

VERBAL INPUT AND INTERACTION IN THE ENGLISH READING COMPREHENSION CLASS OF THE FIFTH SEMESTER OF THE SOCIAL – SCIENCE PROGRAM OF SMAK SANTO STANISLAUS

A THESIS

In Partial Fulfilment of the Requirement for the Sarjana Pendidikan Degree in English Language Teaching


Rahayu Setiawan
1213085035

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
DECEMBER, 1989

APPROVAL SHEET

(1)

This thesis entitled VERBAL INPUT AND INTERACT-
ION IN THE ENGLISH READING COMPREHENSION CLASS OF THE
FIFTH SEMESTER OF THE SOCIAL-SCIENCE PROGRAM OF SMAK
SANTO STANISLAUS
and prepared and submitted by Rahayu Setiawan
has been approved and accepted as partial fulfilment of
the requirements for the Sarjana Pendidikan degree in
English Language Teaching by the following advisors.

Drs. Stefanus Laga Tukan

First Advisor

Dra. Florensia Jap

Second Advisor

APPROVAL SHEET

(2)

This thesis has been exa	amined by the Committee
on Oral Examination with a grad	le of A
on <u>December 20, 1989.</u>	
Drs. Antonius	Gurito
Drs. Stefanus Laga Tukan	Dra. Florensia Jap
Member	Member
Drs. Agustinus Ngadiman	Dra. Agnes Santi Widiati
Member	Member
Approved Approved Pro. Soeharto	DR. Wuri Soedjatmiko
Deba of	Head of

the Teacher Training College

the English Department

ACKNOWLEDGEMENTS

The writer would like to thank God who has given His blessing to her in accomplishing this thesis. Her deepest gratitude also goes to:

- Drs. Stefanus Laga Tukan, her first thesis writing advisor, for his invaluable guidance, comments, and suggestions.
- 2. Dra. Florensia Jap, her second advisor, who has spent her valuable time on encouraging, advising, and helping the writer ratiently.
- 3. DR. Wuri Soedjatmiko, the Head of the English Department, who has given the writer permission to conduct this study.
- 4. Mr. Widaryono, the Headmaster of SMAK Santo Stanislaus, who has allowed the writer to do her research there.
- 5. The subjects of this study, the fifth semester students of the social-science program of SMAK Santo Stanislaus taking Reading Comprehension class of the 1989-1990 academic year along with their respective teacher whose name is kept secret, who have made this study possible.

- 6. Drs. Antonius Gurito, Drs. Agustinus Ngadiman, and Dra. Agnes Santi Widiati, serving together with the writer's thesis writing advisors, as the thesis Examination-Committee chairman and members, who have given her invaluable suggestions for the improvement of this thesis.
- 7. All the librarians of Widya Mandala Catholic University, who have allowed the writer to borrow books as the references to the accomplishment of this thesis.
- 8. Anybody else whose name is not mentioned here but who has given his/her assistance to the writer in composing and improving this thesis.

Without their help, this thesis would have never been accomplished as it should be.

TABLE OF CONTENTS

	Page
APPROVAL SHEET (1)	ii
APPROVAL SHEET (2)	iii
ACKNOWLEDGEMENTS	iv
TABLE OF CONTENTS	vi
LIST OF TABLES	viii
LIST OF FIGURES	x
LIST OF APPENDIXES	xi
ABSTRACT	xii
CHAPTER I INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statement of the Problems	7
1.3 The Objectives of the Study	9
1.4 The Significance of the Study	10
1.5 Scope and Limitations of the	11
Study	
1.6 Theoretical Framework	13
1.7 Assumptions	14
1.8 Definition of Key Terms	15
1.9 Organization of the Thesis	18
CHAPTER II REVIEW OF RELATED LITERATURE	20
2.1 Comprehensible Verbal Input	20
2.2 Modified Verbal Interaction	30

	2.3 The Seventeen-Category System	55
CHAPTER III	METHODOLOGY	55
	3.1 Design	55
	3.2 Population and Samples	56
	3.3 Instruments	59
	3.4 Procedures of Collecting the Data	60
	3.5 Techniques of the Data Analysis	62
CHAPTER IV	THE FINDINGS AND THEIR INTERPRETATION	
	OF THE FINDINGS	69
	4.1 The Findings	69
	4.2 Interpretation of the Findings	89
CHAPTER V	CONCLUSION	99
	5.1 Summary and Conclusion	99
·	5.2 Suggestions	102
BIBLIOGRAPHY		108
APPENDIXES		110

