
MICRO TEACHING: AN INVESTIGATION INTO THE BENEFITS AND CHALLENGES

THESIS

Submitted by:

Siti Zuhra

Student of English of Education Department

Faculty of Tarbiyah and Teacher Training

Reg. Number: 231324416

[image: image1.jpg]

DEPARTMENT OF ENGLISH LANGUAGE EDUCATION

FACULTY OF EDUCATION AND TEACHER TRAINING

AR- RANIRY STATE ISLAMIC UNIVERSITY

BANDA ACEH
[image: image2.jpg]THESIS

Submitted to Faculty of Education and Teacher Training
Ar-Raniry State Islamic University, Darussalam Banda Aceh
In partial fulfiliment of the requirements for Sarjana Degree (S-1)

Qn Teacher Education

By:
SITI ZUHRA
Student of Faculty of Education and Teacher Training
Department of English Language Education

Reg. No: 231324416
Approved by:

Main Supervisor, Co-Supervisor,

Syap

P. 19 NIP.196908191999032003

)
NI

[image: image3.jpg]1t has been defended in Sidang Munagasyah in front of The concil of

Examiners for Working Paper and has been accepted in Partial Fulfiliment

of the Requirements for Sarjana Degree S-1 on Teacher Education
On:

Thursday, August 3", 2017 M
Dzulquidah 27", 1438 H

Ds lam - Banda Aceh
THE COUNCIL OF EXAMINERS:

Secretary,

A

FithFigah, S. Ag, M. Pd

Chairperson,

Aiful Akmal, MA

Certified by:

WThe Dean ol kultas limu Tarbiyah dan Keguruan
S iversy tGl;; am Negeri Ar-Raniry
Y

2\

ACKNOWLEDGMENT
The completion of this research would be impossible without the support, inspiration, assistance, and encouragement of many people and I am sincerely grateful for their contribution during the research project. Firstly, praise be to Allah SWT, The Almighty, for bestowing me with perseverance, blessing and mercy, which guide me troughout finishing my research. Shalawat and salaam to the noble prophet Muhammad SAW (peace be upon him) whom along with his family and companions has wholeheartedly struggled to guide his ummah to the right path.
My deep appreciation and gratitude goes to my first supervisor, Mr. Dr. Syarwan M.Lis who has provided me with unyielding and uncompromising academic and non-academic support and guidance. His experience and knowledge have added immense value throughout the entire process of completing this study. Likewise, gratefulness and thanks are due to Mrs. Nashriyah, MA, my second supervisor, who has never been hesitant to support and guide me. Her profound insight and sustained encouragement are valuable and really appreciated.
Furthermore, I would like to thank to all Tarbiyah lecturers and staff, especially English Language Education Department lecturers and staff. Indeed, I do not forget to thank to my academic friends who have supported me during the research conducted.

Finally, I would also like to thank to my beloved parents who have supported and given me their heart, love, inspiration, attention, material, and moral contribution through out my life. My gratitude is also delivered to the lovely members of family who have supported me to finish this reseach. I hope that Allah blesses them all the way, Amin ya Rabbal ‘Alamin.
Banda Aceh, July 27th, 2017

Siti Zuhra

ABSTRACT

Name
: Siti Zuhra

Student Id
: 231324416

Faculty/Major

: Education and Teacher Training / English Education
Thesis Tittle
: Micro Teaching: An Investigation into the Benefits and Challenges
Trial Date
: August 3rd, 2017

Thesis Pages
: 51
Advisor I
: Dr. Syarwan, M.LIS

Advisor II
: Nashriyah, MA

Keywords
: Micro teaching, pre-service teacher, benefit, challenge
This study aimed at probing the benefits and challenges of micro teaching course. It investigated pre-service teachers’ perceptions about the benefits and challenges of micro teaching course. Moreover, the study aimed at utilizing this investigation for better implementation of micro teaching. Data collection was based on two phases. The first phase of the study, the researcher administered a questionnaire to 34 pre-service teachers in the fourth year of English Language Education Department at the Faculty of Education and Teacher Training of State Islamic University of Ar-Raniry in 2017. In the second phase, the researcher conducted semi-structured interview with 4 pre-service teachers chosen randomly from the 34 pre-service teachers. Data were analyzed quantitatively and qualitatively. The findings of the current study indicated micro teaching is helpful: to train pre-service teacher master in teaching skill, to get feedback of teaching experience, and to choose and apply appropriate method. Furthemore, it was found that pre-service teachers faced some challenges during micro teaching such teaching in front of the real students and the limitation of time. Suggestions for futher research are provided.
TABLE OF CONTENTS

iACKNOWLEDGMENT

iiiABSTRACT

ivTABLE OF CONTENTS

vLIST OF TABLES

viLIST OF APPENDICES

Error! Bookmark not defined.SURAT PERNYATAAN

viiCHAPTER I

1A.
Background of Study

4B.
Research Question

4C.
Research Aim

4D.
Significance of the Study

5E.
Terminology

7CHAPTER II

7A. Micro Teaching

15B.
Pre-service Teacher in Micro Teaching Course

16C.
The Benefits of Micro Teaching Course

18D.
TheChallenges of Micro Teaching Course

20E.
Research on Micro Teaching

22CHAPTER III

22A. Research Design

23B.
Participants

23C.
Methods of Data Collection

25D. Methods of Data Analysis

26E.
Brief Description of Research Location

28CHAPTER IV

28A. Result of the Questionnaire

35B.
Result of the Semi-structured Interview

43C.
Discussion

45CHAPTER V

45A. Conclusion

46B.
Suggestion

48REFERENCES

LIST OF TABLES
Tabel 4.1 Pre-service teachers’ perception of challenges of micro teaching....... 29
Tabel 4.2 Micro teaching helped pre-service teachers in.................................... 32
LIST OF APPENDICES

I. Appointment Letter of Supervisors

II. Recommendation Letter for Conducting Research in Faculty of Education and Teacher Training of State Islamic University of Ar-Raniry

III. Research Confirmation Letter from the Head of English Education Department of Education and Teacher Training Faculty of State Islamic University of Ar-Raniry
IV. Questionnaire

V. Semi-structured Interview Question

VI. Autobiography
[image: image4.jpg]SURAT PERNYATAAN

Saya yang bertanda tangan di bawah ini:

Nama : Siti Zuhra

NIM 1231324416

Tempat/Tanggal Lahir ~ : Banda Aceh, 12 Mei 1995

Alamat : JIn. T. Nyak Arief Desa Tanjung Selamat

no: 15 Kec. Darussalam Kab. Aceh Besar.

Menyatakan bahwa sesungguhnya skripsi yang berjudul: Micro
Teaching: An Investigation Into The Benefits and Challenges adalah
benar-benar karya asli saya, kecuali lampiran yang disebutkan
sumbernya. Apabila terdapat kesalahan dan kekeliruan di dalamnya,
sepenuhnya menjadi tanggung jawab saya.

Demikianlah surat pernyataan ini saya buat dengan sesungguhnya.

'a,
e

% mbuat pernyataan,
- Ly

ggd E%Aceh, 24 Juli 2017

CHAPTER I
INTRODUCTION
This chapter sets the scene for this study on the benefits and challenges in micro teaching. It introduces the background of study, the research questions, the research aims, and terminology.
A. Background of Study

Many factors have affected the result of education. Without a doubt, the most important factor is teacher. A teacher has a main role in education process. The most important role of a teacher in school is to guide students while providing knowledge. With this role, teacher shapes the terminal behaviors of students, helps students to have positive relationships and makes them skillful.

From the traditional perspective, a teacher is the source and transmitter of knowledge; however, nowadays teacher has become a guide of students throughout the learning process. This new role requires the today teachers to attain new competencies and attitudes, which creates an obligation to review and revise the teacher education training programs (Liston, Whitcomb, & Borko, 2006). Therefore, for this purpose we need highly competent teachers for imparting these competencies. It is essential that teachers imparting these competencies should have the ability to perform their task efficiently. Otsupius (2014) states that a teaching situation can be overwhelming, teacher must not only have a good knowledge of the lesson in hand, but also some communication skills such as ability to observe, supervise, lead a discussion and pose questions. All those skills can be attained in micro teaching. It is difficult to assess self-abilities. We benefit from colleagues’ feedback to recognize our strength and identify areas for possible improvement which is component of micro teaching. Teaching does not merely involve a simple transfer of knowledge from one to another. Instead, it is a complex process that facilities and influences the process of learning. Therefore, a classroom cannot be used as a learning platform for acquiring primary teaching skills. The pedagogic skill for teaching can be acquired only through more structured and cheaper training techniques by the introduction of micro teaching.
The term micro teaching has been in existence for over half a century and has been used for training teachers. Asiabaka and Emenalo (2011) posit that colleagues should not send pre service teacher who does not master teaching yet to school. This is true because theorizing in teacher education program is not enough to give answers to “how best” teachers are be prepared for teaching profession which led to the emergence of micro teaching in teacher education. Today almost all teaching faculties have already provided micro teaching as a subject in the faculty. The student has to teach in front of his or her friends and records the performance as well to learn from the video. Micro teaching is admitted as a good technique to produce future teacher.

Ogeyik (2009) evaluated attitudes of the student teachers towards micro teaching. The finding revealed that positive attitudes of micro teaching. It means micro teaching gave a good impact for a student who learn to teach. Ismail (2011) also investigated about the benefits of jonning micro teaching in United Arab Emirates University. Another researcher, Koross (2016) indicated that micro teaching an efficient teachnique for learning effective teaching skills: pre-service teachers’ perspective. All of them tend to find the positive benefits of micro teaching.
In this research, the writer tends to find and classify not only the benefits but also challenges of micro teaching. When the writer taught in SMPN 1 Kota Jantho as a pre service teacher last semester, the writer heard that some of other pre-service teachers found some difficulities in teaching. Even, they doubted to enter to the class. The writer asked one of them how can she is not brave to teach, in fact we knew that every pre-service teacher who came to school had taken micro teaching course. The pre service teacher said I felt in my micro teaching class. From the statement, the writer tends to know more about the implementation of micro teaching.
As an illustration, English Education Department of UIN Ar-Raniry has a course which focuses in practicing teaching, namely micro teaching. Students join with micro teaching in order to develop their skill in teaching. They start to concern in teaching in the fifth and sixth semester. The writer did it in order to observe the benefits and challenges which faced by students while taking micro teaching.

