

Appendix

Interview Protocol

Teaching Materials used by English Teachers of Madarasah Muallimin

Muhammadiyah Yogyakarta in Teaching Speaking

Purposes	Theory	Interview Questions
Kinds of teaching materials	<ul style="list-style-type: none"> • According to Richards (2001) suggested that teaching material are a key component in most language program. Teaching materials is materials to teaching which have to prepared by the teacher to teaching the student. • Richards (2001) stated Types of teaching materials are authentic materials (not for pedagogical but can use to teaching in the classroom) and created materials (which use based on syllabus and instructional resources). 	1. Teaching material (bahan ajar) apa yang sering bapak/ibu gunakan dalam mengajar speaking di dalam kelas? Alasannya
Advantages of using the teaching materials	<ul style="list-style-type: none"> • Authentic Materials According to Oguz & Bahar (2008) : Authentic materials can the student active, thinkers and problem solvers. • Created Materials According to Woodward in Nilsson (2006) : Textbook can ease the teacher to teaching in every day. 	2. apa keuntungannya bapak/ibu saat menggunakan teaching materials (bahan ajar) dalam mengajar speaking dikelas? 3. apa keuntungannya siswa saat guru mengajar speaking menggunakan teaching materials (bahan ajar) di dalam kelas?
Disadvantages of using the teaching materials	<ul style="list-style-type: none"> • Authentic Materials Khalili & Jodai (2012) : Authentic materials is a burden for teachers, teacher feel that difficult to find 	4. apa kerugian/kesulitan bapak/ibu saat menggunakan teaching materials (bahan ajar) dalam mengajar speaking

	<p>which related to the student.</p> <ul style="list-style-type: none">• Created Materials According to Harmer in Nilsson (2006) : teacher and student bored using textbook.	<p>dikelas?</p> <p>5. apa kerugian/kesulitan siswa saat guru mengajar speaking menggunakan teaching materials (bahan ajar) di dalam kelas?</p>
--	---	--