

**THE LEVEL OF QUESTIONS
USED BY ENGLISH TEACHER OF SMA 2 BAE KUDUS
IN CLASSROOM INTERACTION IN ACADEMIC YEAR 2012/2013**

By

ANJAR SARI PUTRI

NIM. 200932033

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIAKUDUSUNIVERSITY
2013**

**THE LEVEL OF QUESTIONS
USED BY ENGLISH TEACHER OF SMA 2 BAE KUDUS
IN CLASSROOM INTERACTION IN ACADEMIC YEAR 2012/2013**

SKRIPSI

**Presented to the University of Muria Kudus
in Partial Fulfillment of the Requirements for Completing the Sarjana Program
in the Department of English Education**

By:

ANJAR SARI PUTRI

NIM 200932033

DEPARTMENT OF ENGLISH EDUCATION

FACULTY OF TEACHER TRAINING AND EDUCATION

UNIVERSITY OF MURIA KUDUS

2013

MOTTO AND DEDICATION

MOTTO

- ∞ Live is about choise.
- ∞ Seorang pemenang adalah seseorang yang mempunyai tujuan pasti dalam hidupnya.

This skripsi is dedicated to:

- Allah SWT the almighty
- Sarwono and Tumiyem, her beloved parent
- Sartika Juniningrum, Suriyanah Hikmah, Nur Aini Diah Sari ,and Aisyah, her beloved sisters
- Guntoro, her beloved fiance
- Sri Rahayu Ningsih, her soulmate

ADVISORS' APPROVAL

This is to certify that the sarjanaskripsi of **Anjar Sari Putri (NIM 2009-32-033)** has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, 24 September 2013

Advisor I

Titis Sulistyowati, SS, M.Pd.
NIP. 198104022005012001

Advisor II

Rismiyanto, S.S, M.Pd.
NIS. 0610701000001146

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Drs. Slamet Utomo, M.Pd.
NIP. 196212191987031001

EXAMINERS' APPROVAL

This is to certify that the Skripsi of **Anjar Sari Putri (NIM 2009-32-033)** has been approved by the Board of Examiners as a requirement for Sarjana Program in English Education.

Kudus, 24 September 2013
Skripsi Examining Committee:

Titis Sulistyowati, SS, M.Pd
NIP. 198104022005012001

Chairperson

Rismiyanto, S.S, M.Pd.
NIS. 0610701000001146

Member

Atik Rokhayani, S.Pd, M.Pd.
NIS. 0610701000001207

Member

Dr.H. A. Hilal Madjdi, M.Pd.
NIS. 0610713020001020

Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Drs. Slamet Utomo, M.Pd.
NIP. 196212191987031001

ACKNOWLEDGEMENT

Alhamdulillah, that God for blessing and giving favor to the writer, so the writer accomplished this skripsi entitled “The Level of Questions Used by English Teacher of SMA 2 Bae Kudus in Classroom Interaction in Academic Year 2012/2013”.

The writer realizes that she would not be able to finish her skripsi without the guidances, advices, suggestions and encouragements from many persons. She would like to express her appreciation to all of those who always support the writer in completing this skripsi. Then, the writer would like to express her gratitude to:

1. Dr. Drs. Slamet Utomo, M.Pd. the Dean of Teacher Training and Education Faculty.
2. Diah Kurniati, S.Pd, M.Pd. the Head of English Education Department
3. Titis Sulistyowati, SS, M.Pd. the first advisor, for all the time, advice, patience and attention to the writer in completing this skripsi.
4. Rismiyanto, S.S, M.Pd. as her second advisor who had been wise to give corrections and suggestions.
5. The lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University who helped me increase my knowledge and give the best service during her study.

