

**CHARACTERISTICS OF TEACHER'S QUESTIONS OF
AN ELEMENTARY SCHOOL ENGLISH TEACHER
AT THE FIFTH YEAR OF SDN GENENG DUWUR 2
GEMOLONG KABUPATEN SRAGEN**

RESEARCH PAPER

**Submitted as Partial Fulfilment of the Requirements
for Getting the Bachelor Degree of Education
in English Department**

by

HENI AGUSTINA MAYASARI

A. 320. 000. 007

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2007

**CHARACTERISTICS OF TEACHER'S QUESTIONS OF
AN ELEMENTARY SCHOOL ENGLISH TEACHER
AT THE FIFTH YEAR OF SDN GENENG DUWUR 2
GEMOLONG KABUPATEN SRAGEN**

APPROVAL OF CONSULTANT

Surakarta, January 2007

Consultant I

Consultant II

Drs. Sigit Haryanto, M.Hum

Koesoema Ratih, SPd., M.Hum

MOTTO

**God Would Not Change
Someone's Life
If Someone does Not Make The
Effort**

(Qur'an Surat Ar-Ra'du: 11)

DEDICATION

This Research paper is dedicated to :

1. My beloved mother and father,
2. My beloved mother-in-law and father-in-law,
3. My beloved brother (Edi and Wahyu) and sister (Ria, Fitri and Yuli),
4. My beloved husband (Anto) and daughter (Nayla),
5. My beloved friends of '00 generation in English Department especially class A : Ines, Farida, Desi, and Elok.

ACKNOWLEDGEMENT

Assalamu'alaikum wr.wb.

Bismillahirrohmanirrohim

At the earliest opportunity, the greatest gratitude is praised to Allah, who always gives the writer guidance and blessing, so that she can finish the research paper entitled "A CHARACTERISTICS OF TEACHER QUESTIONS OF An ELEMENTARY SCHOOL ENGLISH TEACHER AT THE FIFTH YEAR OF SDN GENENG DUWUR 2 GEMOLONG KABUPATEN SRAGEN".

The writer realizes that without help, encouragements, and good cooperation from others, it is impossible for her to finish her work, on this occasion the writer would like to thank to :

1. Drs. H. Sofyan Anif, M.Si. as Dean of Teacher Training and Education Faculty
2. Koesoema Ratih S.Pd. M.Hum., as the Head of English Department and the second examiner,
3. Drs. Sigit Haryanto, M.Hum., as the first consultant, for his guidance, and suggestion, and correction of the writer's research paper,
4. The Headmaster, the teachers, and the students at SDN Geneng Duwur 2 Gemolong, who helped the writer for getting data.

Those who can not be mentioned one by one toward their support to her in realizing this study. Finally, the writer realizes that this research paper is still far from being perfect. Therefore, the writer is very pleased to accept more suggestion and constructive criticism from the readers for the improvement of the research paper.

Wassalamu'alaikum wr.wb.

Surakarta, January 2007

The Writer

TABLE OF CONTENT

	Page
THE TITLE.....	i
APPROVAL.....	ii
ACCEPTANCE.....	iii
MOTTO	iv
DEDICATION	v
ACKNOWLEDGEMENT.....	vi
TABLE OF CONTENT	vii
SUMMARY	ix
CHAPTER I : INTRODUCTION.....	1
A. Background of the Study.....	1
B. Previous Study.....	2
C. Problem of the Study.....	3
D. Objective of the Study.....	4
E. Limitation of Study.....	4
F. Benefit of the Study.....	4
CHAPTER II : REVIEW OF RELATED LITERATURE.....	6
A. The Notion of Language Teaching.....	6
B. The Notion of Language Learning	6
C. The English Teaching Learning Process in Elementary School.....	7
D. Learner’s Role	8
E. Teacher’s Role	8
F. Teacher’s Questions	9
G. Characteristics of Questions	14
CHAPTER III : RESEARCH METHOD.....	17
A. Type of the Study.....	17
B. Subject of the Study.....	18

C. Object of the Study.....	18
D. Data and Data Source	18
E. Description of the School.....	19
F. Method of Collecting Data	19
G. Technique for Analyzing the Data	20
CHAPTER IV: RESEARCH FINDING.....	21
A. Research Finding.....	21
1. The Objective of Teaching.....	21
2. Curriculum.....	22
3. Syllabus	22
4. The Material.....	27
5. The Profiles of Characteristics of Teacher Question in Term of Teacher language Characteristics In The SDN Geneng Duwur 2 Gemolong	27
B. Interpretation.....	30
CHAPTER V : CONCLUSION AND SUGGESTION	33
A. Conclusion.....	33
B. Suggestion.....	34
BIBLIOGRAPHY	
APPENDIXES	

SUMMARY

HENI AGUSTINA MAYASARI. NIM: A. 320 000 007. *Characteristics of Teachers Questions An Elementary School English Teacher At The Fifth Year of SDN Geneng Duwur 2 Gemolong Kabupaten Sragen. Research Paper. Surakarta. Muhammadiyah University of Surakarta. 2007.*

This research paper is conducted to give a description of the characteristics of teacher's question. It is aimed at knowing: (1) the characteristics of language used by the teacher in asking questions, and (2) the types of questions that are used by the teacher in teaching learning process.

In this research, the writer employed a descriptive qualitative method. The data were derived from all the teacher's questions. The subject of this research is the English teachers at the fifth year of SDN Geneng Duwur 2 Gemolong Sragen and the object of the research is the teacher's question of the fifth year elementary school.

After collecting the data, the writer classified them based on the Indonesian questions and the English questions. Then the writer also categorized the teacher's questions into three major types, namely: task, task supervision, and routine question.

The result of the research show that during the English class the English teacher uses Indonesian more than English in asking questions (f= 33 or 75%). Then the task question used dominantly by the English teacher during the English class (f=27 or 61,36%). The second place is occupied by task supervision questions (f=14 or 31,82%). Meanwhile, the last rank is routine question (f= 3 or 6,82%).

The implication of its research to SDN Geneng Duwur 2 Gemolong, especially to English teachers is when giving questions in teaching learning process, the teacher gives more variation of questions and both of English and Indonesian Questions can be used. Therefore, the students can understand the English questions and their meaning where it can improve the students in English subject.

Consultant I

Consultant II

Drs. Sigit Haryanto, M.Hum

Koesoema Ratih, S.Pd., M.Hum