

**CLASSROOM MANAGEMENT APPLIED
BY THE EIGHTH GRADE TEACHER IN TEACHING ENGLISH
IN SMP MUHAMMADIYAH 1 SURAKARTA
IN 2012/2013 ACADEMIC YEAR**

RESEARCH PAPER

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

AGATA RETNO PALUPI

A320090200

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

2013

ACCEPTANCE
CLASSROOM MANAGEMENT APPLIED
BY THE EIGHTH GRADE TEACHER IN TEACHING ENGLISH
IN SMP MUHAMMADIYAH 1 SURAKARTA
IN 2012/2013 ACADEMIC YEAR

by

AGATA RETNO PALUPI

A 320090 200

Accepted and Approved by Board of Examiner

School of Teacher Training and Education

Muhammadiyah University of Surakarta

on July 12, 2013

Team of Examiner

1. Drs. H. Djoko Srijono, M. Hum. ()
(Chair Person)
2. Dra. Dwi Harjanti, M. Hum. ()
(Member I)
3. Drs. Agus Wijayanto, M.A., Ph. D. ()
(Member II)

Dean

Dra. N. Setyaningsih, M.Si.

NIP. 403

APPROVAL

**CLASSROOM MANAGEMENT APPLIED
BY THE EIGHTH GRADE TEACHER IN TEACHING ENGLISH
IN SMP MUHAMMADIYAH 1 SURAKARTA
IN 2012/2013 ACADEMIC YEAR**

RESEARCH PAPER

AGATA RETNO PALUPI

A 320090 200

Approved to be Examined by Consultant

First Consultant

Drs. H. Djoko Srijono, M. Hum.

Second Consultant

Dra. Dwi Harjanti, M. Hum.

TESTIMONY

I hereby assert that there is no plagiarism in this research paper. There is no other work that has been submitted to obtain the bachelor degree and as far as I am concerned there is no opinion that has been written or published before, except the written references which are referred in this research paper and mentioned in bibliography.

If any incorrectness is proved in the future dealing with my statement above, I will be fully responsible.

Surakarta, July 12, 2013

A handwritten signature in black ink, appearing to be 'A. H. H.', written in a cursive style.

The Writer

MOTTO

“Childhood is measured out by sounds and smells and sights, before the dark hour of reason grows.”

(John Betjeman – Poet Author)

“Leave your humane, keen, and truthful heart to children. In old day, you will find that you die in a warm and lovable bed”

(Writer)

DEDICATION

This research paper is dedicated to :

1. My mother and father,
2. My great teachers and lecturers, and
3. My best friends.

ACKNOWLEDGMENT

Assalamu'alaikum Wr. Wb

All praises and gratitude be to Allah, the Most Gracious and Merciful, who gives me the guidance, blessing and strong heart to finish the research paper entitled “ CLASSROOM MANAGEMENT APPLIED BY THE EIGHTH GRADE TEACHER IN TEACHING ENGLISH IN SMP MUHAMMADIYAH 1 SURAKARTA IN 2012/2013 ACADEMIC YEAR”. This is one of the requirements for getting Bachelor Degree in English Department of Muhammadiyah University of Surakarta. Praise is also given to the messenger, our prophet Muhammad SAW, a glory person who gives the blessing in the next day.

On this opportunity, the writer wants to express her deep thankfulness to the following people.

1. Dra. Hj. Nining Setyaningsih, M.Si., Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta.
2. Titis Setyabudi, S. S., M. Hum., Head of English Department for his permission to write this research paper.
3. Drs. H. Djoko Srijono, M.Hum., the first consultant for his guidance, advices, and helps on completing this research paper.
4. Dra. Dwi Harjanti, M.Hum., the second consultant who is also her academic advisor, for the patience, advice, and suggestion in finishing the research paper for better result.

