BAB I
PENDAHULUAN

A. KOMPETENSI YANG TERCAKUP
Menggunakan bahasa Inggris lisan untuk keperluan instruksional dan pengelolaan seluruh kegiatan kelas.

B. PENTINGNYA MEMPELAJARI BAHAN PELATIHAN INI

1. Kurikulum 2004 mensyaratkan kemampuan mengelola seluruh kegiatan kelas dalam bahasa Inggris, mulai memeriksa presensi hingga membubarkan kelas. Para guru perla memiliki ketrampilan berbicara yang khusus diperuntukkan untuk tujuan ini.

2. Bahasa guru yang sering didengar anak selama kegiatan berlangsung dapat menjadi model bahasa interaksi yang diperlukan dalam kelas maupun di luar kelas. Tanpa adanya teacher talk atau scaffolding talk yang memperlihatkan bagaimana bahasa Inggris digunakan dalam konteks sehari-hari, sulit diharapkan siswa akan memiliki kompetensi komunikatif yang memadai. Guru adalah ‘agen bahasa Inggris’ pertama dan terdekat yang dapat diakses siswa sehingga guru perlu menguasai bahasa lisan untuk konteks pengajaran bahasa.

C. TUJUAN

Peserta mampu menyelenggarakan seluruh kegiatan dalam kelas dalam bahasa Inggris yang menyertai tindakan (language accompanying action) mulai dari membuka hingga menutup pelajaran serta mampu menggunakan bahasa Inggris untuk tujuan instruksional seperti reinforcing, basic questioning, variability, explaining, introductory procedures and closure dan advanced questioning.
BAB II

UNGKAPAN-UNGKAPAN BAHASA INGGRIS UNTUK PENGAJARAN
A. PENGANTAR

Sebagaimana tertera dalam BAB I, tujuan modul ini ialah memberikan bekal bahasa Inggris lisan kepada Anda agar Anda dapat menyelenggarakan pengajaran sepenuhnya dalam bahasa Inggris. Mengapa demikian? Karena Kurikulum 2004 mensyaratkan kemampuan ini agar siswa juga dapat mengembangkan kemampuan bahasa lisan. Bahasa lisan Anda yang lancar dan mudah difahami akan membentuk konteks belajar bahasa Inggris yang menunjang pemerolehan bahasa lisan siswa. Untuk itu, modul ini menyajikan bahasa Inggris otentik yang digunakan guru penutur asli dalam menyelenggarakan kegiatan belajar mengajar.
Seluruh materi yang ada berasal dari dua sumber, yakni English for Primary Teachers: A hand book of activities & Classroom language oleh Mary Slattery dan Jane Willis (2001) dan Sydney Micro Skills (Turney et al.1983) yang memuat transkrip pengajaran beberapa mata pelajaran dalam konteks sekolah Australia. Kedua sumber ini membuka mata kita terhadap bahasa atau ungkapan-ungkapan apa saja yang benar-benar digunakan guru penutur asli. Bagi guru yang belum pernah berkunjung atau mengamati kegiatan kelas dalam konteks kelas penutur asli, informasi ini sangat diperlukan untuk menghindarkan penggunaan bahasa Inggris yang ‘tidak Inggris’ atau yang tidak digunakan penutur asli. Misalnya, untuk memeriksa kehadiran siswa guru mengatakan Lets’s call the roll. Ungkapan ini tidak akan pernah digunakan jika guru menerjemahkan bahasa Indonesia “Mari kita absen dulu’ ke, misalnya, Let’s have the absence. Untuk menghindari kesalahan atau kejanggalan ungkapan, akan sangat bermafaat jika Anda meneliti benar dan menirukan ungkapan-ungkapan otentik dalam modul ini agar siswa terbiasa mendengar ungkapan yang berterima.
B. LANGUAGE ACCOMPANYING ACTION (Bahasa yang menyertai tindakan)
Di bagian ini Anda dapat menemukan banyak contoh otentik mengenai

ungkapan-ungkapan guru penutur asli yang digunakan untuk mengelola kelas. Ungkapan-ungkapan ini menyertai tindakan mereka sehingga mulai dari memeriksa kehadiran hingga meninggalkan atau membubarkan kelas.

Ungkapan-ungkapan ini diharapkan dapat ditiru oleh para guru agar guru semakin meningkatkan kemampuannya berbicara seperti guru penutur asli. Disadari benar bahwa untuk mencapai kemampuan tersebut tanpa memiliki pengalaman belajar di negara penutur asli sangatlah sulit. Sering kali guru ragu-ragu atau takut kalau-kalau ungkapan yang diciptakannya bukan ungkapan penutur asli meskipun tata bahasa dan kosa katanya benar. Untuk menanggulangi masalah budaya ini, bagian modul ini menyajikan contoh-contoh ungkapan yang perlu dilatihkan.

Latihan dapat dimulai dengan membaca ungkapan-ungkapan jadi (fixed expressions) yang ada di sini. Pertama, Anda membaca dengan ucapan yang tepat. Sangat disarankan agar Anda menggunakan kamus untuk melihat cara pengucapannya. Jangan pernah merasa begitu yakin bahwa ucapan sebuah kata sama seperti yang kita duga atau kita pikirkan sebab kita belum memiliki intuisi seorang penutur asli. Misalnya, untuk mengucapkan kata yang terdiri atas satu suku kata seperti ‘roll’, kita perlu membuka kamus dan memastikan bagaimana ucapan yang diharapkan.

Setelah Anda memeriksa ucapannya, mulailah membaca setiap ungkapan dengan intonasi yang berterima bersama instruktur Anda. Setelah itu, Anda perlu mengulang-ulang dan menghafalkan ungkapan-ungkapan yang ada dengan kecepatan yang semakin tinggi. Artinya, Anda perlu melatih speech dan speed agar Anda dapat menggunakan ungkapan-ungkapan ini dengan lancar. Setelah itu, Anda diharapkan dapat mendemonstrasikan pengajaran yang sepenuhnya diselenggarakan dalam bahasa Inggris yang menggunakan kombinasi-kombinasi ungkapan yang ada di sini dengan ungkapan-ungkapan lain yang diperlukan.
*Catatan: Seluruh contoh di bagian ini berasal dari buku English for Primary Teachers: A handbook of activities and classroom language oleh M Slattery (2001)

1. Greetings and forms of address (Menyapa dan bentuk panggilan)
	Teacher
	Children

	Good morning

Good afternoon

Hello
	children

everybody

boys and girls

girls and boys
	Good morning

Good afternoon

Hello
	Miss/Mrs / Mr

[surname]

[first name]

Teacher

2. Checking attendance (Memeriksa kehadiran)
	Let’s call the roll.

Let’s take the register.

Let’s check to see who’s here.

Remember to answer “I’m here”.
	Thank you everybody

So, everyone is here except…

So, only two people away.

	Is everybody here?

Is anyone away?

No-one absent today?

Who is missing?

Let’s all count to see if everyone is here-girls first, then boys.
	Oh good, Tati, you’re back. Nice to see you.

Are you all right now.

Oh, Buyung’s away.

 Who knows why?

 Is he ill?

So, how many is 13 and 15?

 Ok…Yes?
 So that is 28 altogether.
	Maybe he’s gone to the dentist. What do you think?

Is that more than yesterday?

 Or less than yesterday?

 Or the same?

3. Organizing the classroom (mengatur kelas)
	1. Get your books and pencils out.

2. Pick your pencils up.

3. Move the tables back.

4. Turn your face around to face the wall chart.

5. Put all your things away.

6. Close the window beside you.

7. Put your pencils down.

8. Turn back to face the front.

9. Leave these tables here.

10. Leave the windows open.

4. Ending lessons (Mengakhiri pelajaran)
	1. Ok, that’s all for now.

2. Right. We’ve no time for anything else – don’t do any more – we don’t have any more time today.
3. Ok – just one more time before going out for a short break.

4. Ok, now stop! We haven’t enough time to finish the monster today. So stand up…

5. Ok – just one more time and then that’s it.

6. Ok, pick up all your things-and put the books in the cupboard.

7. That’s all for today. On Monday, there’ll be more.

8. Ok children, make a line to say goodbye – following the leader. Bye bye.

9. Ok, it’s break time, So you can go out to play. But first-line up quietly by the door.

5. Giving instructions in English (Memberi instruksi dalam bahasa Inggris)
	Sitting down and standing up
	Moving around

	Come in and please sit down.

Ok – sit down now please.

Sit down together at your tables.

Ok – everyone – sit down – quietly.

Ana – sit down over there – with your friend.

Purnomo, turn around and face the front.

Ok, everybody, stop talking now and listen carefully.

Ok, please stand up. And don’t make too much noise.

Everybody up! that’s right!

Stand still! Don’t move .

Stay in your places! Stay where you are.
	Right, Taro, can you come here please?
Ok, come out here to the front of the class.
Ok, your group, come up to the front.

Right, now, you, you, and you…come over here

Now, get into a line. Stand in a line.

I want you to make two lines, along here…

Like this, one behind the other.

Let’s see…move up a bit…good, that’s nice and straight!

Can you make a circle? A nice round circle. Good?

Not too close…a bit further apart…step back a bit, that’s better

Suresh…come forward a bit…Yes, that’s it.

Ok, thank you. Now go back to your places.

6. Being good – a positive approach to discipline (Berperilaku baik – pendekatan yang positif terhadap disiplin)
	· Please stop talking now. No more talking for a bit. Good you lot. That is nice and quiet. You others…shh. Calm down now, OK. That’s better.
· Quiet please! Settle down and listen. That’s good Eva. Thank you Emilio.

· Everyone is sitting nicely…except for Tom! Tom, could you sit down like the others please? Thank you. Ok…

· Ok, we need to be quieter to hear what everybody is saying. These two groups are doing an excellent job. Thank you for being quiet. And now we are waiting for…

· Now who can tell me the name of the book? Lots of hands raised. Excellent.

 7. Recalling routines: what we do when …(Mengingatkan hal-hal rutin: apa yang kita lakukan ketika…)
	What do we do
	when we are learning a new song?

when we are having a story?

when we’re reading a big book?

when we’re playing follow the leader?

after cutting out and singing?

at the end of the lesson?

	everybody stand up

come up and sit on the map

come and stand round the board

everyone come out here to the front

clear everything up nicely

line up – one behind the other

get our/your bags

line up in rows beside our/your tables

push the front desks/tables back

line up quietly by the door

8. Turn-giving (Memberi giliran)
	1. Everybody-all of you! Ready?

2. Just this row.

3. Maria, your turn

4. Ok, this group now…

5. Anybody else? Hands up…one at a time…don’t just shout out.

6. Blue team – you start. Then red, then yellow
	7. Ok, yellow, your turn next.

8. Right, now boys and girls…all together.

9. Class – you’re in two halves…OK, this half first.

10. Back row, then front row.

11. Second row, then third row.

12. Ok, you two, then you two, next.

9. Explaining and demonstrating (Menjelaskan dan memperagakan)
	Today we are going to
	do some colouring.

do some drawing

do some painting

do some sticking
	Look, like this…

Look at what we are going to make.

	Next we are going to
	Make a monster
	Here’s one class 3 made.
Look here’s a picture for you to colour.

	Over the next few lessons we are going to

	make an Easter card.
colour some animals.

make a farm.

make a circus pictures.
	Here’s a sticker sheet for you to share.
We’ll start like this.

You can all choose a different animal.

	Let’s do some together as a class first, so you’ll see.
	What I mean.
What it might be like.

What to do.

How to do it.

10. Asking for helpers and giving things out (Meminta bantuan siswa dan membagikan barang)
	I need two helpers please
	So, you can give out these pictures?

One each.

	Who’d like to help? You three? Fine.

	Can you pass round these sheets of paper? So everyone has one?

	Santi, can you help me?

	Can you give out the cards? Three for each table.

	Ana and Prita – you can help me.
	Hand these back down your rows.
Can you find the box of crayons and give them out?

Can you collect in the cards please? Thanks.

11. Phrases describing position (Frasa yang menyatakan posisi)
	1. On the left.

2. In the middle - a bit to the left.

3. In the corner, at the front.

4. at the top of the tree

5. at the back

6. next to the tree

7. right at the front of the picture.

8. behind the tree
	a. in the background, far away

b. under the tree
c. at the front

d. in the corner at the back

e. on the right

f. in the middle – a bit to the right

g. by the bus stop

12. Asking who wants a turn (Bertanya siapa yang ingin mendapat giliran)
	· Who wants to start? Hands up!

· Whose go is it?

· Whose turn is it to do a mime?

· One more go. Who wants the last go?

· Blue team? But you started last time.
	· Maria again? But you’ve just had a go.
· Who has still not had a turn?

· Who still wants a go?

· Which group has not been?

13. What can you do with cards? (Apa saja yang bisa kita lakukan dengan kartu?)
	Here are some cards.

These are picture cards.

These are word cards.

Here are some cards with phrases on.

Here are some cards with actions on.

	Can you

Will you
	give them out?

deal them out?

share them round?

mix them up?

put them face down on your table?
	You should have three each.

Each pair should have six.

Check you have eight on each table.

Put the rest in a pile face down.

	Don’t look at them yet.

Just look at your own.

Spread them out so you can see them all.
	Don’t show them to anyone else.

Don’t look at anyone else’s.

Which one makes a pair?

	Whoop’s!

Oh dear!

Watch out!

Careful!

Wait a minute!
	One’s gone in your lap.
One’s fallen in your bag.

One’s gone under your chair.

One’s fallen on the floor.

You’ve got an extra one.

You’re one short.
	Can you pick it up?

Can you reach it?

Who hasn’t got all six?

Who’s got one missing?

Who’s got one extra?

14. Extra phrases for ball games (Frasa lain untuk permainan bola)
	1. Oh dear! You dropped it!

2. Can you get it?

3. Can you reach it?

4. Kick it over here.

5. Throw it gently.

6. Who can catch it?

7. Pass it back to me.

8. Get a goal.

9. Roll it, don’t bounce it.

10. Throw it away now.

11. Mind the windows.

12. Oh no it’d gone into the flower bed.

13. No other ball games allowed in the classroom.

15. Asking children to guess or remember (Meminta anak untuk menebak dan mengingat)
	Who can guess what

Can you say/ ask them what

Hands up if you can guess what

Can you remember what
	they are doing?

they are going to do next?
Amanda and Martha were doing?

16. Setting up pairs and groups (Membuat pasangan dan pengelompokan)
	Are you ready?

Ok, everyone.

So now everybody.

Quite please!

Listen carefully.
	You’re going to do this

You’re going to work

You will be playing this
	In pairs.

In twos.

In threes.

In groups of three or four.

	Here are two pictures, but don’t look at them yet.

Keep them face down!
	You must not show them to anyone else.

Keep them like this!

You can look at them both/all together
	So, you two together.

You two and you three.

Go and sit with Laura please and make a pair.

17. Children in pairs or groups (Anak-anak berpasangan atau dalam kelompok)
	Child 1
	Child 2

	Who wants to start?

Whose turn is it?

Who’s next?

You’re next/ I’m next.
	Me! / Not me!

Mine! Yours! Ana’s!

Me! Ana!

OK.

	I’ll draw and you colour, OK?

I’ll ask and you answer, OK?

You first and then me, OK?

Have we / you finished?
	Yes.

All right.

Yes / No, you first!

Yes! / Not yet! / Just a minute!

	Can you pass me a blue pencil / yellow crayon?

Can I have the rubber / the eraser please?

Oh, I need the ruler / the scissors.

Who’s got the red marker?
	Here you are.

Here it is!

