

INTEGRATING COMMUNICATIVE APPROACH IN THE TEACHING OF STRUCTURE TO THE SENIOR HIGH SCHOOL STUDENTS

A THESIS

As a Partial Fulfillment of the Requirements
For The Sarjana Pendidikan Degree in
English Language Teaching Faculty

By :

BYDLAH IRWANTO
NRP : 1213096009

No. INDUK	3116 /01
TGL. TERIMA	20. 3. 01
B E / FADI H	
No. BUKU	FK-14 1rw i-1
KOPI KE	1 (satu)

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI BAHASA INGGRIS
FEBRUARY 2001

APPROVAL SHEET

(1)

This thesis entitled "*Integrating Communicative Approach in The Teaching of Structure to the Senior High School Students*" prepared and submitted by Bydiah Irwanto has been approved and accepted as partial fulfillment of the requirement for Sarjana Pendidikan Degree in English Language Teaching by following advisor

Drs. V. Luluk Prijambodo M.Pd.

Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the following committee on Oral Examination with a grade of _____ on 20 February 2001.

Dr. Ig. Harjanto, M.Pd.

Chairman

Dr. Tjahjaning Tingastuti S. M.Pd.

Member

Dra. Agnes Santi W. M.Pd.

Member

Drs. V. Luluk Prijambodo M. Pd.

Advisor

Approved by

Dr. Agustinus Ngadiman M.Pd.

Dean of the Teacher Training College

Dra. Siti Mina Tamah, M.Pd.

Head of the English Department

ACKNOWLEDGEMENT

First of all, the writer would like to express her gratitude and honor to God for His blessings, providence, and guidance throughout the writer's whole life and studies.

She would also like to express her deepest sincere thanks to her beloved parents "papi and mami", her sisters (Mira and Lia) and her brother (Rommy) for their constant love and prayers for her in finishing her study.

The writer's gratitude also goes to Drs. V. Luluk Prijambodo, M.Pd., her thesis advisor, who has been guiding and suggesting ideas during his valuable spare time for the improvement of this thesis.

She also wants to thanks all the lecturers of the English Department of Widya Mandala Catholic University who have patiently taught her and enriched her with knowledge and wisdom during her study year at this department, especially Dra. Agnes Santi, M.Pd. , Dr. Veronica L. Diptoadi M.Sc. , Drs. M.P. Sutrisno and Drs. Stevanus Laga Tukan, M. Pd., who have shown her the real meaning of a teacher.

The writer also wants to gladly thank the students of SMUK St. Louis II Surabaya at IPS 1, IPS 2, and IPS 3 class, who have inspired her in writing the thesis.

Besides, she would also like to thank her friends in G-class' 96, English Department Students Association, Ikaasator, and her lifelong companions: Yulia,

Marry and Cing-Cing for their encouragement and support for the writer in finishing her study.

At last, the writer sincere thank is addressed to Riantori Ginting for his being “the wind beneath my wings” in her life.

Surabaya, February 20, 2001

The Writer

TABLE OF CONTENTS

	Page
Approval Sheet (1)	i
Approval Sheet (2)	ii
Acknowledgement	iii
Table of Contents	v
Abstract	viii
CHAPTER I INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statement of the Problems	5
1.3 Objectives of the Study	5
1.4 Significance of the Study	6
1.5 Scope and Limitation	6
1.6 Definition of Key Terms	7
1.7 Organization of the Thesis	8
CHAPTER II SOME APPROACHES IN LANGUAGE TEACHING	9
2.1 The Cognitive Approach	12
2.2 The Aural-Oral Approach	13

2.2.1 Direct Method	14
2.2.2 Audio-Lingual Method	15
a. Repetition Drill	17
b. Substitution Drill	17
2.2.3 Audio-Visual Method	18
2.3 The Functional Communicative Approach	18
2.3.1 Spoken Functional Communicative Exercises	23
2.3.1.1 Language Games	25
a. Scrambled Pictures/ Sentences	25
b. Information Gap Activity	26
2.3.1.2 Role Play.....	26
a. Very Structured Role Play	27
b. Less Structures Role Play.....	27
2.3.2 Written Functional Communicate Exercises.....	28
2.3.2.1 Completion	28
2.3.2.2 Creating Sentences or Questions based on the Statement given	29
2.3.2.3 Composition	29
2.4 Conclusion	29

CHAPTER III THE USE OF INTEGRATED APPROACHES IN THE	
TEACHING OF STRUCTURE	31
3.1 Preparation	33
3.1.1 The Material	33
3.1.2 Time Allocation	33
3.2 Presentation	34
3.3 Evaluation	35
CHAPTER IV APPLICATION	37
4.1 Lesson Plan	37
4.2 Lesson Plan	44
CHAPTER V CONCLUSION AND SUGGESTION	53
5.1 Conclusion	53
5.2 Suggestion	54
BIBLIOGRAPHY	
APPENDIX	

ABSTRACT

Irwanto, Bydiah . 2000. Integrating Communicative Approach in the Teaching of Structure to the Senior High School Students. English Department of Teacher Training Faculty and Education of Widya Mandala Catholic University, Surabaya. Advisor: Drs. V. Luluk Prijambodo M. Pd.

Keywords: teaching, structure, approach

Structure is one of the basic elements that must be learnt by everyone who wants to master English. The technique that the teacher uses in teaching structure will influence very much to the degree of the students understanding. So far, structure teaching that applied in senior high school in Indonesia is done by stating the rules of the structure, explaining the grammatical item and then ask the students to do the written exercises. Or in brief, the structure teaching is often done through the formal explanation of structural rules followed by mechanical drill. In this way these students are trained to use the language that they have learnt through mechanical drill. By utilizing the mechanical drills, the target language hopefully, becomes a habit so that the students can produce automatically. It is true that apparently the students can learn structure successfully. But most of the time they are trapped in a boring and monotonous situation. As a result, they get stressed and bored easily during the teaching-learning process. Such a condition could happen since this teaching technique does not give students opportunity to use the grammatical patterns in a realistic and meaningful context. This condition, of course, will influence the students' grammatical mastery.

Considering the weakness of this technique, which is based on the structural approach, the writer would like to propose another alternative way to learn structure. This technique is a combination between cognitive approach, aural-oral approach and functional communicative approach. Under this technique, the students are demanded to apply the grammatical patterns they have learn in communicative activities. Through the cognitive approach, the teacher facilitates the students to understand first what is going to be learnt, then provided a contextual drill and finally give the students a chance to practice it in a real functional communicative exercises.

Hence, on completion of the subject, they will not be able to produce grammatically correct sentences, but also be able to use the language for communicative purposes.

Finally, since this thesis is not the result of a field study, the writer hopes that a kind of experimental study will be done to prove the effectiveness of teaching structure through this eclectic technique by other S1 graduate candidate of the English Department who are interested in writing the same topic.