Students’ Perception and Expectation toward Teacher Talk in EFL Classroom at SMAN 1 Majene
Asma
miss.asma89@gmail.com
Dr. Kisman Salija, M.Pd
kismansalija@yahoo.com

Dr. Abdul Halim, M.Hum

Abdhalimmhum@yahoo.com

Graduate Program

State University of Makassar, Indonesia
Abstract

Teacher talk is the variety of language used by teacher when they are in the process of teaching. The objectives of the research are to find out (1) types of Teacher talk in English teaching and learning process, (2) students’ perception toward teacher talk in English teaching and learning process, and (3) students’ expectation toward teacher talk in English teaching and learning process. This research employed descriptive qualitative research design. This research took one English teacher and one class of students at SMAN 1 Majene as the participants of the research. The data of this research were collected by classroom observation, video recording and interview. The research findings show that (1) there are nineteen types teacher talk which uttered by teacher in English teaching and learning process in EFL classroom at SMAN 1 Majene in three stages, they are entering the classroom, everyday greeting, getting down to start, getting students’ attention, introducing a new person, taking the register, beginning with revision, starting new material, presenting the material, making things clear, giving instruction, checking progress, turns taking, giving feedback, checking the time, giving assignment (homework), making announcement ending the lesson, and saying goodbye. (2) students’ perception toward teacher talk, included into some points, they are teaching style, language use, giving feedback, giving motivation, making joke, and giving praising. Most of students give negative responds about some of the points. (3) students’ expectation toward teacher, their English teacher should be more effective with increase her teaching method, creative to produce her talk in more variation, more interact with students, create the classroom atmosphere more interesting, and be a professional teacher.
.

Key Words: Teacher Talk, students’ perception toward teacher talk, students’ expectation toward teacher.

INTRODUCTION
In teaching and learning process specifically for the English subject, language is the most important thing. Thourgh the language the teacher can handle the class starting from beginning the class, running the class until ending the class. Language that is produced by the teachers when they are in teaching and learning process is called teacher talk. English language is not only a knowledge, but also a communicative language during the classroom interaction. In EFL classroom teacher is not only presenting the material but teacher also as model for students who should has a good performance, best quality, and good talk. In measuring the effectiveness of teacher talk in teaching and learning process, we can see the students’ perception toward teacher talk. When the students give the positive response toward the teacher talk, it is mean that the teacher talk that is used by the teacher in teaching and learning process categorized has been effective. To make teaching and learning process more effective, the teacher also should know what is the students need in learning, not only give them material without pay attention about what they need in learning in order to make them feel not bored. To find out the students’ need we can ask their expectation toward teacher.
Cook (2000) stated that “Teacher talk is particularly important to language teaching”. Based on the pedagogical theory, the language that teachers use in the classroom determines a larger degree whether a class will succeed or not, because teachers pass on knowledge and skill, organize teaching activities, and help students practice through teachers talk. While Nunan (1995), argues that teacher talk is important for the organization and management of the classroom because through language that teacher either succeed or fail to implement their teaching plans. In EFL classroom ,the teachers can conduct their talk in three phases of teaching and learning process namely: (1) Opening stage or beginning the class, in the opening stage a teacher begins the class with pre-activity before starting the lesson. In this part consist of some activities, such as greeting the students, checking the attendance list, asking question and sharing, etc. (2) Core stage or running the class, in this stage teacher usually explains the materials, asks or answers question that related to the topic, gives feedback on students’ performance,and etc. (3) Closing stage, in closing stage conducted at the end of session, in this stage teacher usually summarizes the lesson or gives explanation about the homework.
The main focus of this research is about students’ perception and expectation toward teacher talk in teaching and learning process in EFL classroom. Based on the explanation above, the researcher formulate research question as follow: (1)What types of teacher talk used by the English teacher in teaching and learning process in EFL classroom at SMAN 1 Majene? (2) What is the students’ perception toward English teacher talk in teaching and learning process in EFL classroom at SMAN 1 Majene ? (3) What is the students’ expectation toward English teacher in teaching and learning process in EFL classroom at SMAN 1 Majene?. The result of the research was expected to give the theoretical and practical contribution for the teacher in the teaching English as a foreign languages.

