

TEACHER'S TEACHING TECHNIQUES IN TEACHING ENGLISH TO THE ELEVENTH GRADE STUDENTS IN SMAN 17 SURABAYA

A THESIS

As a partial fulfillment of the requirements
for the sarjana pendidikan degree in English language teaching

By:

Sita Anisa Martasari (1213004035)

**ENGLISH DEPARTMENT
FACULTY OF TEACHER TRAINING AND PEDAGOGY
WIDYA MANDALA CATHOLIC UNIVERSITY**

SURABAYA

July, 2009

APPROVAL SHEET

(1)

This thesis entitled “**TEACHER’S TEACHING TECHNIQUES IN TEACHING ENGLISH TO THE ELEVENTH GRADE STUDENTS**” prepared and submitted by Sita Anisa Martasari has been approved and accepted as a partial fulfillment of the requirements for the Sarjana Pendidikan degree in English Language Teaching by the following advisor

Advisor,

Dr. B. Budiyono

APPROVAL SHEET

(2)

This thesis has been examined by the committee of an oral examination with the grade of on July 6, 2009.

Dra. Susana Teopilus, M.Pd
Chairperson

On Behalf Of The Examiner
Head of the English Department

Hady Sutris Winarlim, M.Sc
Examiner

M.G Retno Palupi M.Pd
Examiner

Dr. B. Budiyono
Examiner

Approved By:

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

Hady Sutris Winarlim, M.Sc
Head of The English Department

Acknowledgements

First of all, the writer would like to thank Allah SWT for His presence, His guidance, and for the great blessing that gives her strength to enables her to finish this thesis.

The writer would also like to acknowledge her deepest gratitude and appreciation to those who has given their valuable guidance, time, love, and support that make the completion of her thesis possible, especially to :

1. Dr. B. Budiyono, the writer's advisor who has patiently guided and given useful inputs, comments, and suggestions on her thesis and willing to spend his valuable time in examining her thesis.
2. Hady Sutris Winarlim. M.Sc, and M.G Retno Palupi, M.Pd, who have always helped the writer and showed her the way out whenever she faces problems and obstacles.
3. All the writer's lecturers who cannot be mentioned one by one here, but to whom the writer is very grateful. May God repay all their kindness abundantly
4. The librarians of Widya Mandala Catholic University for helping her in looking for suitable references during the completion of her thesis.
5. Ibu Onny Pramudiana and Bapak M. Rochim, the English teacher of SMAN 17 Surabaya, who has given their valuable time during the research.
6. The writer's beloved parents, and sisters, for their prayer, love, help, advice and both mental and financial support

7. The writer's big family in Malang and Madura. For my dearest grandparents, uncles, aunts, and cousins; thanks for your supports, and prays. Proud to be the part of you. It's a heaven to share lots of laugh and smiles here with all of you. May God bless you and repaid all of your kindness abundantly. Amen.

8. The writer's loving best friends, Nemo, Mbak Desy, Frans, Reni, Dicta, Jesica, Victor, Ko Setiawan, Mas Kris, Pak Jati, Putri, Synthia, Henny, and Putri Eka, for their full understanding, support, and help in every condition without any objections. -Nothing but heaven itself is better than a friend who is really a friend (Plautus)-.

Last but not least, the writer would also like to thank to all people that cannot be mentioned one by one for their support and help. Without their help, this report would have never been completed as it is now. May God bless them all. Amin.

