

vii
Dina Septryana Putri, 2015
The Analysis Of Teacher Talk And Characteristic Of Classroom Interaction In English As A
Foreign Language Classroom
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRACT

The paper entitled “The Analysis of Teacher Talk and Characteristics of Classroom

Interaction in English as a Foreign Language Classroom” is aimed at analyzing the

categories of teacher talk found in the classroom and characteristics of interaction that

occurred in teaching and learning process based on the views that teacher talk is an

important part in the classroom and has effect on students-teacher interaction.

Hence, this study presents an analysis of type of teacher talk and characteristic of

classroom interaction in English as a foreign language class based on Flanders’

Interaction Analysis Categories that consists of indirect and direct influence of

teacher, students’ initiation and responds, and silent moment. This study was

categorized as a case study because of its limited number of individuals and the

absence of treatment. The categories of teacher talk and interaction characteristics

were found by employing classroom observation with the help of video recording.

The study also looked for the students’ opinion in the classroom toward their teacher

talk by using questionnaire. In the study, it was found that all the categories of

teacher talk in FIAC appeared in the classroom. However, asking questions and

lecturing were in dominance. This was in line with the opinion from students that

their teacher was likely to ask many questions to them. The characteristics of

classroom interaction were also found in teaching and learning process with the

dominant one is content cross (asking and lecturing). Therefore it can be concluded

that categories of teacher talk could affect the characteristics of interaction in the

classroom.

Keywords: teacher talk, classroom interaction, indirect influence

viii
Dina Septryana Putri, 2015
The Analysis Of Teacher Talk And Characteristic Of Classroom Interaction In English As A
Foreign Language Classroom
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

Skripsi yang berjudul “The Analysis of Teacher Talk and Characteristics of

Classroom Interaction in English as a Foreign Language Classroom” bertujuan

untuk menganalisa kategori-kategori bahasa guru yang ada di kelas dan ciri interaksi

kelas yang muncul dalam proses belajar mengajar berdasarkan pandangan bahwa

bahasa guru merupakan hal yang penting dalam kelas dan memiliki pengaruh pada

interaksi guru-siswa. Oleh karena itu, studi ini menyajikan analisa tipe bahasa guru

dan karakteristik interaksi kelas dalam kelas bahasa Inggris sebagai bahasa asing

mengacu pada Kategori Analisis Interaksi Flanders yang terdiri dari pengaruh guru

secara tidak langsung dan langsung, respon dan inisiatif siswa, serta saat diam. Studi

ini termasuk dalam studi kasus karena jumlah individu yang terbatas dan ketiadaan

pemberian perlakuan. Kategori-kategori bahasa guru dan ciri interaksi ditemukan

dengan menggunakan observasi kelas dengan bantuan rekaman video. Penelitian ini

juga mencari pendapat siswa di kelas mengenai bahasa guru mereka dengan

menggunakan kuesioner. Dalam studi ini, ditemukan bahwa semua kategori bahasa

guru dalam Kategori Analisis Interaksi Flanders muncul dalam kelas. Akan tetapi,

bertanya dan berceramah merupakan kategori yang paing dominan di antara seluruh

kategori. Penemuan ini sesuai dengan pendapat siswa yang mengatakan bahwa guru

mereka cenderung memberikan banyak pertanyaan pada mereka. Ciri interaksi kelas

juga ditemukan dalam proses belajar mengajar dengan satu ciri yang paling

mendominasi yaitu lintas isi (bertanya dan memberi informasi). Oleh karena itu dapat

disimpulkan bahwa tipe bahasa guru dapat mempengaruhi ciri interaksi di dalam

kelas.

Kata kunci: bahasa guru, interaksi kelas, pengaruh tidak langsung

