

TEACHERS' ELICITATION QUESTION IN ENGLISH CLASS AT MAN SIDOARJO

THESIS

Submitted in partial fulfillment of the requirement for the degree of
Sarjana Pendidikan (S.Pd.) in English Teaching

By

Rachmawati Achadiyah

NIM D75211077

**ENGLISH TEACHER EDUCATION DEPARTMENT
FACULTY OF EDUCATION AND TEACHER TRAINING
SUNAN AMPEL STATE ISLAMIC UNIVERSITY
SURABAYA**

2016

ADVISOR APPROVAL SHEET

This thesis by Rachmawati Achadiyah entitled "Teachers' elicitation question in English class at MAN Sidoarjo" has been approved by the thesis advisors for further approval by the Board of Examiners.

Surabaya, 28 Januari 2016

Advisor I,

Rachmawati M.Pd

NIP. 197803172009122002

Advisor II,

Hikmatul Masykuriyah M.Pd

EXAMINERS APPROVAL SHEET

This thesis by Rachmawati Achadiyah entitled "Teachers' Elicitation Question in English Class at MAN Sidoarjo" has been examined and approved by the board of Examiners on February, 11 2016

Prof. Dr. H. Ali Mudlofir, M.Ag
NIP. 196311161989031003

Examiner I,

M. Hanafi, M.A
NIP. 19740804200031002

Examiner II,

Hilda Izzati Majid, M.A
NIP. 198602102011012012

Examiner III,

Rachmawati, M.Pd
NIP:197803172009122002

Examiner IV,

Sigit Pramono Jati M.Pd
NIP. 198605182011011005

PERNYATAAN KEASLIAN TULISAN

Nama : Rachmawati Achadiyah
NIM : D75211077
Alamat : Desa Glagaharum RT 06 RW 02, Kecamatan Porong,
kabupaten Sidoarjo
Fakultas/Jurusan : Tarbiyah dan Keguruan/ Pendidikan Bahasa Inggris
Dengan ini menyatakan sebenar – benarnya bahwa skripsi yang berjudul “*Teachers’ Elicitation question in English class at MAN Sidoarjo*” adalah asli bukan plagiat, baik sebagian maupun seluruhnya.
Demikian pernyataan ini dibuat dengan sebenar – benarnya, apabila pernyataan tidak sesuai dengan fakta yang ada, maka saya selaku penulis bersedia dimintai pertanggungjawaban sesuai ketentuan peraturan undang- undangan yang berlaku.

Surabaya, 1 Februari 2016

Pembuat Pernyataan

Rachmawati Achadiyah

NIM. D75211077

ABSTRACT

Achadiyah, Rachmawati (2016), *Teachers' Elicitation Question in English Class at MAN Sidoarjo*. English Teacher Education Department, Faculty of Education and Teacher Training, State Islamic University of Sunan Ampel Surabaya. Advisors: Rakhmawati M.Pd, Hikmatul Maskuriyah M.Pd.

Key Words: *Elicitation, Teachers' Elicitation, Elicitation Question*

Elicitation question is English teachers' way to start the teaching learning process. Giving appropriate elicitation question can attract the students' participation in joining teaching learning process. It also gives students more chances to know the topic learning with their own understanding from teachers' elicitation question. The purpose of this research is to look for what types of elicitation question used and the English teachers' way to use the elicitation question by eleventh grade teachers at MAN Sidoarjo. This research uses a qualitative approach and case study as the research design. Moreover, the instruments of the research are observational fieldnotes, interview guideline, and English teachers' lesson plan. Elicitation question has known and used English teachers at MAN Sidoarjo, it can be seen from the results of five observations in five different eleventh grade classes, the interview section with Eight English teachers and three English teachers lesson plan. There are five elicitation question types and the use found in this research. They are elicitation question combined with pictures or photos, elicitation question combined with game, elicitation question combined with dialogue, elicitation question combined with text and elicitation question combined with nonverbal language. There are four ways to use the elicitation question combined with pictures or photos. They are: deciding and taking the appropriate pictures, showing them pictures or photos while eliciting the students through dialogue and non-verbal language, asking students to think and analyze the pictures or photos, confirming the truth. In addition there are three English teachers' way to use second type, they are deciding the appropriate game with the topic learning and eliciting student through asking question about the lesson. Similar with the previous type, elicitation question combined with dialogue has two ways to use there are deciding the topic lesson and building the dialogue. There are three ways to use the third type, they are deciding the appropriate text, asking students to think and analyze and confirming the kind of text. As well as elicitation question combined with nonverbal language also has two ways in its using they are giving the appropriate non-verbal language based on teachers' instruction and explanation and confirming the teachers' expectation to the students.

