were discovered during the interview session, in which the teachers mentioned that the conditions and situations at the school do not support the use of English during the teaching and learning process, so that teachers are passive and rarely use English, and they also do not have opportunities to practice it. As a result, limited opportunities to communicate in English make the process of becoming proficient in the language more complicated.

The sixth challenge was less opportunities for teacher development. Songbatumis (2017) stated that one of the difficulties faced by teachers when teaching English is a lack of teacher training. It is related to the findings that were discovered during the interview session, in which the English teachers in that school have stated that she has never attended a teacher training meeting even though she has joined the group because it was prioritized for teachers who were civil servants, so that she never knew and does not have any experiences about it. In conclusion, not all English teachers in that school have opportunities to join the activities of teacher training.

Conclusion and Implications

There are six difficulties faced by English teachers when teaching in rural areas. These challenges include: (1) inadequate infrastructure, (2) a dearth of facilities, (3) insufficient learning resources, (4) low proficiency in English, (5) unfavorable teaching conditions, and (6) limited opportunities for teacher development. Hopefully, this research could provide useful information regarding teachers' challenges in teaching English in rural areas. Addressing those challenges is crucial to ensure equitable access to quality education. Educational investments in infrastructure, facilities, learning resources, English language programs, teaching conditions, and teacher development are needed to create an enabling environment for effective teaching and learning English in rural areas.

Disclosure statement

No potential conflict of interest was reported by the authors

ISSN |2355-3669 | E-ISSN |2503-2518 | Volume 10 | Number 2 | Dec 2023 |

References

- Amberg, J. S., & Vause, D. J. (2009). American English: History, structure, and usage. Cambridge University Press. Retrieved from https://www.scribd.com/document/428000042/importance-of-education-in-human-life-pdf.
- Brown, H. D. (2000). Teaching by principles an interactive approach to language pedagogy (2nd ed). Longman.
- Creswell, J. W. (2014). Research design qualitative, quantitative, and mixed methods approaches (4th Ed). Sage Publication, Inc.
- Duda, H. J. (2019). Pembelajaran 4.0 menjawab era revolusi industri 4.0. Penerapan kajian, Perlakukan, dan riset untuk peningkatan sumber daya manusia menghadapi era https://doi.org/10.29405/j.bes/4197-1054807.
- Eckert, L. S., & Alsup, J. (2014). Literacy teaching and learning in rural communities: Problematizing stereotypes, challenging myths. Routledge.
- Fatiloro, O. F. (2015). Tackling the challenges of teaching English language as second language (ESL) in Nigeria. IOSR Journal of Research & Method in Education (ISOR-JRME), 5, 26-30.
- Febriana, M., Nurkamto, J., Rochsantiningsih, D., & Muhtia, A. (2018). Teaching in rural Indonesian schools: Teachers' challenges. International Journal of Multicultural and Multireligious Understanding, 11-20. Retrieved from https://www.academia.edu/49731456/Teaching_in_Rural_Indonesian_Schools_Teachers_C hallenges.
- Flacco, M. E., Manzoli, L., Boccia, S., Capasso, L., Aleksovska, K., Rosso, A., ... & Ioannidis, J. P. (2015). Head-to-head randomized trials are mostly industry sponsored and almost always favor the industry sponsor. *Journal of clinical epidemiology*, 68(7), 811-820.
- Hadidi, M. B., Abdelkhaliq, M. A., & Elomarabi, M. A. (2020). Difficulties in learning English as a Nile foreign language in rural areas of the Blue State 2018-(02), مجلة النيلللآدابو العلو مالإنسانية . 2019 119-129. Retrieved from http://www.nilevalley.edu.sd/nvuj/index.php/njahs/article/view/59/133.
- Harmer, J. (2007). The practice of english language teaching (4th ed). Pearson logman.
- Hasim, H.U., Yunus, M., & Hasim, H. (2020). Lack of proficieny in English language: Understanding the circumtances amongg the Military cadets. In poceedings of the third workshop on multidiciplinary and its applications, WMA-3 2019, 11-14 December 20019, Medan, Indonesia. Doi: 104108/ai.11-12-2019.2290883.
- Idris, F., Hassan, Z., Ya'acob, A., Gill, SK, & Awal, NAM (2012). Peran pendidikan dalam membentuk identitas nasional pemuda. Procedia-Sosial dan Ilmu Perilaku , 59 , 443-450. Retrieved from https://pdf.sciencedirectassets.com.
- Kaufman, D. (2004). Constructivicst issues in language learning and teaching. Annual Review of Applied Linguistics, vol 24, 303 – 319. DOI: 1017/5026719054020121.
- Khajloo, A. I. (2013). Problems in teaching and learning English for students. *International Journal of* Engineering Research and Development, 7(3), 56-58. Retrieved from http://academia.edu.
- Lauder, A. (2010). The status and function of English in Indonesia: A review of key factors. Hubs-Asia, 10(1), 9-20. Retrieved from http://hubsasia.ui.ac.id/.
- Marzulina, L., Pitaloka, N. L., Herizal, H., Holandyah, M., Erlina, D., & Lestari, I. T. (2018). Looking at the link between parents' educational backgrounds and students' English

