Syntax Literate: Jurnal Ilmiah Indonesia – ISSN: 2541-0849

e-ISSN: 2548-1398 Vol. 2, No 1 Januari 2017

TEACHING PATERN USED BY THE ENGLISH TEACHERS IN TEACHING AND LEARNING PROCESS

Rika Septiani

Universitas Islam Al Ihya

Email: Septianizakaria@gmail.com

Abstrak

The research was carried out at SMA Negeri 1 and SMA Negeri 3 Kuningan from August 2014 to October 2014by using qualitative method in observational design. The respondents of this research were the English teachers of grade XII. The data analysis applied the descriptive data. The data were taken from the observation and interview. The observation held in the activity of the teaching and learning process, and the interview done to the English teachers after teaching and learning process. Descriptive analysis was applied to analyze by underlying words, word phrase and sentences, sharpening the early focus by continued observation and/or in depth interview The result of this research is the English teachers used the pattern of classroom English with several aspects; get thing done in the classroom, asking questions, beginning of lesson, end of lesson, textbook activity, games and songs, repetition and response, encouragement and confirmation, set phrase, text book activity, blackboard activity, repetition and response, progress in work. The aspect of asking question was the most patterns used by the English teachers in teaching and learning process. The main reason that the English teachers more use asking and question in the teaching and learning process were they want to stimulate the students to be an active one and to rich the effective of classroom teaching and learning activity.

Key word: Teaching Patterns, English Teachers, Teaching and Learning Process

Introduction

In Indonesia English is one of the compulsory subject which is taught in elementary school, junior high school, senior high school and university as the first foreign language. In other words, learning English is needed in Indonesia. Therefore, English is an essential subject to be learned at school in Indonesia. Learning foreign language is not easy, so that the role of English teacher is an important in English teaching learning process.

Many problems are commonly encounter in the English teaching and learning process, may hinder the success of teaching and learning target language. It is coming

from internal and external factors which have played some significant roles that influence the learning process; such as first is the target language group, including the learner's language aptitude, the intelligence and the motivation. The next is the learning environment, encompassing the instructor, the learning materials and the attitude of learner towards the target language. Many cases turn up that the English teachers is neglect the use of classroom English in explaining the materials, in the fact teachers have to be able to interact with English in the classroom.

Classroom English plays an important role in the English teaching and learning process especially for the non native teachers. As Hughes and Moate (2007: i) explain practical classroom English is basically a comprehensive list of classroom phrases that he/she will need when running a lesson in the English. It also has extensive exercise and activities to help you practice and use the phrases. It is intended for non-native teachers of English who work with teenager and young adult in formal education. The mastery of classroom English is one of the teacher's requirement competencies. It is an important aspect for teaching both productive and receptive skills. In English teaching and learning process is necessary to use English in the interaction of the teacher in explaining the material. In the English classroom interaction the teacher's explanation on the material is mostly performed in English. In the other hand, the all activity in English classroom are mostly verbally done in English.

The aim of using classroom English in the classroom during the teaching and learning process is to provide the learners to get the authentic language experience. Hughes and Moate (2007: i) states that the benefits from using classroom English are: 1) to encourage non native teacher to use more English in the day to day running of the English classes, 2) to extend the range of classroom situations and learning activities that the teacher feel confident and competent to handle in English, 3) to make the teacher think more deeply about the role of their English in the classroom, 4) to inspire the teacher with ideas for making the classroom a more dynamic and authentic environment for the students to practice their English, and 5) to develop the teacher language skills in two important areas of teaching: instruction giving and question asking

Findings And Result

1. Pattern / Utterance Used By The English Teachers in Kuningan Get things done in the classroom, was found the pattern of commanding, persuading, and requesting

Table 1 The Finding in Get Thing Done in the Classroom

Get	thing	done	in	Classroom	English	Kinds of CE	
classr	oom			Patterns			
1. con	nmanding	2		- Open your dic	tionary!	Commanding	_
2. req	uesting			- close your boo	ok!		
3.suge	esting and	d persuad	ing	- follow me plea	ase	Requesting	
				Don't forget to	study	Persuading	and
						suggesting	

2. Asking Question.

Table 2 Asking Question Aspect

	Classroom EnglishPatterns	Kinds of CE
	- What did your mother tell	
	story when you are child?(language question)	Language question → wh form
	Why does your parent tell the story before you sleep (yes no question)Are you ready to be mom or dad?Do you agree with me?	Purpose question , Language question → WH form Purpose question → Lesson progress question Yes No question
	- Is there any question about that?	Yes no question
Asking question	- What do you think about the country man, the golden egg, and the goose?	Purpose question → language question → WH form
	- So, what the character of the country man?	Purpose question→ comprehension question→ WH Form
	- Is there any ideas?	Purpose question → opinion→ Yes No Question
	- Another opinion?	Purpose question → opinion→ Yes No
	- Is enough?	Question Purpose question → opinion→ Yes No Question