INTRODUCTION

A. Background of The Study

Elicitation involves teaching with skill and patience. It invites students to participate in learning process, being always ready to think hard and making students acquire the step by step of the scientific approach to definitional

Kearsley stated that Elicitation is teachers' techniques which have purpose to make students more active. Elicitations help students to be more active, increase student's talk time, maintain student's attention, draw on student's already know, provide opportunity for students to participate and motivate students to learn.¹ According to Thuy, he proposed four types of elicitation question. They are elicitation question combined with pictures or photo, elicitation question combined with game, elicitation question combined with text or dialogue and elicitation questions combined with non-verbal language.

arsley, G.P, "Questions and Asking Question in Verbal Discourse": A Cross Disciplinary-
ew. *Journal of Psycholinguistic Research* Vol. 5 No.3, 2010, 2
th Wajnaryb, *Classroom Observation Task: A Resource Book for Language Teachers and*
ners. (Cambridge: Cambridge University Press, 1992), 45.

² Ruth Wajnaryb, *Classroom Observation Task: A Resource Book for Language Teachers and Trainers*. (Cambridge: Cambridge University Press, 1992), 45.

According to Kindvatter, “Giving elicitation question is a common technique that used in English language teaching. The goal is to check whether the students understand what they have been taught or not, to enhance students’ involvement and promote students’ creative thinking in classroom interaction.”³ Elicitation question has been considered as one of the most essential and important techniques during instructional processes. Giving question takes up most of teacher talk and it has improved to have a great influence on classroom interaction. Question has always been the most common phenomenon observed in classroom, as well as one of the most frequently adopted devices favored by most of the teachers.

Giving elicitation is the main part of classroom teaching, and is one of teaching methods to get the aim of classroom teaching.⁴ Teacher wants to get students' response and the first step is to answer the questions. Through consistent dialog and regularly communication, the teachers are probably able to get students answer from what teachers want. Moreover, teachers are probably able to evaluate the students' knowledge and their understanding of subject matter. Giving elicitations is an appropriate method to measure initial

⁴ Brock, C.A. *The Effects of Referential Questions on ESL Classroom Discourse*. (Cambridge: Cambridge University Press, 1986), 101.

MAN Sidoarjo is kind of Islamic school which stands beneath religion department (Depag) . It was be as a consideration for the researcher to conduct the research. The researcher considered that conducting research at MAN Sidoarjo, which has the same department with the researcher university made the researcher easier to allow conducting the research. Another reason why the researcher chose MAN Sidoarjo was the researcher's curiosity of students' academic achievements. The students got some achievements whether in language subject or others lesson subjects. It was be related with teachers' style in classroom communication and activities. How the English teachers' way to invite and to ensure the students that the language learning was pleasure.. Elicitation question was considered as teachers' stimulus to attract students joining teaching learning. The teachers' stimulus had important role for this case, therefore the researcher chose MAN Sidoarjo as research location.

The second previous study concerned how the English teachers' in giving elicitation question. The other research which deal with elicitation is “ *The English teachers' skill in giving elicitation question in Classroom at SMA Pembangunan Laboratorium UNP*” this research discussed about the effectiveness of elicitations given to the students and analyzed the influence given of some types elicitations. While the researcher focused on teacher's elicitation question. It is viewed of the varieties of elicitation question types, how English teachers do and how English teachers use elicitation it in classroom.

A subjective perception as a researcher, classroom interaction and instructional conversations often include teacher elicitations. Which elicitation question is effective, when elicitation question is effective; generate more information, increased participation, and greater attention from students. English teachers could not adjust types of elicitation questions, which were used, and how to elicit students with each of types. The researcher's point of view for this case is elicitations can contribute a lot of interaction form at class. Furthermore, the natural and good conversation can support teachers to help understanding student's needs.

1. To look for the types of elicitation questions used by English teachers of English teaching-learning process English class at MAN Sidoarjo.
2. To know about how the English teacher use types of elicitation question.

D. Significance of the Study

The researcher expects that this study is very useful for the whole teacher either in MAN SIDOARJO and teachers in others school. This result and the finding of the research hopefully can be used and give benefits for them. It can give knowledge for others college students who will be an English teacher.

