

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

A THESIS

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

Teaching Faculty

By:

Amelia Ganda Widjaya

1213007014

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

JURUSAN PENDIDIKAN BAHASA DAN SENI

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

JULY 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 Senior 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 an oral examination
with the grade of _____ on July, 12th 2011.

Dr. V. Luluk Prijambodo, M. Pd.
Chairperson

Maria Josephine K.S., M.Pd.
Member

Davy Budiono, M.Hum.
Member

Dra. Susana Teopilus, M.Pd.
Member

Dr. Ignatius Harjanto
Member

Approved by

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

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

ACKNOWLEDGEMENTS

To start with, the writer would like to express her gratitude to Dear Lord for His never-ending blessing and guidance to her starting from the beginning to the completion of her thesis. In addition, she would like to thank the following people who have been standing by her in her tough time writing and finishing the thesis:

1. Dra. Susana Teopilus, M. Pd., the writer's first advisor who has spent her precious time guiding and encouraging the writer and giving correction and advice to her in writing the thesis;
2. Dr. Ignatius Harjanto, the writer's second advisor for his valuable correction and input for the development of the thesis;
3. Drs. Stefanus Laga Tukan, M. Pd., the writer's academic advisor, who has helped her through his helpful advice during her 4-year-time study and keeps updating the writer's thesis progress;
4. Dr. V. Luluk Prijambodo, M. Pd., Maria Josephine K.S., M.Pd., and Davy Budiono, M.Hum., the writer's thesis examiners, who gave their valuable input and suggestions to improve this study.
5. All principals of the senior high school, who have gladly helped and allowed the writer in collecting the data in the school;
6. All lecturers of Widya Mandala Catholic University who have taught and widened her English knowledge skills;
7. Lastri and Alecia K. G., who have helped the writer during the process of arranging the data of the thesis;

8. The writer's family, especially her parents, who never stop supporting and encouraging the writer through their prayer, and who always inspire her, for them the writer is always encouraged to finish her thesis as soon as possible;
9. Pdt. Rahmat Zakaria Mustika and his wife, Mrs. Hanna Yulianik, who keep supporting the writer through their spirit and prayer;
10. The writer's best friends: Rachel, Ivone, Silvia, Novi, Diana, and Rini, who have been struggling together writing their own theses and who have been supporting the writer as well through their spirit, motivation, input, and prayer; and
11. Last but not least, all friends in resYouth Fellowship, Widya Mandala Surabaya Catholic University, and somewhere else who cannot be mentioned one by one here, for their support and encouragement to her during working on her thesis.

The writer

TABLE OF CONTENTS

TITLE SHEET	
APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENTS	v
LIST OF TABLES	viii
ABSTRACT	xi
CHAPTER 1 : INTRODUCTION	
1.1 Background of the Study	1
1.2 Statement of the Problem	4
1.3 The Objectives of the Study	4
1.4 Theoretical Framework	5
1.5 Assumption	6
1.6 Scope and Limitation of the Study	6
1.7 The Significance of the Study	7
1.8 Definition of Key Terms	8
1.9 The Organization of the Study	9
CHAPTER II : REVIEW OF RELATED LITERATURE	
2.1 The Nature of Teaching Practice Course	11
2.2 Classroom Interaction	13
2.2.1 Teacher Talk	13
2.3 Practical Classroom Verbal Expressions	14
2.3.1 Kinds of Classroom Situations	15
2.3.2 Beginning the Lesson (Pre – Instructional Activities)	31
2.3.3 Running the Lesson (Whilst – Instructional Activities)	32
2.3.4 Ending the Lesson (Post – Instructional Activities)	34
2.4 Second Language Acquisition	35

CHAPTER III : RESEARCH METHODOLOGY

3.1	Research Design	38
3.2	Subjects of the Study	39
3.3	Research Instruments	39
3.4	Data Source	40
3.5	Data Collection Procedures	40
3.6	Data Analysis Technique	41
3.7	Data Analysis Triangulation	53