REVIEW OF LITERATURE

Perception
In oxford dictionary, the word perception (noun) means 1) the ability to see, hear, or become aware of something through the senses, 2) the way in which something is regarded, understood, or interpreted. Some experts have similar definitions about perception, Richard and Schmidt (2002) defines, “perception as the recognition and understanding of events, objects, and stimuli through the use of senses (sight, hearing, touch, etc.)”. Allport (1966) cited in Inayah (2012) defines “perception as the way people judge or evaluate others”. While McGoldrick and Caffrey cited in Akande (2009) define about Students’ perception, they said that “students’ perception is the students’ ability to justify their own opinions and distinguish it from research being presented in the class". Based on the some of definitions above, the researcher can conclude that perception is the recognition, interpreting, understanding and paying attention about something by using senses.
Expectation
A simple definition about expectation, According to Merriam-Webster are: (1) a belief that something will happen or is likely to happen (2) a feeling or belief about how successful, good, etc., someone or something will be. In educational research it should be known the students’ expectation in learning process, specially in EFL classroom. This aim to get the target language more effective. Expectation here, maybe can conclude about something that expected by the students toward his/her teacher in teaching and learning process, such as method of teaching, language that teacher used in teaching, body language of teacher, teachers’ attitude in communicate with student, and social behavior in classroom.
English Teacher
A good teacher and actions to be taken on his part in the classroom play a vital role in provoking effective and efficient learning on the part of the students. According to Albert P. Rayan, an effective of English teacher as someone who possesses 5 I’: (1) Imaginative, teachers who are imaginative can do wonders in the English class, can teach any language skill interestingly and effectively. They can explore and create new things, also develop students' creative self-expression. (2)
Innovativeness, students like teacher who are innovative, Innovativeness here means that, introducing changes and new ideas, daring to be different and being unique, experimenting new things, and Being fresh always. (3) Interaction, a teachers who are empowering learners and helping them develop their communication skills, they motivate their students, create opportunities for student to interact with others through activities, such as roleplays, groups discussions, mock interviews, etc. (4) An independent thinker helps students develop the desire and ability to think on their own. An independent thinker contributes a lot to the team. Language learning tasks should aim at developing students’ thinking skills. (5) Interdependence is essential for a successful person.
Teacher talk

Nunan (1991) point out, “Teacher talk is crucial, not only for the organization of the classroom but also for the process of acquisition”. It is important for the organization and management of the classroom because through the language that teachers either succeed or fail in implementing their teaching plans. In terms of acquisition, teacher talk is important because it is probably the major source of comprehensible target language input the learner is likely to receive.

Teacher talk in teaching and learning process in classroom interaction
In EFL classroom ,the teachers can conduct their talk in three phases of teaching and learning process namely: (1) Opening stage, in the opening stage a teacher begins the class with pre-activity before starting the lesson. In this part consist of some activities, such as greeting the students, checking the attendance list, asking question and sharing, etc. (2) Core stage, in this stage teacher and students interact in teaching and learning new material. This part has longer time than opening and closing stage. In this stage teacher usually explain the materials, asks or answer question that related to the topic, gives feedback on students’ performance, and gives correction on students’ work and etc. (3) Closing stage, in closing stage conducted at the end of session, in this stage teacher usually summarizes the lesson or gives explanation about the homework.

METHOD
Dealing with the proposed from research questions, the researcher applies qualitative method as a research design, to explain students’ perception and expectation toward teacher talk and describe about teacher talk that is used by the teacher in English teaching and learning process in EFL classroom at SMAN 1 Majene, more deeply of the real condition. The data was collected by observation classroom, video recording, and interview.

