

**STUDENTS' WAYS AND FREQUENCIES OF DOING
INITIATION-RESPONSE-FEEDBACK MOVES
IN A JIGSAW READING CLASS**

THESIS

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

By:
MARIA EMERY TABITA
1213009018

**THE ENGLISH DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
WIDYA MANDALA CATHOLIC UNIVERSITY
2013**

APPROVAL SHEET**(1)**

This thesis entitled **Students' Ways and Frequencies of Doing Initiation-Response-Feedback Moves in a Jigsaw Reading Class** conducted and submitted by Maria Emery Tabita has been approved and accepted as a partial fulfillment of the requirements for *Sarjana Pendidikan* Degree in English Language Teaching Faculty by the following advisors:

M.N. Siti Mina Tamah, Ph.D
First Advisor

Dr. Ruruh Mindari, M.Pd
Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the Committee of Oral Examination with the grade of ____ on July 29th, 2013.

Dra. Susana T., M. Pd.
Chairperson

Davy Budiono, M.Hum
Secretary

Dr. V. Luluk Prijambodo, MPd.
Member

M.N. Siti Mina Tamah, Ph.D
Member

Dr. Buruh Mindari, M.Pd
Member

Approved by:

Dr. Doko Wirjawan, Ph.D
Dean of the Faculty of
Education and Social Sciences

M. O. Retno Palupi, M.Pd
Head of the
English Department

SURAT PERNYATAAN PERSETUJUAN PUBLIKASI KARYA ILMIAH

Demi perkembangan Ilmu Pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya:

Nama Mahasiswa : MARIA EMERY TABITA

Nomor Pokok : 1213009018

Program Studi : Pendidikan Bahasa Inggris – Jurusan Pendidikan Bahasa dan Seni

Fakultas : Keguruan dan Ilmu Pendidikan

Perguruan Tinggi : Universitas Katolik Widya Mandala Surabaya

Tanggal Lulus :

Dengan ini **SETUJU/TIDAK SETUJU***) Skripsi atau Karya Ilmiah saya,

Judul: STUDENTS' WAYS AND FREQUENCIES
OF DOING INITIATION- RESPONSE - FEEDBACK MOVES
IN A JIGSAW READING CLASS

Untuk dipublikasikan/ditampilkan di Internet atau media lain (Digital Library Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan Undang-undang Hak Cipta yang berlaku.

Demikian surat pernyataan **SETUJU/TIDAK SETUJU***) publikasi Karya Ilmiah ini saya buat dengan sebenarnya.

Catatan:

*) coret yang tidak perlu

Surabaya,
Yang menyatakan,

NRP.: 1213009018

ACKNOWLEDGEMENTS

With the completion of this thesis, above all I would like to thank my almighty Lord, Jesus Christ, for His Grace, Love, Providence and Guidance throughout my life and my studies. I also like to express my deepest gratitude and appreciation to:

1. M.N. Siti Mina Tamah, Ph.D., my first thesis advisor, who has patiently guided, given comments, and suggestions on my thesis, and been willing to spend her valuable time in examining the thesis.
2. Dr. Ruruh Mindari, M.Pd., my second advisor, who has given inspiration, ideas, and lots of language corrections for the betterment of the thesis.
3. My beloved father, Juan Revindo Bruinier, my lovely mother, Esdy Sulis Pribowati, my sister, Johanna Andreane Claudya and my brother, Abraham Jean Anthony Bruinier who have supported me a lot in completing my thesis.
4. My man, Mackelroy H Mustamu, ST., who has always been there whenever and wherever I need help.
5. My best friends, Octaviyani Raharja, Rachmadinna Boediono Putri, Cicilia Novita, Debora Febriani, Rekha Hadi, and Septy Ayuning Putri, who have given valuable support and motivation for me in completing the thesis.

Finally, I also would like to thank those whose name I am not able to mention one by one for giving me their support and service in the completion of this thesis. I realize that all of the guidance, cooperation, time, and chance given really useful for me to enlarge my knowledge and enable her to arrange the report as it should be.

The writer

TABLE OF CONTENTS

APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
LEMBAR PERSETUJUAN PUBLIKASI KARYA ILMIAH	iii
ACKNOWLEDGEMENTS	iv
TABLE OF CONTENTS	v
ABSTRACT	xi
CHAPTER 1 INTRODUCTION	1
1.1 Background of Study	1
1.2 Statement of Problem	5
1.3 Objective of Study	6
1.4 Significance of the Study	6
1.5 Limitation of the Study	7
1.6 Definition of the Key Terms	7
1.7 Organization of the Thesis	8
CHAPTER 2 REVIEW OF RELATED LITERATURE	9

