

A CASE STUDY OF GRAMMAR TEACHING USING THE
COMMUNICATIVE APPROACH IN A LANGUAGE CENTER IN
SURABAYA

A THESIS

By

MERLISSA ELPEDES SUEMITH

PROGRAM STUDI MAGISTER PENDIDIKAN BAHASA INGGRIS
PROGRAM PASCASARJANA
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2011

A CASE STUDY OF GRAMMAR TEACHING USING THE
COMMUNICATIVE APPROACH IN A LANGUAGE CENTER IN
SURABAYA

A THESIS

Presented to Widya Mandala Catholic University Surabaya
In partial fulfillment of the requirement for
the Degree of
Master in Teaching English as a Foreign Language

By

MERLISSA ELPEDES SUEMITH

PROGRAM STUDI MAGISTER PENDIDIKAN BAHASA INGGRIS
PROGRAM PASCASARJANA
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2011

APPROVAL SHEET

This thesis entitled **A Case Study of Grammar Teaching Using the Communicative Approach in a Language Center in Surabaya** prepared and submitted by Merlissa Elpedes Suemith (8212710018) has been approved to be examined by the Thesis Board of Examiners.

Prof. Dr. Veronica L. Diptoadi
Thesis Advisor

APPROVAL SHEET

This thesis entitled **A Case Study of Grammar Teaching Using the Communicative Approach in a Language Center in Surabaya** prepared and submitted by Merlissa Elpedes Suemith (8212710018) has been approved and examined by the Thesis Board of Examiners.

Dr. Ignatius Harjanto
Chair

Prof. Dr. Veronica L. Diptoadi
Secretary

Y.G. Harto Pramono, Ph.D
Member

Prof. Dr. Wuri Soedjatmiko
Director

STATEMENT OF AUTHENTICITY

I declare that this thesis is my own writing, and it is true and correct that I did not take any scholarly ideas or works from others dishonestly. That all the cited works were quoted in accordance with the ethical code of academic writing.

Surabaya,

Ms Suemith
Merlissa Elpedes Suemith
8212710018

ACKNOWLEDGEMENT

First of all, I would like to thank the Almighty God for giving me the strength and wisdom to carry out the challenging task of thesis writing. Without His grace, I would never have been able to see through its completion.

This thesis would not have been possible without the expertise and close guidance of my thesis advisor, Prof. Dr. Veronica L. Diptoadi. I am grateful for all the patience and the work standards that she has transmitted to me and demanded from me to be able to submit quality work. I owe much of this work to her.

I would like to thank Dr. Ignatius Harjanto, head of English Department, as well as Dr. Wuri Soedjatmiko, director of Post Graduate Studies, first for having facilitated my admission into this program and my stay in Indonesia; then, for their guidance and encouragement throughout the program; and finally for their support and advice in the course of my thesis writing. Their expert help has been most valuable in obtaining this degree.

I also thank Y.G. Harto Pramono, Ph. D. for being a very helpful and encouraging examiner for both my proposal and my defense. His inputs surely helped a lot in polishing up and making my work integral.

I am grateful to all the lecturers and professors of the program who have shared with us their expertise in the field of English language teaching. All the subjects have been very useful and valuable, and have played an important role in the completion of this thesis.

I am heartily thankful to the teacher respondent and student respondents who have been very accommodating and cooperative in the course of research work. Without them, this thesis would not have been possible. I am also grateful to the language center manager who has facilitated my research to the best of her ability, setting aside time to attend to my research needs.

I also owe my deepest gratitude to my classmate and colleague, Sulistyning Edi, who has been there all throughout my thesis writing, to give me moral support and technical advice, everytime I needed it. Thanks for believing in me, and for your friendship.

I also thank Bu Dian Wahyusari Setiono for referring the language center where I did my research. My gratitude also goes to Bu Tjandrawati Tjuatja for lending me her camcorder which has been indispensable in the course of research work.

I am grateful to all the library staff who have been very accommodating in attending to my research needs.

It is of course my great joy to thank my mother and the rest of my family, Kuya Mervin, Meryl, Meredith, and Marga for all their prayers and support throughout my studies and in the accomplishment of my thesis.