Gay, et al (2006; 18) stated that, “qualitative research is the collection, analysis, and interpretation of comprehensive narrative and visual (non numerical) data in order to gain insights into a particular phenomenon of interest”. In this research, descriptive analysis was used in analyzed the data. The researcher collected the data that is gained by observing the teaching and learning process in the classroom, and also by interviewing students after class. After obtained the data, the researcher transcribed the data through data reduction, in which the researcher focus on the important point, choosed the main point, and summarized. The researcher analyzed and described the data qualitatively, then the researcher took the conclusion about the result of data analysis.
FINDINGS AND DISCUSSION

Findings
1. Types of Teacher talk that is used by teacher in classroom activities
In classroom observation, the researcher found 19 types of teacher talk uttered by the theacher in teaching and learning process in EFL classroom at SMAN 1 Majene.
a) Entering the classroom. The teacher entered the classroom and say greeting. As the following extract:

 Extract 1 :

 T : Assalamualaikum….

 Ss : Waalaikumsalam….
b) Everyday greeting. Before start the lesson the teacher saying everyday greeting. As the following extract:

Extarct 2 :

T : Assalamualaikum Warahmatullahi Wabarakatuh…

Ss : Waalaikumsalam Warahmatullahi Wabarakatuh…

T : Good morning….

Ss : Good morning mam…

T : How are you today?

Ss : We are fines.

c) Getting down to start. The teacher asked the students to pray before started the lesson. As the following extract:

Extract 3 :

T : Let’s pray!

S : Lets’ pray!

Ss : Praying… [silent]

d) Getting students’ attention. The teacher asked the students to pay attention. As the following extract:

Extract 4 :

T : I hope all of you pay attention ya….

e) Introducing a new person (researcher). The teacher introduced researcher before started the lesson. As the following extract:

 Extract 5 :

T : Jadi sebelum pelajaran dimulai, ini ada kakak yang mau penelitian ya…Dia juga mengajar disini, dia honor disini tapi lanjut study S2 di UNM dan mau mengadakan penelitian disini.
f) Taking the register. The teacher checked attendance list to know if any student is absent or not. As the following extract:

Extract 6 :

T : Okay… Perhatikan namanya yah… and you say present.

g) Beginning with revision. The teacher asked the students about the previous lesson. As the following extract :

Extract 7 :

T : Oke…Sampai dimana materinya minggu lalu?

Ss : Mmmm…. [Thinking]

S : Malingkundang

h) Starting new material The teacher moved to the other material. As the following extract:

Extract 8 :

T : Oke… now look at sixtynine!

T : Adverbs of time… Apa itu adverbs of time?

i) Presenting the material. The teacher started to explain the next material. As the following extract:

Extract 9 :

T : Oke… ini malingkundang jenis teks apa?

Ss : Deskrp… narrative… narrative text.

T : Yaa… narrative text.

T : Jadi Apa itu narrative text?

S : Teks narasi bu’

j) Making things clear. The teacher checked students’ understanding. As the following extract:

Extract 10

T : Any question? Sudah jelas?

Ss: Jelas mam…

k) Giving instruction The teacher asked students to do exercise. As the following extract:

Extract 11 :

T : Now, make five examples adverbs of time of simple past. Jadi sekarang buat lima contoh kalimat keterangan waktu dalam bentuk past tense, cari contoh yang lain, dan jangan ada yang sama!
l) Checking progress. The teacher checked the students’ work. As the following extract:

Extract 12 :

T : Finish?.... sudah selesai?

Ss : Not yet… belum bu’…. Sedikitpi mam.

T : Finish?... finish?....

Ss : Yes mam… finish….

m) Turns taking. The teacher gave chance the students to answer questions. As the following extract:

Extract 13 :

T : Nomor 1 Nurhira…Afidati… number 2! Cocokmi? Siapa namanya?

Ss : Aisyah bu’…

T : Mau diapa nama Afidatinya?

Ss : Hehehehe….

 T : Yaa… number 3, Irsyad!

T : Next… Yenni!

T : Number 5 fauzy!

n) Giving feedback. The teacher gave feedback of students’ answer. As the following extract:

 Extract 14 :

 T : Apa maksudnya orientation?