LIST OF TABLES

		Page
TABLE 3.1	The Talk Percentage of Each of the	
	Seventeen-Category System	64
TABLE 3.2	The Percentage of Initiate and	
	Respond of the Teacher and the Pupils	64
TABLE 3.3	The Rank Order of the Percentage of	
	Teacher Talk and Pupil Talk in	
	English or in Indonesian	65
TABLE 3.4	The Percentage of Each Type of	
	Elicitation	67
TABLE 3.5	The Percentage of Reply	68
TABLE 3.6	The Percentage of Each Type of	
	Modification	68
TABLE 4.1	The Talk Percentage of Each	
	Category	71
TABLE 4.2	The Percentage of Initiate and Respond	
	of the Teacher and the Pupils	73
TABLE 4.3	The Rank Order of the Percentage	
	of Teacher Talk and Pupil Talk in	
	English	75
TABLE 4.4	The Rank Order of the Percentage	
	of Teacher Talk and Pupil Talk in	
	Indonesian	78

TABLE	4.5	The Percentage of Each Type of	
		Elicitation	80
TABLE	4.6	The Percentage of Reply	83
TABLE	4.7	The Percentage of Each Type of	
		Modification	83

LIST OF FIGURES

			Page
FIGURE	1	Input Modifications in Foreigner	29
		Talk	
FIGURE	2	Interactional Modifications in	36
		Foreigner Talk	
FIGURE	3	The Seventeen-Category System	38
FIGURE	4	The Flanders' Categories System	39

LIST OF APPENDIXES

			Page
APPENDIX	1	The Reading Passage	110
APPENDIX	2	The Task Sheet	113
APPENDIX	3	The Transcript of the Classroom	
		Discourse	114

ABSTRACT

Ellis claims that there are five interrelated factors to be used as a framework for investigating second language acquisition, namely situational factors, linguistic input, learner differences, learner processes, and linguistic output. Although all these five factors appear to be essential for investigating second language acquisition, Amy Tsui Bik-may claims that the kind of language input that has been made available to the learners along with the kind of interaction that they have been involved in are the two factors that have the most important effects on the second language acquisition.

In a foreign language environment, Krashen claims that classroom can serve as a place where comprehensible input and modified interaction are available. What happens in reality is different from what is expected. The writer finds that most Indonesian senior high school teachers - when they are teaching English reading comprehension - seem to be unaware of the important roles played by input and interaction in facilitating learners' second language acquisition.

Attempting to analyze what has actually gone on in the reading comprehension class at senior high schools in Indonesia in general and of SMAK Santo Stanislaus in particular, the writer conducted this study which aimed at determining whether the teacher in the English reading comprehension class of the fifth semester of the social-science program of SMAK Santo Stanislaus provided the students with comprehensible verbal input or not and whether this particular teacher created modified verbal interaction in the classroom or not. Whereas from the students' side, this study tried to determine whether the students gave the immediate output to the teacher's input and whether they were given opportunities to initiate the classroom discourse or to respond to the teacher's initiation.

This study was a qualitatively exploratory case study under the category of the descriptive research. This study was also a replication of Amy Tsui Bik-may's and Lanawati Widjojo's studies in a different place for different subjects. The subjects used in this study were 40 students of the fifth semester of the social-science program taking English reading comprehension lesson at SMAK Santo Stanislaus along with their teacher. The

investigation was done during the odd semester of the 1989-1990 academic year. The writer used three tape recorders and three cassettes to record the verbal input and interaction taking place in the class under investigation. The recording was done once on 10 August 1989 from 10.00 to 11.45. To analyze the patterns of verbal interaction, the verbal language input provided by the teacher and its effects on the immediate output of the students, and the modified verbal input and interaction along with their effectiveness as a means of providing comprehensible input and enhancing interaction, the data covered in the cassettes were transcribed and analyzed using the Seventeen-Category System proposed by Amy Tsui Bik-may with a slight modification as proposed by Lanawati Widjojo. On the other hand, the non-verbal input and interaction and some of the categories such as 'marker', 'aside' and the like were out of the analysis.

After analyzing the data, the writer found that the teacher neither provided the students with enough comprehensible verbal input nor created enough modified verbal interaction in the classroom discourse. This was proved by the fact that though the teacher modified the verbal input, the students could not give any immediate output to the verbal input provided since the teacher used more repetitions than simplifications. The data also show that the teacher dominated the classroom talk; hence, there were only few opportunities for the students to initiate the classroom discourse as well as

to respond to the teacher's initiation.

It is suggested that the teacher should know the students' level of proficiency. This is meant to enable them to provide input which is comprehensible to the students who, in turn, will enrich the interaction taking place in the classroom. Another suggestion to be taken into consideration is that the teachers should not dominate the classroom talk all the time; instead, they should modify the verbal input and interaction to facilitate the students' second language acquisition. It is suggested, then, that the teachers are given more chances to take the upgrading courses as to find new proper strategies for improving their teaching. The results of this study cannot be generalized and applied to a larger population as it was a case study that only concerned with a particular subjects under study. Yet, due to its useful implications in the language teachinglearning, it is highly recommended to do other similar studies but which are quantitatively more accurate of which the results can be generalized and applied to a The Writer larger population.

L