Therefore, based on those reasons mentioned, the writer is curious to conduct a research about the benefits and challenges in micro teaching if it is applied for eighth semester students of English Language Education Department at Education and Teacher Training Faculty of State Islamic University of Ar-Raniry. So the writer would like to do a research entitled “Micro Teaching: An Investigation into the Benefits and Challenges”.

B. Research Question

This study will investigate four research questions, there are:

1. What are the benefits of micro teaching course for pre-service teacher?
2. What are the challenges of micro teaching course for pre-service teacher?

C. Research Aim

In accordance with the material reviewed, and taking the needs of pre-service teachers into consideration, the proposed study aims to:
1. To discover the benefits of micro teaching for pre-service teacher.

2. To discover the challenges of micro teaching for pre-service teacher.

D. Significance of the Study
The writer provides significance of this study by practically and methodology, such the following:
1.
Practically

The result of this study is going to be the reference for pre-service teachers who will take micro teaching. Pre-service teacher will comprehend the function of micro teaching and solve some challenges.

2.
Methodologically

To produce a better future teacher needs hard working. Pre-service teacher should practice as teachers correctly without finding some challenges and know the benefits which she will gets.

For supporting approach of lecturer, this research will be expected to be reference of making new learning English methods or improve micro teaching method become well, especially in teaching English. Hopefully, the current research is expected to contribute significally to higher education in terms of pre-service teacher education, educational research, and curriculum planning and design.
E. Terminology
There are four main particular terms in this research to clasify:

1. Micro Teaching
Micro teaching is a teacher training technique for learning teaching skills that has been used since 1960s in teaching- learning environments. Micro teaching is a remarkable factor used in teaching practices of pre-service teachers (Görgen, 2003). Micro teaching method offers new and different opportunities to pre-service teachers about the planning and implementation of new teaching strategies. It has an important emphasize the relationship between theory and practice. Micro teaching provides a transition from theory to real teaching situations. Allen and Eve (1968) defined micro teaching as a system of controlled practice that makes it possible to concentrate on specific teaching behavior and to practice teaching under controlled conditions.

In micro teaching practice, lesson duration is short (5-20 minutes) and the number of the students is few (not more than 20). In respect to the subject, teachers work to meet only one teaching skills. Micro teaching is a cycle which is started with a planning.
2. Pre-service teacher
Preservice teachers are students that have been accepted into the teacher education program, but have not yet completed the requirements as teachers. It means the students should join with education faculty for higher education and they would be a teacher in the future. Pre-service teacher begins as an observer and finishes pre-service teaching experience as a competent professional. Pre-service teachers will get the opportunity to experience the demanding and rewarding task of assuming major teaching responsibilities.

3. Benefit
According to Hornby (2006), benefit means an advantage or profit gained from something. Benefit is one of main aspects should be as consideration in providing micro teaching course in Education faculty. The writer focuses to gain pre-service teachers’ perception about the benefits will be got from micro teaching course.
4. Challenge
Every thing has some challenges before getting expert in doing something. Hornby (2006) states challenge is a new or difficult task that tests somebody’s ability and skill. In fact, pre-service teachers may still face challenges in implementing micro teaching for improving educational practices. The writer also focuses to gain student’s perception about the challenges faced by them in micro teaching.
CHAPTER II

LITERATURE REVIEW
This chapter will provide an overview of three key factors relating to the current research in the respective field. Firstly, the theoretical issues relating to micro teaching will be described. Secondly, competency standard of micro teaching course will be discussed. Thirdly, the implementation of micro teaching in UIN Ar-Raniry will be examined.
A.
Micro Teaching

Micro teaching means a teacher training technique which helps the teacher trainee to master the teaching skill. Micro teaching is one of the most recent innovations in teacher training program. It aims at modifying teacher’s behavior according to the specified objectives. It was firstly introduced at the Stanford University in 1961. It is a training procedure aiming at simplifying the complexities of the regular teaching process. In a micro teaching procedure, the trainee is engaged in a scaled down teaching situation. It is scaled down in terms of class size, class time and teaching task.

Micro teaching method offers different opportunities to teaching practice students about the planning and implementation of new teaching strategies. Micro teaching has an important place in preparation for the teaching profession because of its potential to emphasize the relationship between theory and practice. Allen and Eve (1968) defined micro teaching as a system of controlled practice that makes it possible to concentrate on specific teaching behavior and practice teaching under controlled condition. Micro teaching is one of the efforts by the pre-service teachers to transfer the knowledge and skills into action.
A teacher can use several techniques and procedures to produce effective learning on the part of her or his students. These activities include introducing the lesson, demonstration, explaining or questioning. These activities form what are called teaching skills. Micro teaching allows practicing any skill independently and integrating it with other skills in familiar environment. Here are some points about micro teaching:
1. The aims of micro teaching

In general, micro teaching aims at establishing and developing basic teaching competencies as the provision of real teaching in schools or educational institutions in PPL programs. Specifically, the purpose of multi-disciplinary learning is as follows (Kusumawati et al., 2015): (1) to understanding the basics of micro-teaching; (2) to train students to prepare the Lesson Plan (RPP); (3) to establish and improve basic teaching-based competencies; (4) to establish and improve basic and integrated teaching basic competencies; (5) to establishing personality competence; and (6) to establish social competence.
In the same case, Mawardi et. al (2015) indicate that micro teaching as an inseparable course of curriculum structure of teacher education program, which is directed to facilitate pre-service teacher to master and have the expected competence. As for the purpose of micro teaching is as follows: (1) to facilitate, train, and foster the basic teaching skills of prospective teachers; (2) to facilitate, train, and foster the prospective teachers in order to have the competencies expected by the provisions of the government regulation law; (3) to train performance and teaching skills are done in step by step specifically to obtain maximum ability in accordance with professional demands as a teacher; (4) to provide opportunities for prospective teachers to practice and assess the advantages and disadvantages they have in terms of teaching skills; and (5) to give every practitioner a chance to improve their capability.

2. The benefits of micro teaching

Kusumawati et. al (2015) define micro teaching give benefits for pre-service teachers, especially in the following areas: (1) pre-service teachers are increasingly sensitive to the phenomena that occur in the learning process when they become collaborators; (2) pre-service teachers are better prepared to practice teaching activities at schools or institutions; (3) pre-service teachers can reflect on their competence in teaching; and (4) pre-service teachers become increasingly aware of the profile of teachers or education personnel so that they can look like teachers or educational personnel.

According to micro teaching guided book of UIN Ar raniry, there are some benefits of micro teaching (Zainal Asril, 2010): (1) developing and fostering the skills of prospective teachers in implementing teaching-learning process; (2) having controlled teaching skill; (3) enhancing capability quickly; (4)practicing a better teaching; (5) paying a full attention during the exercise process; (6) demanding to develop a systematic and objective observation pattern; and (7) improving the efficiency and effectiveness of school used in a relatively short teaching practice.

3. Steps in micro teaching
a. Orientation of the student teachers: It involves providing necessary information and theoretical background about micro teaching on the following aspects: (1) concept of micro teaching; (2) significances of using micro teaching; (3) procedures of micro teaching micro; and (4) requirements and setting for adopting micro teaching technique.

b. Discussion of teaching skills: In this step the concept of teaching skill is clarified to the teacher trainee. It develops knowledge and understanding about: (1) analysis of teaching into different component teaching skills; (2) significance of these skills in classroom teaching; and (3) component teaching behaviors of different teaching skills.
c. Selection of a particular teaching skill: The teacher trainee selects a particular teaching skill for practice.

d. Presentation of a model demonstration lesson: A demonstration lesson in that particular teaching skill is presented before the teacher trainee. This stage is known as modelling. Demonstration can be given in a number of ways, such as by: exhibiting a film or a video tape; making them to listen an audiotape; by arranging a demonstration lesson from a live model or the teacher educator or some expert; and providing written material such as hand book, guide etc.

e. Observation of the model lesson and criticism: An observation schedule is designed for the observation of the lesson and is distributed to the teacher trainee. A critical appraisal of the model lesson is made by the student teachers on the basis of the observation and analysis.

f. Preparation of micro lesson plan: For practicing the demonstrated teaching skill the student teacher prepares a micro lesson plan. For this he may take guidance and help from the teacher educator, books etc.

g. Creation of micro teaching setting: (1) number of pupils - 5-10; (2) type of pupils - real pupils or preferably peers; (3) type of supervisors - teacher educators or peers; (4) duration for micro-teaching lesson - 6 minutes; and (5) duration for micro-teaching cycle – 36 minutes (teaching – 6 minutes, feedback - 6 minutes, re-plan – 12 minutes, re-teach – 6 minutes, and re-feedback –6 minutes)
h. Practice of the Skill: Under this step the student teacher teaches a micro lesson to a micro class. This lesson is observed by the teacher educator and the peer group with the help of the appropriate observation schedule. The lesson can be recorded using an audiotape or video tape.

i. Feedback: immediate feedback is given by the teacher educator and the peer group.
j. Re-planning; on the basis of the feedback the student teacher re-plans the lesson.

k. Re-teaching
l. Re-feedback

m. Repetition of the micro-teaching cycle

n. Integration of the skills
Clift (1976) described the following as the phases of micro teaching. There are 3 main phases of micro teaching:

a. Pre-active phase (knowledge acquisition phase)

It emphases the understanding of the teaching skill that is to be learnt by the teacher trainee. It envisages the following steps: (1) orientation to micro teaching; (2) discussion of teaching skills with their components and teaching behaviour; (3) presentation of modern demonstration lesson by the teacher educator; and (4) observation of the model lesson and criticism by the teacher trainee.

b. Interactive phase (skill acquisition phase)

The main objective of this phase is to enable the teacher trainee to practice the teaching skill following micro teaching cycle. The steps are: (1) preparation of micro lesson plan for the related teaching skill; (2) creating micro teaching settings; (3) practice of teaching skill; (4) feedback; (5) re-planning; (6) re-teaching; and (7) repetition of the micro teaching cycle.
c. Post-active phase (Transfer phase)

The main objective of this phase is to enable the teacher trainee to integrate the teaching skill in real or normal class room situation. Integration of teaching skill may be defined as process of selections organization and utilization of different teaching skills to form an effective pattern for realizing the specified instructional objectives in a teaching learning situation.