 Ss: Pengenalan… Pengenalan tokoh…

 T : Pengenalan tokoh yaa… atau informasi tentang tokoh. This is information… pengenalan tokoh

o) Checking the time. The teacher checked the time in the end of lesson. As the following table :

 Extract 15 :

 T : Masih ada waktu 5 menit
p) Giving assignment (homework) The teacher gave homework at the end of lesson. As the following extract:

 Extract 16 :

T : Oke… sekarang saya bagi kelompoknya ya… eight members in a group, delapan orang dalam satu grup. Ada yang berperan sebagai malingkundang, ibu malingkundang, dan istri malingkundang, dan selebihnya kalian sendiri yang bagi-bagi tugas.
q) Making announcement. The teacher gave announcement at the end of class. As following extract:

 Extract 17 :

 T : Jadi ingat minggu depan itu pertemuan terakhir. Last meeting, dan setiap group akan menampilkan dramanya seperti yang saya janjikan minggu lalu. Jadi permantap latihannya, karena nilai drama saya ambil sebagai nilai praktek ulangan semester.

r) Ending the lesson. The teacher ended the lesson. As following table :

 Extract 18 :

T : Oke, Thank you for your atttention

Ss : You are welcome mam…

s) Saying goodbye. The teacher say goodbye. As following extract:

Extract 19 :

T : See you next week

Ss : See you mam….

S : Stand up please…! Say thank you and greeting to our teacher… !

Ss : Thank you mam….

T : You are welcome…

Ss : Wassalamualaikum warahmatullahi wabarakatuh.

T : Waalaikumsalam warahmatullahi wabarakatuh
2. Students’ Perception toward Teacher talk.

In interview, the researcher asked the students some question to know their perception. It’s included into some points below:
a) Teaching style
When the researcher asked the students’ perception toward teacher about teaching style, most of students gave negative responds about teaching style of their English teacher such as the students’ responds above. (AR, X.Mia 1) said that, the English teacher who teach her now was not effective because her English teacher always absent in English class, her English teacher also useless English language, although she use English language it was not clear and difficult to understand. (RK, X.Mia 1) said that, her English teacher was useless English language, always gave assignment from the book without interact with students. And (IR, X.Mia 1) said that, her English teacher was rarely entered the classroom, just gave assignment, when she explain the material it was not made the students understand, and always tell about her life. While (MI, X.Mia 1) said that, his English teacher was not effective because sometimes the English teacher entrust the assignment to others teacher and ask the students to did it without explain before.

b) Language use

When the researcher asked the students’ perception toward teacher about Laguage use, their response said that their English teacher mostly use Indonesian language based on the students’ responds above. .(AR. X.Mia 1) said that, the English teacher who teach them now was rarely use English language in teaching and learning process, although she use English language, she reads from the text of the book. The language which uttered not from her own words and the way to say it was not clear, in the other words was not fluent, so they couldn’t understand what the teacher said. It the same responds from (MI, X.Mia 1) and (NP, X.Mia 1), they said that their English teacher was dominant use Indonesian language in teaching and learning process, if their English teacher use English language, she just read the text of the book.

c) Giving feedback

When the researcher asked the students’ perception toward teacher about giving feedback, their response said that their English teacher was not effective in giving feedback to the students, such as their respond above. (RK, X.Mia 1) said that, when the students ask something to the teacher sometimes their English teacher was not more detail to answered their question and asked the others students to answer it. It same with (NP, X.Mia 1)’ respond, she said that sometimes their English teacher gave feedback of the students’ question but still was not clear and sometimes asked the others students to answer it.

d) Giving motivation

When the researcher asked the students’ perception toward teacher about giving motivation, their response said that their English teacher was rarely to gave motivation to the students in teaching and learning process, based on their respond above. (IR, X.Mia 1) and (NP, X.Mia 1) said that, it’s important as a teacher give motivation to the students to make the students more active and interest to learn, but in this case their English teacher was rarely to give motivation in teaching and learning process.