6. Zaenab, S.Pd. as the English teacher of ten grade of SMA 2 Bae Kudus, who permits to record her teaching-learning process of collecting data in her classroom.
7. Her beloved parents, Sarwono and Tumiyyem who always support and care.
8. Her beloved sisters, Sartika Juniningrum, Suriyanah Hikmah, Nur Aini Diah Sari ,and Aisyah Permata Sari Putri who give me the best part in my life.
9. Her beloved fiance, Guntoro, who accompanied, helped, supported, and motivated her in doing and finishing this skripsi.
10. Her beloved friend, Sri Rahayu Ningsih, who made her laugh when evrything became so hard
11. All of her friends in English Education Department of Teacher Training and Education Faculty of Muria Kudus University especially to Bolang 09 who amuse me.
12. All of the students of SMA 2 Bae Kudus especially for class X-7 and X-9 in the academic year 2013/2014 for their cooperation.

There is no the greatest obstacle in writing this skripsi than avoiding the temptation of being perfect. Therefore, suggestion from the reader will be fully appreciated and always awaited. The writer hopes this skripsi will be useful for all and in the field of education especially.

Thanks you very much.

Kudus, September 2013

The writer

ABSTRACT

Putri, Anjar Sari. *The Level of Questions Used by English Teacher of SMA 2 Bae Kudus in Classroom Interaction in Academic Year 2012/2013.* Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) TitisSulistiyowati, SS, M.Pd. ii) Rismiyanto, S.S, M.Pd.

Key words: Levels of Questions, Classroom Interaction, English Teachers of Tenth Grade Students

Question are essential parts in conducting a teaching and learning process which up hold the spirit of meaningful or constructive learning. They lead the students construct meaning or knowledge by themselves instead of obtaining that from the teacher. The knowledge is constructed through the systematic use of levels of the questions which comprise remember, understand, apply, analyze, evaluate, and create. With regard to question, she analyzes what levels of questions which are reflected in questions asked by the teacher in English classroom interaction.

This study was aim at two objectives. First analyzing the levels questions reflected in questions asked by the teacher in English classroom interaction and decsribing the implication of the effectiveness of interaction related to the levels questions reflected in questions asked by the teacher in English classroom interaction.

In order to attain those objectives the writer used a qualitative approach and simple quantification to support the findings. Furthermore, the revised Bloom's Taxonomy (2001) was used to analyze the levels of questions. This research is conduct in SMA 2 Bae Kudus. The writer uses two classes which teach in one of English teacher. There are X-7 and X-9.

Finding is indicated that the levels of questions spoken by the teacher in English classroom interaction in X-7consist of knowledge 14 (22%), comprehension 28(44%), application 1 (1%), analysis 10 (16%), syntactics 1 (1%), and evaluation 1 (1%). She counts that the lower level 67%, higher level 18% and other 15%. Whereas in class X-9 consist of knowledge is 19 (30%), comprehension 19 (30%), no application, analysis 15 (24%), syntactics 6 (11%), and evaluation 2 (3%). I count that the lower level 60%, higher level 38% and other 2%. This finding shows that both of class have different results. Related to Gall's theory, interaction in X-9 is more good than X-7. In Gall theory, to get the good interaction the proportion is low level maximum 60%, high level minimum 20% and other 20%. In class X-7 shows that proportion of lower level is higher than the standart and the higher level is less. It means that if lower levels is more than standart, questions made by teacher just trying the memories of student do not to increase the students thinking, student just have the close answer and will be passive. In the other hand, resulst of X-9 shows the good interaction between the teacher and students.

The writer suggests that teachers should be aware with their question during in the classroom. It is impacts to the critical thinking of student. If students are just given the low level question, student can not develop their critical thinking. But the fact something different because the teacher assumption that that teacher should ask a question at higher levels only after they are sure that his students have understood and can perform at lower level.

ABSTRAK

Putri, Anjar Sari. *Tingkatan Pertanyaan yang Digunakan oleh Guru Bahasa Inggris SMA 2 Bae Kudus pada Interaksi Kelas Tahun Ajaran 2012/2013.* Skripsi. Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Dosen Pembimbing: (i) Titis Sulistyowati, SS, M.Pd. ii) Rismiyanto, S.S, M.Pd.