Here you are / Oh! Wait a minute!

Me! Here you are / here it is.

18. Letter and word recognition (Pengenalan huruf dan kata)
	Can you find your
Who can find their
	name card on the table?
favorite colour among these words?
favorite food or drink?
	Pick it up and show us…
Can you put it on your desk?

Can you read it out to us/

Good – can you tell us what it says?

How many other colour words can you read?

	Who can find
	a word for a colour?
the word for blue?

the card which says blue?

a card with an animal name on?
	What other animal words can you read?
What does this one say?

19. Phonic approach (Pendekatan fonik)
	Who can
Can you

Can anyone
	find
point to

see
	a letter which says ssss
a word beginning with a w sound

a word that starts with a b

the letters for a th sound

a word that ends with a n sound

a word that rhymes with cat
	like a sssnake like in your name, Sam

as in wolf?

like b for banana?

lLike you get in three?
like green, man?

like hat, sat?

20. Finding the place (Menemukan tempat)
	You need your

Please open your

Find where we go to last time

Find your place in your
	coursebook

activity book

workbook

reader
	page 13

page 22

page 30

middle of page 14
	Read what it says…

Can you read it on your own?

Can you do what it says?

21. Story questions and prompts (Pertanyaan tentang ceritera dan arahan)
	Who

	was eating the cheese (at the beginning of the story)?

saw the bird eating the cheese?

wanted the cheese?

asked the bird some questions?

sang a beautiful song?

dropped the cheese?

ate the cheese in the end?

	What

	was the bird eating?

was the fox thinking?

did the fox ask first?

did he do then?

do you think they both did next?

do you think will happen next?
	He asked him to sing a song.

…

…

He flew away to another wood.

…

…

	Why do you think he asked the bird to sing?
	Because he liked listening to birds singing?

To make him open his mouth wide?

To make him drop the cheese?

	How do you think
	the bird felt, at first?

he felt at the end?

the fox felt, at first?

at the end?
	Happy? Pleased? Sad?

Hungry? jealous?

Proud? Cross? Angry?

A bit silly? Stupid?

22. Starting a feedback chat (Memulai obrolan yang bersifat balikan)
	That’s a

That’s
	Very nice

 Lovely

Wonderful

Fantastic

Really good

Pretty good

Very neat
	Caterpillar!

Picture!

Colouring

Writing

drawing
	Can you tell me more about it?

Why did you do that bit yellow?

How many things has he eaten?

Wow, has he eaten all those things? Or only some?

What things does he like best?

My goodness – he’s got a lot of legs! Can he walk very fast?

So now, what are you going to draw/ write/ colour next?

23. When and how to correct (Kapan dan bagaimana mengoreksi)
	Teacher

Vanessa

Teacher

Vanessa

Teacher

Vanessa

Teacher

Vanessa

Teacher
	Interaction

Yes – it was a beautiful party. OK, now, who wants to tell the whole story?

I!

OK, Vanessa, you start.

Croc is sad, Croc is young. Croc is crocodil…

Crocodile

I have got…

He has got…

He has got a big mouth, big teeth and sad.

He is sad, yes. Why is he sad?
	Commentary

(this was the end of the first retelling).

Should be Me or Can I? or Please! Teacher ignores it, as the meaning and intention are both clear.
Pronunciation error. Teacher corrects by putting emphasis on Crocodile, as this word occurs many times in this story.

Error affecting meaning, so teacher corrects.

Error of form – verb is omitted. Teacher rephrases to correct, and then picks up Vanessa’s idea to extend it.

24. Instructions for true/ false activities (instruksi untuk kegiatan yang memerlukan tanggapan benar/salah)
	If it is true

If I’m right
	Clap once like this.

Nod your head, like this.

Shout out “yes”.

Put one hand up.

	If it is not true

If I’m not right

If I’m wrong
	Clap twice – two claps.

Shake your head, like this.

Shout out “no”.

Put both hands up, two hands up>

25. What learners need to say and ask (Yang perlu dikatakan dan ditanyakan siswa)
	Children

I haven’t got

I’ve lost

I’ve forgotten

Look, I’ve got
	My pencils.

My colours.

My book

A new bag/ pencil case.

Some new felt tip pens.

	Teacher

Has anyone seen Giorgio’s pencil/ book/ colours?

Can someone lend Giorgio a pencil/ some colours?

Who’s got a spare pencil?

Don’t worry, I’ve got a spare one/ set here.
	Did you leave it at home? OK, never mind.

Here’s one/ Here you are.

Go and get one from my table.

Leila – can he look at your book?

Can he share with you?

That’s lovely. Who gave you that/ those?

	Child

Excuse me! can you help me?

Please Miss X! Is this right?

I don’t know what to do.

Please can I ask in Spanish?

	Teacher

Yes – of course, just coming.

Wait a moment Ana, I’m just helping Peter.

Yes…what is it you need?

That’s fine like that.

Yes… What do you need to know?

C. BAHASA INGGRIS UNTUK TUJUAN INSTRUKSIONAL

Di bagian A di atas, Anda telah berlatih mendemonstrasikan ungkapan-ungkapan bahasa Inggris yang lazim dikatakan guru penutur asli. Di bagian ini Anda dapat membaca sejumlah transkrip atau rekaman bahasa Inggris yang digunakan penutur asli dalam proses belajar mengajar yang tersusun sedemikian rupa sehingga membentuk wacana kelas. Di dalam transkrip-transkrip wacana kelas tersebut dapat Anda temukan ungkapan-ungkapan yang digunakan untuk reinforcing, basic questioning, variability, explaining, introductory procedures and closure, serta advanced questioning. Transkrip ini pada mulanya disajikan untuk tujuan pelatihan micro teaching (Turner et al. 1983) yang menunjukkan bagaimana caranya memberi peneguhan, memberi dan membagi pertanyaan dan sebagainya. Akan tetapi, karena tujuan modul ini lebih terfokus kepada bahasa yang digunakan untuk melakukan fungsi-fungsi micro teaching tersebut maka Anda diharapkan dapat memfokuskan diri kepada aspek bahasa.

Dengan melihat interaksi kelas yang utuh ini Anda diharapkan dapat memperoleh informasi otentik bagaimana guru penutur asli berbicara atau menggunakan ungkapan-ungkapan dalam rangka menyampaikan pesan atau content, menyusun kegiatan belajar, dan menciptakan wacana kelas.

Dalam membaca, pusatkan perhatian Anda kepada ketiga hal di atas. Perhatikan pula ungkapan-ungkapan yang digunakan untuk merealisasikan setiap ketrampilan. Misalnya, ungkapan-ungkapan ada saja yang digunakan untuk melakukan reinforcement atau peneguhan dan sebagainya. Keterangan mengenai konteks situasinya diberikan dalam tanda kurung (…).
1. The Skills of Reinforcement (Ketrampilan memberikan peneguhan)

Peneguhan merupakan aspek yang penting dalam proses belajar mengajar karena dengan peneguhan siswa dapat memperoleh kepercayaan diri. Peneguhan bisa berupa komentar maupun pujian yang membesarkan hati. Dalam transkrip berikut dapat Anda temukan ungkapan-ungkapan peneguhan tersebut. Bacalah dan cermati variasinya.

Transcript of a Year 2 Lesson with Slow Learners

(Teacher is seated. Pupils are sitting on the floor and in front of them is a number of blocks)
T. Children, today I am going to see how clever you are, and how well you’re thinking. We are going to play some games with the Attribute Blocks. I want you, Helen, to choose one block and name it for us.

P. (Picks up block) It’s small, thin, blue circle.

T. Good girl. Bill, you have turn.

P. (Holds block) This is a large, thick, red oblong.

T. Lovely boy. Bernard?

P. (Selects block) A small, thick, white circle.

T. Good boy. Now, this time when you choose a block we will find someone else name it. Gerard, you choose a block……

P. Mm, (Picks up block)

T. …and you name it for him, Peter.

P. This is a thin, blue, big circle.

T. (Softly) Good boy. And you choose a block this time, Peter, because you named that correctly. I’ll search for somebody else. Peter Smith?

P. It’s a large, big, blue square.

T. Good boy, Peter. And one more turn-Bill, choose a block and let Leanne name it. (Bill chooses block)

P. It’s a little, thick, red oblong.

T. Well done. Thank you, Bill. Now, this time you find the block that I name. Find for me the large, thick, red circle. (Pupil finds it) Put it here. Now, the small, thick, red square; you find that Gerard.

P. I can see. That one. (Gerard hands block to teacher who puts it with others)

T. You’re awake today. Can anybody notice what I am building up?

P. Yes

P. One different.

T. Good boy, I have a one difference. Can you find another block that is one different to last one, Bernard? (Bernard puts blocks with others) Thank you, Bernard. Is he right?

Ps. No. Yes.

T. He is right. Why is he right? Paul?

P. Because it’s thin-the other one’s thick.

T. You find another one different, Bill. (Bills searches for block) Bit too long. Have a good think. (Bill finds one) You are thinking aren’t you? Good fellow. And one more that one different, Paul. (Paul adds a block to the pile) What a lovely boy you are, Paul. We have one difference between them. (Replaces blocks) This time I am going to ask you find blocks that are the same. You worked so well that time for us, Bill, would you find all the triangles, and we’ll put them in this big hoop. (Clears space for the hoop) Excuse me, Helen move back a little bit. (Bill collects triangles and places them hoop) That’s the boy, Bill. Spread them out so that we can see them. Who can name the we have in the hoop? Bernard?

P. Mixed with different shapes of triangles and different colours.

T. That’s right, but who can give it a name? One name, a set of…? Peter?

P. Triangles.

T. Well done. Within that set of triangles can you see any other sets?

Ps. Yes.

T. (Points) Bill?

P. The four different colours.

T. (Softly) Good boy. I wonder if you can come and fix a small set within there. Peter Carr, you come. Would you fix that up please, Paul? (Paul tidies blocks; Peter selects a number of blocks) Put them together there. Good boy. What has Peter made? We’ve got it separate from the others. (Points) There it is.

P. Three, three different colours and the same…um…shape.

T. Right, they are the same shape.

P. And the same thin…thickness.

T. Right, but what could we call that? It’s a smaller set within this large set. (Points) But what is it a set of, Peter?

P. Small triangles.

T. Yes, are they only small triangles? (Indicates pupil to answer)

P. No.

P. They’re middle size.

T. Yes. (Indicates another pupil)

P. They’re thin.

T. Good boy. What could we call it then, a set of…? (Indicates different pupil)

P. Thin Triangles.

T. More than that. That’s right but even more than that. A set of…?

P. A set of triangles.

T. Yes, you think again. We said they were all…?

P. The same and thin…

T. In thinness, and they are all…?

P. And they are the same.

T. Mmm.

P. Different colours.

T. Mmm. Now you think. They are small and they are all thin so what can we call this little set within the big one? Peter?

P. Small, thin… triangles.

T. Well, isn’t the clever? Everybody say it. A set of small, thin triangles.

Ps. (Chorus) A set of small, thin triangles.

T. Peter was so clever at working that out. Can you see another set, within that big set, Peter? (Indicates several pupils who are not sitting) Let’s sit down and see if Peter can do it. (Peter looks at the blocks) Make another smaller set in that big one. (Peter selects some blocks) Yes, is that all of it? (Bill adds a block) Oh you’re helper too, Bill. Thank you. What is that small set? Bernard?

P. Nearly the same, but it’s …um…they’re nearly the same…as this set.

P. …but they’re thick.

T. Right, good workers. Who can name that, then? I wonder who is sitting up the very straightest. I think it Leanne, she’s sitting beautifully. (Mild reprimand) Peter!

P. It’s a set of thick, little triangles.

T. Give yourself a pat on the back, that was beautiful. Children, when we have a small set within a large set is called a “subset”. Say the name of that.

Ps. (Chorus) Subset.

T. Say it again.

Ps. (Chorus) Subset.

T. I want you to come and put this small hoop around the subset of small, thick triangles. (Leanne comes out to do this)

T. My word, very good indeed. Subset. Can you move away from the blocks now and think about the fruit I have here. (Indicates plastic fruit on a nearby table) This is a set of fruit. Can you see a set of fruit? Can you see a subset within that set of fruit? Come on, Bernard Giffney you come around behind and find one subset. (Bernard picks up fruit) Name that subset, Bernard.

P. It’s a subset of grapes.

T. Good boy. We’ll move the grapes over here. You find one, Peter. Thank you Bernard.

P. (Peter holds up a subset) It’s a subset of bananas.

T. Well done. Peter carr?

P. (Picks up fruit) Apples.

T. Good boy. And we’ll have you Leanne…Thank you.

P. (Holds up fruit) It’s subset of lemons.

T. Well done. Helen, the last-name it.

P. Subset of oranges.

T. Good, I wonder if you’re thinking still. Just look over to the flannelboard. (Please animal cut-outs on board) Peter, are you sitting beautifully? You’ve worked well this morning…Now, everybody, have a look at the animals that I put up. See if you can be clever enough to work out the names of the whole set for me. Oh, you’re working well, Bernard Giffney, and thinking hard. You name it for us, Bernard.

P. It’s a set of animals.

T. Good boy.

P. Um…there is a subset of ducks.

T. Come and put a circle around the subset of ducks for us, please Peter. Because I did like the way Peter was sitting. (Peter comes out to the flannelboard) Good boy. (Adjust circle) We’ll move it-around like that. My word that’s clever. Well done. A subset of ducks in the whole set of…?

Ps. (Chorus) Animals.

T. You come out Gerard. (Takes down animal cutouts) I want you to put up the elephants for us . I love the way you’re sitting. (Gerard places elephant pictures on flannelboard) Put up the set of…elephants for us. (Pupil begins putting up elephants) Perhaps I could help you, too. We’ll both put them up. Now, are you looking at the elephants to see if you can find some subsets? Yes, you’re awake aren’t you? (Finishes putting up elephants) Just put it anywhere there. That’s the fellow. Come on, Peter Carr, see if you’re awake. (Peter separates yellow elephants from black)

Ps. Yes.

T. Congratulations. Who can name the subset he has made? Leanne?

P. (Boy calls out) Subset of yellow elephants.

Leanne. It’s a subset of yellow elephants.

T. Is there another subset?

P. Yes.

T. Peter Smith?

P. (Pupil calls out) Black elephants

Peter. The subset of black and yellow elephants.

T. Two subsets, there. (Holds up duplicated sheet) Now, children, today we are going to do some work on a piece of paper, too-about subsets. Because you’ve thought so hard this morning we have some sets drawn. Who can name the first set that I have drawn? Gerard?

P. Two cars.

T. Yes. The whole set-what could you call it? Paul?

P. Um…subset.

T. What’s the whole set?

P. Subset.

T. No, the whole set. What would it be called? A set of…? Peter?

P. A subset of things that drive on wheels.

T. Good boy. This is a set of things that have wheels. Can you see within that big set a smaller set-a subset?

Ps. (Chorus) Yes.

T. Don’t tell me hands down. Good work. Because I want you, when you go to your seats, to circle the subset that you can find. Let’s look at the second example. What would you call that a set of? Paul?

