

**THE ANALYSIS STUDY OF TEACHERS' SCAFFOLDING TALKS
AT THE FIRST GRADE OF BILINGUAL CLASS OF SMP 01 TAYU
IN THE ACADEMIC YEAR OF 2009/2010**

THESIS

Submitted in Partial Fulfillment of the Requirement
For the Degree of Bachelor of Islamic Education
In English Language Education

By:

Intan Putri Handayani

053411305

**TARBIYAH FACULTY
WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES
SEMARANG
2010**

KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO
FAKULTAS TARBIYAH
Jl. Dr. Hamka (Kampus II) Ngaliyan Telp 7601295 Fax.7615387 Semarang
50185

ADVISOR APPROVAL

Date

Signature

Siti Tarwiyah, S.S., M.Hum.
Advisor I

28-05-2010

Ahwan Fanani, M. Ag
Advisor II

21-06-2010

**KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO
FAKULTAS TARBIYAH**

Jl. Prof. Dr. Hamka Kampus II Ngaliyan Telp. 7601295 Fax. 7615387 Semarang 50185

RATIFICATION

Name : Intan Putri Handayani
Student Number : 053411305
Title : The Analysis Study of Teachers' Scaffolding Talks at the First Grade of Bilingual Class of SMP 1 Tayu in the Academic Year of 2009/2010

had been ratified by the team of thesis examiner of Education Faculty of Walisongo State Institute for Islamic Studies Semarang on:

Day : Tuesday
Date : June 29th 2010

The Team of Examiner

Chairman,

DR. Mustofa, M.Ag
NIP. 197104031996031002

Secretary,

Siti Tarwiyah, M.Hum.
NIP. 197211081999032001

Examiner I,

Dra. Siti Maryam, M.Pd
NIP. 196507271992032002

Examiner II,

Drs. Sugeng Ristiyanto, M.Ag
NIP. 196508192003021001

DEDICATION

This thesis is dedicated to :

1. My beloved parents. There is no word can be said. I love you
2. My sweetest sisters who have never been letting time waste without no support and prayer
3. My beloved family in Ukm Music IAIN Walisongo and IMC. You're my inspiration.
4. All of my cheerful friend in TBI 05 C. thank for the time, to the joyful moment and togetherness.

A THESIS STATEMENT

I certify that this thesis 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, June 28th 2010

The Writer

Intan Putri Handayani

053411305

ABSTRACT

Intan Putri Handayani (Students Number: 3105305). *The Analysis Study of Teacher's ScAffolding Talks at the First Grade of Bilingual Class of SMP 01 Tayu in the Academic Year of 2009/2010.* Thesis, Semarang: Bachelor Program of English Language Education of Walisongo State Istitute for Islamic Studies, 2010.

Keywords: Scaffolding talks, Teachers' Scaffolding Talks, Teaching teenagers, Bilingual class, SMP 01 Tayu.

Teaching English as a foreign language is something challenging. Teachers of foreign language should have good language skills of the second language they teach because they provide the main language input for the students who may have limited exposure outside of classroom. A good teaching and learning process does not only put the qualified teachers as a single main source but also involves the students in that process. The teachers actually can use the students' knowledge to construct or build their understanding by asking them some questions such as *what do you like*, giving them some clues like *before we make a descriptive text we should make.....*, or providing some variations in their teaching to create the students understanding. The scaffolds facilitate the students' ability to build on prior knowledge and internalize new information.

The objective of the study is to identify and classify the teachers' scaffolding talks by describing the types of scaffolding talks the teachers use in their classes, functions of each scaffolding talks and the reasons of using such scaffolding talks.

This research is qualitative. It was conducted at first grade of bilingual class of SMP 01 Tayu. The numbers of this subject are two English Teachers. The data were collected from classroom observation and interview. The data from observation were analyzed whether they belong to scaffolding talks or not. The functions of scaffolding talks were classified through components provided by Turney et al. the data from interview were transcribed and interpret to know the reasons of using such scaffolding talks.

Based on the data obtained, it is reported that the teachers used scaffolding talks through the teaching and learning process. The types of scaffolding that used by the teachers were inviting students' participation, inviting students to contribute clues, verifying and clarifying students' understanding and providing model. The functions of scaffolding talks performed by the teachers in the classrooms were explaining for example *simple present tense is used to express everyday activities*. Questioning like *could you make the simple present tense in negative form?*, Reinforcement such as *good, excellent, nice or signaling ok* and introductory procedures and closures. The teachers used almost of the lesson to explaining and questioning, sometime they gave reinforcement to their study but thy only spent a little time to attract their students' attention and motivation to the topics. The teachers used such scaffolding talks are to make their students more understand and keep the students motivation and interest to their lesson.