- May I ask you?	Purpose question \rightarrow
	opinion→ Yes No
	Question
- Who wants to try?	Purpose question→
•	preference question
- Any question	Purpose question >
• •	opinion→ Yes No
	Question
- You understand	Purpose question >
	opinion→ Yes No
	Question

3. Beginning of the lesson

Table 3 Beginning of the Lesson

	Beginning of the lesson 1. In the corridor 2. Greetings	Patterns	Kinds of CE Greeting
	3. Transition to work	1 2	Γransition to work
	4. Absence 5. Lateness		Greeting Checking absence
4.	End of Lesson	Table 4 End of lesson	
		Classroom English Pattern	Kinds of CE
		- Ok please keep study	
	End of the lesson	- Thank you for you attention, see you	our Stop working
		- Please read the next page	_
		the home,	homework
		- See you	Stop working
5.	Set Phrase		
		Table 5 Set phrase	
		Classroom English Pattern	Kinds
	Set phrase	Thank you →	thanks giving

6. Text Book Activity

Table 6 Classroom English about text book activity

Text books activity	Classroom English Patterns	Kinds of CE
	- Has everybody got the	Distribution of
1. Distribution of books	book?	books
2. Books out, find page	 Open the book 	Position of page
3. Collect, put away	 Close the book 	
4. Position on page	- Read the story	Reading
5. Reading	- Just read	Reading
6. Understanding	- Can you read aloud	Reading
7. Exercises	please?	_
8. Writing	- Who want to read?	Reading
9. Drawing	- How much character in	Reading, writing
Acting out	this story?	
	- Now let's see	
	- Let's see number 4	Find page
	- Can you read first?	Reading
	- You understand?	Understanding
		the text
	- Read, read, read	Reading
	 Open your dictionary 	Reading
	please	
	- What is the social function	Writing, reading
	of the narrative text?	
	- What is the social function	Writing and
	of the text	reading
	- Who can tell in front of the	Acting out
	class?	Acting out

7. Blackboard Activity

Table 7 Blackboard Activity

D1 11 1 2 2	Classroom EnglishPattern	Kinds of CE
Blackboard activity	- Can you write in the white	Clean the
1. Come out, write	board please?	blackboard
2. Attention, read, clean	 Please write on the blackboard 	Write, come out

8. Repetition and Response

Table 8 Repetitionand Response

Repetition and responses 1. repeat, louder			Classroom F Patterns	English	Kinds of CE
2. grouping3. cycles, catching	not		Follow me please Would you like to louder?	speak	Repeat Louder

Speak Listen to me and repeat	Speak Repeat
Speak up	Speak louder
Can you repeat Ok together, 123	Repeat Repeat

9. Encouragement and Confirmation

Table 9 Encouragement and Confirmation

	Classroom English	Kinds of CE
	Patterns	
Encouragement and confirmation 1. confirmation 2. encouragement 3. crumbling	 Good Thank you The beautiful flower like your face Next That's it Ok good Give applause 	Encouragement Encouragement Encouragement Encouragement
	Thank you , goodNextOk goodYes thank you	Encouragement Encouragement Encouragement Encouragement

10. Progress in Work

Table 10 Progresses in work

	Classroom EnglishPatterns	Kinds of CE
Progress in work 1. able to participate 2. readiness 3. choices 4. transitions 5. explaining, outlining	 What do you think about? Is there anyone here? Ok Good lets gone why you must understand the kinds of the text what is the orientation of the text 	Outlining Able to participate Readiness Able to participate Readiness Outlining Explaining

The dominant pattern of the classroom English used by the English teacher in the teaching and learning process

Table 11 Dominant pattern of classroom English

Get thing done in the classroom	3
Asking question	21
Beginning of the lesson	4
Text book activity	16
Blackboard activity	2
Repetition and response	11
End of the lesson	4
Set phrase	1
Progress in work	8
Encouragement and confirmation	11

Asking question was becomes the dominant pattern used by the English teachers in teaching and learning process, which are 21kinds of phrase of question. The pattern of question used by teachers was WH Form, yes no question, preference question. The teachers used the direct question to the students.

The text book activity become the second rank of the pattern used by elnglish teacher in the teaching and learning process. text book activity is the main process in the teaching and learning process in the classroom. Teachers transferred the materials use text book. The materials was about genre, it mean needed text book in teaching and learning process. the process of teaching and learning in the classroom was active classroom, teacher asked student be an active students when the process, by dividing them group discussion in the classroom, after that teacher asked them to present what they get in the book, in front of the class.

Conclusion

The Classroom English is playing important in the English teaching and learning process. Classroom English can be called as a tools for increasing the ability of English both students and teachers as non native speaker who need more practice in English and make teaching and learning process is done effectively.

