

**CLASSROOM VERBAL EXPRESSIONS UTTERED BY TEACHER
CANDIDATES OF ENGLISH EDUCATION STUDY PROGRAM DURING
THE TEACHING PRACTICE PROGRAM IN JUNIOR HIGH SCHOOL**

A THESIS

**As Partial Fulfillment of the Requirements for
the Sarjana Pendidikan Degree in English
Language Teaching Faculty**

Written by:

LASTRI

1213007091

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA FAKULTAS
KEGURUAN DAN ILMU PENDIDIKAN JURUSAN PENDIDIKAN
BAHASA DAN SENI PROGRAM STUDY PENDIDIKAN BAHASA
ENGLISH**

JULY 7th, 2011

APPROVAL SHEET

(1)

This thesis entitled Classroom Verbal Expressions Uttered by Teacher Candidates of English Education Study Program during the Teaching Practice Program in Junior High School has been approved and accepted as Partial Fulfillments of the Requirements for Sarjana Pendidikan Degree in English Language Teaching by the following advisors:

Dra. Susana Teopilus, M. Pd.
(First Advisor)

Dr. Ignatius Harjanto
(Second Advisor)

APPROVAL SHEET

(2)

This thesis has been examined by the committee of oral examination with the grade of ____ on July 7th, 2011.

Y.G. Harto Pramono, Ph. D.
Chairperson

Maria Goretti Retno Palupi, M. Pd.
Member

Johanes Leonardi Taloko, M. Sc.
Member

Dra. Susana Teopilus, M. Pd.
Member

Dr. Ignatius Harjanto
Member

Dra. Agnes Santi Widiati, M. Pd.
Dean of the Teacher
Training Faculty

Approved by

Paulus Hady Sutris Winarlim, M. Sc.
Head of the English
Department

ACKNOWLEDGEMENTS

This thesis is submitted as a partial fulfillment of the requirements for the Sarjana Pendidikan Degree in the English Department of Widya Mandala Catholic University Surabaya.

Above all, the writer would like to thank God for His guidance and blessing, which enable her to complete this thesis. The writer's gratitude and appreciation also go to:

1. Dra. Susana Teopilus, M. Pd., the writer's first advisor who has patiently corrected the thesis, encouraged the writer and given her valuable suggestions for the improvement of this thesis.
2. Dr. Ignatius Harjanto, the writer's second advisor who has helped and supported her to improve this thesis.
3. All the lecturers of the English Department of Widya Mandala Surabaya Catholic University, who have taught the writer during her study so that she can finish her study at this university.
4. All principals of junior high school, who have given permission to record the teacher candidates' classroom verbal expressions.
5. The teacher candidates, who have given permission to the writer to record their classroom verbal expressions.
6. Her beloved parents, who have taught her to be independent, prayed for her and encouraged her in writing this thesis.
7. All her relatives who have helped and supported her to complete this thesis.

8. All the librarians of Widya Mandala Catholic University, Surabaya, who have helped me in giving much information for writing this thesis.
9. My friends in Widya Mandala Catholic University, Surabaya, Amelia, Alecia, Tirza, Yohanes, Natalia and others, who have supported me to finish this thesis.
10. My friends in Mbak War's boarding house, who have given support to me in finishing this thesis.

The writer believes that God makes miracles in her life. When the writer does not know what should be done, God shows the ways. When the writer is confused, God consoles her. Without the help and guidance of the Almighty God, her beloved parents and the persons mentioned above, this thesis would never have achieved its present form.

May God bless them always.

The writer.

TABLE OF CONTENTS

Approval Sheet (1).....	i
Approval Sheet (2).....	ii
Acknowledgements.....	iii
Table of Contents.....	v
List of tables.....	ix
Abstract.....	xiv

CHAPTER I INTRODUCTION

1.1 Background of the Study.....	1
1.2 Statement of the Problems.....	4
1.3 Objectives of the Study.....	5
1.4 Significance of the Study.....	6
1.5 Scope and Limitation of the Study.....	6
1.6 Theoretical Framework.....	6
1.7 Definition of Key Terms.....	7
1.8 Organization of the Thesis.....	9

CHAPTER II REVIEW OF RELATED LITERATURE AND STUDIES

2.1 Teaching Practice.....	10
2.2 Classroom Language	12
2.2.1 Beginning the Lesson.....	12
2.2.2 Running the Lesson.....	13

2.2.3 Ending the Lesson.....	15
2.3 Classroom Situations.....	16
2.4 Dimension of Discourse.....	32
2.4.1 The First Dimension: Social Context.....	32
2.4.2 The Second Dimension: Interactional Context.....	33
2.4.2.1 Predictable Interactional Context:	
Adjacency Pairs.....	33
2.4.2.2 Unpredictable Interactional Context:	
Foiled Expectations.....	34
2.4.3 The Third Dimension: Individual Agency.....	34
CHAPTER III	RESEARCH METHOD
3.1 Research Design.....	36
3.2 Subjects of the Study.....	37
3.3 Research Instruments.....	37
3.4 Data Source.....	38
3.5 Data Collection Procedure.....	38
3.6 Data Analysis Procedure.....	39
3.7 Data Analysis Triangulation.....	50
CHAPTER IV	RESEARCH FINDING
4.1 Data.....	52
4.2 Data Analysis.....	52
4.3 Research Findings and Discussion of Findings.....	114