1. To the teacher in MAN Sidoarjo and English teachers

The result of this study can be used to practice and use to the teaching-learning process. Teachers will know and get additional information about elicitation question. They will also know how the English teachers' way to use elicitation question with it's of types.

- ## 2. To the English teacher candidates

The result of this study can be used for college students, especially English education department students. They can use this result of study as a preparation to be an English teacher after they graduate. They have to be ready to face the real problem in English classroom. By knowing the result of this thesis, they probably can be helped their problem and give them the solutions specifically for eliciting their students.

F. Definition of Key Terms

- ⁵ Rick Rosenberg “Tools for Activating Materials and Tasks in the English Language Classrooms” *English Teaching Forum*. No.42009, 2009,1

teacher's provoking.

3. Elicitation Question : Request for information reflecting to speakers' information needs, state of knowledge and intentions when people engage in dialogue seeking information.⁷ In other words, elicitation question is a teachers' stimulus to attract students participate in the beginning teaching learning process.

⁷ Wu, Mei-Mei, Ying-Hsang “Intermediary’s information Seekings, Inquiry minds, and Elicitations Style.” *Journal of the American For Information science and Technology*. Proquest Publication Vol.54 No.13 October 2003, 4

REVIEW OF RELATED LITERATURE

In Chapter II there are some related literatures of the chosen topic. The definition of elicitation question, types of elicitation question, and teacher's elicitation, and the English teachers' way to use elicitation question. The difference between the previous research and the present research also explained.

A. Theoretical Framework

1. Elicitation

Elicitation is believed as a device or a unit or sub unit for giving the teacher an initial idea of students thinking.¹ It can be defined that elicitation is an entrance of teachers to get student's respond and thinking of something they got. Elicitation is verbal communication of human being, elicitation is short of having the whole process being knowledge acquisition, it is part of human communication that is obtain of getting information.²

From these definitions about elicitation in term of education means, a teachers' stimulus to students to attack them being active in teaching-learning process.

¹Wu, Mei-Mei, Ying-Hsang “Intermediary’s Information Seekings, Inquiry minds, and Elicitations Style.” *Journal of the American For Information science and Technology. Proquest Publication* Vol.54 no.13 October 2003, 7

² Mauren Firlejj - Dave Hellens. *Elicitations Knowledge a Practical Handbook*. (UK: Pretince Hall, 2000), 3

2. Teacher's Elicitation

Mehan, offered the most influential categorization system for teacher elicitations. In order to increase cognitive complexity, they are: *Choice Elicitation*, *Product Elicitation*, *Process Elicitation*, *Metaprocess elicitation*.³ *Choice Elicitation* asks students to agree or disagree with what the teacher said in the previous turn and merely depends on students' recognition of correct information or guessing. *Product Elicitation* invites students to provide factual knowledge, such as name or place, which they must generate from long-term memory. *Process Elicitation* asks students to provide opinions or interpretations. *Metaphor elicitation* asks students to connect their responses with the Intentions of a teacher's elicitation by providing examples and justification supporting their reasoning.

Higher order question generally challenge the student to provide additional information and engage in deeper understanding and reflection, and ultimately promote their conceptual development. Verplaatse claimed that when students succeed in acknowledging Choice Elicitation or recalling Product Elicitation knowledge at the factual level, teachers often move to a higher level of questioning,⁴ like a metaprocess elicitation (example: How do you know that?) with this theory, teachers have potential to expand more the interaction of teachers-students and explore more students thought.

³ Mehan H. *Learning Lessons and Social Organization in Classroom*. (Cambridge, MA: Harvard University 1979), 89.

⁴ Verplaetse, L. S - K. Hall (Eds.), *Second and Foreign Language Learning through Classroom Interaction: Portrait of A Dialogic Teacher* (New York: Mahwah Erlbaum, 2008), 109

3. The Types of Elicitation question

Elicitation questions is a common strategic used by teacher to invite student's participation. Suherdi stated that elicitation can be applied in any lessons and mainly done by asking questions.⁵ It means elicitation question is the leading technique to elicit ideas and response from the students. Moreover, Doff which was cited by Suherdi and cited by Delvia in her research argued that elicitation question is the most important means of teacher to manage the class, to engage students with the content, to encourage participation and increase understanding.⁶ He stated that elicitation question is considered as an art of science with some rules teacher should take into account including the various types and appropriate quantity of questions which should be raised.

a. Elicitation questions combined with pictures or photos

Picture is an interesting media use in classroom. By using pictures from textbook or supplementary source, teacher can motivate students to participate by catching their attention. By pictures teacher can set student's thinking of what they see, why it happened, how they feel when it happened to them.⁷

⁵ Didi Suherdi, Bachelor Degree thesis: “The Practice of Eliciting Techniques in EFL Classroom Interaction . A Descriptive Study of Techniques at SMAN 10 Bandung. (Bandung: Universitas pendidikan Indonesia, 2013), 23.