e) Making joke

When the researcher asked the students’ perception toward teacher about making joke, their response said that their English teacher was rarely to making joke in the classroom. (IR, X.Mia 1) said that, it’s important thing as a teacher making joke in classroom interaction to make the students feel not under pressure in learning, and make them easily to accept what have being explain by the teacher. (AR, X.Mia 1) also said with the same thing, it’s important thing as a teacher making joke I classroom interaction to make the students feel more relax in learning.

f) Praising

When the researcher asked the students’ perception toward teacher about praising, their response said that their English teacher was not be aware of giving praising based on the students’ respond above. (AR, X.Mia 1) and (NP, X.Mia 1) gave the same responds, they said that their English teacher sometimes give praising to the students who smart or students who can answer teachers’ question correctly but sometimes told the students something that make them feel down.

3. Students’ Expectation toward Teacher.

In interview interview section the teacher also asked the students’ expectation about teachers’ teaching method, and they gave some response such as these: (RK, X.Mia 1) said that, she wants other method in learning English such as, discussion in English, speaking, or describe a picture in English. And (IR, X.Mia 1) said that, she wants her English teacher gave a game that relate with the material and the teacher also should tell them about lesson to make the students motivated in learning and feel not bored. While (AR, X.Mia 1) said that, she wants more practice not only did exercises to increase their English skills. Students’ expectation toward their teacher, (IR, X.Mia 1) said that, their English teacher should be more efficient in teaching, explain material more detail, not only gave assignment without explain the way to did it. The teacher also should be more humor in the classroom and gave students motivation. (AR, X.Mia 1) said that, she wants their English teacher increase her teaching style, gave more practice to speech with other, and teach the students fluent in English. While (NP, X.Mia 1) said that, she wants their English teacher always entered the class if she has a schedule to teach, explained material was clear, always gave feedback, gave more practice and game or quiz to make students feel not bored.
DISCUSSIONS
In this part discussed about the analysis of types of teacher talk and students’ perception and expectation toward teacher talk..

1. Types of teacher talk

Based on the findings there were nineteen types of teacher talk uttered by teacher in teaching and learning process in three stage :

