

**THE DESCRIPTION OF NOVICE TEACHERS' PERFORMANCE
USED BY TEACHING PRACTICE I STUDENTS OF ENGLISH
EDUCATION DEPARTMENT OF IAIN ANTASARI
BANJARMASIN**

THESIS

By

JAKIAH

ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES

BANJARMASIN

2015 A.D/ 1437 H

**THE DESCRIPTION OF NOVICE TEACHERS' PERFORMANCE
USED BY TEACHING PRACTICE I STUDENTS OF ENGLISH
EDUCATION DEPARTMENT OF IAIN ANTASARI
BANJARMASIN**

THESIS

Presented to
Antasari State Institute for Islamic Studies Banjarmasin
in partial fulfillment of the requirements
For the Degree of Sarjana in English Language Education

By

JAKIAH

(1101240606)

**ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES
FACULTY OF TARBIYAH AND TEACHERS TRAINING
ENGLISH EDUCATION DEPARTMENT
NOVEMBER, 2015 A.D/1437**

APPROVAL

This is to certify that the sarjana's thesis of Jakiah with the title "The Description of Novice Teachers' Performance used by Teaching Practice I students of English Education Department of IAIN Antasari Banjarmasin" has been approved by the thesis advisor for further approval by the board Examiners.

Banjarmasin, November 2015

Advisor,

Dra. Hj. Nida Mufidah, M.Pd

NIP. 19651214 199203 2 002

Acknowledged by:

Head of English Education Department

Drs. Saadillah, M.Pd

NIP. 19640521 199203 1 006

VALIDATION

This is to certify that the *Sarjana's* Thesis of Jakiah with the title “ Description of Novice Teachers’ Performance used by Teaching Practice I Students of English Education Department of IAIN Antasari Banjarmasin ” has been approved by the board of examiners as the requirements for the degree of *Sarjana* in English Language Education:

..... Chairperson

Dra. Hj. Nida Mufidah, M. Pd

..... Member

NurLaila Kadariyah, S. Ag, M. Pd

..... Member

Nani Hizriani, MA

Approved by
The Dean of Tarbiyah and Teachers Training Faculty

Dr. Hidayat Ma'ruf, M. Pd
NIP. 19690730 199503 1 004

MOTTO

“The patience will help us in each activity”

DEDICATION

I dedicate this thesis for:

My great and beloved parents mama and abah, who always support in all my activities and keep praying and giving the meaningful advice for my successful future.

My beloved sister NoviaAgustina

My beloved little brother, Ahmad Raaidin

My beloved husband H. M. Nasruddin

My academic advisor and my thesis advisor,

Dra. Hj. NidaMufidah, M.Pd.

All of my teachers when I was in Elementary School, Islamic Junior High School
and Islamic Senior High School

All of my lecturers in IAIN Antasari Banjarmasin

All of my best friends and my classmates PBI C2011

ACKNOWLEDGEMENT

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

الحمد لله رب العالمين بالصلاة والسلام على أشرف الأنبياء والمرسلين سيدنا و مولانا

بعدهم و على آله وصحبه اجمعين اما

First and foremost, all praises is due to Allah the Almighty, the Lord of the universe who has given the writer mercy, strength, and blessing to finish in writing the final project entitled “The Description of Novice Teachers’ Performance used by Teaching Practice I Students of English Education Department of IAIN Antasari Banjarmasin”

May peace and blessing always be upon the great prophet Muhammad (P.B.U.H), all his families, companions, and disciples those strive in Allah’s Religion until the last day.

Best appreciation and gratitude for those who have kindly given their uncountable help, motivation, and support in finishing this thesis, they are:

1. Dr. Hidayat Ma’ruf, M. Pd, as the dean of Tarbiyah Faculty and Teachers Training of Antasari State Institute for Islamic Studies and all his staffs for their help in the administrative matters.
2. Drs. Sa’adillah, M.Pd as the head of English Language Education for the assistance and motivation.
3. Dra.Hj. NidaMufidah, M.Pd, my academic advisor, for the guidance and encouragement.
4. Dra. Hj. NidaMufidah, M.Pd, my thesis advisor, for the advice, helps, suggestions and corrections.