P. Things that have legs.

T. (Smiling) You could, couldn’t you? What else could you call it?

P. Boys. A subset of boys and girls.

T. There are two subsets there. Good thinking, Bill, that’s the boy. But what…?

P. A subset of children

T. It’s a whole set of children and Bill told us the subsets. I wonder, thinking about the children on the floor, how many subsets do we have in this big set?(Indicates class)

P. Four.

T. What could we have? What would be one subset, Bernard?

P. Um…four children and four…two fours are eight- makes eight.

T. Two. A set of boys and a set of girls. Now let me see. Who can go back to their seats? All the subset of boys go back to your seat, you can start work straight away. (Boys begin to work on duplicated sheets that are on their tables) See if you can circle the subsets. And the set of girls go back to your seat. Use your pencil and start right away. (Walks around and watches the pupils as they work) I want to see how clever you are this morning and how well you’ve thought about subsets. Here’s a boy already started. (Checks and ticks pupil’s work) Good boy. It’s correct isn’t it? Lovely worker, Paul, Good fellow, well done. Good . Good boy. Work on the next example. That’s a good boy, what’s the name of that subset, Gerard?

P. Subset of boys.

T. (Gives pupil stamp) Well done.

P. Oh!

Transcript of a Lesson with Junior Secondary Class

(The class has read, and is now discussing, three addressed letters A, B and C, which contain roughly the same information but which vary greatly in style)

T. What objection did you have to Letter B? What objection could possibly be leveled at it? Lyn?

P. I don’t think it sounds like the kind of letter a lot of people would write. Even if they spoke that way they usually try to write a letter that’s grammatically correct.

T. You think this is not grammatically correct.

P. I think it’s grammatically correct but I think more people would prefer to write a letter like Letter A or Letter C.

T. You like formality.

P. Yes.

T. All right. David?

P. I think…(Refers to Letter B) I don’t like it as much because of the colloquialisms used.

T. Colloquialism? -that’s a big world. What does David mean by colloquialism? (Pause) You had better tell them, David.

P. It’s a word that’s not formally correct except it’s accepted in speech.

T. Good. Give an example of the-of colloquialism in this letter. Can anyone give me one?

P. “Grooved to our records”.

T. Good. (Turns his head so as to look quickly at each pupil) Another one? (Points)

P. He said, “ I finally crawled into the pad”.

T. Good. That, in actual fact, sounds quite slangy, doesn’t it? Another one?

P. “The party I lobbed into last week”.

T. Good. I didn’t go to a party-I “lobbed into” it.

P. “Unreal”.

T. “Unreal”. Can you object, then, in part perhaps, to the informality of the colloquialisms in a letter if this type?

P. Yes.

T. All right. On the other hand there are some people-I think Leanne stated earlier that she liked that. Why? Why did you like colloquialisms in a letter?

P. Oh, well, a lot of people, when they write a letter, just try and put on that they’re well educated, and things like this. But if you just write it as if you’re natural I think it’s so much better.

T. (Gestures) Good word. Natural. (Pause) I’ve heard a couple of good things put forward in this lesson. And perhaps, this idea of naturalness is important. As a matter of fact, it’s at this stage in the lesson that I would normally expect someone to have asked me a question. I’ve been asking you all the questions. Now, think back on our earlier discussion. Have you got a question to ask me? (Pause) About these letters?

P. How come there isn’t any formalities in the letter, like, to dear so and so?

T. Good question. That’s getting very close to what I want. Sue?

P. Who were they written to?

T. Good. It’s very important, isn’t it? Let me tell you the rest of the letter, that I didn’t tell you. I deliberately left them out. Letter A should begin ‘Dear Aunt Mary’. Now, Aunty Mary is a sixty-year-old aunt of mine. I get along well with her-she’s a nice old stick. I like to communicate with her, but she’s… quite a bit a formal, but staid. Letter B should begin ‘Dear Sam’. Sam’s my best mate. I’m a teenager- you’ll have to use your imagination there. I’m teenager about your own age. I’m writing to a mate. Letter C is probably addressed to ‘Dear Bobby’, my little nephew. He’s only five years old. He likes to get a letter from Uncle Ern now and again. O.K. Which is the best letter? Michael?

P. I think A is?

T. You think A is?

P. Yes.

T. Who has another comment to make? (Short pause) Some other observations we haven’t made yet. Lyn?

P. I think they all suit the person that they’ve been written to.

T. (Softly) Very Good. They all contain as much as possible the same subject matter, but they differ-not in subject matter so much but in…what’s the word…?

P. Style.

T. (Gestures) Style. What do you mean by style of the letter? (Pause) What do you think I mean by style of a letter? Diana?

P. The way it’s written and…

T. (Gestures approvingly) That’ll do. ‘The way it’s written’. And how do we decide which is the best style in which a letter can be written? (Pause) How would you decide? I’ve just heard from Lyn that she thinks they are all equally good. How do we decide which is good style-which bad style? Leanne?

P. I think that all the styles suits the age group of people.

T. So you think style should be appropriate to whom?

P. The person the letter will be sent to.

T. Good. Appropriate to the audience. That’s very important. I think that you’d find that I wrote Letter A to my mate Sam, stand Letter B. And they’d both be pretty insulted by Letter C. So we’ve come to an important point here. Appropriateness of style depends upon the audience to whom it’s directed, and its purpose.

Transcript of a Lesson with Senior Secondary Class

(A discussion is in progress. The teacher has just asked in what way an Englishman might consider Australians to be mighty fortunate)

T. Put yourself in the position of this imaginary Englishman. What do you think he might say?

P. That we’re not overpopulated-got more space.

T. (Nods) More space-could say that. You could say…Mark you were saying that distance from Europe is an advantage.

P. That’s right, sort of away from everything-away from nuclear pathways, possibly.

T. (Nods) Isolation.

P. Some people might think it’s good. Some mightn’t like this isolationism of a country, being so far.

T. (Nods) Still, it’s plausible, isn’t it? (Encourages pupils to contribute) Mighty fortunate that…?

P. Better climate.

T. (Smiles) Yes, that’s true. (Pause) Ask any Yank who comes from snow country. Mighty fortunate that…? (Pause)

P. Would there be a higher standard of living in Australia compared to most parts of England?

T. Well, he might say that. I’m not sure whether it’s true, but he certainly might say that. (Pause) All right, let’s bring it right round then to the position of the migrant. Now, I’ve been a migrated. It’s an experience that many of us have in common. Any of your parents migrate?

P. A long time ago.

T. (Smiles) Fairly recently? (Pupils shake heads) I suppose, then, that I’m the only recent migrant. I came out by plane. A whole planeload of us from North America, some Americans, some Canadian. We landed at Mascot early one morning. And off the place and cross the tarmac into the Immigration Section-the Department official. His job is to interview – to talk with – each of these migrants who has come off the plane. I’m standing there in front of his desk. (Points) Each one of you is the Immigration Department official and I’m standing here in front of your desk. What questions do you ask me?

P. Why did you come to Australia?

T. Why?

P. Yes, Why?

P. Have you got any employment? (Teacher nod slowly)

P. Where are you going to stay?

T. For example…?

P. Well, with who, or if you’ve got any accommodation line up.

T. Yes.

P. Have you got any money? (Pupils laugh)

T. (Smiles) Have you brought capital with you?

P. What’s your purpose?

T. What are going to here? Mmm. (Nods)

P. Occupation?

T. Occupation, you said, Paul – right. What are you good at? In what way are you going to contribute to our economy? Other questions that could very well to asked, Mr Immigration Department Man?

P. What have you been doing in your past?

T. Yes.

P. Have you any criminal records?

T. Do you think I’d tell you? (Pupils laugh)

P. You haven’t got an honest face.

T. (Laughs) Thank you. But you would have to ask that, and in fact, that question was asked.

P. Aren’t you supposed to say if you have a criminal record or anything like that?

T. Yes, yes, I had to bring a clearance from the police in Los Angeles, as it was in my case. O.K. Now, I want you turn this situation around. I’m the Immigration Officer. (Places table in front of him) There’s my desk. You’re the migrant – you can come from whatever country you choose to imagine. You’re a line of migrants. (Points) How do you feel standing here in front of me – and I’ve just asked you all the questions that you’ve asked me. (Short pause) How do you feel?

P. Could be scared or frightened at first. (Teacher nods)

P. You don’t know…to think that – that he should ask you those questions ‘cause you don’t know who he is or anything, ‘cause he might be just sitting there…(Teacher pulls a face)

P. Very nervous. (Teacher nods)

P. Don’t feel welcome.

P. Victimized, that I’m wondering whether I should go back again.

P. Unwanted.

P. Want to get it over and done with and get out of the place.

P. I wonder if I’ve done the right thing.

T. (Smiles) You betcha! (Pupils laugh) Now, we’re going to take this one step further. (Gestures) I’m still the Immigration Department officer, you’re still the migrant – you’re black. (Pause) How do you feel? What emotions do you have inside? Anyone?

P. You’re wondering how people are going to react to you. How you are going to fit in with society in that place.

P. I think I wouldn’t feel as bad as a white person because you’d be used to having questions asked wherever you come from. Say from America – you’d be feeling sarcastic because you’re used to all the question being asked. Just as if it’s the normal run of the mill… It’s just different for the white people. (Pause) The, bitter – later on.

T. (Nods) Yes. That’s nicely put, Marilyn, nicely put. Others? (Pause) I gather, then, as a black man I feel rather differently than a white one. (Gestures) You’re feeling the confusion, the uncertainty, the suspicion, of the white, plus (slight pause) something else because you’re black and there’s this white man sitting behind a desk asking you questions.

Transcript 1 (Lower Primary)

A Lesson on the creation of posters pollution. The children have painted a poster and have been asked by the teacher to write a slogan to go with it. The group of children are from Year 4, i.e. they are about ten years old)

T. Fine. I think we’ll have to stop now. If you haven’t finished writing now you’ll just have to make it up in your head. All right, Joshua, now a nice big loud voice, let’s hear the slogans.

P. Don’t litter Australia.

T. There’s a beauty.

P. Some people are pigs because they throw papers.

T. Oh, well, that might people think.

P. Don’t litter our streets.

T. Yes.

P. Don’t pollute our beautiful country.

T. Terrific. I like that one – ‘Don’t pollute our beautiful country’ – and it certainly is beautiful country. Harry?

P. Don’t pollute the city.

P. Don’t litter the street, keep the place neat.

T. Beaut – a little rhyme in it. Terrific.

P. Help Sydney survive, don’t litter.

T. Oh, I like that. I like that word – survive. Beaut word to use. Help Sydney to survive.

P. If you do not like litter do not litter streets

T. Very well done.

Transcript 2 (Upper Primary)

(A Lesson with Year 6 Twelve-year-old pupils discussing a series of pictures presented by the teacher as an introduction to a discussion on the problems of old people)

T. This morning we’re going to start the first of series of lessons to do with people – all sort of different people in various parts of the community. To start that off I’m going to show you a picture. I want you to look at the picture and see what you can tell m, after a moment, about the person that it represents. (Uncovers picture pinned to a board. Pause) What can you think about his life, his work, perhaps even his personality? Richard?

P. I think this man lives out in the sun, you know, out in the country. He’s got, you know, the clothing – western clothing.

T. Good. James?

P. I think he lives a pretty hard life, but it’s not hard in the aspect that he’s poor or that. He’s got enough money, but he just has to work hard to get that money.

T. Good point. Steven?

P. I think it’s a picture from a movie. He looks handsome enough for a movie and they always look like that.

T. You think he could even be a movie star rather than the person in the country working in the timber. All right. Linda?

P. He might be a sheep sheerer.

T. Yes, what makes you think that?

P. Oh, mm, well I’ve seen sheep sheerer wear the same hat.

T. (Nods) Good.

P. I think he’s typical Aussie. He looks a bit like Paul Hogan.

T. All right. Good. That actually came from a book about Australia. So that’s getting fairly close to it. (Uncovers second picture. Pause) Here’s another one. Perhaps a very different sort of person. See what you think about this one. (Pause) Same sorts of questions. Yes, Vahan?

P. The lady might be quite poor.

T. Why do you say that?

P. Because she hasn’t got many rich clothes on and the house is quite small.

T. Good. Santino?

P. I think she might be run-down, and she’s had the happy years of her life.

T. Why do you say she’s had a happy years of her life before? That’s an interesting point.

P. Because she looks like she’s relaxing there now and she’s had a happy time…

T. (Smiles) Good. (Nods) What about you? What do you think of that?

P. I don’t think she’d be that poor really because she’s got a lot of pictures and that in it.

T. Good point. (Nods) Yes, back to you James.

P. I disagree with Santino, because I think she’s poor since childhood. It looks like a bus or caravan thing because it doesn’t look really like a room in…any sort of house that I’ve seen. (Teacher listens intently) And I think that she’s just too old to tidy up so the place is just getting worse and worse because she just leaves clothes and… she doesn’t wash the curtains or anything.

T. All right.

Transcript 3 (Secondary)

(Year 7 pupils, of average ability, are working with pictures leading up to a written description of ‘A Nasty Incident’. They have already discussed several pictures)

T. Who actually decides what is going to happen next? Is it the cyclist? The cyclist works it out? Have a good look at your picture. Do you think he does? Who actually decides what is going to happen next? Does the cyclist decide, Annette?

P. The motorist.

T. The motorist does. Well, what does the motorist decide to do? Have a look at your picture.

P. To knock him over.

T. To knock him over. Do you think he intended to knock him over?

P. No.

T. Possibly not. But he’s going to suppose, because the road is too…

P. Narrow.

T. Narrow. That’s right. The solution is the motorist just drives straight past him in a hurry to get out, and as he goes past – what does he do?

P. Knock him over.

T. Right, does he hit him really hard, as he would if straight on to him? What’s the word that means he hasn’t hit him right on? He hasn’t hit him smack on, he has just…?

P. Barged.

T. Barged. He’s barged past him. That’s quite true.

P. Skinned him.

T. Just skinned him. Just touched him, in other words. Yes, I suppose that’s true, right. Can you think of another one?

P. Clipped him.

T. Clipped him. There’s good a one. What about beginning with br – brrr…

P. Brushed him.

T. He has just brushed him as he’s gone past. And what’s happened to cyclist when he’s brushed him?

P. He’s gone out of control.

T. He’s gone out of control and he’s fallen into then hedge. And when he’s fallen into the hedge he, of course, has hurt himself slightly.

Transcript 4 (Secondary)

(Year 9 pupils, below average, have just finished discussing air pollution problems)

T. What about water pollution?

P. Factories.

T. Industry. Good answer, Ray.

P. Litter.

T. (Nods)

P. Sewerage.

T. Could you build a little on that, Harry?

P. Sewer outlet at Bondi, I saw a bit on television the other night. A documentary on the thing, on pollution, and they were talking to a fellow from the waterworks – the water board – at one end of the sewerage outlets.

T. What else might you think there… Some of the other reasons for water pollution.

P. Tankers.

T. Very good answer, Joanna. Now, could you expand on it for us?

P. Tankers carry oil and fuel.

T. When does this become a pollution problem?

P. When it’s all dumped in the sea.

T. The tankers – do they just dump their cargoes in the ocean?

P. No.

T. Yes – well?

P. They try not to…

T. Well, thank you Debbie, but of course, we send it overseas in various areas and this of course is widespread, pollution of beaches and so forth. All right, so we see there with water pollution we’ve got industry, we’ve got sewerage, we’ve got tankers and so forth, and somebody mentioned litter. Where might we see evidence of litter causing water pollution?

P. Sydney Harbour.

T. Very good Harry. Look around Sydney Harbour – that’s exactly what I was thinking to myself. I’ve walked around there myself and noticed it – very upsetting to see. Now, land pollution?

P. Litter.

T. Litter. One that we don’t see so often is the tipping of oil into the bush land. Now, who might we say is responsible for this?

P. People.

T. People…

P. General public. Some industries.

T. I want some of the things we might do to overcome some of these three causes of pollution that we’ve discussed. Air pollution, water pollution and land pollution.