Based on the data, extract 1,2,3,4,5,and 6 categorized the types of teacher talk in opening stage. In extract 1, showed that entering the classroom. The teacher entered the classroom by saying “Assalamualaikum”. It’s a habitual utterance for moslem to enter a room. In extract 2, showed that everyday greeting. The teacher started the class by saying “Assalamualaikum Warahmatullahi Wabarakatuh” as habitual utterance for moslem to start conversation all over the world as formal and informal greeting as well, and then she continued by saying “Good Morning” and “How are you today?”. Teacher talk above had function to greet and ask students’ condition and their feeling before start the lesson. Spratt, M, et al, (2005:138) also stated that greeting is one of the example teacher talk and learners language. In extract 3, showed that getting down to start. The teacher asked the students to pray before started the lesson by saying “Let’s pray”. Pray is one of habitual of the students before start teaching and learning process in the classroom. In extract 4, showed that getting students’ attention. In beginning the class the teacher tried to get students’ attention before started the lesson with uttered “I hope all of you pay attention yah…”. In this situation, the teacher try to make the students put their attention about all activities in the classroom. In extract 5, showed that introducing new person. The teacher introduced a new person (researcher) with use Indonesian language “Jadi sebelum pelajaran dimulai, ini ada kakak yang mau penelitian ya…Dia juga mengajar disini, dia honor disini tapi lanjut study S2 di UNM dan mau mengadakan penelitian disini”.In this situation the teacher let students to know whose a new person (researcher) came to the class, so they could act and learn from the teacher as normally in their class without feel disturbed of presence the new comer. In extract 6, showed that taking register. In this moment the teacher checked attendance list by uttered “Oke… Perhatikan namanya yah… and you say present”, the teacher use Indonesian language combine English language. While Rasyid (2012) stated that, to checked attendance list the teacher also can say “I’m going to call your names and say yes/ present/here (sir/mam)”. It has the same meaning, taking register is one of the parts of teacher talk in classroom interaction, it’s aim to know who is attend at the time and who is absent or sick. The data in extract 7,8,9,10,11,12,13 and 14. categorized the types of teacher talk in core stage. In extract 7, showed that beginning with revision. The teacher asked the students about previous lesson with use Indonesian language by uttered “Oke…sampai dimana materinya minggu lalu?”. While Rasyid (2012) stated that in previous lesson the teacher also can say “Oke what we discussed in the previous lesson?”. It has the same meaning, to checked students’ understanding of previous material before coming to the next material. In extract 8, showed that starting new material. The teacher moved to the next material, she asked students to open the page that she want to explain with uttered “Oke… now look at sixtynine!, and then asked students the new material with uttered “Adverbs of time… Apa itu adverbs of time?” . While Rasyid (2012) stated that, in starting new material the teacher also can say “in this session you will listen lecture on…, learn about…, practice… and do some activities”. It has the same meaning. The aim of this expression is to convince students move to the next material after the previous material was cleared. In extract 9, showed that presenting material. The teacher continued to explained the part of previous material about “Malingkundang…..”, because the material at the time still related the previous material. Nunan (1995) said that “the main function of teachers talk is to provide explanation”. In extract 10, showed that making things clear. The teacher checked students’ understanding by uttered “Any question? Sudah jelas?”, in this situation the teacher asked students with use bilingual, she asked their students in English language then follow Indonesian language such us uttered above. Hughes, G et,al (2007) said that to make things was clear the teacher also can say “is everything clear?/is that clear?”. It has the same meaning. The question is posed to ensure that were the students got what is being explained by the teacher. In extract 11, showed that giving instruction. After the teacher explained the material, she asked students to did the exercise. In this case, the teacher use bilingual, she instructed the students with use English language then translate it in Indonesian language by uttered “Now, make five examples adverbs of time of simple past. Jadi sekarang buat lima contoh kalimat keterangan waktu dalam bentuk past tense, cari contoh yang lain, dan jangan ada yang sama!”. The teacher did it to test students, to know whether or not students understand about the material. According to Richards, et,al. (1992) to make instruction clear sometimes the teacher can be used variety of language or translating way to facilitate students understand the language easily. In extract 12, showed that checking progress. The teacher checked students’ work, she asked them to check their exercise had been finished or not. The teacher asked them in English language then translate it in Indonesian language with uttered “Finish?.... sudah selesai?”. Harmer, J. (1998: 16) suggested teacher to check the students what they were being asked to do. In extract 13, showed that turns taking. The teacher asked students as random to answer question. She use bilingual, English and Indonesian language with uttered “Nomor 1 Nurhira…Afidati… number 2! Cocokmi? Siapa namanya? Yaa… number 3, Irsyad!, next Yenni, number 5 fauzy ”. While Rasyid (2012) said that the teacher also can say the others expression such as “I’ll give everybody a turn to speak/comment”. It has the same meaning, its aim to give students a chance to speech and make students more active in classroom interaction. In extract 14, showed that giving feedback. The teacher gave respond of students’ answer. In this situation the teacher and students use Indonesian language when they were interaction. The teacher asked students with uttered “Apa maksudnya orientation?” and sudents tell their simple answer with uttered “Pengenalan… Pengenalan tokoh…”, after students answered the teachers’ question, the teacher gave feedback of students’ answer with uttered “Pengenalan tokoh yaa… atau informasi tentang tokoh. This is information… pengenalan tokoh.”. Feedback here means, the teacher repeat students’ correct answer with different words or sentence. Its aim to make the students’ answer more effective so that they can learn more. According to Chaudron (1988) feedback is the notion of error correction. The data in extract 15,16,17,18 and 19. categorized the types of teacher talk in closing stage. In extract 15 showed that, checking the time. The teacher checked the time with use Indonesian language by uttered “Masih ada waktu 5 menit”. While Rasyid (2012) said that to checking the time teacher also can say “We are almost finished/ what time is it?” . It has the same meaning to tell the students that English class wil be end. Checking the time is part of teacher talk in closing stage or ending class. In extract 16, showed that giving assignment (homework) The teacher gave the project or homework to the students with use Indonesian language by uttered “Jadi itu tadi nama-nama kelompoknya, tanggal 18 kalian persentasekan dramanya. Terhitung 2 minggu dari sekarang. Jadi kalian latihan for two weeks, dan nanti kalian tampil memakai kostum sesuai dengan perannya masing-masing”. While Rasyid (2012) said that to give assignment (homework) to the students the teacher also can say “Ok for your homework please do exercise 2! The deadline for the submission is next… (Monday)”. It has the same meaning, the teacher gave homework or project to the students to train students and make students more practice at home. In extract 17, showed that making announcement. When the teacher want gave students announcement before leave the class, Rasyid (2012) said that the teacher can say expression “Attention please/ wait a moment please/ can everybody listen to me for a second please/ just hold on a minute please/ one more thing before we go/ hang on a second please” to attract students’ attention before giving announcement. But in this moment, the teacher gave announcement by uttered “Jadi minggu depan itu pertemuan terakhir. Last meeting, dan setiap group akan menampilkan dramanya seperti yang saya janjikan minggu lalu. Jadi permantap latihannya, karena nilai drama saya ambil sebagai nilai praktek ulangan semester”, in this case the teacher gave announcement without attract the students’ atention before. In extract 18, showed that ending the lesson. The teacher ended the lesson by uttered “Oke, I think that’s all for today”. While Rasyid (2012) said that, in ending the lesson the teacher also can say “Now we have come to the end of our class today”. It has the same meaning, This is part of teacher talk in closing stage that indicated the teacher told to students that the lesson was enough at the time. In extract 19, showed that saying goodbye. The teacher saying good bye to students with uttered “See you next week”, her talk indicateed that she would meet with them in the same place and time if there was not obstacle. Then she continued by answered students’ greeting with uttered “Wassalamualaikum warahmatullahi wabarakatuh.”, its habitual greeting for moslem when they close the formal or informal meeting. While Rasyid (2012) said that, to say goodbye the teacher also can say“Thank you very much for your kind attention (Bye now/ Bye-bye everyone/ see you/ take care/ enjoy the rest of the day/ I wish all the very best)”. It has the same meaning to say goodbye to the students in the end of lesson.

