

TABLE OF CONTENTS

Approval Page	ii
Declaration	iii
Acknowledgements	iv
Abstract	v
Table of contents	vi
Chapter One Introduction	1
1.1. Background of the study	1
1.2. Research questions	4
1.3. General approach to the study	4
1.4. Significance of the study	4
1.5. Clarification of key terms	5
1.6. Thesis organization	6
Chapter Two Error Correction in EFL Classrooms	8
2.1. Contrastive analysis	8
2.2. Error analysis	10
2.2.1. Errors and mistakes	11
2.2.2. Types of errors	12
2.2.3. Sources of errors	17
2.2.4. Teachers' attitudes toward errors	20
2.2.5. Error correction strategies for language classrooms	28
Chapter Three Methodology	35
3.1. Research problems	35
3.2. Research Design	36
3.3. Data collection	36

3.3.1. Research Site	37
3.3.2. Subjects of the study	37
3.3.3. Researcher's role	40
3.3.4. Phases of data collection	40
3.3.5. Procedures	42
3.3.5.1. Observation	43
3.3.5.2. Interview	44
3.4. Data Analysis	44
Chapter Four Data Analysis	46
4.1. Teachers' roles in response to the students' spoken errors	46
4.2. The corrected spoken errors	56
4.3. Teacher's rationale for correcting the errors	66
4.4. Corrective feedback strategies	69
Chapter Five Conclusion and Suggestion	80
5.1. Conclusion	80
5.2. Suggestion	82
5.2.1. For the next researcher	82
5.2.2. For teachers	83
5.2.3. For government	84
References	85
Appendix A Observation Sheet	89
Appendix B Classroom Observations	100
Appendix C Interview	105