

**TEACHER INITIATE AND TEACHER RESPONSE
of TWO ENGLISH TEACHERS
at SMA KRISTEN PETRA 2
SURABAYA**

A THESIS

**As Partial Fulfillment of the Requirements
for the *Sarjana* Pendidikan Degree
in English Language Teaching Faculty**

By:

**Firman Ardinugroho
1213001154**

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN BAHASA DAN SENI
PROGRAM STUDI BAHASA INGGRIS
MAY, 2007**

APPROVAL SHEET

(1)

The thesis entitled “Teacher Initiate And Teacher Response of Two English Teachers at SMA Kristen Petra 2 Surabaya” prepared and submitted by Firman Ardinugroho (1213001154) has been approved and accepted as a partial fulfillment of the requirements for the *Sarjana* Pendidikan Degree in English Language Teaching Faculty by the following advisors:

Mateus Yumarnapto, S.Pd, M. Hum
First Advisor

Rosalina Nugrahani W.P, M.Pd.
Second Advisor

APPROVAL SHEET (2)

This thesis has been examined by the committee on Oral Examination with the grade of _____ on May 19th, 2007.

Dr. Agustinus Ngadiman, M.Pd.
Chairman

Dr. Ig. Harjanto
Member

Drs. M. N. Siti Mina Tamah, M.Pd.
Member

Mateus Yumatanto, S.Pd, M. Hum
Member

Rosalina Nugraheni W.P, M.Pd.
Member

Approved by:

Dr. Agnes Santi Widiati, M.Pd.
Dean of the Teacher Training Faculty

Dr. Susana Teopilus, M.Pd.
Head of the English Department

Acknowledgements

This thesis is written as a partial fulfillment of the requirements for graduation at the English Department, Faculty of Teacher Training and Education Widya Mandala Catholic University Surabaya.

First of all, the writer would like to thank Allah SWT for the blessing that has enabled him to finish this thesis.

The writer would like to acknowledge his indebtedness to:

1. **Mateus Yumarnamto, S.Pd., M.Hum.**, the writer's first advisor who has supervised and guided the writer during the process of completing this thesis.
2. **Rosalina Nugraheni W.P, M.Pd.**, the writer's second advisor who has also supervised and guided the writer during the process of completing this thesis.
3. **Dr. Ig. Harjanto and Drs. M. N. Siti Mina Tamah, M.Pd.**, the lecturers of the English Department, Faculty of Teacher Training and Education, Widya Mandala Catholic University Surabaya who have lent their book for the writer's references.
4. The writer's parents, for their support, help and advise during the process of completing this thesis.
5. The writer's brothers, Mas Ririz and Dedek who always make fun of him and ask him "when will you graduate."
6. The writer's ex-girlfriend, Tengku Anggi Prameswari and her family, for their support.
7. Pak Jati, Bu Irda, Bu Rika, Mas Kris and Bu Floren for their support.
8. My friend's family, especially my friend's sister Kristin or Nonik who always support the writer.
9. All of the members of Paskibra Unika Widya Mandala Surabaya, for their support.

10. The writer's sisters, Nisa, Nuri, De' Nana', De' Tya, Ninis, Fanny, Nope', Hani for their support.

Last but not least, the writer also thanks his friends, Sugik, Heri, Santok, Ines, Wong Gede, Olin, Nitra, Melita, Isaac, Lia, Dizza, and all people that cannot be mentioned one by one for their support and help during the process of completing this thesis. Without their help and support, this thesis would have never been completed as it is now. May God bless them all. Amin.