CHAPTER V CONCLUSION AND SUGGESTIONS

5.1 Conclusion.....120

5.2 Suggestions.....122

 5.2.1 Suggestions for the Teacher Candidates.....122

 5.2.2 Suggestions for the English Department of Widya
Mandala Surabaya Catholic University..... 122

 5.2.3 Suggestions for the Further Research.....123

BIBLIOGRAPHY.....124

APPENDICES

Appendix 1:

- The Transcript of the Teacher Candidate A Verbal
Expressions during the Teaching Practice.....126
- The Transcript of the Teacher Candidate B Verbal
Expressions during the Teaching Practice.....132

Appendix 2:

- Classroom Verbal Expressions Spoken and
Classroom Situations Encountered by the Teacher
Candidate A in the Three Stages of Classroom
Instruction138
- Classroom Verbal Expressions Spoken and
Classroom Situations Encountered by the Teacher
Candidate B in the Three Stages of Classroom
Instruction.....146

- Analysis of Classroom Verbal Expressions Uttered by the Teacher Candidate A.....157
- Analysis of Classroom Verbal Expressions Uttered by the Teacher Candidate B.....171
- Classification of Classroom Situations Used by the Teacher Candidate A.....186
- Classification of Classroom Situations Used by the Teacher Candidate B.....188
- Commonly Used Classroom Situations by the Teacher Candidates.....189

Appendix 3:

- Problems with Classroom Verbal Expressions had by the Teacher Candidate A.....191
- Problems with Classroom Verbal Expressions had by the Teacher Candidate B.....197

LIST OF TABLES

	Page
3.1 The Subjects and the Level of the Schools	37
3.2 Date of Data Collection	39
3.3 Format of Classroom Verbal Expressions Spoken and Classroom Situations Encountered by the Teacher Candidate in the Three Stages of Classroom Instruction	39
3.4 Format of Classroom Verbal Expressions Spoken and Classroom Situations Encountered by the Teacher Candidate during the Pre-Instructional Activities	40
3.5 Format of Analysis of Classroom Verbal Expressions Uttered by the Teacher Candidate during the Pre-Instructional Activities	41
3.6 Format of Classification of Classroom Situations Used by the Teacher Candidate during the Pre-Instructional Activities	41
3.7 Format of Commonly Used Classroom Situations during the Pre-Instructional Activities	42
3.8 Format of Problems with Classroom Verbal Expressions had by the Teacher Candidate during the Pre-Instructional Activities	42
3.9 Format of Types of Mistakes Made by the Teacher candidate during the Pre-Instructional Activities	43
3.10 Format of Classroom Verbal Expressions Spoken and Classroom Situation Encountered by the Teacher Candidate during the Whilst-Instructional Activities	43

3.11 Format of Analysis of Classroom Verbal Expressions Uttered by the Teacher Candidate during the Whilst-Instructional Activities	44
3.12 Format of Classification of Classroom Situations Used by the Teacher Candidate during the Whilst-Instructional Activities	44
3.13 Format of Commonly Used Classroom Situations during the Whilst-Instructional Activities	45
3.14 Format of Problems with Classroom Verbal Expressions had by the Teacher Candidate during the Whilst-Instructional Activities	45
3.15 Format of Types of Mistakes Made by the Teacher candidate during the Whilst-Instructional Activities	46
3.16 Format of Classroom Verbal Expressions Spoken and Classroom Situations Encountered by the Teacher Candidate during the Post-Instructional Activities	46
3.17 Format of Analysis of Classroom Verbal Expressions Uttered by the Teacher Candidate during the Post-Instructional Activities	47
3.18 Format of Classification of Classroom Situations Used by the Teacher Candidate during the Post-Instructional Activities	47
3.19 Format of Commonly Used Classroom Situations during the Post-Instructional Activities	48
3.20 Format of Problems with Classroom Verbal Expressions had by the Teacher Candidate during the Post-Instructional Activities	48
3.21 Format of Types of Mistakes Made by the Teacher candidate during the Post-Instructional Activities	49
3.22 Format of Types of Mistakes Made by the Teacher candidate	