The writer

TABLE OF CONTENTS

APPROVAL SHEET	i
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENTS	v
ABSTRACT	xi
CHAPTER I – INTRODUCTION	1
1.1. Background of the Study	1
1.2. Statement of the Problem	3
1.3. Objectives of the Study	3
1.4. Significance of the Study	3
1.5. Scope and Limitation	3
1.6. Definition of Key Terms	4
1.7. Theoretical Framework	4
CHAPTER II - THEORETICAL FRAMEWORK	5
2.1. Language Teaching-Learning Theory	5
2.2. Approaches and Methods	7
2.2.1. The Nature of Approaches and Methods in Language Teaching	7
2.2.2. Kinds of Approaches and Methods	11
2.2.2.1. Oral Approach (Situational Language Teaching)	11
2.2.2.1.1. The Grammar Translation Method	13

2.2.2.1.1.1. Translations of Literary Passages	14
2.2.2.1.1.2. Reading Comprehension Question	14
2.2.2.1.1.3. Antonyms/Synonyms	15
2.2.2.1.1.4. Cognates	15
2.2.2.1.1.5. Deductive Application of Rules	16
2.2.2.1.1.6. Memorization	16
2.2.2.1.1.7. Fill in the Blanks	16
2.2.2.1.1.8. Use Words in Sentences	16
2.2.2.1.1.9. Composition	16
2.2.2.1.2. The Audio-Lingual Method	17
2.2.2.1.2.1. Dialog Memorization	17
2.2.2.1.2.2. Backward Build-Up (Expansion) Drill	18
2.2.2.1.2.3. Repetition Drill	18
2.2.2.1.2.4. Chain Drill	18
2.2.2.2. The Natural Approach	19
2.2.2.2.1. Total Physical Response	23
2.2.2.2.1.1. Using Commands To Direct Behavior	25
2.2.2.2.1.2. Role Reversal	25
2.2.2.2.1.3. Action Sequence	26
2.2.2.2.2. The Silent Way	26
2.2.2.2.2.1. Sound Color Chart	27
2.2.2.2.2.2. Teacher's Silence	28

2.2.2.2.2.3. Peer Correction	28
2.2.2.2.2.4. Rods	28
2.2.2.2.2.5. Word Charts	29
2.2.2.2.2.6. Fidel Charts	29
2.2.2.2.2.7. Structured Feedback	30
2.2.2.2.3. The Direct Method	30
2.2.2.2.3.1. Reading Aloud	32
2.2.2.2.3.2. Question and Answer Exercise	32
2.2.2.2.3.3. Getting Students to Self-Correct	32
2.2.2.2.3.4. Conversation Practice	32
2.2.2.2.3.5. Dictation	33
2.2.2.3. Communicative Language Teaching Approach	33
2.2.2.3.1. Authentic Materials	35
2.2.2.3.2. Scrambled Sentences	35
2.2.2.3.3. Language Games	36
2.2.2.3.4. Picture Strip Story	36
2.2.2.3.5. Role Play	36
2.2.2.4. Cooperative Language Learning Approach	37
2.2.2.4.1. Team Practice from Input-Skills Development and Mastery of Facts	42
2.2.2.4.2. Jigsaw	43
2.2.2.4.3. Three-Step Interview	43

2.2.2.4.4. Roundtable	44
2.2.2.4.5. Think-Pair-Square	44
2.2.2.4.6. Solve-Pair-Share	44
2.2.2.4.7. Numbered Heads	44
2.2.2.5. Task-Based Language Teaching Approach	45
2.2.2.5.1. Prabhu and Nunan (1989:42-44) - a Bangalore Project..	46
2.2.2.5.2. Pica, Kanagy, and Falodun (1993)	47
2.3. Teaching Techniques	48
2.3.1. Taxonomy of Language Teaching Techniques	
(Adapted from Crookes and Chaudron, 1991:52-54)	49
2.3.2. Diane Larsen-Freeman (1986)	54
2.4 Related Studies	56
CHAPTER III - RESEARCH METHODOLOGY	58
3.1. Subjects	58
3.2. Research Design	58
3.3. Research Instrument	59
3.4. Data	61
3.5. Procedures of Collecting the Data	61
3.6. Procedures of Data Analysis	63

