

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

TABLE OF CONTENTS

STATEMENT OF AUTHORIZATION .. III

PREFACE .. IV

ACKNOWLEDGEMENT .. V

ABSTRACT ... VI

TABLE OF CONTENTS ... VII

LIST OF TABLES .. XI

LIST OF FIGURES .. XIII

LIST OF APPENDICES .. XIV

CHAPTER 1 .. 1

INTRODUCTION ... 1

1.1 Background of the Study ... 1

1.2 Scope of the Study .. 4

1.3 Statement of Problems .. 4

1.4 Aims of the Study ... 4

1.5 Significance of the Study .. 5

1.6 Clarification of Key Terms ... 6

1.7 Organization of the Paper ... 6

CHAPTER II ... 8

THEORETICAL FOUNDATION .. 8

2.1 Classroom Interaction ... 8

2.2 Flanders’ Interaction Analysis Categories .. 11

 2.2.1 Teacher Talk ... 12

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

 2.2.1.1 Indirect Influence .. 16

2.2.1.1.1 Accepting Feelings .. 16

2.2.1.1.2 Praising or Encouraging .. 17

2.2.1.1.3 Accepting or Using Students’ Ideas 17

2.2.1.1.4 Asking Questions .. 18

2.2.1.2 Direct Influence... 18

2.2.1.2.1 Lecturing ... 19

2.2.1.2.2 Giving Directions .. 19

2.2.1.2.3 Criticizing or Justifying Authorities 21

2.3 Characteristics of Classroom Interaction .. 21

2.3.1 Content Cross .. 22

2.3.2 Teacher Control .. 23

2.3.3 Teacher Support .. 24

2.3.4 Students’ Participation .. 24

2.4 Related Studies ... 25

2.5 Concluding Remarks ... 27

CHAPTER III ... 28

RESEARCH METHODOLOGY .. 28

3.1 Research Problem ... 28

3.2 Research Design .. 28

3.3 Participant of the Research ... 29

3.4 Data Collection Method .. 30

3.4.1 Instrumentation ... 30

3.4.1.1 Observation Sheet .. 30

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

3.4.1.2 Questionnaire ... 30

3.4.1.3 Videotaping .. 31

3.4.2 Procedures ... 31

3.4.2.1 Observation Sheet .. 32

3.4.2.2 Videotaping .. 32

3.4.2.3 Questionnaire ... 33

3.5 Data Analysis .. 33

3.5.1 Observation Sheet Tabulation ... 33

3.5.2 Videotaping .. 34

3.5.2.1 Transcribing ... 34

3.5.2.2 Coding .. 35

3.5.2.3 Constructing Interaction Matrix ... 39

3.5.2.4 Analyzing the Interaction Matrix ... 40

3.5.3 Questionnaire Tabulation .. 41

CHAPTER IV .. 44

FINDINGS AND DISCUSSION .. 44

4.1 Teacher talk in the classroom.. 44

4.1.1 Indirect Influence .. 47

4.1.2 Direct Influence... 55

4.2 The Characteristics of Classroom Interaction ... 61

4.3 Students’ Opinion on Teacher Talk .. 70

4.4 Concluding Remark .. 78

CHAPTER V ... 79

CONCLUSION AND RECOMMENDATION .. 79

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

5.1 Conclusion .. 79

5.2 Recommendation .. 81

REFERENCES

APPENDICES

