

A PORTRAIT OF TEACHER TALK IN EFL CLASSROOM INTERACTION

A case study at the first grade of a senior high school in Pekanbaru

A Thesis

**Submitted in partial fulfillment of the requirements
for Masters Degree in English Education**

By:

ARMIATI FAUZIAH
NIM. 029529

**DEPARTMENT OF ENGLISH EDUCATION
SCHOOL OF POST GRADUATE STUDIES
INDONESIA UNIVERSITY OF EDUCATION
2009**

DECLARATION

I hereby certify that the thesis entitled *A Portrait of Teacher's talk in EFL Classroom Interaction* is completely my own work. I am full aware that I have quoted relevant statements and ideas from other sources. All quotations are properly acknowledged in the texts.

Bandung, August 2009

The writer

Armianti Fauziah

APPROVAL PAGE

This is to certify that the Board of Examiners has approved the thesis of Armianti Fauziah entitled “ A Portrait of Teacher Talk In EFL Classroom Interaction ” as the requirement for Master’s degree in English Education.

Main Supervisor,

Iwa Lukmana, M.A., Ph.D.

Co-Supervisor,

Dr. Didi Suherdi, M.Ed.

PREFACE

By the grace of Allah SWT, finally I can accomplish this paper entitled "A Portrait of teacher's talk in EFL Classroom Interaction: A case study at first grade of a senior high school in Pekanbaru.

I am hopeful that the study contributes to the wealth of English Education in Indonesia and triggers further research on similar topic as the findings suggest that there are many things to be done for the improvement of English teaching and learning in our country.

I am fully aware that this paper cannot fulfill all readers' expectations in the topic discussed. Therefore, I would be very grateful for any constructive criticism and correction expressed by my supervisors, the members of Board Examiners, as well as general readers who are willing to share their ideas for the improvement of the thesis.

Bandung, August 2009

Armiati Fauziah

ACKNOWLEDGEMENT

Alhamdulillahirabbil 'alamin, I am very grateful to the following to make this Thesis entitled "A Portrait of EFL Classroom Interaction. A case study at the first grade of SMA N 8 Pekanbaru" completed.

I deeply realize that I would not be able to complete thesis without the great help of my supervisors, and the following people whom I would like to address my gratitude and appreciation.

Firstly, I would like to express my deepest thanks and appreciation Iwa Lukmana, MA.Ph.D. (First supervisor), Dr. H.Didi Suherdi, Med. MA. (second supervisor), Emi Emilia, MA, Ph.D. (head of English Education Department, School of Graduate Studies, UPI), Drs. Nurfaizal .MM. (the principal of 8 Senior High School), the students and teachers of 8.

Secondly, I would also to thanks to the headmaster and all teachers of SMKN 2 Pekanbaru, which have afford me to completed my study.

I would also thank to the following for their total supports and ideas: Hj. Mulyati (mother), Siska Fathia Azani, Rani Dwi Ardiani and Razi Muhammad Arman (children), Bang Rizal, Nita, Deni, Dona, Kang Asep Kusman, nephews and nieces (family and relatives), the 2002 Graders of English Education Department, School of Graduate Studies, UPI (classmates). I would thank to anybody that has contributed to the accomplishment of this paper. I am in debt to you all.

TABLE OF CONTENTS

	Pages
Declaration	II
Approval Sheet	III
Preface	iv
Acknowledgement	v
Abstract	vi
Table of Contents	vii
CHAPTER I: INTRODUCTION	1
1.1 Background to the Study	1
1.2 The Research Questions	2
1.3 The Objective of the Study	3
1.4. The scope of the study	4
1.5 The Significance of the Study	4
1.6 Research methodology	5
1.7 The definition of terms	5
1.8 Thesis Organization	7
CHAPTER II: REVIEW OF LITERATURE	8
2.1 Teaching English in Secondary Schools	8
2.2 Interaction in EFL Class	12
2.3 Interactive Language Teaching	23
2.3.1. Questioning Strategies in Interactive Learning	25

.....	27
2.4 Classroom Management.....	29
2.4.1. The Physical Environment of the Classroom	29
2.4.2. Voice and Body Language.....	30
2.4.3. Teaching Under Adverse Circumstances.....	30
2.5. Problems and Solution in Classroom Interaction.....	31
CHAPTER III : RESEARCH METHODOLOGY	36
3.1 Research Problem	36
3.2 Research Design.....	36
3.3 Data Collecting Techniques.....	37
3.3.1. Research Site.....	38
3.3.2. Research Participants	38
3.3.3. Research Procedure	39
3.3.4. Observation Form.....	39
3.3.5. Interview.....	40
3.4. Data Analysis	41
3.4.1. Methods of Data Analysis.....	41
3.4.2. Validity Issues	42
CHAPTER IV: FINDINGS AND DISCUSSIONS	44
4.1. Development of Interaction in EFL Classroom	44
4.1.1 Indirect Influence	48

4.1.1.1 Use Ideas of Students Deals with Feelings	48
4.1.1.2 Praises or Encouragement	48
4.1.1.3 Jokes.....	51
4.1.1.4 Use Idea of Students	54
4.1.1.5 Repeating Student's Response	58
4.1.1.6 Asking Questions.....	60
4.1.2 Direct Influence	62
4.1.2.1 Giving Information	62
4.1.2.2 Correcting Without Rejections.....	64
4.1.2.3 Giving Directions	65
4.1.2.4 Criticizing Student's Behavior	67
4.1.2.5 Criticizing Student's Response	68
4.1.2.6 The Amount of Teacher Talk	71
4.2. Problems Faced in Developing Interaction in the Classroom	72
4.2.1 Mixed Ability of the Students	73
4.2.2 Large Classes.....	75
4.2.3 Seating Arrangement	77
4.2.4 Teacher's Voice and Body Language.....	77
4.3. Ways of the Teacher Solve the Problems in Classroom	
Interaction	79
4.3.1 Mixed Abilities	79
4.3.2. Large Classes.....	81
4.3.3. Seating Arrangement	81

4.3.4. Teacher's Voice and Body Language	82
CHAPTER V: CONCLUSIONS AND SUGGESTIONS	83
5.1. Conclusions	83
5.2. Suggestion	86
References	
Appendices	
Appendices 1	
Appendices 2	
Appendices 3	
Appendices 4	