⁶ Sasmita, Delvita, Bachelor degree thesis: "The English Teachers' Skill in Giving Elicitation Question at SMA Laboratorium Padang. (Padang: State University of Padang, 2012), 26

⁷ Didi Suherdi, Bachelor Degree Thesis “The Practice of Eliciting Techniques in EFL Classroom Interaction , A Descriptive Study of techniques at SMAN 10 Bandung. (Bandung:Universitas Pendidikan Indonesia, 2013). 25.

Text commonly found in student's textbooks, teachers rottenly take text from it. Eventhough, English teachers also take text from others resource such as; internet, magazine and newspaper. Text that derived from students textbook is mostly used. English teachers should attend some criteria in eliciting students with text. Richard provided some criteria in choosing textbook for students, they were four criteria; First, match the text with the aims and objectives of the language learning program. Second, text that teachers give should equip students to use language effectively for certain purposes. Third, textbook must facilitate student's need as learners. Fourth, textbook should have clear role as media supporting.

In addition, dialogue also use in eliciting for students. The research carried out by Black suggested that there is a need for teachers to focus more closely on classroom dialogue and to develop classroom strategies that encourage students to think and talk about their learning.¹² Dialogue that can help English teachers in language learning stated by Bewley and Smardon in their research findings was dialogue can be a stimulus when the teacher consciously talks less and the focus is on learning. Students need to understand what effective dialogue is, how to develop it and that the purpose is thinking and learning oriented. Dialogue can be reflective and focused when

¹² Black, P. - Wiliam, D. *Inside the Black Box: Raising Standards through Classroom Assessment* (London: Kings College, School of Education, 1998), 18

Text and dialogues plays important role in providing students with illustrative language samples due to the reason text or dialogue can be partner to elicit students. Teachers may provide text and dialogue from authentic materials and others resource. Teachers may develop the learning styles by asking students to find the topic of dialogue, what information in dialogue they can find. Texts and dialogues belong to materials in language learning, materials which can tap into student's needs, interest, and aims.¹⁴

One of attractive language way in communicating is by using non verbal language because non-verbal languages such as body language, facial expression, can convey a message about how speaker think and feel.¹⁵ Hence these stated that non-verbal language such as miming,

¹⁵ Sasmita, Delvita, Bachelor degree thesis: "The English teachers' skill in Giving Elicitation Question at SMA Laboratorium Padang. (Padang: State University of Padang, 2013), 13.

gestures, facial expression and body language can be alternated to make students active in the classroom.

For instance, the hand movement can be used for elicitation to command students to keep silent when they do the assignment, to command students make a group discussion. From several functions and purposes above, it can be concluded that eliciting techniques plays the role as an effective way that can be used by teachers to stimulate students' participation in class. In short, the main purpose of eliciting techniques is to get student's response.

4. The teachers' way to use elicitation question

Giving elicitation question to the students is one part of classroom interactions; elicitation questioning process has its potential to stimulate students' interaction, thinking and learning.¹⁶ The use of elicitation question can change the way of teacher monologue and involve students to be active in classroom interaction, and help students to develop their language competence.

a. Photo Elicitation

Teachers can use pictures or photos to elicit students. Using pictures or photos have to consider what teacher's elicit to the topic learning. There are important because appropriate and interesting pictures or

¹⁶ Lier, LX. "Analyzing Interaction in Second Language Classroom." *English Language Teaching Journal*, Vol 38, No 3. 2012. 44

B. Review of Previous Study

Teacher's elicitation question is being interested topic for some people who decided to conduct it as a research. While each of researchers has their own style to write their ideas, to collect the data, to generate their findings and to draw the conclusion, as far away, the researcher finds five researches' related to the topic, it derived from thesis and education journals.

