

Table of Contents

Approval	i
Candidate's statement	ii
Table of contents	iii
List of tables and figures	vi
Abstract	vii
Acknowledgement	viii
CHAPTER 1: INTRODUCTION	
1.1 Background to the study	1
1.2 The problems	3
1.3 Statements to the problems	4
1.4 Aims and Justifications	5
1.5 Significance of the study	6
1.6 Scope and delimitations	6
1.7 Clarification of terms	7
1.8 Summary	9
CHAPTER 2: LITERATURE REVIEW	
2.1 Question taxonomy	10
2.2 Teacher questions in classroom discourse modes	20
2.3 Functions and purposes of teacher's questions	22

2.4 Teacher as a controller in language instructions.....	26
2.5 Input theory and output hypothesis	29
2.5.1 Krashen's input theory and Long's input hypothesis	29
2.5.2 Swain's output hypothesis and Hatch's collaborative discourse hypothesis.	30
2.6 The place of comprehensible questions in classroom interactions.....	32
2.7 The interactional approach of Communication Strategies to teacher question	34
2.8 Teacher's question modification	36
2.9 Studies of teacher question and modification techniques	44
3.0 Summary	46

CHAPTER 3: RESEARCH METHODOLOGY

3.1 Participants	48
3.2 Data collection procedures	49
3.3 The instruments	51
3.4 Materials	52
3.5 Data analysis	53
3.6 Summary	56

CHAPTER 4: FINDINGS AND DISCUSSIONS

4.1 Use of teacher's question types	57
4.2 Teacher's question modification techniques	64

4.3 Effects of each question types on students' oral language production ...	69
4.4 Teacher's reason(s) for using a particular question type	72
4.6 Summary	76

CHAPTER 5: CONCLUSION AND RECOMMENDATIONS

5.1 Conclusion	78
5.2 Recommendations	79
References	80
Appendices	
Appendix A Categories in the Flint System	86
Appendix B Materials in the classroom instructions	88
Appendix C Transcript conventions	93
Appendix D Lesson transcripts	94
Appendix E Question types and wait-time	116
Appendix F Guided interview	123