Furthermore, the following are some steps of micro teaching in education faculty of UIN Ar-Raniry.

a. Pre-service teachers should involve to school to conduct orientation about teaching-learning process. The observation report was collected, then discuss it in the class. After this activity was done, pre-service teachers will be introduced with micro teaching.

b. After pre-service teachers gets the information of micro teaching, they have to learn about teaching skills component.

c. Creating a lesson plan is the next step.

d. Then it was the showtime for the pre-service teacher to practice the limited teaching skills for other pre-service teachers who are practicing what they have prepared in the lesson plan.

e. If the practice is implemented in a peer group, pre-service teachers are assigned the task of one person acting as a student as well as being an observer. Lecturer supervises the micro teaching course.

f. The end of the first and second performances is followed by a discussion to give feedbacks to the pre-service teacher about their performance in the teaching practice. If the result of the practice is still not satisfactory, the pre-service teacher will be assigned to make a new silmulation again.

In simulation III, pre-service teachers must perform a better preparation and no more discussion. Simulation III will be directly assessed as the final grade of the micro teaching course.
4. Micro teaching cycle

According to Mawardi, et al (2016), the first step of micro teaching course is the orientation. In this section, the pre-service teachers are being familiarized with every aspect in the micro teaching. Then, they are asked to plan the lesson for the first teaching session which focuses on learning steps. Next, the pre-service teachers practice the lesson they have planned by implementing it to the students, in which the students are their own friends who also act as the observers. After that, the teacher in charge of the mini-class and the ‘students’ are to discuss the teaching practicethat has just been carried out. The students, along with the lecturerof the micro teaching class, who observed the simulated class, then give constructive feedback for the teacher’s reflection which is helpful for the next micro sessions. Last, the pre-service teachers are asked to reply the simulated class for two times. In the third one, as it is the last performance that will determine the pre-service teachers’ score.
5. Characteristic of Micro Teaching

Here are the characteristic of micro teaching: (S.Kumar, 2016)

a. Highly individualized training device;

b. An experiment in the field of teacher education which has been incorporated in the practice teaching schedule;

c. It is a student teaching skill training technique and not a teaching technique or method;

d. Micro teaching is micro in the sense that it scale down the complexities of real teaching;

e. Practicing one skill at a time: (1) reducing the class size to 5 – 10 pupil; (2) reducing the duration of lesson to 5 – 10 minutes; and (3) limiting the content to a single concept.
f. Immediate feedback helps in improving, fixing and motivating learning;

g. The student are providing immediate feedback in terms of peer group feedback, tape recorded/CCTV; and

h. Micro teaching advocates the choice and practice of one skill at a time.

B.
Pre-service Teacher in Micro Teaching Course

Pre-service teaching is a period of guided, supervised teaching. The college student is gradually introduced into the teaching role for a particular class by a mentor or cooperating teacher. The student who gets the training of a teacher is called student-teacher or pre-service teacher. During training, various capacities are developed, such as capacity of class management, capability of maintaining discipline and capacity of organizing various program of the school.
According to teacher education standards of Council for the Accreditation of Educator Preparation (CAEP) (2014), teacher candidates and completers: (1) know subject matter (including pedagogical content knowledge) and pedagogy, (2) teach students in schools effectively and demonstrate their impact on P-12 student learning, (3) nurture the academic and social development of all students through professional dispositions such as caring, fairness, and the belief that all students can learn, (4) use technology to enhance their teaching, classroom management, communications with families, and assessment of student learning, (5) work collaboratively with the community and other school personnel to support student learning, and (6) engage in ongoing learning that improves practice.
Mawardi, et.al (2016) also stated there are 10 basic skills which should be trained and customized by pre-service teacher: (1) lesson opening technique; (2) teacher gestures; (3) rhythm, sound and language; (4) view contact; (5) hand or face gestures; (6) style and quality of writing on the board; (7) focussing; (8) mastery of learning materials; (9) questioning and reinforcement techniques; and (10) lessons closing strategy.
C.
The Benefits of Micro Teaching Course

Micro-teaching is a platform for beginner teachers to improve teaching competencies (Reddy, 2017).

1. Elasticity of practice
Micro-teaching helps in developing various skills in trainees as well as the current teaching staff. It helps in improving the handling skills of the teachers. It gives better opportunity due to small-scale teaching. Moreover, it broadens the knowledge of various techniques of teaching.

2. Confidence booster
Micro teaching is a personality enhancer too. Due to several micro teaching activities and practices, micro teaching effectively increases the confidence level of the teachers. Moreover, the experience of teaching enables them in better classroom management.
3. Budget oriented
Unlike other various programs and seminars that are very costly, micro teaching program is budget oriented. Teachers can practice within the real class or at any other place.

4. More learning and less damage
Micro teaching program is conducted with not more than 3-4 students at a time. This makes it possible to acquire a better teaching experience. In addition, it lessens the chances of mistakes.

5. Improves attitude
A positive attitude contributes to better results. Thus, one of the objectives of this program is to guide the trainees to attain a positive attitude towards any criticism. As a result, negative feed backs also motivate the trainees to strive for betterment.

6. Promotes systematic lesson planning
Lesson planning is one of the skills that a teacher needs to master. Micro teaching program, within a given content, helps the trainee to prepare systematic lesson plans.
7. Instant feedback
Feedbacks are the best way to improve. Micro teaching enables the teachers to gain instant feedbacks from the supervisors. An instant feedback gives more potential for rectifying mistakes.

8. Mastering skills
This program helps in mastering micro teaching strategies and skills like lecturing, questioning, probing and initiating discussions. Further, it helps in improving a separate teaching style.

D. The Challenges of Micro Teaching Course

Reddy (2017) also mentioned some challenges in micro teaching. There are:
1. Hampers the creativity
Creativity is the core of any job. It flows along with the task. However, in process of micro teaching, due to limited period, it becomes difficult to bring out that creativity. Thus, micro teaching does not contribute in increasing the bars of creativity.

2. Training staff
Better teaching promotes better learning experience. Similarly, for better teaching one needs to undergo better training as well. Micro teaching course benefits teachers in gaining that experience, but it requires well-trained educators to train the teachers. Without a proper educating staff, it is impossible to implement micro teaching course.

3. Lesser student lesser interest
Teaching is an art. However, not everyone is capable of teaching. Any job needs passion and interest. They play a key role in driving the person to strive for improvement. In micro teaching program, there are maximum 3-4 students therefore lesser students fail to motivate the teacher to improve. Instead there are chances of teachers losing their interest altogether.

4. Wastes a lot of time
Micro teaching is teacher oriented activity. Here in, the focus is on improving efficiency in teaching techniques. Each session lasts around 5 – 10 minutes minimum. During this period, the aim is to develop teaching skills and thus student learning is ignored. It certainly wastes the time of student, as it does not benefit him. Further, for practicing several times, various students are called at different period. This may also hamper their overall academic performance. Thus, it is advisable to conduct the training program keeping in mind all the factors.

5. Training period timing
Micro teaching program is undoubtedly a benefiting course to the teaching staff. It is a promising method for the holistic development of the teachers in the teaching field. However, there is one minor drawback of this program. The training period is not enough to develop all the required skills properly. In addition, one trainee needs approximately 35 minutes to practice once. Not more than ten trainees can practice once within five hours. It is certainly a time consuming program.

6. Not realistic and practical
Micro teaching is a very advanced form of learning however; it does have its own limitation. When it comes to teaching a diverse level of students at once, it becomes a hassle. During the training, the strength of the students is limited however when the strength of students is increased it seems like a problem. This program manages to keep the teachers away from the real classroom problems. As a result, trainees struggle in maintaining classroom behavior. Moreover, artificial situation do not help in preparing teachers for real time situation.

7. One alone is not sufficient
Micro teaching is a concept innovated at Stanford University by Professor Robert Bush and Dwight Allen. One of the principle of micro teaching is skill enhancement. However, these skills are targeted one at a time and so not all skills are developed within the given period. Thus, integration of different micro teaching techniques is needed.

8. One at a time
Apart from the skills, micro teaching involves only one trainee at a time. For a single session of training, it requires approximate 35 minutes. Thus, single trainee can practice only once in 35 minutes. It is not only time consuming but also an irritating process for the supervisors if there are more then ten trainees in a batch.

E.
Research on Micro Teaching

Saban and Coklar (2013) examined microteaching practices on the contribution of teacher qualifications according to pre-service teachers’ views based on their teaching experiences. The participants of the study were 10 undergraduate students who were in the Department of Computer and Instructional Technology Education in the 2011-2012 education years. The results of the interviews show that the pre-service teachers believed that the micro-teaching method gives a chance to evaluate their strong and weak aspects in teaching. Further, it showed that pre-service teachers were developed timing, planning, asking questions, management of class, using different materials and examples and physical appearance during the teaching process.

Another study on micro teaching also shows the similar result with Saban and Coklar. Koross (2016) examined the experiences, competencies, and perceptions of 100 pre-service teacher trainees from the Kiswahili language Education program in the school of education, University of Eldoret Kenya. The findings indicated that prospective teachers gained a variety of experiences and competencies from micro teaching and that majority of them have positive attitudes toward micro teaching as a training teachers.