5. My beloved mother for giving me supporting, caring, loving, and finance, and also my father in heaven.
6. My sibblings, Neky, Gandes, Rani, Khusnul, Akbar, and my uncle Edi.
7. Drs. Agus Wijayanto, Ph. D., Dr. Anam Sutopo, M. Hum, Dr. M.Thoyibi, Ms., Susiati, S. Pd., Siti Fatimah, S. Pd, M. Hum., Nur Hidayat, S. Pd., Fitri Kurniawan, S. Pd., and all lecturers of English Department for their guidance and inspired experiences.
8. My favorite English teacher in Elementary School, Miss. Rini, my English teacher in Junior High School “Mrs. Smooth Hair”, my English teachers in Senior High School, Mr. Wahyu, Mrs. Fajar, Mrs. Kus Endah, and Mr. Rusmajun.
9. My lovely man, Seno Wibowo Gumbira S.H, M.H., thank you for the affection, inspiration and support for me to achieve high education and career.
10. The beautiful one, my guidance teacher in extracuriculer KIR (Karya Ilmiah Remaja) SMA Muhammadiyah 1 Solo, The Headmastress of SMA Muhammadiyah 2 Surakarta, The Master Mind of OPSS (Olimpiade Penelitian Siswa Surakarta), Sri Darwati, S. Pd, M. Pd., thank you for the inspiration, woman’s spirit, and help me to find and believe on my own ability.
11. My best friends, Siti Rusminah, Rani Indrati, Febri Astuti, Zenithda Arief, Siti Komariah, Sabrina Ibrahima, Hidayati Sholihah, Iin Viana Sari, Desi Antri, and all fellas in college.

12. Drs. Sri Widodo, the eighth grade English teacher in SMP Muhammadiyah 1 Surakarta.
13. My partners in tourism ambassador paguyuban Putra Putri Solo, OPSI, LPIR, PEKSIMIDA, LSBO, and others. Thank you for the great and unrepeated experiences, and
14. All good people who cannot be mentioned one by one.

Finally, the writer truly realizes that this research paper still needs the constructive criticisms and suggestion from the readers in order to make it perfect and bring advantages to the readers and education world.

Wassalamu'alaikum Wr.Wb.

Surakarta, July 12, 2013

The Writer

TABLE OF CONTENT

	page
COVER	i
ACCEPTANCE.....	ii
APPROVAL.....	iii
TESTIMONY.....	iv
MOTTO.....	v
DEDICATION.....	vi
ACKNOWLEDGMENT.....	vii
TABLE OF CONTENT.....	x
SUMMARY.....	xiv
CHAPTER I : INTRODUCTION	1
A. Background of the Study	1
B. Limitation of the Study.....	4
C. Problem of the Study	4
D. Objective of the Study	5
E. Benefit of the Study.....	5
F. Research Paper Organization	6
CHAPTER II : REVIEW OF RELATED LITERATURE	8
A. Previous Study	8
B. Notion of Classroom Management	10
1. Factor in Classroom Management.....	11
a. Teacher Talk.....	11
b. Teacher Talking Time	12
c. Voice Management	12
1) Audibility.....	12
2) Variety	12
3) Conservation.....	13
d. Physical Presence	13

e. Seating Arrangements	14
1) Orderly Row.....	14
2) Circle/Square.....	15
3) Horseshoe	15
4) Back to Back	15
f. Element Necessary in Language Classroom	15
1) Engage.....	15
2) Study	16
3) Activate	16
2. Keys for Successful Classroom Manager.....	16
a. Withitness	16
b. Overlapping	17
c. Signal Continuity and Momentum in Lessons	17
d. Variety and Challenge in Independent Work	17
3. Teacher's Duty for Successful Classroom Management	18
4. Approaches to Classroom Management	18
a. Assertive Discipline	18
b. Contingency Constructing.....	18
c. Cognitive Behaviour Modification.....	19
C. Notion of Teaching English	19
D. Notion of English Teacher	21
1. Definition of English Teacher.....	21
2. The Role and Duty of the Teacher.....	21
3. Character Difference of Teacher.....	21
a. The Warmness	22
b. Social Ability.....	22
c. Academic Learning	22
d. Grade of Conceptual.....	23
E. SMP Muhammadiyah 1 Surakarta	23
1. The History	23
2. School's Physical Environment	24

