

**AN ANALYSIS ON THE DIFFERENCE
BETWEEN NATIVE SPEAKER AND
NON NATIVE SPEAKER
IN PROVIDING VERBAL INPUT AND
INTERACTING IN THE CLASSROOM**

A THESIS

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

By:

MERRY INGGARWATI
1213000049

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN BAHASA DAN SENI
PROGRAM STUDI BAHASA INGGRIS
July 2005**

APPROVAL SHEET

(1)

This thesis entitled An Analysis on the Difference between Native Speaker and Non Native Speaker in Providing Verbal Input and Interacting in the Classroom which is prepared and submitted by Merry Inggarwati has been approved and accepted as a fulfillment of the requirements of the Sarjana Pendidikan Degree in English Language Teaching Faculty by the following advisors.

Prof. Dr. Veronica L. Diptoadi, M.Sc.

Dra. Susana Teopilus, M.Pd.

APPROVAL SHEET

(2)

This thesis has been examined by the committee of an oral examination with the grade of _____ on July 23rd, 2005.

Dr. D. Wagiman Adisutrisno, M.A
Chairperson

M.G. Retno Palupi, M.Pd.
Member

Prof. Dr. Veronica L. Diptoadi, M.Sc.
Member

Dra. Susana Teopilus, M.Pd.
Member

Approved by:

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

Dra. Susana Teopilus, M.Pd.
Head of the Teacher Training Faculty

ACKNOWLEDGEMENT

First of all, I would like to give my greatest gratitude to the Beloved Father for all the mercy, opportunity, help and love bestowed upon me during the process of writing this thesis and for without Him, this thesis would not have finished well.

My deepest gratitude to Prof. Dr Veronica L. Diptoadi, M.sc. as my first advisor who has always been helpful in giving valuable advice and input during the process of writing this thesis.

I would also like to give my deepest gratitude to my second advisor, Dra. Susana Teopilus, M.pd. for sparing her valuable time proofreading every chapter I have written and making helpful thorough comments and voluntarily continuing to revise the thesis with me until the final chapter.

My best thanks to all my friends in the church for their prayer and encouragement which have made me persistent in writing my thesis.

Moreover, I would like to send my gratitude to all teachers in Ciputra School, especially Ms. Helen Morcshel, the coordinating principal, who has supported me by giving me permission to use the school property and observe in the classroom. In addition, I would like to send my thanks to the English teachers in Ciputra Elementary School and classroom teachers of PYP 3b for their willingness to let me use that class to conduct my study and all students in PYP 3b of the academic year of 2004-2005 who have made this thesis possible.

I want to express loving gratitude to my parents, Bambang Sugiharto and Dewi Swandayani for their patience and support which have enabled me to move on with my thesis.

I wish to thank to all my friends especially Ario, who always be good listener and the best supporter.

I will not pretend that I could manage everything during the making of this thesis without the support that was given by all concerned. The grace of Lord Jesus Christ will be with them and may God bless them.

The writer

TABLE OF CONTENTS

TITLE SHEET	
APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENTS	v
LISTS OF THE TABLES	xii
ABSTRACT	xv

CHAPTER 1: INTRODUCTION

1.1 Background of the Study	1
1.2 Statement of the Problem	2
1.3 Objective of the Study	3
1.4 Significance of the Study	3
1.5 Assumptions	4
1.6 Theoretical Framework	4
1.7 Scope and Limitation	5
1.8 Definition of Key Terms	5
1.9 Organization of the Study	6