Differently, Ralph’s (2014) found micro teaching as a method to help pre-service teachers acquire instructional skills, prior to their placement in the 16-week extended practicum (internship) program in pre-K to grade 12 schools. He also found disadvantage of micro teaching. It is, according to his respondents, “micro teaching’s main limitation was that, although they did actively teach human beings in the mini-lessons, the sessions were not authentic teaching or learning encounters with pre-K to grade 12 young people in real-world school contexts” (p. 21). Rather, pre-service teacher exceptionally valued micro teaching as an “effective pedagogical tool” that improved pre-service teachers instructional skill.

CHAPTER III

RESEARCH METHODOLOGY
As stated in the introductory chapter, the main aim of the present research is to find out the benefits and challenges of micro teaching class for pre-service teachers and seek some evidences of benefits and challenges which pre-service teachers get. It is the contention of the research that the results would serve as an empirical basis for further investigations of the benefits and challenges of micro teaching.

In this chapter, the research methodology is explained. The chapter opens with a discussion of the research design used in this research. Following this is a section which provides a description of participants and the methods of data collection. Descriptive method used in data analyses is presented. The chapter closes with a brief description of research location.

A.
Research Design
In this study, the writer gained the data by semi-structured interview. To support the interview, the writer distributed questionnaires for micro teaching students to find student perception about does micro teaching benefit and challenge them. The writer distributed them after finishing internship program. The writer applied mix methods. It meant not only qualitative but also quantitative.
Furthemore, survey design was applied in this study. According to Creswell (2008), survey research designs are “procedures in quantitative research in which investigators administer a survey to a sample or the entire population of people to describe the attitudes, opinions, behaviors, or characteristics of the population”. The type of survey design employed in this research was cross-sectional survey.
B.
Participants

The participants of this study were students of English Language Education Department of State Islamic University of Ar-Raniry who already took micro teaching course and internship (PPL) program. To get the sample, the writer chose the students in the eighth semester. Based on academic guided university book 2013, English Language Education Department provided micro teaching course in the sixth semester. They would continue to PPL program in the seventh semester. So, student from level 2013 were chosen by the writer.
There were 252 students who joined micro teaching in 2016. The students were divided in 21 classes. There were 17 lecturers for micro teaching course. The writer only focused on 17 classes. To get the sample, she took 2 students from each class. So there were 34 pre-service teachers answered questionnaire. After filling the questionnaires, the writer chose 4 pre-service teachers randomly to interview. The pre-service teachers must have a different micro teaching lecturer and consist of 2 males and 2 females.
C.
Methods of Data Collection

For the purpose of collecting data to explore pre-service teachers’ perspection about the micro teaching course, a two-phases study was conducted based on the principles and assumptions of the mixed methods sequential design. The data collection phases of the study were conducted by using two types of instruments: pre-service teachers’ questionnaire and pre-service teachers’ semi-structured interview.
The research questionnaires were administered in the first phase of the study, to a sample of 34 pre-service teachers at English language education department of UIN Ar-Raniry in Banda Aceh. There were 34 questions in the questionnaire which divided in two sub topics; challenges (1-20) and benefits (21-34). The second phase involved conducting interview with 4 pre-service teachers from the questionnaire samples. The 4 pre-service teachers presented their perceptions of the phenomenon investigated along with other problems and solutions to the educational system from their own points of view.
Data were collected towards the second semester of the academic year 2016-2017 from pre-service students. The writer conducted this study after pre-service teachers finished their micro teaching class and PPL program. It means they have already experienced benefits and challenges of micro teaching class. After getting the questionnaire, the writer chose 4 pre-service teachers randomly to interview. The writer used semi-structured interview. Interview was done to get benefits and challenges in depth.
1. Pre-service teachers’ questionnaires

This questionnaire aimed to gain some information from the samples of the study, pertaining to their perception of the micro teaching course’s information about the challenges they encountered during the application of the course and how helpfull was the course in developing their teaching performance skills in schools during practicum.
The writer created her own questionnaire, but she determined to take some questions from UIN Ar-Ranirys’ micro teaching assessment sheet and Elghotmys’ questionnaire in his desertation under the title “Investigation into the Micro Teaching Practices of Egyptian Pre-service Teachers of English in an EFL Teacher Preparation Programme: Implication for Curriculum Planning and Design”.

2. Pre-service teachers’ semi-structured interview

Semi-structured interview was more suited to the research theoretical framework as participants have different perspectives and views (Randor, 2001). It helped the writer to note the similarities and the differences between the different responses of participants. The writer still modified the Elghotmys’ semi-structured interview questions.
D.
Methods of Data Analysis

The main method of analysis is qualitative, but both qualitative and quantitative data analyses are conducted in order to get a better understand. To analyze the data through the questionnaire is that using Likert-type rating scale. According to Sudjono (2008), the formula below is for calculating the total percentage of each item’s frequency:

P = [image: image6.png]

 x 100%
Where:

P

: percentage

F

: frequency

N
: the number of sample

100%
: constant value

Besides, to analyze the data through the interview is that using descriptive method. The analysis mainly focused on benefits and challenges. The writer will explain the data recorded and conclude it.
E.
Brief Description of Research Location

The writer tended to accomplish her research at State Islamic University of Ar-Raniry in Department of English Language Education of Tarbiyah and Teacher Training Faculty. State Islamic University of Ar-Raniry is usually called as UIN Ar-Raniry. It is located in Jln. Syeikh Abdul Rauf Kopelma Darussalam Banda Aceh. It is administered by Ministry of Religious Affair of Republic of Indonesia and under supervision the General Directorate of Islamic Institutes trough the Directorate of Islamic Higher Institutions.

UIN Ar-Raniry now has nine faculties with 43 departments. They are; Faculty of Syariah and Law, Faculty of Education and Teacher Training, Faculty of Ushuluddin and Philosophy, Faculty of Dakwah and Communication, Faculty of Adab and Humanities, Faculty of Sociology and Governance, Faculty of Economics and Islamic Business, Faculty of Psychology, and Faculty of Science and Technology.

This study was specifically conducted in Education and Teacher Training Faculty. The faculty is focussed to produce Islamic oriented graduates who are proffesional in their field and able to apply their knowledge in various educational institutions. It has thirteen departments. One of them is English Language Education, which was particularly selected to be the represention of population and sample of this study.
Department of English Language Education concentrates in teaching English as foreign language. It prepares the graduates to have sufficient knowledge in teaching English at schools or English language institutions. This department has specific missions, which are; (1) educating prospective teachers and generating English language teachers who has quality as well as innovative, independent, professional, noble, and fear Allah SWT, (2) conducting studies and researches to develop English language teaching to be practical, applicable, and modern, which refers to local wisdom for prospective teachers who are ready to serve as a reliable English teachers in various educational institutions, (3) educating prospective teachers and producing English teachers who are ready to compete and equipping them to develop their ability for further study and professional work, as well as contributing to national development according to their own expertise.
CHAPTER IV

RESULT AND DISCUSSION

This chapter deals with research findings (data result from questionnaire and interview) and discussion based on the data gained from questionnaire and semi-structured interview.
A.
Result of the Questionnaire

This research, which involved 34 students of English Language Education Department of UIN Ar-Raniry academic year 2016/2017 in the level 2013, was carried out on July 3rd to July 8th 2017. The writer created the questionnaire by looking at UIN Ar-Ranirys’ micro teaching assessment sheet and Heba Elsayed Abdelsalam Elghotmys’ questionnaire in his thesis under the title “Investigation into the Micro Teaching Practices of Egyptian Pre-service Teachers of English in an EFL Teacher Preparation Programme: Implication for Curriculum Planning and Design”. It uses likert scale questionnaire. It consists of 5 points where in the level was made up from one to five; (1) strongly disagree/not difficult at all; (2) disagree/a little difficult; (3) neutral; (4) agree/very difficult; and (5) strongly agree/extremely difficult.
There are two categories; challenges and benefits. The result of the questionnaire of each category are presented on the following passages:
1. Challenges in micro teaching class
There are 34 pre-service teachers filled the questionnaire. The data analysis of the questionnaire was shown on the following tables for the first category:
Tabel 4.1 Pre-service teachers’ perception of challenges of micro teaching
	QN
	Item
	Frequency/Percentage

	
	
	SD
	D
	N
	AD
	ND

	1.
	Adjusting indicators and basic competencies
	4 (11.8%)
	2 (11.8%)
	4 (11.8%)
	16 (47.1%)
	10 (29.4%)

	2.
	Holding a lot of learning resources well (there are 4 or more learning resources)
	0 (0.0%)
	8 (23.5%)
	0 (0.0%)
	22 (64.5%)
	4 (11.8%)

	3.
	Holding a lot of adjusting teaching methods and tools with learning objective
	0 (0.0%)
	2 (5.9%)
	6 (17.6%)
	18 (52.9%)
	8 (23.5%)