The first previous research was conducted by Sasmita with her Bachelor Degree thesis *The English teachers' skill in giving elicitation question the classroom at SMA pembangunan laboratorium UNP*. This thesis discussed about elicitation techniques at SMA pembangunan laboratorium. Sasmita was a student of English teacher education of Padang University. She was looking for how the English teachers' skill affect into teachers' ability in giving elicitation. She was observing three teachers to get the data. It analyzes which skill that the English teachers used in giving elicitation. She used Quantitative data to this research and the findings of this research were the highest skills of giving elicitation question frequently used. It is proven by her interview of some teachers. Then she counted the result used by her quantitative, she labeled the subject and object research then counted to the formula. She suggested to the teachers to not use certain skills in giving elicitations. The differences of this present study and the previous study are elaborated as follows. 1) the focus study: highest skills of giving elicitation question frequently

used. 2) The Technique: the technique that the previous study used is Quantitative while the researcher will use Qualitative.²⁴

technique of the previous research was using Quantitative while the researcher uses qualitative.²⁵

The third study which belongs to Ma, in her research entitled *The Skill of Teacher's Questioning in English Class: International Education Studies*. The author discussed about the skills of questioning and the benefits of questioning at class, with some examples on the base of analyzing some basic knowledge of question. The findings of this research is as contribution to the English teachers, in this journal Ma tried to help teacher in giving question carefully by considering the specific situations, developing feasible and rationale question. She purposed to help teachers for finding the needs of educational country. The difference between the previous research and the present research are elaborated as follows 1) the focus study: the previous study focused on teacher skills for questioning by considering specific situations while the researcher analyzed elicitation question in education situation while the researcher focused on two discussions they are types of elicitation and English teacher's way to do it. 2) the technique: Survey designs was used in this research, she has done the survey about how teacher's ability for questioning to the students while the researcher uses Descriptive Qualitative in this research.²⁶

²⁵ Yuli Tlarina. Bachelor Degree Thesis “Elicitation Technique Used by English teacher to Encourage Student’s Talk, The case study at SMAN 3 Semarang”.(Semarang: Universitas Negeri Semarang, 2008)

²⁶ Xiayaoan Ma“ The Skill of Teacher’s Questioning in English Class”. *International Education Studies. Canadian Journal* Vol. 1 No.4. November 2008.

The fifth study belongs to Guo and Mangsheng entitled *Elicitation Pedagogy: a method of second language teaching in China*. Guo and Mangsheng found that the elicitation methods overcomes a problems of student's passiveness by placing students in a activeness, motivating atmosphere of achieving communicative competence and a

[illegible]

RESEARCH METHODOLOGY

A. Research Approach and Design

The design of this research is case study research which identified by Creswell. Programs, events, or activities which were including social

2. Lexy J, Moleong. *Metodologi Penelitian Kualitatif*. (Bandung: PT Remaja Rosdakarya, 2010), 34.

Considering those arguments about case study, this research belongs to case study which discussed about teacher's elicitation to students. It was also an interaction between teachers and students interaction, in case study design may take of several groups to collect data to get the best illustration of specific data. Moreover, the findings were explained descriptively.

In this research, the presence of this researcher is the collector, processor and analyst the data. As the primary actor of this research, the researcher took the prominent role in every step of research stages, such as: the observer in observation section, the interviewer in interview section, and analyst in the processor of the data. Thoroughly, the subjects who are observed by the researcher are English teachers of second-grade at MAN Sidoarjo.

MAN Sidoarjo is kind of Islamic school which stands beneath religion department (Depag) . It was be as a consideration for the researcher to conduct the research. The researcher considered that conducting research at MAN Sidoarjo which has the same department with the researcher university made the researcher easier to allow conducting the research.

[illegible]

The another reason why the researcher chose MAN Sidoarjo was the researcher's curiosity of students' academic achievements. The students got some achievements whether in language subject or others lesson subjects. It was surely related with teachers' style in classroom communication and activities. How the English teachers' way to invite and to ensure the students that the language learning was pleasure.. Elicitation question was considered as teachers' stimulus to attract students joining teaching learning. The teachers' stimulus had important role for this case, therefore the researcher chose MAN Sidoarjo as research location.

The researcher took the data from some second grade classes, they were five classes; XI Social 2 ,XI Science 4, XI science 7, XI social 3, XI Science 1 and interviewed eight English teachers who teach second grade. Therefore the subjects of this research are five English teachers who were observed and eight English teachers who were interviewed.