BIBLIOGRAFI

- Ball, Loewenberg Deborah and Forzani M. Francesca. 2009. *The Work of Teaching and the Challenge for Teacher Education*. American Association of Colleges for Teacher Education (AACTE): Sage Publication. Retrieved from http://www.sagepublications.com. DOI: 10.1177/0022487109348479. Accessed on May 9, 2014 at 1:05 PM
- Brown, H. Douglas. 2007. *Teaching by Principles ; An Interactive Approach to Language Pedagogy 3rd edition*. New York: Pearson Longman.
- _____. 2000. Teaching by Principles: An Interactive Approach to Language Pedagogy. New York: routledge
- Depdiknas RI [Departemen Pendidikan Nasional Republik Indonesia]. 2006. *Pedoman Kurikulum Tingkat Satuan Pendidikan untuk Sekolah Menengah Atas Tahun 2006*. Jakarta: Depdiknas RI
- Elizabeth, M.E.S and Digumarti Bhaskara Rao. 2007. *Methods of Teaching English*. New Delhi: discovery publishing house.
- Fox, Dennis. 1983. *Personal Theories of Teaching*. A Paper.Retrieved from http://www.iei.liu.se/pie/proviking/kursmaterial/1.180648/2fox.pdf.accessed at May 9, 2014 on 12:11 PM
- Gebhard, G. Henry. 2009. *Teaching English as a Foreign or Second Language 2nd Edition*. United States: University of Michigan Press.
- Harmer, Jeremy. 2007. How to Teach English. England: Longman.
- Heinich, Robert, et al. 1996. *Instructional Media and Technologies for Learning 5th Edition*. United State. Prentice Hall
- Hughes, Glyn, Josephine Moate, Tina Raatikainen. 2007. *Practical Classroom English*. Oxford: Oxford University Press.
- _____. 1981. A Handbook of Classroom English. Oxford: Oxford University Press
- Mattarim, Karim and Abdul Rahim Hamdan. 2011. *The Teaching Constraints OF English as a Foreign Language in Indonesia: The Context of School Based Curriculum*. Retrived from http://www.sosiohumanika-jpssk.com/sh_files/File/Karim.pdf . Accessed on May 10, 2014, at 11:32 AM
- Lauder, Allan.2008. The Status and Function of English in Indonesia: A Review of Key Factor. Makara, Sosial Humaniora, Vol. 12, No. 1,: 9-20. Retrieved from

- http://journal.ui.ac.id/index.php/humanities/article/viewFile/128/124. accessed on May 10,2014 at 6:33 am
- Noddings, Nel. 2003. *Is Teaching a Practice*? .The Journal of the Philosophy of Education Society of Great Britain. UK. Retrieved from http://exordio.qfb.umich.mx/archivos%20pdf%20de%20trabajo%20umsnh/aphilo sofia/educaci%C3%B3n%20filosofia/libro%20dos/Is%20Teaching%20a%20Pract ice.pdf .accessed May 9, 2014 at 1:16 PM
- Nunan, D. 1991. Language Teaching Methodology. A Textbook for Teachers. Norwich: Prentice Hall
- Petkova, Mariana M. 2009. Classroom Discourse and Teacher Talk Influences on English Language Learner students' Mathematics Experiences. Graduate Theses and Dissertations.http://scholarcommons.usf.edu/etd/2142. accessed on January 19th 2014 at 10:28 am
- Pritchard, Alan. 2009. Ways Of Learning; Learning Theories and Learning Styles in the Classroom 2nd Edition. London and New York: Routledge.
- Ramelan. 1992. Introduction to Linguistics Analysis. Semarang: IKIP Semarang Press.
- Richard, J.C. 2008. *Teaching Listening and Speaking; From Theory to Practice*. New York: Cambridge University Press.
- Shamsipour, Anahita and Allami ,Hamid. 2012. *Teacher Talk and Learner Involvement in EFL Classroom: The Case of Iranian Setting* ISSN 1799-2591. Theory and Practice in Language Studies, Vol. 2, No. 11, pp. 2262-2268, November 2012. © 2012 ACADEMY PUBLISHER Manufactured in Finland.doi:10.4304/tpls.2.11.2262-2268
- Sugiyono. 2010. *Metode Penelitian; Pendekatan Kuantitatif, Kualitatif, Dan R&D*. Bandung: Alfabeta.
- UNESCO.2010. Secondary Education Regional Information Base: Country Profile Indonesia. Thailand: UNESCO Asia and Pacific Regional Bureau for Education.
- Zheng, Mingzhi and Zhou1, Yaping. 2014, *Influence of English Teachers' Classroom English on Students' Learning Enthusiasm in Junior High School*. International Journal of Humanities and Social Science Vol. 4, No. 6(1); April 2014 pp269