

**THE APPLICATION OF CLASSROOM
MANAGEMENT IN TEACHING ENGLISH TO YOUNG
LEARNERS IN "SUPER KIDS 1" LEVEL AT
*SENTRA: FOREIGN LANGUAGES SURABAYA***

A THESIS

By:

**Maria Lidwina
NPM. 8212705020**

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
PROGRAM PASCASARJANA
PROGRAM MAGISTER PENDIDIKAN BAHASA INGGRIS
2007**

**THE APPLICATION OF CLASSROOM
MANAGEMENT IN TEACHING ENGLISH TO YOUNG
LEARNERS IN "SUPER KIDS 1" LEVEL AT
*SENTRA: FOREIGN LANGUAGES SURABAYA***

**A thesis presented to the Magister Pendidikan Bahasa Inggris,
Graduate Program, Widya Mandala Catholic University Surabaya,
as one of the requirements to get the Award of Master Degree in English
Education and Training**

**By:
Maria Lidwina
NPM. 8212705020**

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
PROGRAM PASCASARJANA
PROGRAM MAGISTER PENDIDIKAN BAHASA INGGRIS
2007**

**The Application of Classroom Management in Teaching English to Young Learners
in “Super Kids 1” Level at *Sentra: Foreign Languages* Surabaya**

A THESIS

Presented to Master in Teaching English as a Foreign Language Program

Surabaya Widya Mandala Catholic University

In partial fulfillment of the requirements for the degree of Master of Arts in Teaching
English as a Foreign Language

By

Maria Lidwina

NPM: 8212705020

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA

PROGRAM PASCASARJANA

PROGRAM MAGISTER PENDIDIKAN BAHASA INGGRIS

2007

APPROVAL SHEET

(1)

The Application of Classroom Management in Teaching English to Young Learners in
“Super Kids 1” Level at *Sentra: Foreign Languages* Surabaya

Prepared and submitted by Maria Lidwina (8212705020), has been approved to be
examined by the board of examiners for acquiring the Master’s Degree in Teaching
English as a Foreign Language by the following advisor

A handwritten signature in black ink, appearing to read 'Anita Lie', with a small horizontal line underneath the name.

Anita Lie, Ed. D.

Thesis Advisor

APPROVAL SHEET

(2)

The Application of Classroom Management in Teaching English to Young Learners in
“Super Kids 1 “ Level at *Sentra: Foreign Languages* Surabaya

Written and submitted by Maria Lidwina (8212705020) for acquiring the Master’s
Degree in Teaching English as a Foreign Language, was examined by the following
Board of Examiners on oral examination, September 21st 2007

Prof. Dr. Wuri Soedjatmiko

Chairperson

Anita Lie, Ed. D

Member

Dr. Agustinus Ngadiman

Member

Prof. Dr. Wuri Soedjatmiko
Director of The Graduate School

ACKNOWLEDGEMENTS

Acknowledgements

This thesis is dedicated with love to all the people who love me

Thank God...

**For blessing me by giving me a chance to do my thesis,
For my lovely family, my patient advisor, and my wonderful friends,
They are the greatest gift that I have.**

Thank you for my advisor, Dr. Anita Lie...

**For guiding me patiently,
For her advice that has enabled me to reach my goal**

Thank you for Prof. Eugenius Sadtono, Ph.D.

For his attention and understanding that gives me strength when I am desperate.

Thank you for my lovely family...

**For always being beside me, behind me and guiding me through my ups and downs,
Thanks to my dad who always gives the best for me ... It is just for you, pa!
Thanks to my mom who always prays for me
I love you**

Thank you for my friends at *Sentra: Foreign Languages*

**For giving me a chance to observe their classes
Thanks for their cooperation and friendship**

Thanks for Satria...

**For his care and support to me,
He always motivates me to be the best person that I can be
I will be forever grateful for everything he has done.**

Thanks for Shiella...

**For many hours we have spent sharing together
I'm glad to call her my friend.**

Thanks for every one...