ISSN |2355-3669 | E-ISSN |2503-2518 | Volume 10 | Number 2 | Dec 2023 |

- achievement. Indonesian Research Journal in Education | IRJE |, 2(1), 51-60. Retrieved from http://online-journal.unja.ac.id.
- Mishra, B. (2015). Innovative ways of English language teaching in rural India through technology. *International Journal of English and Literature*, 6(2), 38-44. Doi: 10.5897/IJEL2014.0686.
- Monk, D. H. (2007). Recruiting and retaining high-quality teachers in rural areas. *The future of children*, 17(1), 155-174. Retrieved from https://files.eric.ed.gov/.
- Naziev, A. (2017). What is an education. *In Conference Proceedings. The Future of Education* (pp. 1-4). *libreriauniversitaria.* it Edizioni.
- Nielsen, M. A. (2015). *Neural networks and deep learning* (Vol. 25, pp. 15-24). San Francisco, CA, USA:

 Determination press. Retrieved from https://www.ise.ncsu.edu/fuzzy-neural/wp-content/uploads/sites/9/2022/08/neuralnetworksanddeeplearning.pdf
- Nishanthi, R. (2018). The importance of learning English in today world. *International Journal of Trend in Scientific Research and Development*, 3(1), 871-874. Doi: https://doi.org/10.31142/ijtsrd19061.
- Pereira, S. S., Almeida, A. M., & Marcelino, M. J. (2008, November). Teaching Mathematics supported by a web-based project and real data. In *E-Learn: World Conference on E-Learning in Corporate, Government, Healthcare, and Higher Education* (pp. 2260-2265). Association for the Advancement of Computing in Education (AACE).
- Rabiah, S. (2018). Language as a tool for communication and cultural reality discloser. Retrieved from https://www.studypool.com/documents/4339367/language-as-a-tool-for-communication-and-cultural-reality-discloser.
- Reddy, M. S., Mahavidyalaya, P., & Hyderabad, K. (2016). Importance of English language in today's world. *International Journal of Academic Research*, 3(4), 179-184. Retrieved from http://ijar.org.in/.
- Ricards, J. C., & Rodgers, T. S. (2001). Approaches and methods in language teaching. Cambidge University Press.
- Roinah, R. (2019). Problematika dalam pembelajaran bahasa Inggris di Stain Bengkalis. QUALITY, 7(1), 153-166. Retrieved from https://journal.iainkudus.ac.id.
- Sadek, M. A. (2002). The problems of English language teaching at primary level in rural school of Bangladesh. Unpublished Master's Thesis. Institute of Education Research, University of Dhaka, Bangladesh.
- Songbatumis, A. M. (2017). Challenges in teaching English at MTsN Taliwang, Indonesia. *Journal of Foreign Language Teaching & Learning*, 2(2), 54-67.
- Sulistiyo, U. (2015). Improving English as a foreign language teacher education in Indonesia: The case of Jambi University. Unpublished Doctoral dissertation. RMIT University, Melbourne, Australia.
- Thangeda, A., Baratiseng, B., & Mompati, T. (2016). Education for Sustainability: Quality education is a necessity in modern day. How far do the educational institutions facilitate quality education? *Journal of Education and Practice*, 7(2), 9-17. Retrieved from https://files.eric.ed.gov/.
- Vito, B., & Krisnani, H. (2015). Kesenjangan pendidikan desa dan kota. *Prosiding Penelitian Dan Pengabdian Kepada Masyarakat*, 2(2), 147 300. Retrieved from http://journal.unpad.ac.id/prosiding/article/view/13533/6320.