Kata kunci: Tingkatan pertanyaan, Interaksi kelas, guru bahasa Inggris kelas sepuluh.

Pertanyaan merupakan bagian dasar dari pelaksanaan proses belajar mengajar pertanyaan mengarahkayang menjunjung semangat pembelajaran yang berarti dan membangun. Pertanyaan mengarahkan siswa dalam penelaahan suatu artu ataupun pengetahuan dari diri mereka sendiri ataupun yang diperoleh dari guru. Pengetahuan dibangun melalui tingkatang pertanyaan yang sistematis yang terdiri dari mengingat, memahami, mengaplikasikan, menganalisa, mengevaluasi serta memproduksi. Pertanyaan yang diperhatikan untuk dianalisa adalah pertanyaan yang guru berikan pada waktu interaksi di kelas bahasa inggris.

Disamping itu, penelitian ini memiliki 2 tujuan. Pertama menganila tingkatan pertanyaan yang diajukan oleh guru pada interaksi kelas Bahasa Inggris dan memaparkan hubungan efektivitas interaksi ynag terjadi do dalam kelas dengan tingkatan pertanyaan yang diajukan oleh guru.

Untuk dapat mencapai tujuan dari penelitian ini penulis menggunakan pendekatan kualitative dengan hitungan yang sederhana untuk menunjang hasil dari penelitian. Kemudian penulis menggunakan revisi terakhir dari teori Bloom (2001) untuk menganalisa tingkat pertanyaan. Penelitian ini dilakukan di SMA 2 Bae Kudus. Penulis menggunakan 2 sample kelas untuk memdapatkan data. Kelas tersebut adalah X-7 dan X-9.

Hasil penelitian tersebut menyatakan bahwa tingkatan pertanyaan yang ada pada interaksi kelas yang terjadi pada kelas X-7 adalah sebagai berikut: pengetahuan 14 (22%), pemahaman 28 (44%), pengaplikasian 10 (16%), produksi 1 (1%), pengevaluasian 1 (1%). Penulis juga memaparkan bahwa tingkatan pertanyaan rendah 67 %, tingkatan tinggi 18% dan pertanyaan prosedural 15%. Sedangkan pada kelas X-9 terdiri dari pengetahuan 19 (30%), pemahaman 19 (30%), tidak terdapat peertanyaan pengaplikasian, produksi 6 (11%), pengevaluasian 2 (3%). Untuk tingkatan pertanyaan adalah 60 % untuk pertayaan tingkat rendah. 38 % untuk pertanyaan tingkat tinggi, lainnya 2%. Temuan ini terlihat bahwa terdapat perbedaan dari hasil. Sesuai dengan teori Gall, interaksi yang terdapat pada kelas X-9 lebih baik daripada kelas X-7. Tepri Gall mengatakan bahwa untuk dapat mendapatkan interaksi yang bagus dengan perbandingan sebagai berikut pertanyaan tingkat rendah maksimal 60%, tingkat tinggi minimal 20% dan prosedural 20%. Pada kelas X-7 menunjukkan bahwa perbandingan pertanyaan tingkat rendah terlalu tinggi sedangkan pertanyaan tinggi lebih rendah dari standart yang ada pada teori Gall, pertanyaan guru hanya

berkutat pada pengasahan memori siswa dan tidak bertujuan untuk meningkatkan kemampuan berpikir siswa. Di sisi lain kelas X-9 menunjukkan enteraksi yang effective terjadi pada interaksi pada guru dan siswa.