CHAPTER IV : DATA ANALYSIS AND FINDINGS

4.1	Data	54
4.2	Data Analysis	54
4.3	Research Findings and Discussion	144
4.3.1	Classification of Classroom Situation Used During the Teaching Practice	145
4.3.2	Classroom Verbal Expressions Uttered during the Pre – Instructional Stage	146
4.3.3	Classroom Verbal Expressions Uttered during the Whilst – Instructional Stage	148
4.3.4	Classroom Verbal Expressions Uttered during the Post – Instructional Stage	150
4.3.5	Problems with Classroom Verbal Expressions	151

CHAPTER V : CONCLUSION AND SUGGESTION

5.1	Conclusion	153
5.2	Suggestion	157

BIBLIOGRAPHY 159

APPENDICES

Appendix 1 :	The Transcript of the Teacher Candidates' Verbal Expressions during the Teaching Practice
---------------------	---

- Transcript of the Teacher Candidate A's Verbal Expressions during the Teaching Practice	160
- Transcript of the Teacher Candidate B's Verbal Expressions during the Teaching Practice	167
Appendix 2 : 1. English Verbal Expressions Uttered and Classroom Situations Used by the Teacher Candidates in the Three Stages of Classroom Instruction	
1.1 English Verbal Expressions Uttered and Classroom Situations Used by Teacher Candidate A in the Three Stages of Classroom Instruction	178
1.2 English Verbal Expressions Uttered and Classroom Situations Used by Teacher Candidate B in the Three Stages of Classroom Instruction	185
2. Analysis of Classroom Verbal Expressions Uttered by the Teacher Candidates	
2.1 Analysis of Classroom Verbal Expressions Uttered by Teacher Candidate A	192
2.2 Analysis of Classroom Verbal Expressions Uttered by Teacher Candidate B	204
3. Classification of Classroom Situations Used During the Teaching Practice by the Teacher Candidates	
3.1 Classification of Classroom Situations Used During the Teaching Practice by Teacher Candidate A	221
3.2 Classification of Classroom Situations Used During the Teaching Practice by Teacher Candidate B	223
Appendix 3 : Mistakes in Classroom Verbal Expressions Made by the Teacher Candidates	
- Mistakes in Classroom Verbal Expressions Made by Teacher Candidate A	225
- Mistakes in Classroom Verbal Expressions Made by Teacher Candidate B	231

LIST OF TABLES

Table 3.1	:	The Subjects and the Teaching Practice Schools	38
Table 3.2	:	Date of Data Collection	39
Table 3.3	:	Format of Classroom Verbal Expressions Uttered and Classroom Situations Used by Teacher Candidates in the Three Stages of Classroom Instruction	42
Table 3.4	:	Format of Classroom Verbal Expressions Uttered and Classroom Situations Used by the Teacher Candidate during the Pre – Instructional Activities	43
Table 3.5	:	Format of Classification of Classroom Situations Used by the Teacher Candidate during the Pre – Instructional Activities	44
Table 3.6	:	Format of Summary of Classroom Situations Used by the Teacher Candidates during the Pre – Instructional Activities	44
Table 3.7	:	Format of Analysis of Classroom Verbal Expressions Uttered by the Teacher Candidate during the Pre – Instructional Activities	44
Table 3.8	:	Format of Mistakes in Classroom Verbal Expressions Made by the Teacher Candidate during the Pre – Instructional Activities	45
Table 3.9	:	Format of Types of Mistakes Made by the Teacher Candidates during the Pre – Instructional Activities	45
Table 3.10	:	Format of English Verbal Expressions Uttered and Classroom Situations Used by the Teacher Candidate during the Whilst – Instructional Activities	46
Table 3.11	:	Format of Classification of Classroom Situations Used by the Teacher Candidate during the Whilst – Instructional Activities	46