2. The Skills of Basic Questioning (Keterampilan membuat pertanyaan-pertanyaan

dasar)

Dalam transkrip berikut terdapat banyak contoh bagaimana membuat pertanyaan-pertanyaan tingkat dasar. Cermatilah ungkapan-ungkapan tersebut dan dalam konteks apa pertanyaan digunakan.

Transcript of a Lesson Involving a Year 6 Class

(Non-verbal information is provided in parentheses)

T. This morning we’re going to start the first of a series of lessons to do with people – all sorts of different people in various parts of the community. To start that off I’m going to show you a picture. I want you to look at that picture and see what you can tell me, after a moment, about the person that it represents. (Uncovers pictures pinned to board. Pause) What can you think about his life, his work, perhaps even his personality? Richard?

P. I think this man lives out in the sun, you know, out in the country. He’s got, you know, the clothing – western clothing.

T. Good. James?

P. I think that he lives pretty hard life, but it’s not hard in the aspect that he’s poor or that. He’s got enough money, but he just has to work hard to get that money.

T. Good point. Steven?

P. I think it’s a picture from a movie. He looks handsome enough for a movie and they always look like that.

T. You think he could even be a movie star rather than the person in the country wrking in the timber. All right. (Nods) Linda?

P. He might be a sheep sheerer.

T. Yes, what makes you think that?

P. Oh,mm, well, I’ve seen sheep sheerer wear the same hat.

T. (Nods) Good.

P. I think he’s a typical Aussie. He looks like a bite like Paul Hogan.

T. All right. Good. That actually came from a book about Australia; so that’s getting fairly close to it. (Uncovers a second picture) Here’s another one. Perhaps a very different sort of person. See what you think about this one. (Pause) Same sorts of questions. Yes, Vahan?

P. That lady might be quite poor.

T. Why do you say that?

P. Because she hasn’t got many rich clothes on, and the house is quite small.

T. Good. Santino?

P. I think she might be run-down, and she’s had the happy years of her life.

T. Why do you say she’s had happy years of her life before? That’s an interesting point.

P. Because she looks like she’s relaxing there now and she’s had a happy time…

T. (Smiles) Good. (Nods) What about you? What do you think of that?

P. I don’t think she’d be that poor really because she’s got a lot of pictures and that in it.

T. Good point. (Nods) yes. Back to you, James.

P. I disagree with Santino, because I think she’s… been poor since childhood. It looks like a bus or a caravan thing, because it doesn’t look really like a room in… any sort of sort that I’ve see. (Teacher listens intently) And I think that she’s just too old tidy up so the place is just getting worse and worse.

T. They’re all very good points. We’ll come back to the things that you’ve been saying in a moment. Let’s have a look at yet another picture and see what you can see bout this man. (Uncovers last picture. Pause) Perhaps even a little bit easier. Bruce?

P. I think he’s in an Anzac March and he’s got his medals from the Gallipoli campaign and he’s just parading in the streets in the Anzac Parade.

T. All right, very good. Richard?

P. I he’s thinking back to the time when he was at war.

T. One little point to expand on that. What… (Points) Can you see that very small piece of something there? What’s that? Yes, Bruce?

P. That’s um, I think it’s rosemary leaf or something like that…

T. Good boy.

P. …and its stands for Anzac.

T. Well, you’re almost right. It has something to do with Anzac Day. What does rosemary – what is rosemary used for? Does anybody know? James?

P. When you smell the scent, it’s supposed to remind you of Anzac Day.

T. Well, they’re good answers but rosemary is the herb of remembrance. Why would they be wearing it in that situation do you think, Linda?

P. To remember how hard they fought for the country.

T. To go right back to the days when they could remember lots of action. Now here’s a slightly different sort of question. Look at these two pictures down here for a moment and then compare those two with this man. (Indicates first picture) What would you say would be some differences between these people and this man? Bruce?

P. He’s living the main part of his life and they’re thinking back.

T. Good boy. All right. What would be very different about these people’s live now? Could you think of some points that would make it quite different? Richard?

P. They’ve lived in different areas and jobs.

T. All right. Steven?

P. The top person is more energetic, except the man who’s holding the Anzac looks pretty fit, too.

T. Good. We’ve those picture up this morning because we wanted to focus our intention in this lesson on old people. (Short pause) We want to think particularly today of some of their problems. Now, we could equally, of course, talk about their happiness – not all old people are sad – but because we want to talk about communities later on we want to focus on their problems. I’ve put up a poem on the board. It’s only a fairly brief one. I want you to have a look at this poem and then at the end of that I want you to tell me something about the problems of this man, as represented in the poem. (Uncovers poem written on blackboard. Pause) Perhaps someone would like to read out to us before we start to talk about it. Bruce, would you like to?

P. (Reads)

If you go there

Just before it is dark

If you go to the park;

The wind blows

And the leafs cling to the fences

And the papers fly

He sits there

By the seat on the track,

And old, old man:

A fag in his lips,

Brown teeth,

White hair,

And a wet chin.

T. All right. Now, what about that man? What are some of the problems you think he might face? Linda?

P. He sounds as if he’s very old…

T. Yes.

P. …and he’s got nothing left.

T. All right. That’s a good answer. (Indicates pupil to answer)

P. I think that he’s coming back to his poor again. (Teacher listens carefully) And he’s just sitting in the park on a brisk day remembering about his childhood.

T. Why do you say that he’s poor; what makes you have that impression?

P. Oh, just the whole poem just gives you the impression that he’s poor.

T. All right. We’ll put that up on the board in a moment. Steven? (Writes poor’ on blackboard)

P. … and I think he’s an old digger because we find lots of them in our parks round the community…

T. Good.

P. … and quite a few of these people don’t shave and they drink methylated spirits and things like that.

T. All right. There are lots of factors that you’ve told us. Now, why do you think people might drink methylated spirits? Why do you sit around in the park all day? James?

P. Because they haven’t got home or if they have it’s not much of home and it’s too expensive to try to buy beer or whisky or anything like that, so it’s pretty cheap to buy methylated spirits…

T. Good. (Indicates the word ‘poor’ on the blackboard) We’re coming back to this point up here aren’t we? Somebody said that this man was poor and you’re saying that they buy methylated spirits because beer too dear. There’s one word that I’m thinking of. They lack lots of what…?

P. Education.

T. Well, education is one thing that we can come to in a moment.

P. They might be lonely and they look at all the birds and things just to pass time.

T. All right. These are very good answers, but there’s one word that I want us to get up here. (Points to space near word ‘poor’) There are lots of things that go together because they lack what? Lots of…

P. Money.

T. Money. (Writes ‘money’ on blackboard) Right, I’m thinking of ordinary old money. All right, Bruce, let’s come back to you – you had a very good point that you were making before that.

P. They’re probably very lonely and they go to the park and watch all the birds and just think back and they think how lovely nature is and how the city is being destroyed and all that.

T. All right. Good. (Writes ‘loneliness’ on a blackboard) Loneliness. O.K. I think it was Steven who had also an excellent point before. Something that people lacked – or it was Richard?

P. Education.

T. Education. Why is that so? Could you expand on that a little bit more (Writes ‘Education’ on blackboard)

P. Thy were probably too poor to pay, you know for the expenses, and if they were just drops-outs.

T. Yes. All right. Why?

P. Because their parents probably, you know, were the same as him, you know, on benches and things like this… bad bringing up.

T. You’ve touched on one aspect of it. Why also might it be that older people lack the education perhaps that you’re getting the opportunity to gain? James?

P. Because when the war started, they’d be about eighteen or so…

T. … and they haven’t really finished their education. The education then wasn’t’ up to these standards. And when they came back there wasn’t’ much for them to do because the younger people who were too young to join the army, well, they stayed home and then they stayed home and then they started businesses and that…

T. Right. Good. The war was one very important factor in stooping people gaining a good education. Education in New South Wales is not all that old. Some of the people now would never have had the opportunity of going to secondary school, for example, which you will have next year. All right. Let’s leave this old man, we can come back to him if you like. What are some other problems of old people, perhaps that you know, in the community, apart from ones that we’ve…James?

P. Well, they live in bad conditions…

T. All right.

P. …and I was watching this programme about Glebe and the Church had these poor houses and the walls were cracked and there were rats. (Teacher listens intently) And they didn’t have proper sewerage and the water was bad, and then when they got sick they haven’t got enough money to get a doctor and go to hospital and that. It just gets worse.

T. All right. They live in very poor conditions. They have lots of problems with their health as well. Could anybody expand on that sort of thing? Why do they have to live In these poor conditions. What makes it like that? Steven?

P. Money again. They can’t afford it.

T. All right. We’re coming back to this one up here. (Indicates on blackboard) Let’s keep that in mind for something later on. Linda?

P. I think it’s pretty good, how they make up… build homes and have a cheap rent and in town they have this free… hall that you can sleep in.

T. You’re touching on something that we’re going to do later on and that is to discuss some of the solutions to these problems. Let’s keep that in mind for what we want to do later. Good, James?

P. What Linda says about having free halls and that. Some people won’t go them even if they’re in bad conditions because they think that, well, back when they were children, their parents taught them about pride and things, and things like that, and they don’t want to go there because they think it’ll hurt their pride.

T. Excellent point. So that old people sometimes don’t take advantage of things because of their pride. What would make them feel that they’d lost their pride by going to the facilities that have been arranged for them? Linda?

P. Mm, that they didn’t have enough money.

T. All right. So they had to rely on somebody else perhaps. Could you expand on that, James?

P. I think that they wan to go there because everyone’s paying for the. And I think the solution to that would be that they go there in the day and just work… like making craft models and that to sell. (Teacher listens intently) And that can give them the idea that they’re keeping themselves then, because of the work they’re doing…

T. All right. O.K. (Nods) You’re coming at solutions, too. Very good (Points) Yes, Richard? (Smiles)

P. I think the Government should give the pensioners – ‘cause they’re mainly the old ones and poor – a bit more money.

T. All right. You’re all doing very well because you’re going onto our next stage of thinking of solutions. Are there any more problems that we should look at just before we do that? Anything else that you think we haven’t covered adequately? (Pause) There’s one particular thing that I’m thinking of. We’ve touched on it this morning. We’ve talked a bit about it – old people are often sick. Now, what are the problems associated with this? Why does this come about as well? James?

P. Because they haven’t got really enough money to have an adequate diet so they resort to cat foods and everything.

T. Let’s expand on it a little bit more. If you were sick all the time what would that prevent you from being able to do, as well?

P. Mm, from staying at home, because they’d probably put you in an old home – something like this – and they’d probably want to live their life in their home.

T. So sometimes they have to leave the place that they’re used to. Good. We say that if somebody’s in their surroundings when it’s familiar for them, then they go away from that into a strange place, they lose – there’s word starting with ‘s’, I wonder if you could get to it. (Pause)

P. Security.

T. Good boy. Well done. (Writes on blackboard) Security. All right, very important. Very good. (Indicates blackboard) We could link in security with one of the other factors up here that we’ve mentioned – one of the other problems. Which one would you suggest?

P. Lack of home.

T. All right. Lack of home is one good one, and…

P. Loneliness.

T. Loneliness as well. Perhaps we could stop there. The job that I’d like you to do is to keep thinking about these things for the next couple of days, and then, in our next lesson we’ll go on to do what we started this morning to talk about – solutions to some of these problems. Well done.

Transcript of a Lesson Involving a Year 11 Class

(Non-Verbal information is provided in parentheses.)

The class is analyzing the following poem by A.D Hope and the discussion is on the poet’s intent

AUSTRALIA

A Nation of trees, drab green and desolate grey

In the field uniform of modern wars,

Darkens her hills, those endless, outstretched paw

Of Sphinx demolished or stone lion worn away.

They call her a young country, but they lie:

She is the last of lands, the emptiest,

A woman beyond her change of life, a breast

Still tender but within the womb is dry.

Without songs, architecture, history:

The emotions and superstitions of young lands,

He rivers of water drown among inland sands,

The river of her immense stupidity

Floods her monotonous tribes from Cairns to Perth.

In them at last the ultimate men arrive

Whose boast is not: “we live” but “we survive”,

A type who will inhabit the dying earth

And her five cities, like five teeming sores,

Each drains her: a vast parasite robber-state

Where second-hand Europeans pullulate

Timidly on the edge of alien shores.

Yet there are some like me turn gladly home

From the lush jungle of modern thought, to find

The Arabian desert of the human mind,

Hoping, if still from the desserts the prophets come,

Such savage and scarlet as no green hills dare

Springs in that waste, some spirit which escapes

The learned doubt, the chatter of cultures apes

Which is called civilization over there.

T. What comment would you make on his intention?

P. Well, he’s referring Australia as to a woman. (Teacher listens carefully) Like the second stanza –

‘They call her a young country, but they lie:

She is the lands, the emptiest,

A woman beyond her change of life, a breast

Still tender but within the womb is dry.’

He’s… trying to show that Australia is, although young as far as knowledge and scientific research etc. goes, she’s old – physically. Perhaps like… (Pause)

T. What comment on what Steve said? Wendy, what comment… would you add anything?

P. I got the feeling that Australia was barren. It has so much to offer but it was still barren.

T. Good. We’re getting a bit way from intention. I’ve had a comment on he seems to be comparing it with a woman. And you’ve (Points to Wendy) commented on bareness. Let’s try to go back to intention. Karen, what do you think he’s saying?

P. Umm, I think he’s being… he’s trying to shock us a little bit in being so strong in what he says; in telling us how we’re using the country wrongly, and how, if we don’t stop we’re going to destroy it.

T. Good. (Points) I asked you about intention and you’re the first person so far who has answered with a verb. He’s intended to shock. Do you think he intends to do anything else? (Pause) In fact, do you agree with Karen? (Pause) Paul?

P. Yes. He’s trying to show us just what sort of a country Australia really is, and maybe trying to give us an impression that some people over in other nations might have of Australia. (Teacher listens intently) But mainly, he’s just trying to show is what Australia is. That it’s not, you know, a land of lush green… it’s really just the last place on earth. That’s what he’s saying.

T. (Addressing a specific pupil) What do you say to that one?

P. I don’t know if he really wrote it with that intention – to show other people what Australia’s like. I think he wrote it with the intention of giving us an image of his impression of Australia.

T. What is that image?

P. Oh, the, you know, the barren desolate center and a… tender, green, lush outside.

T. Throughout the poem?

P. No, his thoughts change. You know, that’s in the beginning of the poem. In the second half it changes to describe the way we treat in Australia, and…our thoughts on it ourselves.

T. You say in the second half?

P. Not really.

T. No? Does anybody? You do, Denise, where?

P. It seems that the front…I agree with everybody else the way they’re sort of trying to get the bareness and everything. (Teacher nods, listens intently) But at the end of the poem he… seems to talk about, sort of… civilization that surrounds us bareness. He’s, sort of,… shocking at the beginning, yet… I get the felling he likes it at the end more than the civilization.

T. Good. Now, you’re a step ahead of me, but let’s go back that one step. Where is the turning point? (Slight pause) Can you locate it? Karen?

P. No, I don’t see the turning point in it.

T. Do you Paul? Where is it?

P. The first line of the second last stanza –

‘Yet there are some like me turn gladly home’.

T. Good. Even that word ‘yet’…. He talks about Australia in certain terms – and I think Martina has defined them pretty well – for five stanzas, but then he says ‘yet’. What does ‘yet’ in the context mean, Steve?