CHAPTER 2: REVIEW OF RELATED STUDY

2.1 Review of Literature	8
--------------------------	---

2.1.1 Teaching English to Children	8
2.1.2 Children Language Learning	10
2.1.3 Nature of Communication	11
2.1.4 Classroom Interaction	12
2.1.4.1 Kinds of Interaction	13
2.1.4.1.1 Interaction between Teacher and Students	13
2.1.4.1.2 Interaction between Pupil and Pupil	14
2.1.4.1.3 Criteria of a Good Interaction	15
2.1.5 Interaction Approach	15
2.1.6 Seventeen Category System	17
2.1.6.1 Teacher's Initiation	17
2.1.6.1.1 Eliciting	17
a. Display Questions	17
b. Genuine Questions	18
c. Re-stating Elicitation	19
2.1.6.1.2 Directing	19
2.1.6.1.3 Nominating	19
2.1.6.1.4 Informing	19
2.1.6.1.5 Recapitulating	19
2.1.6.1.6 Framing	20
2.1.6.1.7 Starting	20
2.1.6.1.8 Checking	20
2.1.6.2 Teacher's Response	20

2.1.6.2.1 Evaluating	21
2.1.6.2.2 Accepting	21
2.1.6.2.3 Commenting	21
2.1.6.2.4 Giving Clue	22
2.1.6.3 Pupil's Response	22
2.1.6.3.1 Replying	22
2.1.6.3.2 Apologizing	23
2.1.6.4 Pupil's Initiation	23
2.1.6.4.1 Requesting	23
2.1.6.4.2 Eliciting	23
2.1.6.4.3 Interrupting	23
2.2 Previous Related Study	24
 CHAPTER 3: RESEARCH METHODOLOGY	
3.1 Research Design	27
3.2 Population and Sample	27
3.3 Data	28
3.4 Parameter	28
3.5 Research Instrument	29
3.6 Procedures of Data Collection	29
3.7 Data Analysis	

CHAPTER 4: FINDINGS AND INTERPRETATION OF THE FINDINGS

4.1 Findings	32
4.1.1 Observation 1A	32
(Observation of Non-Native Speaker, Meeting 1)	
4.1.1.1 The Number of Occurrences of Teacher’s Initiation	33
4.1.1.2 The Number of Occurrences of Teacher’s Response	33
4.1.1.3 The Number of Occurrences of Pupil’s Initiation	34
4.1.1.4 The Number of Occurrences of Pupil’s Response	34
4.1.1.5 The Total Number of Occurrences of Seventeen	34
Category System in Observation 1A	
4.1.2 Observation 2A	35
(Observation of Non-Native Speaker, Meeting 2)	
4.1.2.1 The Number of Occurrences of Teacher’s Initiation	35
4.1.2.2 The Number of Occurrences of Teacher’s Response	36
4.1.2.3 The Number of Occurrences of Pupil’s Initiation	36
4.1.2.4 The Number of Occurrences of Pupil’s Response	37
4.1.2.5 The Total Number of Occurrences of Seventeen	37
Category System in Observation 2A	
4.1.3 Observation 3A	38
(Observation of Non-Native Speaker, Meeting 3)	
4.1.3.1 The Number of Occurrences of Teacher’s Initiation	38
4.1.3.2 The Number of Occurrences of Teacher’s Response	39

4.1.3.3 The Number of Occurrences of Pupil's Initiation	40
4.1.3.4 The Number of Occurrences of Pupil's Response	40
4.1.3.5 The Total Number of Occurrences of Seventeen	40
Category System in Observation 3A	
4.1.4 Observation 4A	41
(Observation of Non-Native Speaker, Meeting 4)	
4.1.4.1 The Number of Occurrences of Teacher's Initiation	41
4.1.4.2 The Number of Occurrences of Teacher's Response	42
4.1.4.3 The Number of Occurrences of Pupil's Initiation	42
4.1.4.4 The Number of Occurrences of Pupil's Response	42
4.1.4.5 The Total Number of Occurrences of Seventeen	43
Category System in Observation 4A	
4.1.5 Observation 1B	44
(Observation of Native Speaker, Meeting 1)	
4.1.5.1 The Number of Occurrences of Teacher's Initiation	44
4.1.5.2 The Number of Occurrences of Teacher's Response	45
4.1.5.3 The Number of Occurrences of Pupil's Initiation	46
4.1.5.4 The Number of Occurrences of Pupil's Response	46
4.1.5.5 The Total Number of Occurrences of Seventeen	46
Category System in Observation 1B	
4.1.6 Observation 2B	47
(Observation of Native Speaker, Meeting 2)	
4.1.6.1 The Number of Occurrences of Teacher's Initiation	47

