TEACHER'S QUESTIONS IN EFL CLASSROOM INTERACTION

(A Descriptive Study of Teacher and Students Interaction of Class XI at SMK Palapa Semarang in the Academic Year of 2012/2013)

THESIS

Submitted in Partial Fulfillment of the Requirement for Gaining the Degree of Bachelor in English Language Education

By:

DANU ANGGA VEBRIYANTO Student Number: 093411018

EDUCATION AND TEACHER TRAINING FACULTY WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES SEMARANG

2013

THESIS PROJECT STATEMENT

I am, the student with the following identity:

Name: Danu Angga VebriyantoStudent number : 093411018DepartmentField of Study: English Language Education

Certify that this is definitely my own work. I am completely responsible for the content of this thesis. Other writer's opinions or findings included in the thesis are quoted or cited in accordance with ethical standards.

> Semarang, 03 December 2013 METERAI METERAL ME

> > Student Number: 093411018

KEMENTERIAN AGAMA R.I. INSTITUT AGAMA ISLAM NEGERI WALISONGO FAKULTAS ILMU TARBIYAH DAN KEGURUAN JIn. Prof. Dr. Hamka (Kampus II) Ngaliyan Kota Semarang Telp. 024-7601295 Fax, 7615987

RATIFICATION

Thesis with the following identification:

Title	: Teacher's Questions in EFL Classroom Interaction (A Descriptive Study of Teacher and Students Interaction of Class XI at SMK Palapa Semarang in the Academic Year of 2012/2013)		
Name of Student	: Danu Angga Vebriyanto		
Student Number	: 093411018		
Department	: Tadris		
Field of Study	: English Language Education		

had been ratified by the board of examiners of education and teacher training faculty of Walisongo State Institute for Islamic Studies and can be received as one of any requirement for gaining the bachelor degree in English language education.

Semarang, December 24th 2013

THE BOARD OF EXAMINERS

Chairman, Secretary, Daviq Rizal, M.Pd. Nadiah Ma'mun, M.Pd. NIP: 19771025 200701 NIP: 19781103 200701 2 016 Examiner I, Examiner II,

Dr. H. Abdul Wahib, M.Ag. NIP: 19600615 199103 1 004 Dr. H. Raharjo, M.Ed.St. NIP: 19651123 199103 1 003

Advisor,

Daviq Rizal, M.Pd. NIP: 19771025 200701 1 015

ADVISOR NOTE

То

The Dean of Education and Teacher Training Faculty Walisongo State Institute for Islamic Studies

Assalamu'alaikum Wr. Wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title	: Teacher's Questions in EFL Classroom Interaction (A Descriptive Study of Teacher and Students interaction of Class XI at SMK Palapa Semarang in the Academic Year of 2012/2013)
Name of Student	: Danu Angga Vebriyanto
Student Number	: 093411018
Department	: Tadris
Field of Study	: English Language Education

I state that the thesis is ready to be submitted to Education and Teacher Training Faculty, Walisongo State Institute for Islamic Studies to be examined at Munaqosyah session.

Wassalamu'alaikum Wr. Wb.

Advisor,

Daviq Rizal, M.Pd. NIP: 19771025 200701 1 015

ABSTRACT

Title: Teacher's Questions in EFL ClassroomInteraction (A Descriptive Study of Teacher and
Students Interaction of Class XI at SMK Palapa
Semarang in the Academic Year of 2012/2013)Writer: Danu Angga Vebrivanto

Student Number : 093411018

Questioning is typically implemented by teachers in their teaching process. It is a basic method implemented by teacher in order to build interaction in the classroom and also to stimulate the students to perform their speaking skill in target language. Unfortunately, some teachers do not realize about the importance of using appropriate questioning types and strategy to help the students trying to practice their speaking skill in target language.

The present study was conducted in class XI TKJ of SMK Palapa Semarang in the academic year 2012/2013 which attempted to describe the types of questions that the teacher usually applies in the classroom during teaching and learning process, to find out the teacher's purposes of applying those levels of questioning, and to describe the effects of applying the levels of questioning for the students' understanding of English, and to identify students' oral responses towards teacher questions.

This is a descriptive qualitative research; the data were collected by recording the teaching and learning process and interviewing the English teacher. The transcript of the teaching and learning process and the interview were made. Each type of questions used by the teacher in teaching the students as well as students' oral responses were analyzed, while the interview result was used as additional information for this study.