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ السلام عليكم ورحمة الله وبركاته

Praise be to Allah who has give blessing and mercies so that the writer can finish in creating this thesis.

Shalawat and salam may be granted to our noble prophet Muhammad Saw and his family, his friends, and his followers who has brought Islam until this present.

As a ordinary human who has the weakness and limitedness, the writer realize that the thesis by the title “The Analysis Study of Teachers’ Scaffolding Talks at the First Grade of Bilingual Class of SMP 01 Tayu in the Academic Year Of 2009/2010” can not be finished without any support, guidance, and help from the other people and another side. For that, by the honor of this, the writers want to say thanks very much to the honorable:

1. Prof. Dr. Ibnu Hadjar, M.Ed. as the Dean of faculty of Tarbiyah.
2. Siti Tarwiyah, M.Hum. As the Head of English Department.
3. Ahwan fanani, M.Ag. As guardian who has big role in giving guidance to the researcher during study in IAIN Walisongo Semarang.
4. Mrs. Tarwiyah, M.Hum. as the first advisor and Mr. Ahwan Fanani, M.Ag as the second advisor for their patience in providing careful guidance, helpful corrections, very good advice as well as suggestion and encouragement during the consultation.
5. Lectures in English Department of Tarbiyah Faculty for valuable knowledge, guidance, and advices during the years of my study.
6. Library official who always give good service related with the references in this thesis so that the writer could done this thesis well.
7. Drs. Gatit Wuryanto as the headmaster SMP N 01 Tayu who had allowed the writer to carry out the research in his school. Dessy Fatmawati Yudhistia, S.Pd and Saipul Ulum, SmPd as English teachers of first grade of bilingual class who had helped the writer in conducting the research in their school, and the students of first grade of bilingual class, thanks for the cooperation, and also the school administration staff.
8. My beloved father, mother, brothers, and sisters who always give me motivation..
9. My entire classmate in English Education 05.
10. And all side who can not mentioned one by one by the writer who have helped in finishing in this thesis.

By expecting pray, may the goodness be charity and get the reward from Allah SWT.

The writer realizes that this thesis is still far from completeness. So that, the writer so expect constructive suggestion and criticism from all side for the advantages of this thesis.

Finally, the writer expect may this thesis useful, especially for the writer and generally for the reader.

والسلام عليكم ورحمة الله وبركاته

Semarang, June 28th 2010

Intan Putri Handayani

Student Number: 053411305

TABLE OF CONTENT

Page of Title	i
Page of Advisor Approval	ii
Page of Ratification	iii
Page of Abstract	iv
Page of Thesis Statement	v
Page of Motto.....	vi
Dedication	vii
Acknowledgment	viii
Table of Content	x
List of Appendixes	xii
CHAPTER I: INTRODUCTION	
A. Background of the study	1
B. Reason for Choosing the Topic	4
C. Questions of the Study	5
D. Objectives of the Study	5
E. Scope of the Study	5
F. Pedagogical Significance	6
CHAPTER II: REVIEW OF RELATED LITERATURE	
A. Theoretical Review	7
1. Teachers' Role	7
2. Scaffolding Talks	9
a. Definition of Scaffolding Talks	9
b. Characteristics of Scaffolding Talks	11
3. The Functions of Scaffolding Talks	13
4. Teaching Teenagers	18
5. Bilingual Education	20
B. Previous Research	21
CHAPTER III : METHOD OF INVESTIGATION	
A. Setting	24
B. Participants	24

C. Instrument	25
D. Method of Analysis	26
E. Research Procedure	27

CHAPTER IV : RESULT OF THE STUDY

A. Types of Teachers' Scaffolding Talks used in Classroom	29
B. The Functions of Scaffolding Talks	31
C. The Teachers' Reason Use Such Scaffolding Talks	39
D. The Impact of Teachers Scaffolding Talks to the Students	40

CHAPTER V : CONCLUSION

A. Conclusion	43
B. Recommendation	44

REFERENCES

APPENDIXES

List of Appendixes

- Appendix1.** The list of participants
- Appendix2.** Observation checklist
- Appendix3.** Interview guide line
- Appendix4.** Transcript of interview
- Appendix5.** Analysis the functions of scaffolding talks
- Appendix6.** Transcript of teachers' scaffolding talks

Certificates

Curriculum Vitae