2. Students’ Perception toward Teacher talk.
Based on the data from interview the researcher found some students’ perception toward teacher talk. In the previous, the findings of the research showed that, the first perception toward teacher talk about teaching style. Most of students gave negative responds when the researcher asked them about their English teacher style in teaching. Some of them said that their English teacher was not effective in teaching because useless English language and the way to teach was not interesting. While. Eric Gill (2013) said that, An effective teaching style engages students in the learning process and helps them develop critical thinking skills. The second perception about the dominant language that is used by their English teacher in teaching and learning process. Some of them said that their English teacher dominant use Indonesian language when she was teaching. While Cook (2000) state that, “Teacher talk is particularly important to language teaching”. English is not only cover a knowledge but also as a communicative language during the classroom interaction for the students. With their skill in English, teacher should give more opportunity for them to use their target language in the classroom interaction. The third perception toward teacher talk is about giving feedback. Their responds said that, sometimes their English teacher gave feedback sometimes ignore and asked the other students to answer. While Brown, H.D. (2007: 49) said that, a good language teacher who was gave optimal feedback to students. The next perception toward teacher talk is about motivation. When the researcher asked students about motivation, their responds said that motivation was very important but their English teacher is rarely to gave them motivation. While Harmer, J. (1998:20) said that “whatever kind of motivation students have, it is clear that highly motivated students do better than ones without any motivation at all”. The next perception toward teacher talk is about making joke. When the researcher asked students about making joke, their responds said that sometimes their English teacher making joke when she was teaching in the classroom. While Martin (2007) cited in Alicja Rieger (2012) stated that, humor has been reported to increase motivation, enhance the retention of new information, advance problem-solving skills, encourage creativity and critical thinking, facilitate a positive learning environment, and decrease exam anxiety. The last perception toward teacher talk is about praising. When the researcher asked students about praising, their responds said that sometimes their English teacher gave a praise to students who smart and students who could answer her question correctly. But sometimes, their English also told something which make them felt down. Yuqin & Yanfen (2010) said that praising is like acknowledgment or comment. Praise was inform of positive comments to students’ responses. When the students receive appreciation or reward such as good answer, well done, excellent, etc. They would be more interest and feel enjoy in learning.
3. Students’ Expectation toward Teacher