P. Well, although he says all these things, there is more or less an alternative. Umm… he says all these… pretty shocking things about Australia. Then he says yet there are some like me that turn gladly home. Well, he apparently… he’s Australian – he’s written this story; he turns gladly home… umm. (Pause)

T. Well, you’ve gone a fair way. Now, why does he turn gladly home? Five stanzas of pretty fierce criticism but he turns gladly home. Why? (Short pause) David?

P. He feels that there’s still some good in Australia. (Teacher listens carefully) And I think that last line of the stanza – the second last stanza – ‘Hoping if still from the deserts the prophets come’…

T. ‘If still from the desserts the prophets come’. When did prophets ever come from the deserts? Wayne?

P. Is he referring back to the Bible?

T. I think so. (Nods) Biblical times – prophets came from the deserts. Now, where are there desert in our modern world?

P. In the middle of Australia?

T. In the middle of Australia. And who are the prophets? What do prophets do for people that live at the same time as they do?

P. Lead them.

T. Lead and show the way. So the implication is what? That Australia, perhaps, is going to be the source…?

P. … beginning of history.

T. (Nods) All right. And he says he turns ‘gladly home’. Home from where?

P. Sort of European civilization.

T. So, what’s his attitude, do you think, Steve, to European civilization? (Pause) David?

P. He doesn’t think much of it really. He prefers Australia. (Teacher listens intently) He feels that Australia will lead the world in the time to come – lead the European nations.

T. Good. What does he find in one world, in Australia?

P. Hope.

T. (Smiles) It’s a pun really, because that’s his name, too. I guess. It’s a bad one – but hope, yes. There’s hope in Australia, perhaps. All right, how do you react, then, to that? Do you agree? What’s your personal feeling? (Pause) Let me rephrase that. Is there anything in the poem which, as an Australian, offends you? (Pause) or bothered you when you first read it? (Pause)

P. The first line, ‘A nation of trees, drab, green and desolated grey’.

T. Yes.

P. There’s more to Australia than just that.

T. Fine, but that, you probably agree, is one aspect.

P. Oh, yes, one, aspect, but I feel he should deal with more than one aspect.

T. Fair comment. Anything else?

P. I don’t like that line about ‘And her five cities like five teeming sores’. (Teacher smiles) The cities in Australia are the life of Australia. Yet sores sap the life out of something. But these cities are giving the life to Australia. They’re not sapping it out of her.

T. (Nods) You agree, Karen?

P. Yes, I do. Umm… he’s putting down… the way the cities are run, but they are the center of Australia. They’re, what is, sort of keeping Australia alive.

T. Good. Yes, Wendy?

P. He sort of gave a stereotyped version of Australia as Europeans see it and he is Australian so he should see it through – you know, a different way.

T. But I wonder if that isn’t preferable to the stereotyped version of Australia as Australians see it – ‘I love sunburnt country’. At least this look at Australia is perhaps, what…?

P. It’s frank.

T. Frank. Good. Honest, frank, candid. Let me – I know we haven’t had time to talk about it very thoroughly; would you gather your thoughts together quickly and let me, very quickly, go around and the circle and ask each of you to make capsule comment on the poem. Evaluate it in terms of what we’ve established he set out to do. Paul?

P. Well, he set out – like Martina said – to give his… to show his opinion of Australia. And to show that even though his opinion isn’t a very good one, it’s still better to what Europe is, because over in Europe the civilization that’s been there for a long time and now it’s just – he says the chatter of cultured apes’. They’ve… gone through it, now Australia is starting out and there might be better life for her ahead.

T. Karen?

P. Well, I just thought that he was passing an opinion on Australia, and at first it seemed as thought he was condemning most of Australia…

 3. The Skills of Variability (Keterampilan membuat variasi kegiatan)

Dalam mengajar perlu adanya berbagai variasi kegiatan yang memberikan pengalaman pembelajaran yang berbeda-beda. Dalam transkrip-transkrip berikut terdapat contoh-contoh bagaimana guru beralih dari satu kegiatan ke kegiatan yang lain. Perhatikan bahasa yang digunakan dalam tiap kegiatan dan dalam transisi dari satu kegiatan ke kegiatan yang lain.
Transcript of A Primary (Year 3) Poetry Lesson Variability

T: People, the secret of today’s lesson is at the moment shut away in the basket here. (Opens basket and takes out pup) This is Pierre. Who’d like to have a cuddle? (Cooing voice) A Tiny little furry bundle. (Hands pup to pupil who holds and pets it) He’s just been asleep there in that basket.

P. He looks it, too.

T. (Takes back pup and sits nursing it) Hand up anyone who knows a little pup like Pierre here? Perhaps, if it’s not a pup, you may know a dog like Pierre. Vicki?

P. Yes, there’s a dog down the street that is… just like Pierre and it has the same sort of face.

T. He’s just a little pup, is he? Mm. Anyone else know a pup or a dog? Perhaps you have one of your own. Robert?

P. Well, my aunty, she has a whole lot of dogs. They’re all like Pierre here. Little puppies and the mother and father, a whole family…

T. … As well. They’ve got a whole tribe of them. Anyone else knows dog like Pierre? (Pointing) Michael?

P. Well, my dog has sort of like the same eyelashes.

T. (Holds up pup so that class can them underneath all those curls? We’ll just go and put little Pierre away for a sleep. (Speaks softly) Put him down there quietly. (Returns pup to basket and closes lid) And people, I want you to have a look at some pictures here. (Sits down and takes up book) Pierre is just a little puppy, but when he grows up, does anyone know what breed of pup he’s going to grow into? What breed of dog? Caroline?

P. Poodle.

T. Mm. Here are some pictures… of some fully grown dogs. (Shows pictures) This one here. What sort of nature do you think sort of dog might have? Vicki?

P. He might be a lazy sort of nature and a tired… well, sleepy sort of nature. Doesn’t want to be moved – always want to lie down by a fireside or something.

T. (Nods) Yes. (Turns page) And this fellow here? Linda

P. He’s dog that would sit on your knee. Would go out walks – would do nearly anything. Sleep by the fire like the other dog, except not so much.

T. Would you like to own his one?

P. I’d love to.

T. (Turns page) Mm. This fellow? Look at this raggedy – looking pup. Hugh?

P. It looks as if he’s been chasing cats.

T. Mm. He’s got a big grin on his face as well. (Turns page) And this fellow? There are two of them. Robert?

P. They’re very big dogs and you’d need lots of food for them.

T. Would you like to own these? Either of those?

P. I’d like to own the white one they’d be lots of trouble to own – patting them and brushing them out, and lots of cans of food.

T. Oh. You think the food would be too expensive? And what about this last fellow here? Yes, Lyn?

P. I know a sort of dog like that. It’s called Snowy. She used to live up the street from us.

T. Friendly dog?

P. Mm.

T. (Puts down book) All right, people. (Goes to tape recorder) Now, dogs have all different sorts of natures and dogs also have very different moods. I want you listen very, very carefully to recording I’ve made for you and it’s the same dog making two different sounds. I want you to listen carefully and try to imagine what situation this dog is in. (Turns on tape. Barking and howling is heard. Teacher stands while pupils listen intently)

T. What do you think’s happening in those two different…? (Indicates pupil to answer)

P. He’s fighting some…

T. First of all, you think he’s fighting. Mm. Another idea? (Points) Hugh?

P. Most of all I think he was chasing a cat up a tree.

T. Yes, could have easily been. (Points) Vicki?

P. Mm… The first one I thought there could be… You could hear sounds across the street – a strange sounds across the street – a strange sound – he could be barking at it, trying to scare it.

T. Mm. What about the second one though? Come on. (Points) Glenn?

P. Wanting to get in the door but it’s locked.

T. Yes, could have very easily been. I’m going to show you four more pictures. (Goes to pictures pinned on board; uncovers one, pauses; uncovers another, pauses; and so on. Waits for children to react to a picture before uncovering the next one) Have a good look at each of these. (Pause) Savage looking fellows those.

P. Oh.

T. Which one of those dogs would you like, Hugh?

P. I’d like to own the bulldogs.

T. So would I. Why?

P. Because he looks so friendly? I don’t know whether they look friendly. Michael?

P. Well, they look savage but they always turn out to be friendly. They hardly ever bark or something because they are quite used to it, and… they know no one is going to hit them or slap them or say, ‘Get down off that door’, because it’s not that sort of dog.

T. They usually are fairly good natured. (Points to paper covering poem written on blackboard) People, look, another thing for you – a poem. This is written by a person who owns a dog and this could be a very, very special dog for this person. It mightn’t be special to look at. I’ll read you the poem. See what you think about it. (Uncovers poem) ‘Hairy Dog’. (Pause) (Reads)

My dog’s so furry, I’ve not seen

His face for years and years.

His eyes are buried out of sight;

I only guess his ears.

When people ask me for his breed

I do not know or care.

He has the beauty of them all

Hidden beneath his hair. (Pause)

T. Caroline?

P. I think it’s a dog that’s very – got a lot of fur, and… a little boy – he’s guessing where his ears are and he’s never seen his eyes because all the hair’s covering it. But he thinks his dog is the best because it belongs to him and he knows and loves it so much, and he owns it.

T. Mm. Another idea? (Points) Please, Linda.

P. I think it’s a sheep dog because you can’t see its eyes and about all you can see is the body – the shape of the body.

T. Do you think this person knows his dog? (Points) Robert?

P. Yes. I think he does and I think he’s German Sheperd (Teacher nods) because they have all the white hair or black hair and there’s so much of it and when you cut the hair around their eyes apparently they can’t see.

T. No. No. That’s an interesting fact. I didn’t know that one. All right, if you think that person (Points) knows their dog, do you know dogs? Who thinks that they could come out here and be a dog? Any sort of dog and we’ll try and guess what breed of dog, or what sort of nature you might have. (Points) Linda. (Linda comes out and mimes and dog. Teacher pats her) Hugh?

P. I think she’s a bulldog.

T. (Addressing Linda) Well?

P. He’s right.

T. Right. Who else like a turn? Come on. Linda, please… the expression on that face… (Linda mimes) Michael?

P. Poodle.

T. (Addressing Linda) Poodle? Perhaps with her hair down like that, too. Yes, Caroline. (Caroline comes out in front of class and mimes a savage dog. Teacher pretends to fend her off) Well? Vicki?

P. Dingo?

T. (Addressing Caroline) Well?

P. No.

T. No. Any other ideas? Come on, have a try. Have a try. (Indicates pupil)

P. An Alsatian?

P. Yes.

T. Mm. One more. Come on, Michael, please. (Michael mimes a dog that ‘claws’ at the blackboard)… Making plenty of marks on the wall. (Addresses class) Well? Come on. It’s a bird hard, that one… more difficult. Any ideas? (Points) Linda?

P. A greyhound?

T. (Addresses Michael) Yes? Is it? I wouldn’t have been able to guess that. Vicki, do you want a turn too? Come on, quickly. (Vicki mimes dog; she barks) (Addresses class) Yes? Caroline?

P. Dingo?

P. Yes, Caroline.

T. This fellow up here. All right, people, now look. I have some pencils. Now, what I thought we might do this morning is perhaps write down our thoughts. Let’s see if we know dogs. We could perhaps jot down our thoughts about a dog that you (Points) know… You have one, Linda, don’t you?

4. The Skills of Explaining (Keterampilan menjelaskan)
Transcript: ‘Civilization’

(Non-verbal information is provided in parentheses)

T. The ancient Greeks were the first people to have a real civilization. (Writes word on blackboard) Do you know what a civilization is?

Ps. (Blank faces)

T. (Divides word on blackboard CIVILIZATION) Well, ‘civilization’ comes from the Latin word ‘civis’ meaning a town or a city. So, then what does that show about the Greeks?

P. They lived in cities.

T. Right. Now, when people live in cities like you, what sort of effect does this have on their lives?

P. When people live together in a city, they need laws and special places to be together in.

T. And what else?

P. Some of the people can do other things, special things, like the smiths in the Fertile Crescent.

T. Good, and what can they use their time for besides being smiths.

Ps. Pottery. Weaving.

T. Yes. Now think. You have spare time. What do you do?

Ps. Read. Listen to music. Go out.

T. Fine. The ancient Greeks, too, began to read and write books. Now, what part of your body are you especially using to read and write.

Ps. Your brain. Head. Your mind.

T. Good, so we’ll define civilization as ‘a totally new idea of what life was for, paying great attention to thinking and creating thinks’.

Transcript of a Primary (Year 4) Social Studies Lesson Explaining

(Non-verbal information is provided in parentheses.)

T. Mark raised a question which is a fascinating one. (Speaks slowly and clearly) Why do aeroplanes really fly? Perhaps we could think about that today. Here’s a very accurate model of giant airliner. (Model is on table in front of pupils) Who knows what it is?

P. It’s a V-jet.

T. Yes. Ah, do you know the airline?

Ps. It’s Qantas.

T. Yes. (Pause) Having a careful look at it, which part, or parts, or this airliner do you think really lifts it, or lift it, off the ground?

P. The jets.

T. Yes.

P. Jets.

T. You think jets, too, do you?

P. Propellors.

T. Can you see any propellors there, Linda?

P. No. (Laughter)

T. What about you, ah, Tina?

P. The wings.

T. Right. Well, actually, you’re very close to the right answer. Ah, it’s the air moving (Indicates a model) or flowing over the tops of the wings and plays a major part in lifting that giant plane off the ground. And this is explained by a scientific principal called Bernoulli’s Principle. We’ll put this name up here. (Puts label ‘Bernoulli’ on blackboard) About two hundred years ago a young Swiss scientist called Daniel Bernoulli, made a very important discovery. He found that when air moves very atop – across the top of a surface – more quickly across the top than it moves across the bottom, and the air… then the air pressure that is forcing down on top of that surface become less. (Indicates with hands) An what do you think might happen to the surface, if there’s less air pressure on top than there is at bottom?

P. It would lift it.

P. It would go higher – rise.

T. Right, it would lift. Um, we could quickly demonstrate Bernoulli’s principle with this little piece of paper. (Holds up strip of paper) Now, I’m going to make the air rush quickly atop – across the top – and see what happens. (Blows across the paper which rises) Can you notice anything?

Ps. It’s rising.

T. Right. Later on we’ll all have a go at operating Bernoulli’s principle. Now, the wings of an aeroplane are especially designed to make use of this principle of the air moving quickly across the top and lifting the aircraft. (Pupils listen attentively) Can anyone notice anything special about the shape of the wings?

P. They’ve got a curve on them.

T. Yes. Whereabouts are they curved?

P. Across the top.

T. Right. That’s one good thing. Very good, Mark. John?

P. They’re flat on the bottom.

T. Right, excellent. That’s two things.

P. Um.

T. Linda?

P. They’re um, sort of, um, they don’t sort of, um, they’re quite sharp on the edges and…

T. Which edge is the sharpest?

P. Round here. (Points)

T. Right. And what’s the other edge like? Can you see? I’ll twist it round. (Moves model round)

P. Quite big and curved. It’s not very sharp.

T. Right. So two things we’ve learned about the wings. They are flat underneath and curved on the top. (Indicates with hands) The front edge is thick, and the back edge is thin and sharp. Now, when these wings are moving through the air (Holds up cardboard shape)… Supposing this is a… cross-section of the wing – that we’ve cut down through the wing, right? And it looked like that. (Sticks shape on blackboard) When this aircraft and this wing moves through the air, some of the air – this is air here (Drawn on blackboard) – rushes over the top… and streams of air meet at the other side. (Pupils watch closely) Now, here’s a difficult question. Which stream of air has to travel the greatest distance? Or the greater distance, (Indicates on board) the top stream or the lower stream?(Pause) Linda?