2.1 Cooperative Learning	9
2.2 Components of Cooperative Learning	10
2.3 Types of Cooperative Learning	13
2.4 Jigsaw Technique	14
2.5 The Procedure to Conduct Jigsaw	15
2.6 Model of Jigsaw Procedure	17
2.7 Initiation-Response-Feedback in Classroom Discourse ...	22
2.8 Previous Study	24
CHAPTER 3 RESEARCH METHOD	26
3.1 Research Design	26
3.2 Source of Data	27
3.3 Data	27
3.4 Subjects of the Study	27
3.4.1 The Subjects' English Scores	29
3.4.2 The Classification of High and Low Achiever	29
3.5 Research Instrument	30
3.6 Data Collection Procedure	31

3.7 Data Analysis Procedure	32
CHAPTER 4 DATA ANALYSIS AND FINDING	34
4.1 Students' Interaction Based on Initiation-Response- Feedback Sequence in the Expert Team	34
4.1.1 Ways of Doing Initiation.....	34
4.1.2 Ways of Doing Response.....	38
4.1.3 Ways of Giving Feedback	40
4.1.4 Ways of Students' Interaction Based on Initiation Response-Feedback in Expert Team.....	41
4.2 Students' Interaction Based on Initiation-Response Feedback in the Home Team	42
4.2.1 Ways of Doing Initiation	42
4.2.2 Ways of Doing Response.....	47
4.2.3 Ways of Giving Feedback	54
4.2.4 Ways of Students' Interaction Based on Initiation Response-Feedback in Home Team	59
4.3 High-Low Achieving Students' Interaction in the Expert Team	60

4.3.1	Students' Initiation-Response-Feedback Interaction in the Expert Team	61
4.3.1.1	The Percentage of Students' Initiation Moves	61
4.3.1.2	The Percentage of Students' Response Moves	61
4.3.1.3	The Percentage of Students' Feedback Moves	62
4.3.2	The Frequency of Students' Initiation-Response- Feedback Interaction in the Expert Team	63
4.3.2.1	The Percentage of High-Low Achievers' Initiation Moves	63
4.3.2.2	The Percentage of High-Low Achievers' Response Moves	63
4.3.2.3	The Percentage of High-Low Achievers' Feedback Moves	64
4.4	High-Low Achieving Students' Interaction in the Home Team	64
4.4.1	Students' Initiation-Response-Feedback in the Home Team	64
4.4.1.1	The Percentage of Students' Initiation Moves	64
4.4.1.2	The Percentage of Students' Response Moves	65
4.4.1.3	The Percentage of Students'	

Feedback Moves	65
4.4.2 The Frequency of Students' Initiation-Response-Feedback Interaction in the Home Team	66
4.4.2.1 The Percentage of High-Low Achievers' Initiation Moves.....	66
4.4.2.2 The Percentage of High-Low Achievers' Response Moves	67
4.4.2.3 The Percentage of High-Low Achievers' Feedback Moves	68
4.5 Discussion	68
CHAPTER 5 CONCLUSION	71
5.1 Summary	71
5.2 Suggestions	73
BIBLIOGRAPHY	74
Appendices	77
Appendix 1: Expert Team Transcript	77
Home Team Transcript	82
Appendix 2: Lesson Plan	92

Appendix 3: Students' IRF frequencies in the Expert and Home Teams	99
---	----

ABSTRACT

Tabita, Maria Emery. 2013. *Students' Ways and Frequencies of Doing Initiation-Response-Feedback Moves in a Jigsaw Reading Class*. S1 Thesis. Faculty of Teacher Training and Education at Widya Mandala Catholic University Surabaya, 2013. Advisor: M.N. Siti Mina Tamah, Ph.D and Dr. Ruruh Mindari, M.Pd

Keyterms: Initiation-Response-Feedback, Jigsaw

In this study, the writer would like to know the ways of students' initiation, response, and feedback in the expert and home teams. Besides, the writer would like to know whether high achievers contributed initiation, response, and feedback more than low achievers in the expert and home teams.

The writer recorded students' discussion in an expert and home teams. The recordings were transcribed. Then, the transcripts were analyzed based on IRF (Initiation-Response-Feedback). The ways of initiation, response, and feedback were found in the transcript. Next, the writer counted the frequency of students' initiation, response, and feedback in the expert and home teams and presented it in table and figure.

It is found there were several ways to initiate, respond and give feedback in the expert and home team. Ways to initiate were questioning, directing and informing. Several ways to respond were replying a question, acknowledging previous initial information, and making completion to previous information. The ways of giving feedback that the students used in the expert team providing repair, accepting and commenting.

It was found that in the expert and home team, high achieving students initiated more than low achieving students. High achieving students in the expert and home team also did more response moves than low achieving student. However, low achieving students in the expert and home team did more feedback moves than high achieving students.