CHAPTER IV - FINDINGS AND DISCUSSION	64
4.1. Findings	64
4.2. Discussion	69
4.2.1. Checking	69
4.2.2. Content Explanation	71
4.2.3. Translation	74
4.2.4. Setting	75
4.2.5. Organizational	76
4.2.6. Question-Answer, Display	77
4.2.7. Antonyms/Synonyms	78
4.2.8. Dialog/Narrative Presentation	78
4.2.9. Reading Aloud	78
4.2.10. Identification	79
4.2.11. Information Transfer	79
4.2.12. Fill in the Blanks	80
4.2.13. Deductive Application of Rules	80
4.2.14. Reading Comprehension	80
CHAPTER V – CONCLUSION AND SUGGESTION	81
5.1 Conclusion	81
5.2 Suggestion	82
5.2.1. Suggestion for the teacher	82
5.2.2. Recommendation for further research	82

BIBLIOGRAPHY

APPENDICES

ABSTRACT

Martasari, Sita Anisa 2009. “ **TEACHER’S TEACHING TECHNIQUES IN TEACHING ENGLISH TO THE ELEVENTH GRADE STUDENTS IN SMUN 17 SURABAYA**”. English Department Faculty of Teacher Training and Pedagogy Widya Mandala Catholic University Surabaya.

Advisor: Dr. B. Budiyo

Key words : Teaching Technique, The Eleventh Grade Students

As English become one of the lesson subjects, the teacher takes the main role in the management of the teaching-learning process. Here, the writer choose to observe the teacher’s techniques in teaching English because the writer thought that it is important to know how is the teacher’s doing during the teaching-learning process. The writer choose to observe the teacher’s teaching technique in SMAN 17 Surabaya, because it is a developed school which has a good competency in English.

This study was in the form of a non-participant observational research. The subject was two teachers who teach the eleventh grade students. Here, for the research, the writer took one sample class for each teacher. The writer took three times observation for each class. In each meeting, the writer observed the teaching techniques that were used by the teacher. The data of this study were taken from the teaching techniques that were used by the teacher during the teaching learning process using the observational checklist. In collecting the data, during the teaching-learning activities, the writer observed the teacher and fills the observation checklist. Besides, she also recorded the teaching learning activities using the video recording. In analyzing the data, the writer elaborated the observational checklist that was adapted from Crookes and Chaudron ; and Diane Larsen-freeman, with the data from the writer’s note and the video recording.

As the result, there were 14 kinds of teaching techniques that were applied. Those were setting, organizational, content explanation, dialog/narrative presentation, reading aloud, checking, Question-answer display, translation, identification, information transfer, antonym/synonym, deductive application of rules, fill in the blanks, and reading comprehension. Many factors influenced the result of the study. Those were the timing of the observation, and the characteristic of the class.

The writer would like to suggest that the English teacher should use various of teaching techniques in case to avoid students’ boredom, get the students’ more attention toward the teaching learning, and also to developed students understanding towards the lesson material. For further research, in case to get more varies teaching techniques that applied by the teacher, the writer suggest to held the observation in the middle of semester and also take more than three times observation.

LEMBAR PERNYATAAN PERSETUJUAN

PUBLIKASI KARYA ILMIAH

Demi perkembangan ilmu pengetahuan, saya sebagai mahasiswa Unika Widya Mandala
Surabaya :

Nama : Sita Anisa Martasari

NRP : 1213004035

Menyetujui skripsi / karya ilmiah saya:

Judul : Teacher's Teaching Techniques in Teaching English to the Eleventh
Grade Students in SMAN 17 Surabaya

Untuk dipublikasikan / ditampilkan di internet atau media lain (Digital Library
Perpustakaan Unika Widya Mandala Surabaya) untuk kepentingan akademik sebatas
sesuai dengan Undang-undang Hak Cipta

Demikian pernyataan persetujuan publikasi karya ilmiah saya buat dengan sebenarnya.

Surabaya, 26 September 2009

Yang menyatakan,

Sita Anisa Martasari