Table 3.12	:	Format of Summary of Classroom Situations Used by the Teacher Candidates during the Whilst – Instructional Activities	47
Table 3.13	:	Format of Analysis of Classroom Verbal Expressions Uttered by the Teacher Candidate during the Whilst – Instructional Activities	47
Table 3.14	:	Format of Mistakes in Classroom Verbal Expressions Made by the Teacher Candidate during the Whilst – Instructional Activities	48
Table 3.15	:	Format of Types of Mistakes Made by the Teacher Candidates during the Whilst – Instructional Activities	48
Table 3.16	:	Format of English Verbal Expressions Uttered and Classroom Situations Used by the Teacher Candidate during the Post – Instructional Activities	49
Table 3.17	:	Format of Classification of Classroom Situations Used by the Teacher Candidate during the Post – Instructional Activities	49
Table 3.18	:	Format of Summary of Classroom Situations Used by the Teacher Candidates during the Post – Instructional Activities	50
Table 3.19	:	Format of Analysis of Classroom Verbal Expressions Uttered by the Teacher Candidate during the Post – Instructional Activities	50
Table 3.20	:	Format of Mistakes in Classroom Verbal Expressions Made by the Teacher Candidate during the Post – Instructional Activities	51
Table 3.21	:	Format of Types of Mistakes Made by the Teacher Candidates during the Post – Instructional Activities	51
Table 3.22	:	Format of Types of Mistakes Made by the Teacher Candidates	52

Table 3.23	:	Format of Summary of the Total Mistakes Made by the Teacher Candidates during the Teaching Practice	52
Table 4.1	:	Classroom Verbal Expressions Uttered and Classroom Situations Used by Teacher Candidate A during the Pre – Instructional Activities	55
Table 4.2	:	Classroom Verbal Expressions Uttered and Classroom Situations Used by Teacher Candidate B during the Pre – Instructional Activities	56
Table 4.3	:	Classification of Classroom Situations Used by Teacher Candidate A during the Pre – Instructional Activities	58
Table 4.4	:	Classification of Classroom Situations Used by Teacher Candidate B during the Pre – Instructional Activities	58
Table 4.5	:	Summary of Classroom Situations used by the Teacher Candidates during the Pre – Instructional Activities	59
Table 4.6	:	Analysis of Classroom Verbal Expressions Uttered by Teacher Candidate A during the Pre – Instructional Activities	60
Table 4.7	:	Analysis of Classroom Verbal Expressions Uttered by Teacher Candidate B during the Pre – Instructional Activities	61
Table 4.8	:	Mistakes in Classroom Verbal Expressions Made by Teacher Candidate B during the Pre – Instructional Activities	65
Table 4.9	:	Types of Mistakes Made by the Teacher Candidates during the Pre – Instructional Activities	66
Table 4.10	:	Classroom Verbal Expressions Uttered and Classroom Situations Used by Teacher Candidate A during the Whilst – Instructional Activities	67
Table 4.11	:	Classroom Verbal Expressions Uttered and Classroom Situations Used by Teacher Candidate B during the Whilst – Instructional Activities	74

Table 4.12	:	Classification of Classroom Situations Used by Teacher Candidate A during the Whilst – Instructional Activities	82
Table 4.13	:	Classification of Classroom Situations Used by Teacher Candidate B during the Whilst – Instructional Activities	83
Table 4.14	:	Summary of Classroom Situations used by the Teacher Candidates during the Whilst – Instructional Activities	84
Table 4.15	:	Analysis of Classroom Verbal Expressions Uttered by Teacher Candidate A during the Whilst – Instructional Activities	87
Table 4.16	:	Analysis of Classroom Verbal Expressions Uttered by Teacher Candidate B during the Whilst – Instructional Activities	100
Table 4.17	:	Mistakes in Classroom Verbal Expressions Made by Teacher Candidate A during the Whilst – Instructional Activities	118
Table 4.18	:	Mistakes in Classroom Verbal Expressions Made by Teacher Candidate B during the Whilst – Instructional Activities	123
Table 4.19	:	Types of Mistakes Made by the Teacher Candidates during the Whilst – Instructional Activities	133
Table 4.20	:	Classroom Verbal Expressions Uttered and Classroom Situations Used by Teacher Candidate A during the Post – Instructional Stage	134
Table 4.21	:	Classroom Verbal Expressions Uttered and Classroom Situations Used by Teacher Candidate B during the Post – Instructional Stage	134
Table 4.22	:	Classroom Situations Used by Teacher Candidate A during the Post – Instructional Activities	136
Table 4.23	:	Classroom Situations Used by Teacher Candidate B during the Post – Instructional Activities	136
Table 4.24	:	Summary of Classroom Situations used by the Teacher Candidates during the Post – Instructional Activities	137