P. The top stream because it’s curved up the top and it’s just straight down the bottom.

T. Right. Right. Now, scientists have shown that these two streams of air, even though this one has to travel the greater distance, meet here (Places X on board) at roughly the same time. (Speaks slowly) What does this mean about the speed of the air up here compared with the speed of the air down there? (Indicates on the blackboard)

P. That…

T. Ian?

P. It’s faster on the top. It’s quicker.

T. Yes. Do you understand that?

Ps.Yes

T. I could draw you another little diagram. I remember when I went to school, my teacher – I didn’t understand it – and my teacher drew me a picture of a sports oval. (Draws oval on blackboard) And there were two boys, John, who ran straight across here; and Mark, who ran round the edge. (Illustrates on blackboard) Who had to run the greatest distance?

P. Mark.

T. Right. But they both met here at the same time. Therefore, who ran the quicker of the two?

Ps.Mark.

T. Right, and it’s the same sort of principle that operates with a wing. Ahm, scientists can show this, um, quickness of the air passing over the top of the wing by means of a wind tunnel. (Holds up diagram of wind tunnel) It’s a huge box that has a fan at one end which sucks the air from this end through, so that it’s like… a wind… a wing moving through the air.

P. It’s a sort of a shape of a wing looking that way…

T. Right.

P. … in the middle of it, to see which would go the fastest when the wind sucked it. (Demonstrates with hands)

Right. That’s … about it. John. There’s a window here through which scientists can observe, and in front of the wing they release little jets of smoke and the smoke hits the wing it divides like this. (Indicates diagram on board) And which bit of smoke, or stream of smoke, travels the quicker?

P. The one on the top…

T. Beg your pardon?

P. The one on the top.

T. Right. You all agree?

Ps.Yes.

T. Good. Now, because – thinking back to old Daniel Bernoulli – because the air is moving more quickly on top of the wing than underneath, what can you say about the air pressure on top of the wing?

P. It’s, um, not as strong, as, um, the two streams are.

T. Yes. Is it, ah, bigger or smaller than the air pressure underneath?

P. Smaller.

Transcript of a secondary (Year 8) Geography Lesson Explaining

(Non-verbal information is provided in parentheses.)

(A geography lesson has begun on the topic the north-eastern coastal area of Queensland. The blackboard contains three pieces of information. The first is numbered sequence of events (facts) related to a moist air mass being blown from the ocean on to the coast. The second is a picture of such an air mass meeting a coastal mountain range and being forced upward. The third is a table with data associating altitude, air temperature, and relative humidity)

T. What factors make this landscape so distinctive?

P. It’s dense rainforest jungle.

T. Good. And, the reasons for this jungle, what might they be?

P. ‘Cos there’s a high amount of rainfall.

T. High amount rainfall. About how much rainfall does this area receive?

P. A big amount. (Laughter)

T. A big amount. How much is a big amount?

P. A hundred and fifty.

T. A hundred and fifty inches. Good. One area, Innis – on that coast – Innisfail, gets 160 inches, but generally it’s between 50 to 150 inches and this is good for the tree growth. It’s also good for what?

Ps. Sugar cane.

T. Sugar cane. Right, now an explanation of this high amount of rainfall. We’ve got to try and find out why the rainfall on this narrow coastal strip is so high and yet elsewhere in Queensland they get less than 15 inches of rainfall a year – on the other side of the eastern highland area. (Pupils listen attentively) Part of this explanation relates to the highland which we’ve just mentioned. Would you like to look at the board here - We’ve got a diagram. (Points to blackboard diagram). We’ll take the sea to be the Coral Sea or the northern parts of the Pacific Ocean, and this mountain here to represent the ranges just behind the narrow coastal plain which is where most of the sugar cane is grown, (indicates on blackboard) but up on the mountains themselves, that type of features are found on the mountain slopes?

P. Still forested. No good for sugar cane ‘cos of the steepness of the landform. Now, the winds which reach this northeastern coastal part of Queensland are on-shore, as shown by the arrow here. (Indicates blackboard diagram) They blow from the sea onto the land. How would that make them moist – as labeled?

P. Picking up moisture as they come across the sea.

T. Picking up moisture. What would be a more correct term for ‘picking up moisture’?

P. Maritime.

T. Well, they’re maritime winds because they come off the ocean, right. What’s term for ‘picking up moisture’?

P. Condensation, is it?

T. No, not condensation.

P. Evaporation.

T. Evaporation, right. So part of moisture from the sea evaporates and becomes part of the air. What do we call moisture which is part of the air?

P. Water vapour.

T. Water vapour, right. Now, what’s going to happen to this moist wind coming off the Coral Sea as it reaches the mountain?

P. It’d have to rise.

T. Right. Point one – the air is forced to rise. (Pupils watch closely) Can’t go through the mountain so it’s got to go up over the top of the mountain. (Indicates on blackboard) If air is forced to rise, it expands. Can you tell me why it expands?

P. ‘Cos it cools.

T. No.

P. The higher you go the less air there is.

T. Good. And this has an effect on what? If there’s less air above, there’s less what on top of the air below? (Pupils listen carefully)

Ps. Pressure.

T. Pressure. Good. So the less pressure there is the more the air is able to expand. So as the air rises up, the pressure on top of it starts to decrease so the gas… the gasses within air can expand. If a gas, or if air expands what happens to it – temperature wise?

P. It de…

P. It decreases.

P. it cools.

T. Right. It decreases.

P. It cools.

T. Right. It decreases. So that we’ve now got the air being forced to rise. (Indicates diagram) It expands because of the lack of pressure above it and because air is a mixture a gasses – if any gas expands, it cools. Now, this next concept which we’re coming to – we’ve got here – point four – the relative humidity of the air rises. (Indicates list on blackboard) This is a rather difficult concept for second form people to grasp. So I’ve drawn this other table here to try and help illustrate this concept. (Indicates on blackboard) So we’ve got the different heights which this air is going to be forced up. We’ve got the fact that – we said that – air cools as it rises. Air cools at a certain rate when it rises and we call this rate a ‘lapse rate’. In the case of moist air – have you come across this term, the lapse rate?

Ps. No.

T. Well, then, in the case of moist air it… the temperature will drop three degrees Fahrenheit for every thousand feet that the air is forced up. (Uses table of data on board to help make point clear) So in the case here we’ve got the air at sea level; it’s force up to 2000 feet – it will drop six degrees. So at sea level the temperature was eighty degrees Fahrenheit; at 2000 feet the temperature drops down to seventy – four degrees Fahrenheit because the air has expended it has cooled. And further, if it’s pushed further up to 4000 feet it will drop another six degrees down to sixty-eight degrees Fahrenheit. This is quite busy clear, isn’t it? (Pupils nod) Good. So this is a good explanation of the air expanding and cooling. Now, the water vapour content of the air is directly controlled, or regulated, by the temperature of the air. (Pupils listen intently) What can you notice about these humidity readings here, in relation to the temperature? (Points to pupil to answer)

P. Oh, it’s the opposite. It gets… more humidity as … it rises.

T. Right. It gets … the humidity readings rises as the temperature falls. So this parcel of air which we’ve got coming up… being pushed up the side of this mountain. Now, this directly illustrates the fact that the colder the air is, the less its ability to hold moisture within it. As the air reaches this point here (Indicates table on blackboard) Where the humidity is 100 percent this means that the air is holding within it as much water vapour as possible, and we call this the dew point. If we look at our diagram here, what is the height at whichthe dew point is reached?

P. Five thousand feet.

T. Five thousand feet?

P. Four thousand feet.

T. Four thousand feet. What happens when the air is pushed above four thousand feet?

P. The air can’t hold that much water and so it rains. The water is dropped.

T. Well, before it’s forced to rain…?

P. Forms a cloud.

T. It forms a cloud. Yes. And this occurs when air is pushed past the dew point. Past that 100 per cent, then the water droplets in the air together. And if they join together you can see them in the sky in the form of a cloud. If that is forced higher still, what’s going to happen to the water droplets within the cloud?

P. They’ll condense.

T. Well, they’ve already condensed. That’s the form of the cloud. (Points to pupil to answer)

P. It’ll rain.

T. Right. It’s going to rain because more and more droplets join together, their weight becomes heavier, the atmosphere can no longer hold them so they fall to the ground. (Uses gestures to emphasizes points) So this is an explanation of the type of rainfall which is found on the north-eastern coast of Queensland. Can anybody tell me the name of this type of rainfall? (Points to pupil)

P. Orographic.

T. Orographic. Good. So this is an ex… a diagrammatic explanation of orographic rainfall. (Writes ‘orographic rainfall’ on blackboard) Now, just to see if you fully grasp this sequence, let’s take it a step further and pretend that the air mass is now gone over the top of the mountain here. (Pupils watch closely as teacher indicates on diagram) So the process is going to be reserved. What’s the first thing, if we use the same sequence, that we’ve got here, that we can say is going to happen? What would be the reserve of point number one?

P. The air will drop.

T. Right, the air is dropping. So if the air what’s going to happen next? (Points to pupil to answer)

P. The temperature will rise.

T. Take it… take the reserve of the point we’ve got here. (Points to blackboard)

P. The air will contract.

T. The air will contract. And if the air contracts what happens to it then?

P. The temperature will rise.

T. The temperature will rise, ‘cos the air is heating. And if the air heats, what will happen to humidity? (Points to pupil)

P. Less humidity.

T. Right, it will drop, the air will be able to hold more and more moisture as the temperature rises so the humidity level will now drop and as we go further still, the air drops further still… will the dew point be reached?

Ps. No. (Shake heads)

T. No, it’ll be going further and further away from the dew point. If we’re going away from the dew point, will there be any chance of condensation?

Ps. No. (Shake heads)

P. Impossible.

T. So what type of conditions would you expect on the inside… inland side of the mountain?

P. Pretty well dry.

T. Right, dry conditions. And this same explanation is sometimes used to explain that the type of landscape which is found in inland areas, which is dry.

 5. The Skills of introductory Procedures and closure (Keterampilan membuka dan menutup pelajaran)

Dalam transkrip berikut terdapat contoh wacana kelas yang melibatkan prosedur membuka dan menutup pelajaran. Perhatikan ungkapan-ungkapan yang digunakan dalam tahap-tahapnya bagaimana prosedur tersebut tersusun dengan baik.
Transcript of a Primary (Year 4) Science Lesson Introductory Procedures and Closures

(Non-verbal information is provided in parentheses.)

(On the floor in front of the class are two rocks, some pieces of wood, a crowd bar and some small branches. There are tools on a nearby bench)

 T. Right, girls and boys, this morning we are going to have the first of the whole series of lessons that we are going to do on tools. We are going to be looking at how man might use tools to make his life and his work a lot easier. So to begin, I want you to imagine something for me. I want you to think that you’re on island, right out in the Pacific and you don’t have any tools. You’ve been shipwrecked or something like that, but there are lots of vegetation around. What sort of tools would you need immediately to be able to survive? (Pupils indicate they are eager to answer this question) Oh, good. Yes, Chantelle?

P. Axes.

T. Axes. All right. O.K.

P. Hammers.

T. Good.

P. Seethes.

T. What was that…?

P. Seethes.

T. Yeh?

P. You do that. (Makes cutting movements)

T. Scythes. O.K. Good. Yes, Peter?

P. Ah, sickles.

T. All right, now, they’re all sorts of things that you might buy from a shop, but let’s imagine that you couldn’t get to a shop, at all. What could you use inplace of, for example, Chantelle’s hammer – what could you use?

P. Well, you could get a piece of… well, a strong piece of wood, or rounder shape, and you could get a stone and you’d sharpen it on another stone, and then you’d tie it up with a vine or string or something. (Indicates with hands)

T. All right. So you can see that even the most simple materials just lying around can be usd in order to solve problems and to make man’s work easier. Now, this morning…

P. That’s …

T. (Addresses particular pupil) All right, we will come back to that, perhaps later on. But this morning we’re going to look at particular problems which would help us to understand how you could use simple materials to make your work a lot easier. The first problem comes about because we’re going for a walk on the bush – in the bush – we come across this large rock. (Indicates rock) And it’s a very strange looking rock. We notice something peculiar about it, so we think somebody might have put it there for a very good reason – to hide something. So we decide we want to lift up. Who’d like to come out? Joanne, you come out and have a try at lifting it up. (Joanne comes out to rock)

P. Musn’t…

T. No. Try it up this end – up here and see if you can lift it. (She tries to lift it. Fails, and returns to seat)

P. Oooh ah.

T. Very heavy, isn’t it? All right.

P. Oh!

T. It’s… I don’t think anybody would really be able to lift it. Joanne moved it a little bit, but… (Pupils are eager to try) Hands down for a moment. Let’s imagine that we didn’t really have the muscle have the muscle strength to lift it up. What would we be able to use? Just the things lying around here, (Indicates sticks, etc., in front of class) that might help us to lift it. Neil, what would you think? Sorry, Jeffrey.

P. A stick with a stone under – you could put the stick underneath the big rock and a stone under… That … that’s a rock, you put stick there and underneath you put a stone, then you push the stick down. (Uses hands to demonstrate)

T. Good boy. What would we be forming? What would we be making if we did that?

P. Oh.

T. Yes, Fred?

P. A see-saw.

P. No.

T. A kind of see-saw. That’s a very good answer.

P. A lever.

T. Good. Let’s put that word up here. (Writes ‘lever’ on blackboard) A lever. All right. What would we have to make sure about this lever? Yes, Chantelle? (Points)

P. That’s not going to break.

T. It’s not going to break, so it has to be very strong. What would you suggest that we use, that is out here, that we might be able to… (Indicates sticks, etc. in front of class)

P. Oh, oh. (Pupils eager to contribute)

T. Thea?

P. That, um, those pieces of wood.

P. Oh.

P. I’d use that… (Points)

T. (Addresses Thea) All right, we will come back to that, perhaps later on. But this morning we’re going to look at two particular problems which would help us to understand how you could use simple materials to make your work a lot easier. The first problem comes about because we’re going a walk on the bush – in the bush – we come across this large rock. (Indicates rock) And it’s a very strange looking rock. We notice something peculiar about it, so we think somebody might have put it there for a very good reason – to hide something. So we decide we want to lift up. Who’d like to come out and have a try at lifting it up. (Joanne comes out to rock)

P. Mustn’t…

T. No. Try it up this end – up here and see if you can lift it. (She tries to lift it, fails and returns to seat)

P. Oooh ah.

T. Very heavy, isn’t it? All right.

P. Oh!

T. It’s … I don’t think anybody would really be able to lift it. Joanne moved it a little bit, but… (Pupils are eager to try) Hands down for a moment. Let’s imagine that we didn’t really have the muscle strength to lift up. What would be able to use? Just the things lying around here, (Indicates sticks, etc., in front of class) that might help us to lift it. Neil, what would you think? Sorry, Jeffrey.

P. A stick with a stone under – you could put the stick underneath the big rock and put a stone under… That… that’s a rock, you put the stick there and underneath you put a stone, then you push the stick down. (Uses hands to demonstrate)

T. Good boy. What would we be forming? What would we be forming? What would we be making if we did that?

P. Oh.

T. Yes, Fred?

P. A see-saw.

P. No.

T. A kind and see-saw. That’s a very good answer.

P. A lever.

T. Good. Let’s put that word up here. (Writes ‘lever’ on blackboard) A lever. All right. What would we have to make sure about his lever? Yes, Chantelle? (Points)

P. That it’s not going to break.

T. It’s not going to break, so it has to be very strong. What would you suggest that we use, that is out here, that we might be able to… (Indicates sticks, etc. in front of class)

P. Oh, oh. (Pupils eager to contribute)

T. Thea?

P. That, um, those pieces of wood.

P. Oh.

P. I’d use that… (Points)

T. (Addresses Thea) All right. Some people disagree with you. Yes, Peter?

P. That kind of crowbar over there.

P. Steel thing – I’d use that.

T. All right, this crowbar over here. (Takes hold of crowbar) O.K., since Jeffrey gave the answer perhaps you’d like to come out and try. (Jeffrey comes out and takes crowbar) Good. Let’s say that we use these pieces of wood lying around instead of the… of the rock as you suggested. (Picks up two pieces of wood) You come back over this way a little bit. Good. Now, where would you like to put these?