**For their love, support and prayers
It's so meaningful for me.**

TABLE OF CONTENTS

TABLE OF CONTENTS

Title	i
Approval Sheet (1)	ii
Approval Sheet (2)	iii
Acknowledgements	iv
Table of Contents	v
Abstract	vii
CHAPTER I INTRODUCTION	
1.1 Background of the Study	1
1.2 Statement of the Problems	5
1.3 Objective of the Study	6
1.4 Theoretical Framework	6
1.5 Significance of the Study	7
1.6 Scope and Limitation of the Study	9
1.7 Definition of Key Terms	9
1.8 Organization of the Thesis	10
CHAPTER II REVIEW OF RELATED LITERATURE	
2.1 Classroom Management	
2.1.1 The Definition of Classroom Management	12
2.1.2 The Elements of Classroom Management	14
2.2 Teacher's Role in Classroom Management	17
2.3 Teaching English to Young Learners	18
CHAPTER III RESEARCH METHODOLOGY	
3.1 Research Approach	23
3.2 Subjects of the Study	24
3.3 Research Instruments	24
3.4 Data Collection	32
3.5 Data Analysis	34
CHAPTER IV THE RESULT AND DISCUSSION OF THE CLASSROOM OBSERVATION	
4.1 Teacher A's Classroom Management	36
4.1.1 Result of the Classroom Observation in Class A	36
4.1.1.1 Preparation	36
4.1.1.2 Presentation	37
4.1.1.3 Execution/ Method	39
4.1.1.4 Personal Characteristics	41

4.1.1.5	Teacher- student Interaction	42
4.1.1.6	Sight, Sound and Comfort	43
4.1.1.7	Seating Arrangement	44
4.1.1.8	Whiteboard Usage	45
4.1.2	Discussion on Classroom Management in Class A	46
4.2	Teacher B's Classroom Management	47
4.2.1	Result of the Classroom Observation in Class B	47
4.2.1.1	Preparation	47
4.2.1.2	Presentation	48
4.2.1.3	Execution	49
4.2.1.4	Personal Characteristics	51
4.2.1.5	Teacher- Student Interaction	53
4.2.1.6	Sight, Sound and Comfort	54
4.2.1.7	Seating Arrangement	55
4.2.1.8	Whiteboard Usage	56
4.2.2	Discussion on Classroom Management in Class B	57
4.3	Teacher C' s Classroom Management	58
4.3.1	Result of the Classroom Observation in Class C	58
4.3.1.1	Preparation	58
4.3.1.2	Presentation	59
4.3.1.3	Execution	60
4.3.1.4	Personal Characteristics	62
4.3.1.5	Teacher- Student Interaction	64
4.3.1.6	Sight, Sound and Comfort	65
4.3.1.7	Seating Arrangement	66
4.3.1.8	Whiteboard Usage	67
4.3.2	Discussion on Classroom Management in Class C	68
CHAPTER V	CONCLUSION AND SUGGESTIONS	
5.1	Conclusion	
5.1.1	Teacher Mastery in Conducting Classroom Management	70
5.1.2	Factors that Supported the Teachers in Conducting Classroom Management	73
5.1.3	Factors that Hampered the Teachers in Conducting Classroom Management	73
5.2	Suggestions	74
REFERENCES		75

ABSTRACT

ABSTRACT

Lidwina, Maria. 2007. *The Application of Classroom Management in Teaching English to Young Learners in "Super Kids 1" Level at Sentra: Foreign Languages Surabaya*. S-2 Thesis, Widya Mandala Catholic University Surabaya. Advisor: Anita Lie, Ed. D.

Key words:

Classroom management, young learners

This thesis was about the application of classroom management in teaching English to young learners in "Super Kids 1" level at *Sentra: Foreign Languages*. Classroom management is somewhat essential in ensuring the success of the teaching and learning process, it can maximize students' learning. However, it is usually neglected by many teachers. The application of classroom management for every level will be different. Classroom management for young learners, of course, will be different from that for adolescents. Therefore, this study observed how "Super Kids 1" level's teachers at *Sentra: Foreign Languages* conducted the classroom management for young learners and the factors that supported and hampered the teachers in conducting classroom management. In order to achieve the objective of the study that was to describe the application of classroom management, and also to identify the factors that supported and hampered the teachers in conducting classroom management in *Super Kids 1* level at *Sentra: Foreign Languages*, it used qualitative observational design.

For the underlying theories, it used classroom management theory that consists of the definition of classroom management and the element of classroom management. Then, it was also supported by teacher's role in classroom management and theory about teaching English to young learners.

This research used observational research design. The subjects were three teachers of "Super Kids 1" level. The instruments were the researcher herself, classroom observation parameter, a set of interview questions and field note. In collecting the data, it used classroom observation and interview. In doing classroom observation, the researcher did not take participation in the classroom.

The observation variables were preparation, presentation, methods, personal characteristics, teacher- students' interaction, sight- sound and comfort, seating arrangement and whiteboard usage. From the observation toward three classes; Class A, Class B, and Class C, classroom management conducted in Class A was quite well-done. Then, in Class B and Class C the classroom management was excellent.

As a conclusion, the classroom management for young learners conducted at *Sentra: Foreign Languages* was excellent. There were some factors, which support the teachers in conducting classroom management. They were the chairs and tables were removable, the classrooms were comfortable, the classes were big enough to do physical activities. Then, the factors that hampered were the imbalanced number of male and female students in the class so that it was necessary to control the number of students based on their sex, and learning styles.