Penulis menyarankan bahwa guru harus memperhatikan tingkatan pertanyaan yang diajukan selama kelas berlangsung. Karena hal tersebut berdampak dengan kemampuan siswa untuk berpikir lebih kritis. Jika siswa hanya diajukan pertanyaan dengan tingkatan yang rendah siswa tidak dapat mengembangkan kemampuan berpikirnya. Namun kadang kenyataan berkata lain karena guru berpendapat bahwa guru seharusnya mengajukan pertanyaan tingkat tinggi setelah siswa dapat menyelesaikan pertanyaan tingkat rendahnya.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT	ix
ABSTRAK	xi
TABLE OF CONTENTS.....	xiii
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii

CHAPTER I INTRODUCTION

1.1.Background of the Research	1
1.2.Statement of the Problems	5
1.3.Objective of the Research	5
1.4.Significance of the Research.....	5
1.5.Scope of the Research	6
1.6.Operational Definition	7

CHAPTER II REVIEW TO RELATED LITERATURE

2.1 Learning Domain	8
2.1.1 Cognitive Domain	8
2.2 Questions.....	15
2.2.1 Kinds of Question	16
2.2.2 Levels of Question	16

2.3 Classroom Interaction	19
2.3.1 Effective Classroom Interaction.....	20
2.4 Teacher.....	22
2.4.1 Teacher's Role	22
2.5 Level of English Literacy to Achieve in Senior High School Education ..	24
2.6 Teaching English in SMA 2 Bae Kudus	25
2.6.1 The Curriculum in SMA 2 Bae Kudus.....	27
2.6.2 The Material of Teaching English in SMA 2 Bae.....	28
2.7 Effectiveness Interaction.....	28
2.8 Review of Previous Research.....	30

CHAPTER III METHOD OF THE RESEARCH

3.1 Design of the Research.....	31
3.2 Data and Data Source.....	33
3.3 Data Collection.....	33
3.4 Data Analysis	34

CHAPTER IV FINDING OF THE RESEARCH

4.1 The Levels of Question are Reflected in Academic Questions Asked by a Teacher in English Clasroom Interaction of SMA 2 Bae Kudus	38
4.1.1 The Levels of Question are Reflected in Academic Questions Used by the Teacher in English Clasroom Interaction of SMA 2 Bae Kudus in X-7	39
4.1.2 The Levels of Question are Reflected in Academic Questions Asked by a Teacher in English Clasroom Interaction of SMA 2 Bae Kudus in X-9	43
4.2 The Implication Related to the Levels of Question Asked by a English Teacher of SMA 2 Bae Kudus in the Clasroom Interaction in Class X-7 and X-9.....	47

CHAPTER V DISCUSSION

5.1. The Level of Questions Used by English Teacher of SMA 2 Bae Kudus in Classroom Interaction	48
5.1.1 The Levels of Questions Used by English Teacher of SMA 2 Bae Kudus in Classroom Interaction in X-7	48
5.1.2 The Levels of Questions Used by English Teacher of SMA 2 Bae Kudus in Classroom Interaction in X-9	59
5.2 The Implication of Level of Question Related to the Effectiveness of Classroom Interaction	68
5.2.1 Implication of the Levels Questions Related to the Criteria of Effectiveness of Questions in X-7	68
5.2.2 Implication of the Levels Questions Related to the Criteria of Effectiveness of Questions in X-9	69

CHAPTER VI CONCLUSION AND SUGGESTION

6.1. Conclusion	71
6.2. Suggestion	71

REFERENCES..... **77**

APPENDICES **80**

CURRICULUM VITAE..... **102**

LIST OF TABLES

Table	Page
2.1 The keys in each level in the Revised Cognitive Domain	13
2.2 The cue questions in each levels	17
3.1 The example of questions classification	35
3.2 The example of lower and higher level of questions	37
4.1.1 Questions clasification in classroom interaction in X-7 class.....	40
4.1.2 Questions clasification in classroom Interaction in X-9 class	43
4.1.3Percentages of the levels questions related to the criteria of effectiveness of questions	48

LIST OF FIGURES

Figure	Page
2.1 Differences between the Original Bloom's Taxonomy and the Latest Revised Bloom's Taxonomy.....	9

LIST OF APPENDICES

Appendix	Page
1. Transcrip of the interaction class during the English class of X-7	80
2. Transcrip of the interaction class during the English class of X-9	88
3. Others	89