P. Underneath there.

T. All right. Let’s put them back here just for a moment to try out how it works. (Places wood in position away from fulcrum) All right? (Pupil stands on crowbar and lift rock) Good boy, well lifted.

P. Oh, there’s something…

T. Now, all right, let it go down again. Let’s see what we’ve done. (Points) Here is the rock which we could call a very heavy load, all right?

P. Oh… oh.

T. Now, to lift that load, what did he have to do? He had to use a lot of of…? What’s the word that you think we might use? Chantelle?

P. Strength.

T. Strength, is a very good word. There’s another word I was thinking of. Let’s put it this way – he has to make a lot of…?

P. Power.

T. Yes?

P. Energy.

T. Energy. They’re all good words, but there’s one particular word we have to think of for this work.

P. Weight.

T. Weight is getting close to it, too Sometimes your teacher in school says, ‘Come on, put more… into it’.

P. Thrust.

T. Nearly. A word starting with ‘e’, I was thinking of particularly.

P. Effort, effort.

T. Good girl. Right, Barbara. Effort. Now, he had to use a good deal of effort when this part back here, (Points) which we call a fulcrum – a strange word – we’ll put it up on the board in a moment, is back there. Now, how do you think we might make it even easier for him? There’s the load, there’s the effort, this funny thing – called the fulcrum. (Indicates each of these) What could we do, perhaps? Yes, Peter?

P. Um, move the wood up.

T. Move this up?

P. The fulcrum.

T. All right, let’s try that. Would you like to come out and move it up, very quickly? Up even perhaps closer we could… (Pupil puts wood in position)

P. Oh.

T. Right, now, Jeffrey, you tell us if it’s easier or harder with the wood up there.

P. Easier.

T. Much easier, isn’t it? All right, back to your seats for a moment.

T. Let’s have a look at what we’ve done. (Removes cover from diagram pinned to board) Here’s a simple little diagram to show how we’ve arranged things. What did we say this was called, over here? The rock was a…? (Points) Chantelle? (Pause) A particular word that we chose.

P. I know.

P. Boulder.

T. Well, that not quite right, Yes?

P. Load.

T. Load. Good. All right. There’s the load, there. (Indicates on diagram by the use of tables) O.K.? Now, the word that we said we had to use a lot of…?

P. Effort.

T. Yes, Barbara?

P. Effort.

T. Effort. Good girl (Adds ‘effort’ label) Now, here’s the strange word. (Picks up ‘fulcrum’ label) I wonder who can remember …

P. Fulcrum.

T. … what it was. Don’t call out.

P. Fulcrum.

T. Good. Excellent. (Sticks ‘fulcrum’ label onto diagram) There we are. All right, so there it is. Load, in the middle; and the effort… Where was it easier to lift the load, when the fulcrum was closer up there or back this way? Yes, Peter?

P. Closer to the load.

T. All right. Well done. Now, I said that there might be something hidden under there and deliberately so far we haven’t looked to see what it was. Chantelle, would you like to come out and lift this rock up this end and Barbara, come… (Indicates where pupils are to stand) And be very careful and see what you might be able to find underneath there. Right. Lift it up, slip your hand in see what you can get. (Pupil pulls out piece of paper) A note. All right. Read it out to us. Turn around this way and read it to us. Thank you, Chantelle, you sit down.

P. (Reads) The rock nearby is hollow and some treasure is hidden inside.

6. The Skills of Avanced Questioning (Keterampilan memberikan pertanyaan-pertanyaan canggih)
Transcript of Primary (Year 6) Poetry Lesson Advanced Questioning

(Non-verbal information is provided in parentheses)

T. People, I have in here (Indicates shoe box) something which Penny knows a great deall about and something which she has a tremendous felling for. (Removes lid and hands box to pupil) Perhaps, Penny, you might like to explain, before you actually take him from the box, a little bit about Tibbles.

P. (Pat mouse) Well, he’s about a year and a half old, and he came from a litter of a bout seven. (Pupils listen interestedly) And he was about the oldest of them and at first he wasn’t very friendly when they found him and picked him up. (Mouse investigates teacher’s finger. Laughter) And he was about … seven week old, so he wasn’t used to people.

T. Anyone like to actually handle him?

Ps. (Put hands up eagerly) Oh, yes.

T. Pass him across, Penny. Go on, you pass him onto someone. He’s not terribly social at the moment… sociable. (Mouse climbs over pupil’s hand. Pupils laugh) Look at his whiskers moving backwards and forwards – his little tiny feet…

P. Trembling.

T. Wonder what this little fellow might be feeling at this moment. Perhaps with all the lights and everything? Jonathan?

P. He might be feeling a bit frightened… um… and… with the strange hands. (Mouse is passed to next pupil)

T. Mm. And perhaps even the smell. Julie?

P. Usually a mouse can tell from the smell its original owner.

T. Mm. (Listens attentively)

P. And when they come onto another hand they kind of make up to him and investigate and sniff around and smell who it is.

T. Mm.

P. They kind of wander around and get awfully scared.

T. Asadi.

P. I wonder he’s feeling a bit of anxiety at the moment. (Teacher listens carefully) Sort of not unfriendly, especially because of all the lights, maybe.

T. Yes, yes. What do you mean by anxiety?

P. Well, being… sort of wondering what’s happening and wishing he was almost back in his box.

T. Mm. And Kathy?

P. Um. I agree with Julie and… I’m not so much with Asadi, but I think that he’d like to investigate more.

T. Oh! Fine, sort of perhaps even a cheekier feeling.

P. He’s a bit insecure because he’s usually in a bigger box with another mouse. (Indicates size of box)

T. And, perhaps, he knows more… better than any of us. Just put him away back in now. Can’t be too co-operative. We’ll just pop him back in. (Replaces lid) And I have a poem for you people by Theodore Roethke and this fellow has quite sincere feelings for a particular mouse. I want you to listen and perhaps follow the first part of the poem as I read it to you. (Reads from board. Pupils listen quietly)

THE MEADOW MOUSE

In a shoe box stuffed in an old nylon stocking

Sleeps the baby mouse I found in the meadow,

Where he trembled and shook beneath a stick

Till I caught him up by the tail and brought him in,

Cradled in my hand,

A little quaker, the whole body of him trembling,

His absurd whiskers sticking out like a cartoon-mouse,

His feet like small leaves,

Little lizard-feet,

Whitish and spread wide when he tried to struggle away,

Wriggling like a miniscule puppy. (Pause)

Anyone like to make a comment on that first section of it? About any… questioning from the…? Asadi?

P. I think the person was very, very happy that he found the mouse and is sort of hoping, like when you get a baby, new kitten or something, that he really likes you. (Teacher listens carefully) You really hope that he likes you, sort of. You want to be accepted sort of and very… I think the person’s got a lot of feeling and really wants the mouse to like him.

T. Mm. Good. Where did this poet – or Theodore we’ll call him – where did he find the mouse? If you’re not sure, look back into the poem. (Pause) Clayton?

P. Beneath the stick in the meadow.

T. Mm, mm. Fine. And how did this poet actually capture the mouse? It is explained in detail there. Elliot?

P. By picking him up by the tail.

T. Mm. Something before that, though, Elliot. He did something before he actually picked him up by the tail. (Mimes)

P. Cradled it in his hands.

T. That was afterwards.

P. Um.

T. Perhaps, perhaps, I mightn’t even be correct about this. Anyone else got an idea of what he actually did before he picked him up by the tail? Something to do with the stick, I feel. (Pause) Penny?

P. He could have prodded around with the stick and… to try and lift away the stuff that might be around his nest and then picked it up…

T. Mm.

P. … by the tail.

T. Mm. Yes. Um, can you tell me, people, are there any comparisons in that first section of the poem that I read to you? Now, perhaps you should really… I should make sure you know, in fact, what comparison is before I ask for this. Nell, what is comparison?

P. It’s when you compare two sort of things that… um… to make your explanation better; to give your feelings.

T. ‘To make your explanation better’. What do you mean by this?

P. Well, say, um, whatever you’re trying to compare, somebody doesn’t know what it is, so you compare with something else to give them an idea of what it is. (Teacher listens carefully)

T. Mm. Good girl. Well, is there a comparison in that first section? Jonathan?

P. ‘His absurd whiskers sticking out like a cartoon-mouse’.

T. Would you like to make a comment on that comparison? Is it an effective comparison? Kathy?

P. I don’t really know, because I’ve always imagined a mouse with just straight whiskers, especially a field mouse.

T. Straight ones? What…?

P. Yes, well, I mean, sticking out like absurd whiskers… (Teacher listen intently) well, I thought they’d be straight… these ones are kind of curly, zig-zag, kind of thing.

T. Mm. Did you have a look back at Tibbles here? What sort of Whiskers did he have?

P. I couldn’t see properly. (Shakes head)

T. Do you…? Perhaps, later on, I’ll hand him over to you and you can have a good, clear look at it. Anyone else like to make a comment on that particular comparison? Julie?

P. It gives you the idea that… when Penny picked up her mouse he kind of used his whiskers as kind of feeling things (Indicates with hands. Teacher watches)… as we people use our fingers to feel things. But he kind of used his whiskers and they went all around the place…You tell me what he’s doing, but this comparison – his saying the whiskers are sticking out like a cartoon mouse – what does that to you, Julie? Those words…? (Smiles)

P. Gives you the idea that he was really concentrating on the mouse and he wasn’t kind of going off the track – he was still concentrating on the mouse, about trying to give the feeling to everyone else, about how he looked and how he felt.

T. Mm. Anyone else like to make a comment? Elliot?

P. Um. The way he says… the way the person who reads the poem… sticking out towards, you know, straight little whiskers coming out like that, like they do in cartoons. (Illustrates)

T. Mm. This always brings a smile to my face. Perhaps, that little mouse wasn’t smiling in that situation.

P. No.

T. Well, there are other comparisons there, too. (Indicates poem) There’s one in particular. Clayton?

P. ‘His feet like small leaves’.

T. Mm. Is that an effective comparison? …. Especially these people here who were looking at Tibbles’ feet? (Points to pupils) Were those feet like small leaves? Well, Clayton?

P. Oh – they’d have to be … parts of these, not actually small leaves, you know, small leaves that are still right – they’d have to be, sort of, ones that are all brown and cracked up and everything.

T. Mm. Um. Imagine if the little mouse had his… little toes spread out – and this little fellow did, trying to get a good grip on the earth in this situation. (Indicates with hands) Would this look like a leaf? Penny?

P. It would look, I imagine, as if it’s the veins of the leaf, more than the actual leaf.

T. Ah. Good girl. Mm. Would you like to read to us, Julie, please the second section of the poem, from ‘Now he’s eaten’ down to ‘He seems no longer to tremble’? (Indicates these sections on board)

P. (Reads. Teacher and pupils listen)

Now he’s eaten his three kinds of cheese and

Drunk from his bottle-cap watering-trough –

So much he just lies in one corner,

His tail curled under him, his belly big

As his head; his bat-like ears

Twitching, titling towards the least sound.

Do I imagine he no longer trembles

When I come close to him?

He seems no longer to tremble.

T. How’s the mouse feeling now? (Pause) He’s been in his box just a little bit longer. What’s he feeling? Penny?

P. A bit more secure… in his new home but when it says at the last ‘He seems to no longer tremble’, it seems sort of… to me, he think she’s half – but not quite sure if he’s … maybe just seetling down a bit, but he really wants to get out, ‘ cause sort of emphasizes this – ‘He seems no longer to tremble’. (Teacher and pupils listen) Seems.

T. Mm. Seems.

P. Seems – he’s not quite sure.

T. That’s quite clever, Penny, to pick up the meaning of that ‘seems’ in the line. He seems longer tremble. Perhaps, he still is, inside. Well done. (Indicates Penny) Have a look at this next section. (Indicates poem) I’ll read it to you. (Pupils listen with interest).

But this morning the shoe-box house on the back porch is empty.

Where has he gone, my meadow mouse,

My thumb of a child that nuzzled in my palm?

To run under the hawk’s wing,

Under the eye of the great owl watching from the elm-tree,

To live by courtesy of the shrike, the snake, the tom-cat.

T. What’s happened to the mouse? Jonathan?

P. He got away and he’s wondering where he’s gone. (Pupils listen) And he’s thinking about him and what he does – what he’ll be doing now.

T. What do you think this mouse might be doing?

P. Um. Going back to where he came from, out to the meadow.

T. Mm. Good. Any other idea? Asadi?

P. Sort of arranging his home, now that he’s got away. He might even be – because it sounds like a young mouse – might even be going back to its family, sort of…

T. (Nods) You really felt that he wanted to get away all along?

P. Yes.

T. Mm. Elliot?

P. He could be scrabbling along the ground being chased by one of those animals.

T. Such as?

P. The tom-cat. He could be in danger.

T. Mm.

P. He might be trying to get back to his home.

T. What’s the shrike, Elliot?

P. It’s a bird with a… it’s a bird of prey and it’s got a sharp beak.

T. Mm. Fine. Any other ideas about what this actual mouse might be do once it’s got its freedom… freedom? (Pause) Penny?

P. In the poem it sounds like the… poet’s saying, ‘Oh you’ve got away now, I could’ve given you a better life, because all the things are going to chase you and well, why don’t you stay with me…’

T. Yes.

P. ‘… and I’ll give you a home, food and water? (Teacher listens carefully) But maybe the mouse preferred to risk this than… be locked up in a cage for the rest of his life, you don’t know.

T. (Nods) Clever girl, clever girl. So, what, in fact, is the poet thinking – Theodore? We’ve discussed what the mouse is thinking, now what’s this poet feeling? Kathy?

P. That the mouse should have stayed with him like Penny says because of all the dangers outside…

T. Mm. (Nods)

P. … in the outside world. He’d be more… the poet would look after him and when it says, ‘Do I imagine he no longer trembles?’, well, maybe the poet kind of got used to him and he’s just settling down and he’s finally… come to think that the mouse wants him now, so it’s great, but then he finds it shoots off home.

T. (Addresses Kathy) Do you think the mouse would be happier with the poet Theodore or out in the meadow?

P. Oh, out in the meadow.

T. Mm. Right. The next section – there are some difficult words here – (Pupils watch board as teacher reads)

I think of the nestling fallen into the deep grass,

The turtle gasping in the dusty rubble of the highway,

The paralytic stunned in the tub, and the water rising, -

All things innocent, hapless, forsaken.

T. Is the poet actually talking about the mouse now? Elliot?

P. No. He’s talking… he thinking of… things out their own, you know…

T. Such as…? What type of things can you see in the poem? (Indicates board)

P. The nestling, you know, the mother’s gone and he’s fallen down from his nest and he can’t get back up again.

T. Mm. And well, there’s a nestling. And another animal that’s mentioned?

P. Ah. The turtle, because turtles live in water and he’s out on the highway and could have dried up and he’s just there by himself.