during the Three Instructional Stages	49
3.23 Format of Types of Mistakes Made by the Teacher candidate	50
4.1 Classroom Verbal Expressions Spoken and Classroom Situations Encountered by Teacher Candidate A during the Pre-Instructional Activities	53
4.2 Classroom Verbal Expressions Spoken and Classroom Situations Encountered by Teacher Candidate B during the Pre-Instructional Activities	54
4.3 Classification of Classroom Situations Used by Teacher Candidate A during the Pre-Instructional Activities	54
4.4 Classification of Classroom Situations Used by Teacher Candidate B during the Pre-Instructional Activities	55
4.5 Commonly Used Classroom Situations by Teacher Candidates during the Pre-Instructional Activities	55
4.6 Analysis of Classroom Verbal Expressions Uttered by Teacher Candidate A during the Pre-Instructional Activities	56
4.7 Analysis of Classroom Verbal Expressions Uttered by Teacher Candidate B during the Pre-Instructional Activities	57
4.8 Problems with Classroom Verbal Expressions had by Teacher Candidate A during the Pre-Instructional Activities	58
4.9 Types of Mistakes Made by the Teacher candidates during the Pre-Instructional Activities	59
4.10 Classroom Verbal Expressions Spoken and Classroom Situations Encountered by Teacher Candidates A during	

the Whilst-Instructional Activities	59
4.11 Classroom Verbal Expressions Spoken and Classroom Situations Encountered by Teacher Candidates B during the Whilst-Instructional Activities	64
4.12 Classification of Classroom Situations Used by Teacher Candidate A during the Whilst-Instructional Activities	72
4.13 Classification of Classroom Situations Used by Teacher Candidate B during the Whilst-Instructional Activities	74
4.14 Commonly Used Classroom Situations by Teacher Candidates during the Whilst-Instructional Activities	75
4.15 Analysis of Classroom Verbal Expressions Uttered by Teacher Candidate A during the Whilst-Instructional Activities	77
4.16 Analysis of Classroom Verbal Expressions Uttered by Teacher Candidate B during the Whilst-Instructional Activities	86
4.17 Problems with Classroom Verbal Expressions had By Teacher Candidate A during the Whilst-Instructional Activities	100
4.18 Problems with Classroom Verbal Expressions had By Teacher Candidate B during the Whilst-Instructional Activities	104
4.19 Types of Mistakes Made by the Teacher candidates during the Whilst-Instructional Activities	106
4.20 Classroom Verbal Expressions Spoken and Classroom Situations Encountered by Teacher Candidate A during the Post-Instructional Activities	107
4.21 Classroom Verbal Expressions Spoken and Classroom Situations	

Encountered by Teacher Candidate B during the Post-Instructional Activities	107
4.22 Classification of Classroom Situations Used by Teacher Candidate A during the Post-Instructional Activities	108
4.23 Classification of Classroom Situations Used by Teacher Candidate B during the Post-Instructional Activities	108
4.24 Commonly Used Classroom Situations by Teacher Candidates during the Post-Instructional Activities	109
4.25 Analysis of Classroom Verbal Expressions Uttered by Teacher Candidate A during the Post-Instructional Activities	110
4.26 Analysis of Classroom Verbal Expressions Uttered by Teacher Candidate B during the Post-Instructional Activities	110
4.27 Problems with Classroom Verbal Expressions had by Teacher Candidate A during the Post-Instructional Activities	111
4.28 Types of Mistakes Made by the Teacher candidates during the Post-Instructional Activities	112
4.29 Types of Mistakes Made by the Teacher candidates during the three instructional stages	112
4.30 Summary of the Total Mistakes Made by the Subjects	114

ABSTRACT

Lastri, 2011. **Classroom Verbal Expressions Uttered by Teacher Candidates of English Education Study Program During the Teaching Practice Program in Junior High School.** Thesis. Program Study Pendidikan dan Seni Universitas Katolik Widya Mandala Surabaya. Advisors: (I) Dra. Susana Teopilus, M. Pd. And (II) Dr. Ignatius Harjanto.

Key words: Classroom Verbal Expressions, Teacher Candidates, English Education Study Program, Junior High School

This study is a descriptive study that describes the classroom verbal expressions uttered by the teacher candidates of English Education Study Program students during their teaching practice in junior high school. The subjects for this study are two teacher candidates doing their teaching practice in a junior high school. Their classroom verbal expressions were transcribed, classified, and analyzed. Realizing the importance of using appropriate classroom verbal expressions, the writer conducted a study to find out classroom situations used and the verbal expressions uttered by teacher candidates during the pre-, whilst-, and post-instructional activities. In addition, this study also tries to know the teacher candidate's problems with classroom verbal expressions. The result of the analysis shows the classroom situations and classroom verbal expressions also with teacher candidate's problems in pronunciation, grammar, and diction. The biggest mistake (44 out of 70) is related to grammar, followed by diction (14 out of 70), and the least is pronunciation (12 out of 70). Based on the research findings, the writer suggests that the English Departments of Widya Mandala Surabaya Catholic University use the findings of the research as feedback to improve the learning teaching process courses required for teaching practice especially in relation to the courses of Structure (which focusses on grammar).