From interview the researcher also found what the students expectation toward their teacher. When the researcher asked students about their expectation toward their English teaching method, their respond said that, they want that their English teacher should gave others method in teaching and learning process such as practice to speech, discussion in English, and play games which related to their material to make them felt not bored in learning and could be more practice, not only did exercise from the book. when the researcher also asked students about their expectation toward their teacher, their responds said that they want to their English teacher should explain the material more detail, gave them more practice not only to asked them to did exercises, be a professional teacher, entered the classroom when the teacher has schedule to teach and make classroom atmosphere more interesting. Markley (2011) stated that, “Good and qualified teachers are essential for efficient functioning of educational systems and for enhancing the quality of learning”. A good teacher and actions to be taken on his part in the classroom play a vital role in provoking effective and efficient learning on the part of the students.

CONCLUSION AND SUGGESTION
Conclusions
Based on the findings and the discussion, the research puts the conlusion of this research : (1)There were Nineteen types of teacher talk which used by the English teacher in three stages in teaching and learning process. (2) some students’ perception toward teacher talk through interview. Included some points, they were: Teaching style, language use, giving feedback, giving motivation, making joke, and giving praising. Most of students gave negative responds about their teacher talk of the points above. (3) Some students’ expectation toward teacher. The students told that, their English teacher should be more effective in teaching with increase her teaching method, creative to produce her talk in more variation, more interact with students, create the classroom atmosphere more interesting, and be a professional teacher.
Suggestions

Referring to the findings and conclusion were presented in the previous, the researcher offers suggestion which are addressed to the English teacher and further researcher: (1) The English teacher should always improve his/her skills in English, specially to create their talk into more variations to make the students interest in learning English as a foreign language. Furthermore, it can give more opportunity for students to use the target language in the classroom interaction. The teacher also should increase method of teaching, and create classroom atmosphere more interesting to make students enjoy in learning. The last important is should be a professional teacher. (2) For the further researcher, is expected to conduct the research which more interesting to investigated and research about teacher talk more deeply. As this research just discuss Students’ perception and expectation toward teacher talk in teaching and learning process. So the next researcher may investigate about the effectiveness of the use of teacher talk in classroom interaction.
REFERENCES

Akande, S.O. (2009). Knowledge, Perception and Attitudes of Library Personnel Towards Preservation of Information Resources in Nigerian Federal University Libraries. Library Philosophy and Practice (e-journal). Retrieved from (http://digitalcommons.unl.edu/libphilprac).

Cook, V. (2008). Second Language Learning and Language Teaching. Euston Road London: Hodder Education.
Gay, L.R., Mills, G.E., & Airasian, P.W. (2006). Educational Research: Competencies for Analysis and Application. Pearson Merrill Prentice Hall.
Nunan, D. (1991). Language Teaching Strategies Methodology. New York: Prentice Hall International
Nunan, D. (1995). Research Methods in Language Learning. Cambridge: Cambridge University Press.

Richard, J., & Schmidt, R. (2002). Longman Dictionary of Language Teaching and Applied Linguistics. London: Pearson Education. Borich, D.G.1996. Effective Teaching Methods. Englewood Cliffs, N.j: Merril.
1