	4.
	Implementing initial activities well
	0 (0.0%)
	6 (17.6%)
	6 (17.6%)
	18 (52.9%)
	4 (11.8%)

	5.
	Implementing core activities well
	0 (0.0%)
	12 (35.5%)
	4 (11.8%)
	8 (23.5%)
	10 (29.4%)

	6.
	Implementing end activities well
	0 (0.0%
	10 (29.4%)
	6 (17.6%)
	18 (52.9%)
	0 (0.0%)

	7.
	Completing the instrument or assessment tool
	0 (0.0%)
	8 (23.5%)
	0 (0.0%)
	26 (76.5%)
	0 (0.0%)

	8.
	Preparing students to study
	8 (23.5%)
	8 (23.5%)
	0 (0.0%)
	10 (29.5%)
	8 (23.5%)

	9.
	Applying apperception
	4 (11.8%)
	0 (0.0%)
	2 (5.9%)
	20 (76.5%)
	8 (23.5%)

	10.
	 Mastering the subject matter
	0 (0.0%)
	8 (23.5%)
	0 (0.0%)
	26 (76.5%)
	0 (0.0%)

	11.
	Using methods and learning tools
	0 (0.0%)
	2 (5.9%)
	2 (5.9%)
	28 (82.4%)
	2 (5.9%)

	12.
	Explaining the lessons thoroughly, coherently and regularly
	2 (5.9%)
	0 (0.0%)
	12 (35.3%)
	22 (64.7%)
	0 (0.0%)

	13.
	Luring students to issue their own ideas
	6 (17.6%)
	12 (35.3%)
	2 (5.9%)
	10 (29.4%)
	4 (11.8%)

	14.
	Implementing answering question skill
	0 (0.0%)
	8 (23.5%)
	8 (23.5%)
	18 (53.0%)
	0 (0.0%)

	15.
	Managing the class well
	4 (11.7%)
	12 (35.3%)
	12 (35.3%)
	6 (17.7%)
	0 (0.0%)

	16.
	Using worksheets well
	4 (11.8%)
	0 (0.0%)
	6 (17.7%)
	16 (47.1%)
	6 (17.7%)

	17.
	Writing on the board
	2 (5.9%)
	8 (23.5%)
	2 (5.9%)
	12 (35.3%)
	10 (29.4%)

	18.
	Having a good communication skill
	0 (0.0%)
	4 (11.8%)
	4 (11.8%)
	22 (64.6%)
	4 (11.8%)

	19.
	Summarizing the learning activities well
	0 (0.0%)
	2 (5.9%)
	10 (29.4%)
	16 (47.1%)
	4 (11.8%)

	20.
	Adjusting lesson plan with the real implementing teaching
	2 (5.9%)
	10 (29.4%)
	12 (35.3%)
	2 (5.9%)
	8 (23.5%)

The tables above show that pre-service teachers of English Language Education Department of UIN Ar-Raniry have almost mastered in teaching. It is proof when they are brave to say ‘a little difficult’ and ‘not difficult at all’ in almost statements of questionnaire. For the first item, there are 16 (47.1%) chose a little difficult in adjusting indicators and bacis competencies and 10 (29.4%) said not difficult at all. It is only 6 (17.7%) people of 34 pre-service teachers felt difficult in adjusting indicators and bacis competencies. It can be concluded that adjusting indicators and basic competencies is not difficult for pre-service teachers.
On the other hand, they still found some difficulities although finishing the micro teaching class. On the thirdteen item, there are 10 (29.4%) from 34 pre-service teachers felt a little difficult in luring students to issue their own ideas and only 4 chose not difficult at all. It shows 18 (52.3%) from 34 pre-service teachers are difficult in luring students to issue their own ideas. Further, almost similar frequency with luring students to issue their own ideas, there are 16 (47%) from 34 pre-service teachers are difficult in preparing students to study, and 16 (47%) from pre-service teachers are difficult in managing the classroom well. It concluded three items that show part of pre-service teachers difficulties. So, this indicates that the pre-service teachers still positively found difficulities even finishing micro teaching class.
2. Benefits from micro teaching class
The second catagory will explain more about benefits of micro teaching. In this category, the writer provided 14 statements in questionnaire. These are the result of benefits:
Tabel 4.2 Micro teaching helped pre-service teachers in

	QN
	Item
	Frequency/Percentage
	Total

	
	
	SD
	D
	N
	AD
	ND
	

	1.
	Getting used to being a teacher
	16 (47.1%)
	14 (41.2%)
	3 (8.8%)
	1 (2.9%)
	0 (0.0%)
	34 (100%)

	2.
	Building confident while teaching
	22 (64.8%)
	8 (23.6%)
	6 (17.7%)
	2 (5.9%)
	0 (0.0%)
	

	3.
	Creating a fun learning atmosphere
	14 (41.1%)
	12 (35.3%)
	6 (17.7%)
	2 (5.9%)
	0 (0.0%)
	

	4.
	Solving problems faced during teaching practice
	16 (47.0%)
	8 (23.5%)
	4 (11.8%)
	6 (17.7%)
	0 (0.0%)
	

	5.
	Providing feedbacks to from colleagues
	19 (55.9%)
	8 (23.5%)
	4 (11.8%)
	2 (5.9%)
	1 (2.9%)
	

	6.
	Getting much information about teaching-learning activity
	16 (47.05%)
	16 (47.05%)
	0 (0.0%)
	2 (5.9%)
	0 (0.0%)
	

	7.
	Providing feedbacks to help learners
	22 (64.7%)
	10 (29.4%)
	0 (0.0%)
	2 (5.9%)
	0 (0.0%)
	

	8.
	Getting much information about some new teaching skills
	14 (41.2%)
	16 (47.1%)
	4 (11.7%)
	0 (0.0%)
	0 (0.0%)
	34 (100%)

	9.
	Managing appropriate learning aspects of indicators and basic competency
	14 (41.2%)
	12 (35.4%)
	0 (0.0%)
	2 (5.9%)
	2 (5.9%)
	

	10.
	Making effective the use of the resources available in the teaching process
	14 (41.2%)
	6 (17.6%)
	14 (41.2%)
	0 (0.0%)
	0 (0.0%)
	

	11.
	Managing time learning
	18 (52.9%)
	8 (23.5%)
	1 (2.9%)
	1 (5.9%)
	4 (11.8%)
	

	12.
	Having secure ELT pedagogical knowledge
	12 (35.2%)
	16 (47.1%)
	2 (5.9%)
	0 (0.0%)
	4 (11.8%)
	

	13.
	Coordinating students
	12 (35.2%)
	16 (47.1%)
	4 (11.8%)
	2 (5.9%)
	0 (0.0%)
	

	14.
	Clarifying learners’ misconceptions
	10 (29.4%)
	22 (64.5%)
	0 (0.0%)
	2 (5.9%)
	0 (0.0%)
	34 (100%)

Here, the tables above show that benefits of micro teaching course for pre-service teachers. Almost all of pre-service teacher chose ‘strongly agree’ and “agree”. It determines that micro teaching positively benefits them as a future teacher. On the table, the highest benefits part are showed in three items. There are 32 (94.1%) from 34 pre-service teachers said micro teaching helps them in getting much information about teaching-learning activity, providing feedbacks to help learners, and clarifying learners’ misconceptions.
B.
Result of the Semi-structured Interview

There were three interrelated steps used in the process of analysing data. The first step was to organize and prepare the data for analysis. This involved interviewing the participants, transliterating the result of interviews, typing up field notes, and arranging the important data depending on the purposes of this study.

In interview section, there are 4 participants would be as the interviwees in conducting this research. The participants were chosen randomly after filing the research questionnaire. They also had a different micro teaching lecturers. The researcher chose 2 males and 2 females from 34 pre-service teacher samples, they are:
1. Pre-service teacher 1 (HM, male)

2. Pre-service teacher 2 (SL, female)

3. Pre-service teacher 3 (ZQ, male)

4. Pre-service teacher 4 (ID, female)

When interview was held, the researcher recorded interviewees’ answers and opinion with an audio recorder. Then, the researcher transcribed them into the transcription. Each interviewee spent more than approximately 17 minutes to respond the questions and orders from the interviewer. Each participant got the same questions that had prepared from the researcher. These questions were on purpose designed as easy possible to respond. Further, to seek the deep information, several additional questions were asked based on the interviewee’s answer in accordance with the topic.
The researcher applied semi-structured interview in conducting this study. It aimed to avoid misconception of the questions. It consists of eight aspects, they are: micro teaching implementation at English Language Education Department, pre-micro teaching course expectations, the micro teaching cycle, benefits of micro teaching, challenges during micro teaching, teaching practice, score for micro teaching, and suggestion for a better micro teaching course.

The interview was held on the different time. The first pre-service teacher was interviewed on July 4, 2017, the second pre-service teacher was on July 7, 2017, the third was on July 9, 2017, and the forth was on July 10, 2017. The researcher arranged the interview transliteration after collecting all of the interview data (for the completely transliteration see in appendix V).

The second step began with the data analysis. The researcher read or looked at all the data. This step provided a general sense of the information and gave an opportunity to reflect on its overall meaning. What general ideas were participants saying? What is the tone and the impression of the overall information?
The final step in data analysis involved making an interpretation of the findings or results. This consisted of summarizing the results, comparing the results with past literature and theories, advancing the limitations of the study, and ending with suggestions for future research.
Analysis of the research question were divided in two sections. Each section was arranged into sub-section according to the research question to report the pre-service teachers' perceptions about the benefit and challenges of micro teaching. The two sections are the benefits of taking micro teaching course and the challenges during micro teaching course. Here are the result of the interview section:
1. The benefits of taking micro teaching

All participant concurred that there are many benefits of taking micro teaching course, but the researcher will be focused on three main ideas from the pre-service teachers such as to train pre-service teacher master in teaching skill, to learn classroom management, and to choose and apply an appropriate method.
1.1 To train pre-service teacher master in teaching skill
The researcher found all participants agreed that micro teaching will benefit them to master in teaching skill. They are trained to be a real teacher. Pre-service teacher 2 argued:

“The purpose of micro teaching is pre-service teacher will be a good teacher before entering the school. They trained how to be a teacher, how a teacher act, how to design a lesson plan, how to organize the class, and how to manage students. So, my expectation when they become a good teacher, they will be good in teaching”.

The statement same as Zainal (2010) theory. He said that there are a lot of advantages of micro teaching. One of the advantages is micro teaching can help to train teaching skill well. This case also explained by Dadang (2012) that every student teacher can practice step by step for many times to improve their own teaching capability.
1.2 To get feedback of teaching experience

In this part, all participants did not mention directly getting feedback as the main benefit that they will get from micro teaching course. On the other hand, I looked at the explanation, feedback can impact in the pre-service teacher teaching performance. In pre-service teacher 3 explanation as an example. He said:

“The first time we did was observation. My lecturer gave us an assignment to observe one of school and made a report. Next, I chose an English topic and planned it before practicing teaching performance. On the day that I performed, I did orientation first, gave to the material, gave them some tasks, and summarized what we have learn. After teaching practice, my friends and lecturer will give me feedback directly. It was so good because I can make a note what are my strenght and my weakness in order I can show a better teaching performance in the next time”.