4.1.6.2 The Number of Occurrences of Teacher’s Response	48
4.1.6.3 The Number of Occurrences of Pupil’s Initiation	48
4.1.6.4 The Number of Occurrences of Pupil’s Response	48
4.1.6.5 The Total Number of Occurrences of Seventeen	49
Category System in Observation 2B	
4.1.7 Observation 3B	50
(Observation of Native Speaker, Meeting 3)	
4.1.7.1 The Number of Occurrences of Teacher’s Initiation	50
4.1.7.2 The Number of Occurrences of Teacher’s Response	51
4.1.7.3 The Number of Occurrences of Pupil’s Initiation	51
4.1.7.4 The Number of Occurrences of Pupil’s Response	51
4.1.7.5 The Total Number of Occurrences of Seventeen	52
Category System in Observation 3B	
4.1.8 Observation 4B	53
(Observation of Native Speaker, Meeting 4)	
4.1.8.1 The Number of Occurrences of Teacher’s Initiation	53
4.1.8.2 The Number of Occurrences of Teacher’s Response	54
4.1.8.3 The Number of Occurrences of Pupil’s Initiation	54
4.1.8.4 The Number of Occurrences of Pupil’s Response	54
4.1.8.5 The Total Number of Occurrences of Seventeen	55
Category System in Observation 4B	
4.2 Interpretation of the Findings	56

CHAPTER 5: CONCLUSION

5.1 Summary 61

5.2 Suggestions 62

BIBLIOGRAPHY

APPENDICES

The Abbreviations of Seventeen Category System

The Transcript of Non-Native Speaker and Native Speaker's Classroom Discourse

LISTS OF TABLE

Table 4.1 A. The Occurrences and Percentage of Initiation and Responses of the Teacher

Table 4.1 B. The Occurrences and Percentage of Initiation and Responses of the Pupil

Table 4.1 C. The Occurrences and Percentage of Eliciting

Table 4.1 D. The Total Number of Occurrences and Percentage of the Seventeen Category System in Observation 1A

Table 4.2 A. The Occurrences and Percentage of Initiation and Responses of the Teacher

Table 4.2 B. The Occurrences and Percentage of Initiation and Responses of the Pupil

Table 4.2 C. The Occurrences and Percentage of Eliciting

Table 4.2 D. The Occurrences and Percentage of Evaluating

Table 4.2 E. The Total Number of Occurrences and Percentage of the Seventeen Category System in Observation 2A

Table 4.3 A. The Occurrences and Percentage of Initiation and Responses of the Teacher

Table 4.3 B. The Occurrences and Percentage of Initiation and Responses of the Pupil

Table 4.3 C. The Occurrences and Percentage of Eliciting

Table 4.3 D. The Occurrences and Percentage of Evaluating

Table 4.3 E. The Total Number of Occurrences and Percentage of the Seventeen Category System in Observation 3A

Table 4.4 A. The Occurrences and Percentage of Initiation and Responses of the Teacher

Table 4.4 B. The Occurrences and Percentage of Initiation and Responses of the Pupil

Table 4.4 C. The Occurrences and Percentage of Eliciting

Table 4.4 D. The Occurrences and Percentage of Evaluating

Table 4.4 E. The Occurrences and Percentage of Replying

Table 4.4 F. The Total Number of Occurrences and Percentage of the Seventeen Category System in Observation 4A

Table 4.5 A. The Occurrences and Percentage of Initiation and Responses of the Teacher

Table 4.5 B. The Occurrences and Percentage of Initiation and Responses of the Pupil

Table 4.5 C. The Occurrences and Percentage of Eliciting

Table 4.5 D. The Occurrences and Percentage of Evaluating

Table 4.5 E. The Total Number of Occurrences and Percentage of the Seventeen Category System in Observation 1B