Surabaya, April 2007

The Writer

TABLE OF CONTENTS

APPROVAL SHEET I.....	i
APPROVAL SHEET II.....	ii
ACKNOWLEDGEMENT.....	iii
TABLE OF CONTENTS.....	v
ABSTRACT.....	ix

CHAPTER I: INTRODUCTION

1.1 Background of the Study.....	1
1.2 Statement of the Problem.....	4
1.3 Objective of the Study.....	4
1.4 Theoretical Framework.....	5
1.5 Definition of Key Terms.....	6
1.6 Significance of the Study.....	6
1.7 Scope and Limitation of the Study.....	7
1.8 Organization of the Thesis.....	7

CHAPTER II: REVIEW OF RELATED LITERATURE

2.1 Classroom Discourse.....	9
2.2 Teacher Talk.....	10
2.2.1 Teacher Initiate.....	11
2.2.1.1 Category 1: <i>ELICIT</i>	11
1. Display Question.....	11
a. Factual Question.....	11
b. Yes-No Question.....	11
c. Reasoning Question.....	11
d. Explanation Question.....	12
2. Genuine Question.....	12
a. Opining Question.....	12
b. Information Question.....	12
3 Restating Elicit.....	12
2.2.1.2 Category 2: <i>DIRECT</i>	12
2.2.1.3 Category 3: <i>NOMINATE</i>	13

2.2.1.4 Category 4: <i>INFORM</i>	13
2.2.1.5 Category 5: <i>RECAPITULATE</i>	13
2.2.1.6 Category 6: <i>FRAME</i>	13
2.2.1.7 Category 7: <i>CHECK</i>	14
2.2.1.8 Category 8: <i>STARTER</i>	14
2.2.2 Teacher Response	14
2.2.2.1 Category 1: <i>EVALUATE</i>	14
a. Positive Evaluation.....	14
b. Negative Evaluation.....	15
2.2.2.2 Category 2: <i>ACCEPT</i>	15
2.2.2.3 Category 3: <i>COMMENT</i>	15
2.2.2.4 Category 4: <i>CLUE</i>	15
2.3 EFL Classroom Discourse in Indonesia.....	16
2.4 Previous Studies.....	16

CHAPTER III: RESEARCH METHOD

3.1 Research Design	18
3.2 Source of Data	20
3.3 Research Instrument.....	21
3.4 Data Collection Procedure.....	22
3.5 Procedure of Data Analysis.....	22

CHAPTER IV: FINDINGS AND DISCUSSION.

4.1 The Data Presentation and Findings	24
4.1.1 Teacher-initiate	24
4.1.1.1 Teacher A's Initiations	24
4.1.1.2 Teacher B's Initiations	27
4.1.2 Teacher-response	30
4.1.2.1 Teacher A's Responses	31
4.1.2.2 Teacher B's Responses	32
4.2 Discussion.....	34
4.2.1 Teacher A's Utterances	34
4.2.2 Teacher B's Utterances.....	38

CHAPTER V: CONCLUSION

5.1 Summary	43
5.2 Suggestion.....	45

BIBLIOGRAPHY	46
---------------------------	----

APPENDICES:

Appendix 1: Transcription of Teacher A's Classroom Observation (meeting 1)...	47
Appendix 2: Transcription of Teacher A's Classroom Observation (meeting 2)...	51
Appendix 3: Transcription of Teacher B's Classroom Observation (meeting 1)...	57
Appendix 4: Transcription of Teacher B's Classroom Observation (meeting 2)...	61

LIST OF TABLES

Table 3.4.1 Observation Schedule.....	22
Table 4.1.1 Total frequency of teacher A's initiations.....	25
Table 4.1.2 Total frequency of teacher A's elicitations.....	25
Table 4.2.1 Total frequency of teacher A's initiations (meeting 1).....	26
Table 4.2.2 Total frequency of teacher A's elicitations (meeting 1).....	26
Table 4.3.1 Total frequency of teacher A's initiations (meeting 2).....	27
Table 4.3.2 Total frequency of teacher A's elicitations (meeting 2).....	27
Table 4.4.1 Total frequency of teacher B's initiations	28
Table 4.4.2 Total frequency of teacher B's elicitations	28
Table 4.5.1 Total frequency of teacher B's initiations (meeting 1).....	29
Table 4.5.2 Total frequency of teacher B's elicitations (meeting 1).....	29
Table 4.6.1 Total frequency of teacher B's initiations (meeting 2).....	30
Table 4.6.2 Total frequency of teacher B's elicitations (meeting 2).....	30
Table 4.7.1 Total frequency of teacher A's responses.....	31
Table 4.7.2 Total frequency of teacher A's evaluations.....	31
Table 4.8.1 Total frequency of teacher A's responses (meeting 1).....	32
Table 4.8.2 Total frequency of teacher A's evaluations (meeting 1).....	32
Table 4.9.1 Total frequency of teacher A's responses (meeting 2).....	32
Table 4.9.2 Total frequency of teacher A's evaluations (meeting 2).....	32
Table 4.10.1 Total frequency of teacher B's responses	33
Table 4.10.2 Total frequency of teacher B's evaluations	33