In brief, feedback is positively as the main benefit for pre-service teacher. Peer feedback is a productive method to enable pre-service teacher to realise that they know a lot more than they think they do (Jones, Trier, & Richards, 2008).
1.3 To choose and apply appropriate method

There was no doubt that all participants mentioned this kind of benefit. All of them belief, micro teaching benefits them to choose or create the appropriate method before teaching inthe classroom. Pre-service teacher 1 said that “I think after joinning micro teaching is that we can teach and use alot of method. I should say it was very benefit me”. Similarly, pre-service teacher 3 argued:“I get the pre knowledge like methods before implementing in the real school. It is more like how you practice it first, then you teach in the real class. Micro teaching is very helpfull actually”.The same perspective with others, pre-service teacher 4 mentioned:
“I got some benefits from this course for my future teaching needs such: how to control my emotion, how to control my voice, how to use appropriate word in delivering the information and the message, how to write on the board well, how to find the teaching sources, how to use a lot of media, how to create a creative method in order to avoid the students getting bored, and how to make them active in classroom”.
She also explained when the researcher ask her about what changes that you see in your teaching after taking the micro teaching course:

“Micro teaching benefits me, but not all the activities. I got benefits like I can deliver lesson well. I also well prepared in teaching. I use alot of methods and medias. I am more creative in designing a lesson plan. It impacted my teaching much. I think I can teach, but the little improvement of my teaching makes me sure that I can”.
In micro teaching class, they have to create lesson plan first before performing teaching practice. Lecturer will analyze the lesson plan. The lecturer will give comments about: teaching style, material, media, and method. If it is not appropriate, the lecturer will give another suggestion for the case.
2. The challenges during micro teaching

All participant argued that there are some difficulties of micro teaching such as the bravery teaching in front of student, and the limitation of time.
2.1 Teaching in front of students
The researcher found that most of participants got problem in standing in front of the real student in teaching English. They got a big nervous when delivering lesson matter, even they cannot explain it anymore because they forgot. It happened to both of male participants. Pre-service teacher 1 argued:

“hmmm, (thinking for 2 minutes) I try to remind, the most challenging part is when I teach for the first meeting. It is a bit hard for me because of some aspects, such as; material. The other challenging is to speak English well. Sometimes I speak English well, sometimes I speak English very bad”.
In the same case with the first pre-service teacher, the third pre service teacher also encontered. He said:

“I am not really comfortable with people. I feel my self is really hard to stand in front of people. The other is I have problem I do not know how to have fun in the such formal situation. So I am really hard to approach the students expecially in the group”.
To conclude, it is not easy to speak in the public. It needs some big effort such practice. Similarly, pre-service teacher has to practice for many times to get used in teaching. J.J. Hasibuan (1999) said that teaching in the real classroom is a complex job.
2.2 Limitation of time
All participants felt the limitation of time becomes the big problem for pre-service teacher in performing teaching practice in micro teaching class. As we know, lesson duration is short (5-10 minutes) in micro teaching (S.Kumar, 2016). Pre-service teacher 1 argued that“I did not get all my expectations in micro teaching class actually. It happened because the limitation of the time”.Pre-service teacher 3 continoued:

“I also got problem about the time. We only had 15 or 20 minutes in micro teaching while there was a totally diferent condition in the real school. I am actually bad in managing time. Hmm, sorry the last one is what I said before, it is so hard to adjust lesson plan with the real school condition”.
It can be concluded that pre-service teacher needs more time to perform their teaching practice in micro teaching class.

There are some suggestions that received by the researcher from the interviewees. The following are the interviewees’ suggestions for the better micro teaching implementation in English Language Education Department of Education and Teacher Training Faculty of State Islamic University of Ar-Raniry. Pre-service teacher 1 suggested:
“I have some suggestions expsecially for our department even the dean of this faculty. Firstly, facility. The classroom is not quite good. The dean of faculty should add at least one classroom with a cool class. Secondly, more longer internship. The university of Syiah Kuala provides 6 months for their pre-service teachers to finish the internship program. Thirdly, the department should add the credit. 2 credits are not enough, maybe they have to add some more two. The last one, I suggest the students should study harder and not lazy anymore”.
Similarly, pre-service teacher 2 also agreed with additional credits for micro teaching. She said that “I suggest 4 credits for micro teaching. 2 credits are very limited. Or at least 3 credits is quite enough. The other is more longer internship”.
Differently, pre-service teacher 3 and 4 dealed more with practicing in the real school. It can be an assignment or final project. Then, pre-service teacher should record and present it in micro teaching class. Pre-service teacher 3 mentioned:

“I know maybe we have a limitation for that. But, please make it 90 minutes not 15 minutes. We already knew that we got three chances. Perhaps, one of them is in the real school in order we can feel how become a real teacher. The other one is maybe teaching in the real school as the last project”.
Pre-service teacher 4 continued:

“The next micro teaching course has a longer time for practice. It is also good if the course lets student practice in the real school for once or twice during the course. If it consumes much time, the lecturer can use it as assignment. Such the student should record their teaching at school and submit it to the lecturer”.
In brief, the researcher can conclude that there was three main suggestions in order to improve a better implementation of micro teaching in English Language Education such as: Adding more credits, practicing in the real school, and providing a better facilitation.

C.
Discussion

The most significant point will be arranged in this part. This discussion will provide the answer of research questions that stated in the first chapter which is about “Micro Teaching: An Investigation into the Benefits and Challenges”. There are two research questions should be answered.

The first research question is that ‘what are the benefits of micro teaching for pre-service teacher?’ The participants feel a lot of benefits of taking micro teaching course. Almost all of the respondent choose ‘strongly agree’ and ‘agree’ in the benefits part in questionnaire. It shows pre-service teachers feel the benefits of micro teaching course. In the same case, the interview transription shows that they are three main benefits that mentioned from the four participants, they are: to train pre-service teacher master in teaching skill, to get feedback of teaching experience, and to choose and apply appropriate method.

The second research question is that ‘What are the challenges of micro teaching for pre-service teacher?’ Although the pre-service teachers have already done the micro teaching course, they still overwhelming with some problems. It proofs from the questionnaire. There are still pre-service teachers answered ‘strongly difficult’ in the difficulties part of questionnaire even they have learnt it. Further, there are two main challenges for pre service teachers from the result of interview section, they are: teaching in front of the real students and limitation of time.
In conclusion, based on the questionnaire and semi-structured interview result, micro teaching course have already given a good impact for the level 2013 students in academic year 2016/2017 before they do internship. It is similar with Ogeyik finding (2009) revealed that positive attitude of micro teaching. Saban and Coklar (2013) also found pre-service teachers believed that the micro teaching method gives a chance to evaluate their strong and weak aspects in teaching. On the other hand, there are some corrections of micro teaching aspect in producing a better teacher in English Language Education Department of Education and Teacher Training Faculty of State Islamic University of Ar-Raniry. Pre-service teachers got a bit problem in timing. They want to do practice in the real school. Similarly, Ralph’s (2014) indicated that the sessions of micro teaching were not authentic

CHAPTER V
CONCLUSION AND SUGESTION
A.
Conclusion
Based on the description of data which has been discussed and analyzed in the previous chapter, there is no doubt that micro teaching positively has given good impact in producing a better pre-service teachers or some parts are called as students teacher. According to the questionnaire and the semi-structured interview result, It can be concluded:

1. The specific benefits of taking micro teaching for pre-service teachers are to train pre-service teacher master in teaching skill, to get feedback of teaching experience, and to choose and apply appropriate method.
2. There are still some highlited problems of micro teaching that faced by pre-service teachers in micro teaching course. Two main challenges for pre service teachers from the result of interview section, they are: teaching in front of the real students and limitation of time.One of them is the improvement of bravery to teach in front of students is not working well.
Adding more credits is needed for micro teaching course. Otherwise, pre-service teachers have much more time to train as a teacher in front of the supervisor.

In the brief, we need some a new improvement rules to conduct a better implementation of micro teaching course at Education and Teacher Training of State Islamic University of Ar-Raniry especially in the duration of performance.

B.
Suggestion
Here are several suggestions that provided by the researcher which are benefial for pre-service teachers, lecturers, and future research:
1. Pre-service teachers

Pre-service teachers should obtain some basic orientation before entering micro teaching course. You will comprehend the benefits when you know the aim of the course in order you will focus more. Feedback is as an example. You should know that feedback in the micro teaching course mainly aims at helping pre-service teachers achieve the maximum benefit from the training and to improve their performance.
2. Management Faculty
Micro teaching lecturers are in need of better preparation to meet their pre-service teachers’ needs. This preparation could take the form of faculty meetings that allow lecturers to talk about and exchange their best teaching practice, training in curriculum development, a range of teaching and assessment strategies, and technology. Once the quality of teaching is improved the quality of pre-service teachers’ learning opportunities will improve as well.
3. Future research

The researcher comprehends that there is a limitation of her study. So, the study suggests several areas that need further investigation. The study only focuses on English Language Education Department. Perhaps, another researcher will investigate in the whole of Education and Teacher Training Faculty of State Islamic University of Ar-Raniry. Differently, the researcher also supposes a different perspective between male and female. It also can be seen with the pre-service GPA.

REFERENCES

Asiabaka, I. P., & Emenalo, F. C. (2011). Management of teaching as a profession. Owerri: Unique Books Webs media Communication Ltd.