Table 4.6 A. The Occurrences and Percentage of Initiation and Responses of the Teacher

Table 4.6 B. The Occurrences and Percentage of Initiation and Responses of the Pupil

Table 4.6 C. The Occurrences and Percentage of Eliciting

Table 4.6 D. The Occurrences and Percentage of Evaluating

Table 4.6 E. The Total Number of Occurrences and Percentage of the Seventeen Category System in Observation 2B

Table 4.7 A. The Occurrences and Percentage of Initiation and Responses of the Teacher

Table 4.7 B. The Occurrences and Percentage of Initiation and Responses of the Pupil

Table 4.7 C. The Occurrences and Percentage of Eliciting

Table 4.7 D. The Total Number of Occurrences and Percentage of the Seventeen Category System in Observation 3B

Table 4.8 A. The Occurrences and Percentage of Initiation and Responses of the Teacher

Table 4.8 B. The Occurrences and Percentage of Initiation and Responses of the Pupil

Table 4.8 C. The Occurrences and Percentage of Eliciting

Table 4.8 D. The Occurrences and Percentage of Evaluating

Table 4.8 E. The Total Number of Occurrences and Percentage of the Seventeen Category System in Observation 4B

Table 4.9 A. The Occurrences and Percentage of Informing and Directing Category in the Observation of Non-Native Speaker's Class.

Table 4.9 B. The Occurrences and Percentage of Evaluating Negative and Giving Clue Category in the Observation of Non-Native Speaker's Class.

Table 5.0. The Occurrences and Percentage of Informing, Nominating, Recapitulating and Directing Category in the Observation of Native Speaker's Class.

Table 5.1 The Total Percentage of Seventeen Category System in All Observation

ABSTRACT

Inggarwati, Merry. *Analysis on The Difference between Native Speaker and Non-Native Speaker in Providing Verbal Input and Interacting in the Classroom*. S-1 Thesis, the Faculty of Teacher Training and Education. The English Department of Widya Mandala Catholic University Surabaya. 2005. Advisors: (1) Prof. Dr. Veronica. L. Diptoadi, M.sc. (2) Dra. Susana Teopilus, M.pd.

Key words: Verbal Input, Classroom Interaction, Native Speaker, Non-Native Speaker, English Literacy.

Many people believe that native speaker could teach English better than non-native speaker because they have English as their mother tongue. Interested in investigating this issue, the writer would like to conduct this study. She would like to analyze further about the language input provided by native and non-native speaker.

In terms of language learning, Krashen states that the language input provided must be easy and understandable especially for young learners, while Amy Tsui Bik-may proposes the Seventeen Category System of series of exchanges between teacher and pupils in the classroom interaction. This system is used to help in identifying the verbal interaction pattern which comes in many shapes and fashions, such as repeating, recapitulating, informing, answering questions.

To obtain the information, the writer chose one native speaker and one non-native speaker who teach in the same group of students. They were the students of grade 3b in Ciputra Elementary School. The interaction during the activities in the classroom was recorded in some cassettes and mini DV. The data from both research instruments were then transcribed and analyzed by using the Seventeen-Category System that has a slight modification with Indonesian utterance proposed by Lanawati Widjojo who did the previous similar study.

After analyzing the data, the writer found that the verbal input provided by both native and non-native speaker did not give larger portion for the students to involve in the classroom interaction. The classroom interaction was dominated by teacher's giving information and asking questions which then, the pupils directly answer.

In her study, the writer also found an interesting finding that the native speaker has a tendency to simplify his language input. On the other side, the non-native speaker has a tendency to use more repetition than simplification.

From her study, the writer concludes that the teaching to young learners require more hardworking efforts in creating a lively and interactive atmosphere which enables the learners to acquire the target language more effectively. In addition, the teaching to young learners should be focused on the comprehensible language input since the English proficiency of the learners is still low.