Table 4.25	:	Analysis of Classroom Verbal Expressions Uttered by Teacher Candidate A during the Post – Instructional Activities	137
Table 4.26	:	Analysis of Classroom Verbal Expressions Uttered by Teacher Candidate B during the Post – Instructional Activities	138
Table 4.27	:	Mistakes in Classroom Verbal Expressions Made by Teacher Candidate B during the Post – Instructional Activities	140
Table 4.28	:	Types of Mistakes Made by the Teacher Candidates during the Post – Instructional Activities	141
Table 4.29	:	Types of Mistakes Made by the Teacher Candidates	142
Table 4.30	:	Summary of the Total Mistakes Made by the Teacher Candidates during the Teaching Practice	115

ABSTRACT

Widjaya, Amelia Ganda. Classroom Verbal Expressions Uttered by Teacher Candidates of English Education Study Program during the Teaching Practice Program in Senior High School. Thesis. The English Department of Widya Mandala Catholic University Surabaya. Advisors: Dra. Susana Teopilus, M. Pd. (I) and Dr. Ignatius Harjanto (II)

Key words: Classroom verbal expressions, teacher candidates, teaching practice program, classroom situations.

English is an international language which is used in almost the entire world. In Indonesia, it has even been a compulsory subject in schools. Regarding to the important role of English nowadays, the English teachers in Indonesian schools or the non-native speakers, must be able to clearly deliver the materials they teach in English using appropriate classroom language.

The objectives of this study are to find out the kinds of verbal expressions of teacher candidates which are used in each different instructional stage (Pre, Whilst, Post) and the problems they have during their teaching practice time. Hence, the observation was done toward the students of the English Education Study Program (EESP) in the Faculty of Teacher Training and Education of Widya Mandala Catholic University Surabaya who were doing their teaching practice in a school. For this study, the writer focused on the classroom language (verbal expressions) the teacher candidates used when they were teaching in a senior high school. She recorded each teacher candidate's verbal expressions during their teaching practice, transcribed, and then analyzed it.

This study revealed that the teacher candidates used various kinds of verbal expressions that belong to various classroom situations in each instructional stage such as Everyday Greetings, Giving Instructions, and Stopping Work; and the problems with verbal expressions that each teacher candidate has during the teaching practice are related to Grammar (Gram) → 15 points by teacher candidate (TC) A and 43 points by teacher candidate (TC) B; followed by Pronunciation (Pro) → 8 points by TC A and 20 points by TC B; and diction (Dict) → 9 points by TC A and 19 points by TC B. As a result, the most common problems they have with verbal expressions during the teaching and learning process are Grammar, followed by Pronunciation, and finally Diction.

From the study, the writer proposes some suggestions: 1.) This study may be more complete with further observation on the effect of classroom language uttered by the teacher candidates towards the students; 2.) The result of this study can also be a consideration for The EESP of Widya Mandala to concern more on the Speaking courses and the English teaching practice related to the use of English classroom language; and 3.) the finding of the study will hopefully be helpful and be the guidance for the students of EESP of Widya Mandala in practicing and applying appropriate classroom language related to the written and oral skills and language components.