Beetner, E., & Johnson, W. D. (1968). A survey of student teacher reactions to micro-teaching practice. Unpublished manuscript, University of Illinois, Teaching Techniques Laboratory, Urbana-Champaign, IL.
Clift. J. C. (1976). The structure of the skill acquisition phase of a micro-teaching programme in British. Journal of Educational Psychology, 46 (2), 190-198.
Creswell, J. W. (2008). Educational research: Planning, conducting, and evaluating quantitative and qualitative research (3rd ed). New Jersey: Pearson Education, Inc.

Dadang, S. (2012). Pembelajaran micro teaching, (2nd ed). Jakarta: Direktorat Jendral Pendidikan Islam Kementrian Agama.
Görgen, İ. (2003). The effect of micro teaching practices on student teachers’ views of giving lessons in the classroom. Journal of Hacettepe University Education Faculty, 24, 56-63.

Hornby, A. S. (2006). Oxford Advanced Learner’s Dictionary. New York: Oxford University Press.

Ismail, S. A. (2011). student teachers' microteaching experiences in a preservice english teacher education program. Language teaching and research, 2 (5), 1043.

Jones, P., Trier, J., & Richards, P. (2008). Embedding Education for Sustainable Development in higher education: A case study examining common challenges and opportunities for undergraduate programmes. International Journal of Educational Research, 47(6), 341-350. Doi: 10.1016/j.ijer.2008.11.001

Hasibuan, J. J., & Moedjiono. (1999). Proses belajar mengajar. Bandung: Remaja Rosdakarya.
Koross, R. (2016). Micro teaching an efficient technique for learning effective teaching skills: pre-service teachers’ perspective. IRA International Journal of Education and Multidisciplinary Studies (ISSN 2455–2526), 4(2), 289-299. doi:http://dx.doi.org/10.21013/irajems.v4.n2.p.

Kusumawati, I., et al. (2015). Panduan pengajaran mikro teaching. Yogyakarta: UCY.
Liston, D., Whitcomb, J., & Borko, H. (2006). Too little or too much: Teacher preparation and the first years of teaching. Journal of Teacher Education, 57(4),351-358.

Mawardi, et al. (2016). Pembelajaran mikro (panduan praktis perkuliahan micro teaching). Banda Aceh: Al-Mumtaz Institute dan Instructutional Development Center (IDC).
Menuk, H., et al. (2003). Kamus pelajar. Jakarta: Pusat Bahasa, Depdiknas.

Mukminan. (2003). Pengembangan silabus mata kuliah pengajaran mikro dan PPL berdasarkan KBK. Makalah Seminar dan Lokakarya. Yogyakarta: UPPL, UNY.

Ogeyik, M. C. (2009). Attitudes of the student teacher in English language teaching programs towards microteaching technique. English language teaching , 2 (3), 205.
Otsupius, I. A. (2014). Micro teaching: A technique for effective teaching. An International Multidisciplinary Journal, Ethiopia 8(4), 183-197.

Ralph, E. G. (2014). The effectiveness of micro teaching: Five years’ findings. International Journal of Humanities Social Sciences and Education (IJHSSE), 1(7), 17-28. Retrieved from https://www.arcjournals.org/pdfs/ijhsse/v1-i7/3.pdf
Reddy, C. (2017, September 29). Micro teaching: principles, procedures, benefits,and limitation. Retrieved from https://content.wisestep.com/micro-teaching-principles-procedures-benefits-limitations/
Saban, A., & Coklar, A. N. (2013). Pre-sevice teachers’ opinions about the micro-teaching method in teaching practice classes. Journal of Educational Technology, 12(2), 234-240. Retrieved from http://eric.ed.gov/?id=EJ1015454
Sudjono, A. (2008). Pengantar statistika pendidikan. Jakarta: Raja Grafindo Persada.

Kumar, S. D. (2016). Micro teaching—‘an efficient teachnique for learning effective teaching”. International Journal of Research in IT and Management, 6(8), 53.
Zainal, A. (2010). Micro teaching: Disertai dengan pedoman pengalaman lapangan. Jakarta: Rajawali Pers.
[image: image7.jpg]SURAT KEPUTUSAN DEKAN FAKULTAS TARBIYAH DAN KEGURUAN UIN AR-RANIRY

Nomor : UN.O8/FTK/PP.00.9/569/2017
TENTANG

PENGANGKATAN PEMBIMBING SKRIPSI MAHASISWA FAKULTAS TARBIYAH DAN KEGURUAN

Menimbang

Mengingat

Memperhatikan

Menetapkan
PERTAMA

KEDUA

KETIGA
KEEMPAT

Tembusan

S 0 —

UIN AR-RANIRY
DEKAN FAKULTAS TARBIYAH DAN KEGURUAN UIN AR-RANIRY

bahwa untuk kelancaran bimbingan skripsi dan ujian munagasyah mahasiswa pada
Fakultas Tarbiyah dan Keguruan UIN Ar-Raniry Banda Aceh, maka dipandang perlu
menunjuk pembimbing skripsi tersebut yang dituangkan dalam Surat Keputusan Dekan;
bahwa saudara yang tersebut namanya dalam surat keputusan ini dipandang cakap dan
memenuhi syarat untuk diangkat sebagai pembimbing skripsi.

Undang-undangNomor 20 Tahun 2003, tentang Sistem Pendidikan Nasional;

Undang-undang Nomor 14 Tahun 2005, tentang Guru dan Dosen:

Undang:undang Nomor 12 Tahun 2012, tentang Pendidikan Tinggi;

Perannin Pemerintah Nomor 74 Tahun 2012 tentang Perubahan atas Peraturan Pemerintah RI Nomor 23
Tahun 2005 tentang Pengelolaan Keuangan Badan Layanan Umum;

Poraturan bemerintah Nomor 4 Tahun 2014, tentang Penyelenggaraan Pendidikan Tinggi dan Pengelolaan
perguruan Tinggi:

Porsturan Prosiden RI Nomor 64 Tahun 2013: tentang Perubahan IAIN Ar-Raniry Banda Aceh Menjadi
UIN Ar-Raniry Banda Acch: :

Peraturan Menteri Agama R Nomor 12 Tahun 2014, tentang Organisasi dan Tata Kerja UIN Ar-Raniry
Banda Aceh:

Peraturan Menteri Republik Indonesia No. 21 Tahun 2015, tentang Statuta UIN Ar-Raniry:

Keputusan Menteri Agama Nomor 492 Tahun 2003, tentang Pendelegasian Wewenang, Pengangkatan,
Pemindahn dan Pemberhentian PNS di Lingkungan Departemen Agama Republik Indonesia;

Keputusan Menteri Keuangan Nomor 293/KMK 052011 tentang Penetapan Institut Agama lslam Negeri
rRanin, Banda Acch pada Kementerian Agama scbagai Instansi Pemerintah yang Menerapkan
Pengelolun Badan Lavanan Umum

Keputusan Rektor UIN' Ar Raniry Nomor 01 Tahun 2015, tentang Pendelegasian Wewenang kepada
Dekan dan Direktur Pascaarnana di Lingkungan UIN Ar-Raniry Banda Aceh;

Keputusan Sidang/Seminar Proposal Skripsi Prodi Pendidikan Bahasa Inggris Fakultas Tarbiyah dan Keguruan

UIN Ar-Raniry Tanggal 6 Januari 2017

MEMUTUSKAN
Menunjuk Saudara:
1. Dr. Syarwan Ahmad, M.Lis Sebagai Pembimbing Pertama
2. Nashriyah, MA Sebagai Pembimbing Kedua
Untuk membimbing Skripsi :
Nama © Siti Zuhra
NIM © 2313244106
Program Studi : Pendidikan Bahasa Inggris

Judul Skripsi

Micro Teaching: An Investigation into The Benefits and Challenges

Pembiayaan honorarium pembimbing pertama dan kedua tersebut diatas dibebankan pada DIPA UIN Ar-
Raniry Banda Aceh Tahun 2017:
Surat keputusan ini berlaku sampai akhir semester Ganjil Tahun Akademik 2017/2018

Surat Keputusan ini berlaku sejak tanggal ditetapkan dengan ketentuan segala ses

jatu akan diubah dan

diperbaiki kembali scbagaimana mestinya apabila kemudian hari ternyata terdapat kekeliruan dalam
penetapan ini

Ditetapkan di: Banda Acch
Pada Tanggal: 12 Januari 2017

An; Rektor k
“Dekan,’ |

-

7Dn Mujiburrahman, M. Ag
NIP. 197109082001121001 |

'

1. Rektor UIN Ar-Raniry (sebagai laporan):

Ketua Prodi PBI Fak. Tarbiyah dan Ke

2
3. Pembimbing yang bersangkutan untuk dimaklumi dan dilaksanakan;
4. Mahasiswa yang bersangkutan;

[image: image8.jpg]KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI AR-RANIRY BANDA ACEH

FAKULTAS TARBIYAH DAN KEGURUAN

J1. Syeikh Abdur Rauf Kopelma Darussalam Banda Aceh
Telp: (0651) 7551423 - Fax. (0651) 7553020 Situs : wwwtarbiyah ar-raniry.ac.id
—_—— X RAREEEE e

Nomor : B- 5616 /Un.08/TU-FTK/ TL.00/06/2017 21 Juni 2017
tamp : -
Hal : Mohon Izin Untuk Mengumpul Data

Menyusun Skripsi

Kepada Yth.

Di-
Tempat

Dekan Fakuitas Tarbiyah dan Keguruan (FTI K) UIN Ar-Raniry Darussalam Banda Aceh dengan it
memohon kiranya saudara memberi izin dan bantuan kepada:

Nama : Siti Zuhra

NIM 1 231324416

Prodi / Jurusan : Pendidikan Bahasa inggris

Semester © Vil

Fakultas : Tarbiyah dan Keguruan UIN Ar-Raniry Darussalam.
Alamat : Darussalam

Untuk mengumpulkan data pada:

Mahasiswa (i) Pendidikan Bahasa Inggris UIN Ar-Raniry

Dalam rangka menyusun Skripsi sebagai salah satu syarat untuk menyelesaikan studi pada Fakulta:
Tarbiyah dan Keguruan UIN Ar-Raniry yang berjudul:

Micro Teaching: An Investigation into The Benefits and Chalienges

Demikianiah harapan kami atas bantuan dan keizinan serta kerja sama yang baik kami ucapkan
terima kasih.