Table 4.11.1 Total frequency of teacher B’s responses (meeting 1).....	33
Table 4.11.2 Total frequency of teacher B’s evaluations (meeting 1).....	33
Table 4.12.1 Total frequency of teacher B’s responses (meeting 2).....	33
Table 4.12.2 Total frequency of teacher B’s evaluations (meeting 2).....	34

LIST OF FIGURES

Figure 3.1 Research Design.....	20
---------------------------------	----

ABSTRACT

Firman Ardinugroho, 2007. *Teacher Initiate And Teacher Response of Two English Teachers at SMA Kristen Petra 2 Surabaya*. S-1 Thesis. English Department, Faculty of Teacher Training and Education Widya Mandala Catholic University Surabaya. Advisor: (1) Mateus Yumarnamto, S.Pd, M. Hum., (2) Rosalina Nugraheni W.P, M.Pd.

Key words: classroom discourse, teacher talk, teacher initiate, teacher response.

In Indonesia, English is taught almost at all schools now. In an English classroom, English is used not only as the object of the study, but also as a means of communication between the teachers and the students (Ngadiman, 1994). In this case, English is acting as the discourse in the classroom. Discourse is a language being put to use in communicative events (Thomas-Malamah, Ann, 1987). Classroom discourse is language used in the classroom which becomes the means of communication between teacher and students in a classroom during the lesson (Cook, 1982). There are a lot of components in classroom discourse. One of the components is teacher talk. Teacher talk, as a part of classroom discourse, plays a very important role in a teaching learning activity because it can encourage the students' motivation and raise the students' interests toward the lesson. Teacher talk based on Flanders (1970) is divided into two categories, Teacher-initiate and Teacher-response. The problem is how teachers initiate and give responses to students' answers so that the lesson becomes more interesting for the students?

The objective of this research is to describe kinds of initiations and responses used by the teachers at SMU Kristen Petra 2 Surabaya. In order to get the result, the writer applied non-participant ethnography qualitative research in his study where he did not involve himself in the teaching learning activity but he involved himself by observing the teaching learning activities in four classes of two different teachers at SMU Kristen Petra 2 Surabaya, recording the teachers' utterances during the lesson both audio and visual, transcribing the data into conventional writing and analyzing the data by classifying the teachers' utterances.

It was found out that the subjects used all the categories of teacher-initiate and teacher-response. But there were only three categories of teacher-initiate which occurred more often than the other categories. They are Elicit, Inform and Starter. The first teacher, teacher A, liked to give information (I = 29.5 % of total initiation), starter (S = 17.6 % of total initiation). He preferred factual questions (FQ = 45.5 % of total elicitation / 18.9 % of total initiation), to the other questions. He did that in order to train the students to see the fact around them to answer or to react to something. The second teacher, teacher B, also liked to give information (I = 21.7 % of total initiation). She liked to ask opining questions (OQ = 28.8 % of total elicitation / 12.5 % of total initiation) to see the students' opinion about something and to ask factual questions (FQ = 26.9 % of total elicitation / 11.7 % of total initiation) to see the students' understanding toward the facts around them. Teachers rarely gave responses to the students but all of the categories of teacher response were occurred.