5. All lecturers and assistants of Tarbiyah and Teachers Training Faculty who have guided me.
6. The head of Library State Institute for Islamic Studies, and also the librarian at Tarbiyah and Teachers Training Faculty library who have given the writer some help to get needed literary.
7. The chief and staffs of Micro Teaching who given the chance to do the research there.
8. The Supervisor who give me the chance to do the research in their class.
9. My beloved family, Abah, Mama, Suami, Kaka and Adingfor their unconditionallove, prayers, and motivations.

May Allah Almighty with His merciful and guidance always bless and reward the whole of us for all good things that we have done. Finally, the writer hopes that this research paper will be useful for the next writers. The writer believes that this research paper is far from adequate information. For the improvement of this research, the writer wishes the readers of this research give their critics and suggestions.

Billahitaufik walhidayah wassalamu'alaikum wr. wb.

Banjarmasin, Muharram 1437 A.H
November 2015 A.D

Jakiah

CONTENTS

	Page
COVER PAGE	i
LOGO PAGE	ii
TITLE PAGE	iii
APPROVAL	iv
VALIDATION	v
STATEMENT OF AUTHENTICITY	vi
ABSTRACT	vii
ABSTRAK	viii
MOTTO	ix
DEDICATION	x
ACKNOWLEDGEMENT	xi
CONTENTS	xii
LIST OF TABLES	xiii
LIST OF APPENDICES	xv
 CHAPTER I: INTRODUCTION	
A. Background of Study	1
B. Statement of Problem	4
C. Objective of Study	5
D. Significance of Study	5
E. Definition of Key Term	6
 CHAPTER II: THEORETICAL REVIEW	
A. Definition of Novice Teacher.....	7
1. Some performance the novice teacher's need	9
a. Lesson plan	9
b. Improvisational skill	10
c. Problem Representation and Problem-Solving	11
d. Reinforcement to Student.....	12
e. Movement and Gesture in Teaching and Learning	13
f. Closing the lesson	13
2. Teaching practice	14
a. Current Teaching Practice.....	15
b. Good Teaching Practice	17
c. Characteristic of Teaching Practice	17
d. Presentation Material in Teaching Practice.....	18
3. The novice teacher need in teaching	19
a. Support	19

b. Identity	20
c. Pedagogy	23
d. Adaptation of environment	24
e. Preparing for Teaching or Being Prepared for Teaching	25
B. Definition of Method.....	26
a. Grammar Translation Method.....	27
b. Direct Method	28
c. Audio Lingual Method.....	28
d. Silent Way.....	29
e. Suggestopedia	29
f. Community Language Learning	30
g. Total Physical Response	30
h. Communicative Language Teaching.....	31
CHAPTER III: METHOD OF RESEARCH	
A. Research Design.....	32
B. Subject of The research.....	32
C. Research instrument	33
D. Research Location.....	34
E. Data	34
F. Technique of Data Collection	35
G. Technique of Data analysis	35
CHAPTER IV: FINDING AND DISCUSSION	
A. Finding	37
B. Discussion	80
CHAPTER V: CLOSURE	
A. Conclusion	88
B. Suggestion.....	89
REFERENCES	
APPENDIX	
CURRICULUM VITAE	

LIST OF TABLES

	Page
Table 3.1 Subject of the Novice Teachers' Performance	33
Table 3.2 The Interpretation of Category in Performance	34
Table 4.1 Novice Teachers' Performance in General	37
Table 4.2 Novice Teachers' Performance in Set Introduction Skill.....	39
Table 4.3 Novice Teachers' Performance in Stimulus-Variation Skill.....	40
Table 4.4 Novice Teachers' Performance in Reinforcement of Students' Participant.....	42
Table 4.5 Novice Teachers' Performance in Questioning Skill.....	44
Table 4.6 Novice Teachers' Performance in set closure skill	47
Table 4.23 Novice Teachers Performance in Method in Teaching Learning English.....	77

LIST OF APPENDICES

1. TRANSLATION OF SURAH IN THE HOLY AL-QUR'AN
2. GENERAL DESCRIPTION OF MICRO TEACHING
3. GENERAL DESCRIPTION ABOUT TEACHING PRACTICE
4. THE DOMINANT METHOD THAT USED BY TEACHING PRACTICE I
5. OBSERVATION SHEET
6. DOCUMENTARY