Kode 6848

[image: image9.jpg]DEPARTMENT OF ENGLISH LANGUAGE EDUCATION
FACULTY OF EDUCATION AND TEACHER TRAINING
AR-RANIRY STATE ISLAMIC UNIVERSITY
DARUSSALAM - BANDA ACEH

Surat Keterangan
No: B-4599/ Un.08/ KJ.PBI/TL.00/07/2017

Sehubungan dengan surat Dekan Fakultas Tarbiyah dan Keguruan UIN Ar-Raniry
Darussalam Banda Aceh, Nomor: B-5616/Un. 08/ TU-FTK/TL.00/06/2017 tanggal 21 Juni
2017, Ketua Prodi Pendidikan Bahasa Inggris Fakultas Tarbiyah dan Keguruan UIN Ar-

Raniry Darussalam Banda Aceh menerangkan bahwa yang namanya tersebut di bawah ini:
Nama : Siti Zuhra
NIM : 231324416

Prodi /Jurusan : Pendidikan Bahasa Inggris

Telah melakukan penelitian dan mengumpulkan data terhadap mahasiswa jurusan Pendidikan

Bahasa Inggris UIN Ar-Raniry dalam rangka penyusunan skripsi yang berjudul:

Micro Teaching: An Investigation into The Benefits and Challenges

Demikianlah surat ini kami buat agar dapat dipergunakan seperlunya.

Banda Aceh, 28 Juli 2017

INSTRUMEN PENELITIAN

A. Pengantar

Sehubungan diminta untuk memberikan tanggapan atas pernyataan yang ada pada angket ini sesuai dengan keadaan, pendapat dan perasaan saudara, bukan berdasarkan pendapat umum atau pendapat orang lain. Dalam pengisian jawaban atas pertanyaan di bawah ini tidak ada jawaban yang benar atau salah akan tetapi yang terpenting anda menjawab semua pertanyaan yang ada. Jawaban yang anda berikan semata-mata hanya untuk kepentingan akademis guna hanya untuk menyelesaikan penelitian.

B. Identitas Responden

Nama

:

Jenis Kelamin

:

IPK

:

Nilai Micro Teaching

: (A / B / C)

Nama Dosen Micro Teaching
:

C. Petunjuk 1: Bertujuan untuk mengidentifikasi kesulitan yang dihadapi calon guru dari micro teaching

SS
: Sangat Sulit

S
: Sulit

R
: Ragu

TS
: Tidak Sulit
STS
: Sangat Tidak Sulit
	No.
	Komponen
	SS
	S
	R
	TS
	STS

	A. PERENCANAAN PEMBELAJARAN

	1.
	Menyesuaikan rumusan indikator dengan KD secara baik (seluruhnya sesuai)
	
	
	
	
	

	2.
	Mengadakan keragaman sumber belajar dengan baik (ada 4 atau lebih sumber belajar yang digunakan)
	
	
	
	
	

	3.
	Mengadakan keragaman dan kesesuaian metode dan alat /media dengan tujuan pembelajaran (seluruhnya sesuai dengan tujuan pembelajaran)
	
	
	
	
	

	4.
	Melaksanakan kegiatan awal dengan baik (mengaitkan materi dengan pengalaman awal siswa dan kontekstual)
	
	
	
	
	

	5.
	Melaksanakan kegiatan inti dengan baik (melibatkan siswa secara aktif, guru sebagai fasilitator dan mencerminkan pendekatan saintifik)
	
	
	
	
	

	6.
	Melaksanakan kegiatan akhir dengan baik (merangkum pelajaran dan melakukan evaluasi dan refleksi)
	
	
	
	
	

	7.
	Melengkapi instrumen atau alat evaluasi (soal tes dilengkapi kunci jawaban dan penilaian proses dilengkapi dengan penskoran nilainya)
	
	
	
	
	

	B. PELAKSANAAN PEMBELAJARAN

	8.
	Mempersiapkan siswa untuk belajar dengan baik (seluruh siswa sudah terkondisi untuk belajar)
	
	
	
	
	

	9.
	Menerapkan apersepsi dengan baik (mengaitkan materi dengan pengalaman siswa secara kontekstual)
	
	
	
	
	

	10.
	Menguasai materi pelajaran
	
	
	
	
	

	11.
	Menggunakan metode dan alat/media pembelajaran (terampil dan sesuai dengan materi yang dibelajarkan)
	
	
	
	
	

	12.
	Menjelaskan pelajaran secara tuntas, runtut, dan teratur
	
	
	
	
	

	13.
	Memancing siswa untuk mengeluarkan ide sendiri
	
	
	
	
	

	14.
	Melakukan keterampilan menjawab pertanyaan dengan baik (pertanyaan dilemparkan kembali kepada siswa lain, diarahkan, dan diberi penguatan)
	
	
	
	
	

	15.
	Mengelola kelas dengan baik (menunjukkan sikap tanggap, membagi perhatian, memusatkan perhatian kelompok, menuntut tanggung jawab siswa, memberikan petunjuk yang jelas, menegur siswa, dan memberikan penguatan)
	
	
	
	
	

	16.
	Menggunakan lembar kerja dengan baik (menggunakan LKS dan didiskusikan)
	
	
	
	
	

	17.
	Menulis dan mutu tulisan di papan dengan baik (menulis menyamping, bisa dibaca, dan bagus/rapi)
	
	
	
	
	

	18.
	Menggunakan bahasa lisan dengan baik (berbicara lancar, jelas dipahami, dan teratur)
	
	
	
	
	

	19.
	Merangkum dengan baik (guru bersama siswa membuat rangkuman)
	
	
	
	
	

	20.
	Menyesuaikan antara RPP dengan yang dibelajarkan secara baik (seluruhnya sesuai)
	
	
	
	
	

C. Petunjuk 2: Bertujuan mengidentifikasi manfaat dari micro teaching untuk calon guru

SS
: Sangat Setuju

S
: Setuju
R
: Ragu

TS
: Tidak Setuju
STS
: Sangat Tidak Setuju

	No.
	Komponen
	SS
	S
	R
	TS
	STS

	21.
	Membiasakan diri berlatih sebagai seorang guru profesional
	
	
	
	
	

	22.
	Membangun kepercayaan diri saat mengajar di sekolah
	
	
	
	
	

	23.
	Menciptakan suasana pembelajaran yang menyenangkan
	
	
	
	
	

	24.
	Memecahkan persoalan yang dihadapi pada saat praktik mengajar
	
	
	
	
	

	25.
	Mendapatkan bimbingan dari penilai dalam pelaksanaan praktik mengajar
	
	
	
	
	

	26.
	Membantu mendapatkan informasi-informasi terkait proses belajar-mengajar di sekolah
	
	
	
	
	

	27.
	Memberikan masukan-masukan dalam menerapkan pembelajaran
	
	
	
	
	

	28.
	Mendapatkan informasi terkait keahlian-keahlian baru dalam mengajar
	
	
	
	
	

	29.
	Mengelola aspek pembelajaran yang sesuai indikator dan KD
	
	
	
	
	

	30.
	Memanfaatkan secara efektif sumber daya yang tersedia di lingkungan dalam proses mengajar
	
	
	
	
	

	31.
	Mengatur waktu pembelajaran
	
	
	
	
	

	35.
	Memiliki pengetahuan pedagogis English Language Teacher (ELT)
	
	
	
	
	

	36.
	Mengkoordinasi siswa
	
	
	
	
	

	37.
	Mengklarifikasi kesalahpahaman dalam melaksanakan pembelajaran
	
	
	
	
	

Banda Aceh, Juli 2017

 (

)

SEMI-STRUCTURED INTERVIEW QUESTION

At the beginning, the interviewee will be informed about the aim of the investigation and will be assured that the recorded interview data will be used for research purposes only.

	Areas to Explore
	Semi-structured interview likely questions

	Micro teaching at English Education Department
	1. How is micro teaching application at English Education Department of UIN Ar-Raniry?

	Pre-micro teaching course expectations
	2. What did you expect to practice during the micro teaching course?

	The micro teaching cycle
	3. Tell me about the steps you went through when you were practicing a new skill in the micro teaching lesson? What sources had been used?

	Benefits

	4. What benefits do you get after joinning the micro teaching course?

	Challenges

	5. What challenges do you get during joinning the micro teaching course?

	Teaching Practice
	6. Which have been the most important changes you have seen in your teaching?(Strengths, suggestions for improvement. Comments) and how has it impacted on your own teaching or affected your ideas (beliefs) about teaching?

	Assessment of micro teaching
	7. How much micro teaching helps you to train you to become a real teacher? How many percentage you will give?

8. What do you do when you face a different condition in school? (This is an optional question)

	Suggestion for a better micro teaching course
	9. What is your suggestion for the next micro teaching course?

AUTOBIOGRAPHY

Name

: Siti Zuhra

Place/Date of Birth

: Banda Aceh/12 Mei 1995

Sex

: Female

Religion

: Islam

Nationality/ethnic

: Indonesia/Acehnese

Marital Status

: Single

Address

: Jln. T.

Student Id

: 231324416

Parents Name

a. Father’s Name

: Buchari

b. Mother’s Name

: Chaulia

c. Address

: Jln. T. Nyak Arief

Education Background

a. MIN 1 Banda Aceh

: Graduated 2007

b. MTsN Model Banda Aceh

: Graduated 2010

c. SMAN 3 Banda Aceh

: Graduated 2013

d. Ar-Raniry State Islamic University
: Graduated 2017

Banda Aceh, 28 July 2017

The writer

(Siti Zuhra)
i
ii