I am certainly thankful for the prayers and moral support given me by my dear housemates, Sundari, Christine, Siu Fong, Imelda, Lydia and Debbie, all throughout this course and thesis writing. They have facilitated that I carry out thesis writing smoothly. Their understanding as I went through the ups and downs of thesis writing has been most appreciated.

It is of course my deepest joy to be able to thank my cherished friend, Jane, for all the material help and moral support, for her time and company, as well as her common-sense advice as I went through this masteral program and thesis writing. She has been there in good times and in bad. Her presence has indeed been priceless.

I would also like to thank all my classmates and friends for their companionship and for the camaraderie during coursework. I will always cherish the time we spent together. Special thanks to Silvana DeVinta Sari for her confidence and friendship. I would also like to thank Corry Natalia for her availability when I needed her, and her good humor. Certainly, my friends from Darmaria have been a source of inspiration. And my friends from the Philippines who have sent all their support and prayers from afar: Cocoy, Charo, Alice, Ersa, Agnes, Berna, Doojie and all the rest.

Lastly, I offer my regards and blessings to all of those who supported me in any respect during the completion of the project.

ABSTRACT

The advent of the Communicative Language Teaching (CLT) approach has shifted the focus of language teaching from grammar to meaning-based approaches. With this shift however, the question remains as to whether too much focus on meaning does not take away from the language accuracy of learners. CLT has been implemented in Indonesia since 1994 but students are still found to be lacking in both accuracy and fluency. Teachers are still faced with the issue of integrating grammar instruction within the CLT approach. This is a case study that aimed to identify grammar teaching techniques and activities within the communicative approach, and to assess the students' ability to communicate using the grammar learned. The subjects were a teacher and students of an English class in a language center in Surabaya. The class, identified as a communicative class after a pre-observation, was observed five times using an observation protocol. At the end of five sessions, the students were given a speaking task where their communicative competence as they used the grammar learned, was assessed using a rubric. Data were analyzed based on recommendations of CLT techniques and past studies. Findings showed that the teacher used abundant form-focused instruction (FFI) techniques within meaningful and communicative contexts. She also used inductive techniques, personalization, information transfer, and occasional student collaborative techniques. Findings also showed that the teacher conducted integrated language skills activities. While she was able to integrate grammar teaching within the CLT approach, with sufficient attention to both meaning and form, the teacher did not use the techniques or activities in a fully communicative way as not all the lessons gave the students occasion to interact with her or with one another, or to use the language for real or communicative purposes. Many of the production activities were meaningful but not communicative yet. However, these prepared the students for communication as they helped them put attention to form in meaningful contexts. The speaking assessment also showed that the students lacked communicative competence because of poor use of the grammar they were taught. Thus, while they were able to convey meaning, lack of grammatical competence took away from its clarity. The study suggests probing into motives of the use of such techniques, and reason for the lack of communicative performance of the students. It also recommends more communicative practice within the EFL classroom aside from form-focused activities.

TABLE OF CONTENTS

Chapter 1 Introduction	1
1.1 Background of the Study	1
1.2 Statements of the Problems	4
1.3 Objectives of the Study	5
1.4 Underlying Theories	5
1.5 Significance of the Study	9
1.6 Scope and Limitations of the Study	10
1.7 Definition of Key Terms	11
Chapter 2 Review of Related Literature	14
2.1 Communicative Language Teaching Approach	14
2.1.1 Principles and Characteristics of CLT	15
2.1.2 Classroom Activities in Communicative Language Teaching	17
2.1.2.1 Integrated Language Skills Activities	18
2.1.2.1.1 Listening	19
2.1.2.1.2 Reading	20
2.1.2.1.3 Speaking	20
2.1.2.1.4 Writing	21
2.1.3 Communicative Language Teaching in Informal English Courses	21
2.1.3.1 Difficulty in Implementing CLT Approach	21
2.1.3.2 Response to these Difficulties: English Courses	23
2.1.4 Shortcomings of CLT Practice	24
2.2 Importance of Grammar Teaching in CLT	24
2.2.1 Grammar Teaching Approaches/Techniques	26
2.2.1.1 Focus-on-Form Instruction (FFI)	27
2.2.1.2 Inductive Approach	29
2.2.1.3 Personalization	30
2.2.1.4 Use of a Rule Explanation, Modelling	30
2.2.1.5 Information Transfer	31
2.2.1.6 Collaborative Learning	31
2.2.2 Controversy over the Importance of Grammar Teaching	32
2.3 Integration of CLT and Grammar Teaching	33
2.4 Previous Studies	35
2.4.1 Studies integrating Grammar Teaching in a Communicative Language Teaching Context	35
2.4.2 Studies on Specific Techniques of Grammar Teaching within CLT context	36