Based on the research findings, it was discovered that the teacher utilized certain types of questions. Referential-open questions that were used by the teacher were considerably fewer than the display-closed questions. Referential-open questions that can elicit longer responses had the percentage 31%. On the other hand, displayclosed questions had the percentage 69%. Questions that are categorized as display/closed questions were widely used for checking students' understanding of the materials questions that categorized as referential/open questions were widely used for looking for certain information from the students. It was found that in all season 70% of students' responses were in form of words. The production of words was the effect of employing display/closed question. In the other hand, students' responses in form of sentence were 7 sentences. It was the effect of employing referential/ open question.

ACKNOWLEDGEMENT

Bismillahirrahmanirrahim,

For the first, the writer would like to express his sincere thanks to the almighty Allah SWT who has given health, blessing, inspirations, and guidance to the writer in finishing this undergraduate thesis entitled: "Teachers Questions in EFL Classroom Interaction". The objectives of the present study are to classify types of questions utilized by teacher in EFL classroom interaction; to examine purposes of questions applied by teacher in EFL classroom interaction; to identify students' responses toward teacher's questions in terms of verbal language production in EFL classroom interaction.

The writer realizes that there are many people who have already helped him in arranging and writing this undergraduate thesis directly or indirectly. In this chance, the writer would like to express his deep appreciation to:

- 1. Dr. Sudja'i, M.Ag. as the Dean of Education and Teacher Training Faculty
- 2. Siti Tarwiyah, M.Hum. as the Head of English Language Teaching Department
- 3. Daviq Rizal, M.Pd. as the advisor who has already guided and advised patiently during the arrangement of this final project
- 4. The entire lectures in education and teacher training faculty who always give input and valuable experiences to the writer
- 5. Moch. Arifin S.Pd. as the principal of SMK Palapa Semarang who has given permission for the writer to conduct the study there, and the entire teachers, especially the English teacher (Cholipah, S.Pd.I) who has given the valuable information about the teaching-learning process and English curriculum
- 6. My beloved parents (Mr. Purwadi,S.H. and Mrs. Murbiyati), sister (Azalia Talitha Azmi) and brother (Muhammad Haniif Alfandi) who always support the writer to finish this thesis

- 7. All of fellow teachers in MA Uswatun Hasanah Semarang who have supported the writer
- 8. All of my friends especially from TBI A 2009 who always give spirit and motivation to the writer to finish this undergraduate thesis and everyone who helps the writer finishing this thesis.

Finally, the writer realizes that this final project is far from being perfect; therefore, the writer will accept constructive criticism in order to make it better. The writer hopes that this undergraduate thesis would be beneficial to everyone who has attention to English language learning. Amen.

Semarang, 03 December 2013

The writer,

Danu Angga Vebriyanto

TABLE OF CONTENTS

Page of Title	i
Page of Thesis Stateme	ent iii
Page of Ratification	v
Page of Advisor Appro	val vii
Page of Abstract	ix
Acknowledgment	xii
Table of Content	xiii
CHAPTER I: INTR	ODUCTION1
A. Ba	ackground of the Study 1
B. Ro	esearch Questions 6
C. 0	bjectives of the Study 7
D. Pe	edagogical Significance7
CHAPTER II : REVI	EW OF RELATED LITERATURE
A. Th	heoretical Framework
1	. Question and Teacher's Question
2	. Types of Teacher's Questions 13
3	. Functions and Purposes of Teacher's Questions
4	Relationship among Types of Teacher's Questions, Purposes of Teacher's Questions and Students' Oral Responses
B. Pr	revious Research
C. Fr	camework of the Research

CHAPTER III : H	RE	SEARCH METHOD 37
	A.	Research Design 37
	B.	Setting and Timing 38
	C.	Sources of Data
	D.	Focus of the Research
	E.	Data Collection Technique
	F.	Constructing Trustworthiness 42
	G.	Data Analysis Technique 43
		SEARCH FINDING AND DISCUSSION45
	A.	Research Finding
		1. Types of Teacher's Questions45
		2. Teacher's Purposes of Applying Different Types of Questions
		3. Students' responses toward teacher's questions in terms of verbal language production in EFL classroom interaction
	B.	Discussion 61
CHAPTER V : (CO	NCLUSIONS AND SUGGESTIONS 71
	A.	Conclusions 71
	B.	Suggestions 73
REFERENCES		
APPENDICES		