T. What’s the word the tells you he’s… (Points to pupil)

P. ‘Gasping’

T. Good boy. It’s a dry situation and he’s gasping. What were you going to say, Penny?

P. Um, I was going to say that the poet is sort of saying… Oh, this is what my mouse could sort of… happen to him. (Teacher listens and nods) Not the same things, but without any… he’s sort of feeling sorry the mouse now; that it’s out on its own, maybe one of these things mentioned… is happening to it, but it’s still alive. But you know, it’s out on its own and it needs somebody.

T. Yes, so this danger idea is coming into it again. If I want to say to you. ‘This poet. Theodore Roethke is the sort of person who has genuine feeling for all animals, and especially animals in trouble’, would you agree with this? (Slight pause) Julie?

P. I agree in a way. I don’t agree in other ways.

T. Mm. Will you explain further?

P. Well, I think he can’t… he can describe about what’s happening but he can’t really put it in… like other poets and they just keep talking about the mouse. (Teacher listens closely) And he can describe and compare it with other things and he gives you the feeling of how he must love animals and really like writing the poem, because that poem was very good, because there was a lot of very good description about the mouse and his feelings.

T. And his feelings. He’s got descriptions of the actual animal and his feelings, as well. Mm. Um, Clayton?

P. I think that the poet’s imagining the bad things now that the mouse has gone; he’s not thinking of any of the good things that could happen to it.

T. Why, Elliot? (Points) Why, Clayton? We’ll have Clayton. Why?

P. Well, he’s all sad because he thought, ‘Ah, I’ve done a really good job about saving it… it’s going to die because something’s going to get it’.

T. Clever boy. So you think this poet’s being rather selfish and not thinking about the good things that could be happening?

P. Mm. (Nods)

T. Well done. One question – do you think that this poem… we’ve also had a look at other poems about mice - I gave you one the other day – ‘The Mouse’s Nest’ was basically what? Can you sort of sum up what “The Mouse’s Nest’ was basically about?

P. It was more about the mother mouse and getting away and I don’t think the poet, John Clare, cared about the animal… It says here - and progged… (Reads)

I found a ball of grass among the hay

And progged it as I passed and went away.

He sort of progged it. He’s sort of careless. He likes to see them but only in his own enjoyment, sort of.

T. Quite a clever comment. I’m going to pass Tibbles back round to you again. (Smiles) And this time we might let some of the other people actually feel and handle him. Now, as you sort of handle him, I want you to perhaps jot down some of the feelings and thoughts that this little mouse here might have as he’s being passed from person to person. I wonder if you can do it. It’s very difficult to get into the mind of another animal. Perhaps, you may be able to Penny? (Lifts lid. Penny tries to pick up mouse) He’s just coming out. (Laughs) He’s far shyer this time. He doesn’t want to… He doesn’t seem to be co-operating at all. He’s not… just coming… might get to handle him (Laughs) (Pupils watch eagerly) You’ve got to let him come out in his own time. It’s no good rushing him because… (Mouse evades being picked up) Anyway, people, perhaps you might be able to imagine just what he’s feeling. (Pupils begin writing) Perhaps write down some of these things and we’ll pass Tibbles around co-operates. (Penny lifts mouse out of box)

Transcript of Secondary (Year 9) Social Science Lesson Advanced Questioning

(Non-verbal information is provided I parentheses)

(A display board in front of the class contains newspaper photographs and clippings about the war in the Middle East between Israel and several Arab countries.)

T. Now, the last few times that we’ve met together we’ve discussed this current battle between the Israelis and the Arabs – the war in this… the war in the Middle East. Last time we talked about the battles that took place this time and the time before and we had a look at some of things that have happened in the past that contributed to this battle. What I want to do today is talk about just a couple more things. One is – what possible settlements can there be to this sort of business? Secondly, we might talk about the role of some of the key people in this. And then if we’ve got time we might have a look and see what some of the other consequences of this struggle in the Middle East have been. Now, I wonder if you can tell me from… particularly the things you think of yourself and from what we’ve been reading, why is it that there has been no real settlement to this conflict. We’ve had a ceasefire but we still really (Speaks slowly) have no real settlement. Why not?

P. Oh, I think, you know, there’s not been a real settlement because, um, they’re worried about the two countries – they’re worried about who’s got whose land and, um, they want more land and they’re going to try and get it back. They’re not going to be happy with what they’ve got.

P. There’ll be no real settlement until they learn to give a little, sort of. They can’t have it their way. (Teacher nods)

P. I think they want to be the better nation out of the two. (Teacher listens carefully) They want to prove themselves that they’re better than the other and they just keep fighting and won’t stop and they’re…

T. Better in what sense, then, Neale?

P. Oh, that they’re a higher grade than the others – well, higher.

T. Higher class. (Addresses Neale) You think that there might be a question then some kind of superiority, you know, one is trying to say that they’re the superior country, or group than the other? (Addresses class) Any comments on that?

P. During the, um, last few years, um, the last centuries at least, um, there’s sort been a fight going on between them because they don’t agree with each other’s religious ideas. And they seem to try and say, ‘Oh yes, our religion’s better than yours and so our country is better than yours and so our country is better than yours’. (Teacher nods) And that’s why they sort of won’t give in to each other.

T. Do you think it really is that sort of question – i.e. that our religion is better than yours or is there something else religious that is really at the root cause of the problem?

P. They might feel that each country might feel that their land something scared to them and they want that land as something, um; to belong to their country and stay with their country. (Teacher nods)

T. What do you think Leanne?

P. Yeah. I sort of agree with that because they…they…what their religion is their religion in their land goes with it because it’s um… the land that’s what all the events over the last centuries has happened on it.

T. Right. (Nods) Any other reasons, then, why we haven’t got a settlement this time? (Pause) It’s a very complex question, you know, I think there are many answers to that question. Any others you can think of? (Pause) What about the part played by any of other countries this time? Do you think that’s contributed?

P. I think it’s involving all other countries, like with the oil crisis with America, the Arabs aren’t going to supply America with the oil seeing that they gave the Phantoms to the Israelis, or sold them to them, and the Egyptians were questioning this.

T. Right. And yet what about the Egyptians? Is anyone helping them? (Smiles)

P. Russia.

P. Russians. (Teacher nods)

T. What with?

P. Um, you know, missiles and everything like that.

T. Yeh.

P. Artillery, aeroplanes, tanks.

T. It’s a bit of problem, isn’t it? The super powers have taken sides and this makes a settlement more and more difficult, doesn’t it?

P. The super power always take different sides, like in Vietnam as well, they were on different sides and the only times they’ve taken the same side in the world wars.

T. Yes. These two anyway – Russia and America, and yet here we have them certainly clearly against each other in many ways. Are there any other questions that make it very… or any other issues that make it difficult to find a settlement this time?

P. I think, um, the Arabs think that because their, you know, their population is greater that, ah, they think that they could … they are better than, than, you know, the Israelis, and think that because they are, um, a bigger population there’s more of them than the Israelis and the Israelis should give into to them. (Teacher listens closely) And I think that’s why, you know, they’re not going to stop, you know, they’re not going to make any settlement.

T. Mm-mm. (Addresses class) Anyone comment on that? Is it just a question of better because of population? I guess we’ve raised some of the other aspects of that issue, haven’t we?

T. Uh-hah. So… in what way?

P. It’s based around jealously, like power and religion and everything… everything’s based around the point of jealousy.

T. Anything else? Fine. What I want to do is just set that aside – there are probably lots of other things we could say there – and go on and ask you… well, perhaps from things you’ve been reading, or the things you think yourself, are there any hopeful signs, this time, that we might get towards a settlement? Signs that make it more hopeful than perhaps last time – the’68 war?

P. I don’t think there is… ‘cos if the major powers hadn’t’ve come in there would have been… just kept on slogging at each other till one finally gave in.

T. What about the major powers, though, this time? Do you get any indication that they really may want a settlement?

P. America would probably want it, because otherwise they’ll… they won’t have any oil…

T. Right. (Smiles) There’s a very self… interest motive there, isn’t there? What about Russia this time?

P. Russia doesn’t give any points that they want the ceasefire or they don’t want it – they’re just neutral. (Teacher listens carefully) Go along each away, I think.

T. Uh-huh. Anyone disagree with that?

P. I think that Russia doesn’t have anything to gain from it, except that it’ll stop… it might put down America a bit.

T. Yeh.

P. And… it’ll stop America from doing some things that it could have been able to do.

T. Do you think that at this stage in world history that America and Russia want to have a face-off over anything?

P. I don’t think that at this stage in world history that America and Russia want to have a face-off over anything?

P. I don’t think so ‘cos there’s too many bombs and they just press a button and… one half, and the other one sends them, the other half of the world gone.

T. Any other hopeful signs that there must be a settlement or that we’re working towards one?

P. Um, I don’t think that they’re … there is a possibility, of course, that there would be a settlement, but, oh, this time the Israelis got such a shock when the Arabs made a surprise attack on them. (Teacher listens closely) And, um, this world naturally come into um, Israelis’ thinking about a settlement because they’d feel like, um, they were superior so they should have the right to choose whether they wanted to or not ‘cos they didn’t make the first move in the first place.

T. Mm.

T. … that work against a permanent settlement?

P. Yes.

T. Is there anything to counter that? (Addresses class) Any… anything you’ve read or heard that may suggest there is something more hopeful than perhaps what Jenny’s suggesting?

P. Well, since they’ve already met once, they might… ah… well, it means they’re not all that much at war as much as it seems, and might be… and like, they might allow each other to come together again and, ah, make peace. (Teacher nods)

T. You see, what was the position in ’68, does anyone know? Did they come together at all? (Pause)

T. A ceasefire negotiated by – other parties. The two parties until this time have never met face to face. (Gestures to emphasize point) So this is the first time we have, since the trouble started – at least in this century - a face to face meeting. So that, to me, would be one hopeful sign, although I think your point (Indicates pupils is dreadfully important. There is a very strong feeling at home).

P. Although, um with this… um, they’re trying to get a ceasefire, wasn’t it Henry Kissinger who arranged it… who arranged the meeting between them? (Teacher nods) He wasn’t the… he’s outside.

T. Right. The intermediary came in again, but at least, my point was…

P. Mm.

T. … got them together – face to face for the first time. (Gestures to illustrate point) (Pause) What are some of the things that are going to arise from this struggle? In other words, it’s not affecting the Israelis and The Arabs, who else is becoming involved? Greg?

P. Japan and the nations that rely on Arab – the Middle East for all their oil supply.

T. (Addresses Greg) What’s the problem with Japan?

P. Oh, yeh. They need oil to, kind of, just to keep the country going for all the… they’ve got … most… a greater population, and I heard a bulletin last night where with all the cars they’ve got and industries and they’ve cut it down.

T. David. (Points) Add to it?

P. Europe needs the oil, too and Great Britain and America, China. Not so much China – China needs it as well.

T. Right, but they do have other sources of supply…

P. It’s just a wild guess but with, um, the Russians and the oil if America hasn’t got the oil and the Russians are always bowling them with the space, so Americans haven’t got the oil they might be able to send up space ships and the Russians…

T. Yeh, maybe it’s not much just the space but certainly there are going to be prestige questions if they can’t get their oil. (Addresses Greg) How much oil does Japan get from the Middle East?

P. Oh, forty per cent.

T. Very large proportion. (Pause) Just one last question on that – what about Australia?

P. Australia, um, doesn’t… produces most of its, um oil itself because of the, um, oil rigs in Bass Strait and off the western coast. And, um, it doesn’t really affect us all that much.

T. Can you see any problems for Australia from it?

P. We can get some troops…

T. Yeh, directly involved. Is that likely to happen, do you think?

P. I don’t think so, because we’ve been sending up to Vietnam… I don’t think we could afford it. (Laughs) You know…

T. (Laughs) We couldn’t afford it…

P. … the population, you know, couldn’t stand it because we’ve sent so many up to Vietnam.

T. And I think Labor’ll… the Labor Government’s certainly made it clear that they’re not going to become involved in any direct way in fighting. All right, I wonder if we could do just one thing then before we leave it today. First of all, can I go round the group and just tell me as I come to you, whether you’ve learnt anything new from our discussions. O.K., we had now three, isn’t it, three discussions on this problem. Just see if you can tell me one new thing that’s stuck in your mind.

P. Oh, I’ve really gained from this the relationships between countries, you know, like the greed for new lands and that, you know. People can’t get along unless other people, um, they’ve supported like a back up. Um, they’ve got back-ups from other countries. (Teacher listens and nods) and it’s just shown that, um, people can’t get along in the world unless they’re, um, you know, the top.

T. Helen?

P. Well, um, I’ve only noticed that, you know, how one little war can get… you know, involve almost all the world like from America, you know, and Russia and Japan and China. You know, the um… and it’s almost affected, you know, it has affected Australia… You know, and… (Shakes head) I didn’t… I didn’t think there’d be so much conflict ever, you know, in this world.

BAB III

EVALUASI

A. IDENTIFIKASI UNGKAPAN

Setelah mempelajari materi dalam BAB II, cobalah untuk mengidentifikasi ungkapan ungkapan yang digunakan untuk merealisasikan fungsi tertentu. Misalnya, untuk melakukan peneguhan, Anda dapat membuat daftar sebagai berikut.
Verbal Reinforcing

Words

Yes

That’s right.

Good

Fine

Correct

Nice work
Great

Uh-huh
Beautiful
Lovely

Wonderful
Exactly

Terrific

Sentences
Well done, Tina.

I’m pleased with that

That’s good work

Well thought out.

Keep it up, Doni.

You are doing better.

That’s interesting

I like the way you explained that.

You should be pleased with that.

I admire when you work like that.

You have caught on very quickly.

You should be very proud of this.

Let’s watch him do it.

You are on the right track.

Wow…arent’t you doing well.

You’re the champion.

Good boy/girl.

Good fellow.

Lovely boy, that you.

You’re awake today.

He is right, isn’t he?

What a lovely boy you are.

That’s my boy.

Isn’t he clever?

Tina was so clever at working it out.

Oh, you are a helper too.

Right, good workers.

She is sitting beautifully!

That was beautiful, children.

Very good indeed.

You are working very well.

Congratulations!

It’s correct isn’t it?

Lovely worker, Paul.

Good word.

Good question!

That will do.

That’s very important.

Yes. That’s very true.

There’s a beauty.

I like that one.

Beautiful word to use.

Setelah ini, periksalah transkrip yang ada di BAB II, bagian B (bahasa Inggris untuk tujuan pengajaran), lalu buatlah daftar ungkapan yang merealisasikan fungsi tertentu, misalnya basic questioning dan advanced questioning. dalam hal explaining, Anda diharapkan dapat mengidentifikasi langkah-langkah apa saja yang dilakukan guru dan apa yang dikatakannya. Begitu pula dengan variability dan pembukaan dan penutupan pelajaran.

B. DEMONSTRASI MENGAJAR DALAM BAHASA INGGRIS

Untuk mengevaluasi keberhasilan pembelajaran ini, Anda diminta untuk mendemonstrasikan sebuah pengajaran yang sepenuhnya dilakukan dalam bahasa Inggris. Demonstrasi ini didasarkan kepada rencana penyusunan kegiatan belajar mengajar yang Anda susun berdasarkan tahap dan siklus belajar mengajar.
Referensi

Slattery, M. 2001. English for Primary Teachers: A handbook of activitiesand classroom language. Oxford: Oxford University Press.

Turner, C., N. Hatton, L.C. Owens, J. Towler dan R. Wright. 1983. Sydney Micro Skills: Redeveloped Sydney: Sydney University Press..
PAGE
83