2.4.3 Studies on the Effectiveness of FFI	36
2.4.4 Local Studies	38
Chapter 3 Research Method	41
3.1 The Design	41
3.2 The Subjects	43
3.3 The Instruments	44
3.4 Data Collection Techniques	45
3.5 Data Analysis Techniques	48
Chapter 4 Findings and Discussion	
4.1 Teaching Techniques and Activities to teach Grammar in a Communicative Way	51
4.1.1 Pre-teaching Techniques and Activities	51
4.1.2 While-teaching Techniques and Activities	52
4.1.2.1 First session	52
4.1.2.2 Second session	57
4.1.2.3 Third session	60
4.1.2.4 Fourth session	65
4.1.2.5 Fifth session	69
4.1.2.6 Summary of While Teaching Techniques used in the Classroom	72
4.1.2.8 Summary of Activities of the students in the Classroom	73
4.1.3 Post-teaching Techniques and Activities	73
4.2 Ability of Students to Communicate using the Grammar Learned	75
4.3 Summary of Findings	81
4.4 Discussion	82
4.4.1. Techniques adopted to Teach Grammar in a Communicative way	82
4.4.1.1. Focus-on-Form Instruction (FFI) within CLT	83
4.4.1.1.1 Planned FFI	83
4.4.1.1.2. Incidental FFI	84
4.4.1.2 Personalization	85
4.4.1.3 Use of a rule explanation, Modelling	87
4.4.1.4 Inductive Techniques	87
4.4.1.5 Information Transfer	88
4.4.1.6 Collaborative Learning	88
4.4.1.6.1 Pair Work	88
4.4.1.6.2 Peer Correction	89
4.4.2 Activities of the Students during the CLT Class	89
4.4.2.1 Speaking	90
4.4.2.2 Reading	90
4.4.2.3 Listening	91
4.4.2.4 Writing	92

4.4.3 Ability of the Students to Communicate using the Grammar Learned	93
--	----

Chapter 5 Conclusions and Suggestions 96

5.1. Conclusions	96
5.2. Suggestions	98
5.2.1 Suggestion for Future Studies	99
5.2.2 Suggestions for English Teachers	101

Bibliography

Appendices

Appendix 1	Pre-Observation Checklist for Communicative Approach	103
Appendix 2	Observation Protocol	105
Appendix 3	Rubrics for Speaking Tasks	108
Appendix 4	Informal Interview Guide	109
Appendix 5	Students' Information Profile Survey	110
Appendix 6	Data from Informal Interview about the Pre-observed Session	111
Appendix 7	Speaking Task	117
Appendix 8	Transcription of Students' Utterances in the Speaking Task	118

LIST OF TABLES

Table 1	Pre-teaching Techniques	51
Table 2	Session 1 Teaching Techniques and Activities	56
Table 3	Session 2 Teaching Techniques and Activities	60
Table 4	Session 3 Teaching Techniques and Activities	63
Table 5	Student's Erroneous Sentences	67
Table 6	Session 4 Teaching Techniques and Activities	68
Table 7	Session 5 Teaching Techniques and Activities	71
Table 8	Frequency Count of Teaching Techniques for the Entire Observation	72
Table 9	Frequency Count of Activities for the entire Observation	74
Table 10	Error Count from Students' Utterances in Speaking Task	76
Table 11	Students' Utterances with Ambiguous Use of Tenses	79

LIST OF GRAPHS

Graph 4.1	Total error count per target Grammar Item	77
Graph 4.2	Incidence of Using Present Tense instead of Past Tense (in %) per student	78
Graph 4.3	Scores of Students based on Grammar Rubrics	81