CHAPTER III : RESEARCH METHOD.....	26
A. Type of the Research	26
1. Case Amount.....	26
2. Variability	26
3. Central Mainstream.....	26
B. Object of the Research	27
C. Data and Data Source.....	27
D. Method of Collecting Data	27
1. Observation	27
a. Non Verbal Behaviour.....	28
b. Spatial Behaviour	28
c. Extra Linguistic Behaviour.....	29
d. Linguistic Behaviour	29
2. Interview.....	30
a. Structural Interview	30
b. Non – Structural Interview.....	31
c. Free Interview	32
3. Analyzing Document.....	34
E. Technique for Analyzing Data	34
 CHAPTER IV: RESEARCH FINDING AND DISCUSSION.....	 35
A. Research Finding	35
1. The Classroom Management Applied by the Eighth Grade Teacher in Teaching English in SMP Muhammadiyah 1 Surakarta.....	36
a. Teacher Talk.....	36
1) Rate of Speech.....	37
2) Pause.....	39
3) Pronunciation.....	40
4) Vocabulary Selection.....	40
5) Degree of Subordination.....	41

6) The Frequency of Use Statement or Declarative Sentences than Question.....	42
7) Self – Repetition of the Teacher.....	42
b. Teacher Talking Time (TTT)	43
c. Physical Presence	44
1) During Language Presentation	44
2) During Reading Activity	44
3) During Activation Control.....	44
4) During Checking Work in Progress	45
d. Seating Arrangement.....	45
e. Element Necessary in Language Classroom	45
1) Engage	46
2) Study.....	46
3) Activate.....	46
2. Factors that Influence the Classroom Management and Interaction in the Class.....	47
a. Time Allocation	47
b. Seating Arrangement.....	48
3. The Problems Faced by the Eighth Grade Teacher in Applying his Classroom Management in the Class.....	50
a. Cleanliness	50
b. Class Discipline.....	52
B. Discussion.....	54
CHAPTER V : CONCLUSION AND SUGGESTION.....	60
A. Conclusion.....	60
B. Suggestion	61
BIBLIOGRAPHY	Page
VIRTUAL REFERENCES	
APPENDIX	

SUMMARY

Agata Retno Palupi, A320090200, CLASSROOM MANAGEMENT APPLIED BY THE EIGHTH GRADE TEACHER IN TEACHING ENGLISH IN SMP MUHAMMADIYAH 1 SURAKARTA IN 2012/2013 ACADEMIC YEAR, Research Paper, Muhammadiyah University Of Surakarta. 2013.

This research paper aims at describing the classroom management applied by the eighth grade teacher in teaching English in SMP Muhammadiyah 1 Surakarta, to classify the factors influence the classroom management and interaction in the class, and to describe the problems faced by the eighth grade teacher in applying his classroom management in the class. The data will be analyzed using classroom management theory written by Prof. Dr. Endang Fauziati.

This research applies descriptive research. In collecting data, the writer uses observation, interview, and analyzing document. The data were analyzed by (1) identifying the data found in the field (2) classifying the data found with the theory of classroom management proposed by Prof. Dr. Endang Fauziati (3) Interpreting the data to research finding (4) drawing the conclusion of classroom management research.

The components of classroom management which are applied by the eighth grade teacher in SMP Muhammadiyah 1 Surakarta in teaching English are: 1) teacher talk 2) teacher talking time always gives opportunities to the students to ask some questions. 3) physical presence. 4) seating arrangement 5) element necessary in language classroom. Factors that influence the classroom management and interaction in the class are: 1) time allocation 2) seating arrangement. The problems faced by the eighth grade teacher in applying classroom management in the class are: 1) cleanliness 2) class discipline.

Key words: classroom management, teacher talk, teacher talking time, physical presence, seating arrangement