MAN Sidoarjo was located in Jalan belakang Stadion no.2 MAN Sidoarjo is near with others school, such as SMAN 1 Sidoarjo, SMKN 1,2,3 Sidoarjo,MTSn Sidoarjo. The location also easy accessed, to reach this school students are facilitate with public transportation which dropped the students in the bridge than students across the bridge,it saves students from traffic jam and crowded transportation.

The teaching learning process in MAN Sidoarjo is not quite different with other senior high school. It starts 06.45 up to 14.00. Beside teaching-learning normally, MAN Sidoarjo has another teaching learning

D. Data and Source data

In this research, the researcher used purposive sampling and chose the snowball sampling. According to Creswell, in purposive sampling the researcher intentionally selects individuals and sites whether they have rich information or not. In any given qualitative study the researcher may decide to study a site (e.g, one college campus), several sites (e.g, three small library arts), individuals or groups (e.g, freshman students), some

The potential data collection activities in doing qualitative research according to Yin are observing, interviewing, collecting and examining and Feeling. In this Research, the researcher used observation and interviewing.

1. Observation

Observation is taking and collecting the data. Observation is firsthand information by analyzing people and places at research site.⁵

⁴ John W Creswell. *Educational Research Planning, Conducting and Evaluating Quantitative and Qualitative.....*209

[illegible]

There are some steps observations which did by the researcher. first, the researcher located the research location where was located at MAN Sidoarjo. The researcher observed five English teachers who taught in different eleventh grade classes. The observation did on August 2015 in the first academic year. The time table of observation is follows; XI Social 2 did on August 9th, XI Science 4 did on August 13th, XI Science 7 did on August 16th, XI Social 3 August 18th, XI Science 1 August 20th.

“Interviewing is a way to investigate. Investigate about what people have already known, their experience, their narrative stories which are recorded on their mind.”⁶

⁶ Irving Seidman, *Interviewing as Qualitative research: A Guide for Researcher in Education and The Social Sciences*.Third edition. (New York and London: Teachers College Press,2006), 67

In this research, the interview did eight times which eight English teachers of eleventh grades. The researcher has made appointments and agreements with them. The time table of interview can be seen as follow;

According to Seidman, these some steps that he proposed and used by the researcher;

- [illegible]

- e. *Obtain consent from the interviewee to participate in study*, the researcher explained the reasons why the informants are chosen, tell the purpose of study, the plans of the interviewing result.
- f. *Be courteous and professional when the interview is over*. Ending the interview by thanking to the informant, assuring them of confidentiality of the response, and asking them that they would like a summary or result of the study.

In this research, the researcher was given by the curricula vice of MAN Sidoarjo Eight teachers to be interviewed with list of English teacher's name.

3. Documents

Documents of this research have purpose to support the result of observation in qualitative research. According to Bogdan which is cited by Sugiyono, said documentation is the most used way in qualitative study. Choosing documentation means analyzing archives or records of personal's belonging. It usually described and told about his or her past, present, future action, experiences, and beliefs.⁷

Documents is someone's history in written form, it describes about someone's opinion, project, stories and another written

⁷ Sugiyono, *Metode Penelitian Kuantitatif dan Kualitatif* (Bandung: CV AFABETA, 2009), 101.

Documents are best source in qualitative study. The data transcription from the participant in a written form is appropriately collected by documentation. Especially after doing observation and doing interview.⁸

a. *Identify the types of documents that can provide useful information to answer my research question, the documents was taken by the researcher were lesson plans of English teachers. It took to know whether English teachers elicit their teaching process or no.*

b. *Consider both public and private documents as sources information. The researcher took private documents which was English teachers lesson plan.*

[illegible]

2. Interview Guideline

The interview guideline consisted seven questions that are related with the types of elicitation question and the English teachers' way to use it. The first question looked for whether the English teachers have known the term "elicitation question" or not. The second question looked for the English teachers' definition about elicitation question. The third question asked English teachers to tell what types of elicitation question that they known. The fourth question asked English teachers where they knew the

3. English Teacher's Lesson Plan

In this research, the researcher only analyzed the English teacher's lesson plan in the beginning part of teaching learning process. (Kegiatan Pembuka). See Appendix III, IV, V

1. Coding and Data Reduction

Reduce data meant enclose, choose the main data, focus on important data, and look for the theme and the model. The reduction data gave clearly illustration and made easier the researcher to continue collecting the data, and seeking the data if it is needed.¹⁰

⁹ Donald Ary, Lusy Cheser Jacobs, (Eds), *Introduction to Research in Education*. (Canada, USA: Nelson Education Ltd, 2006), 134.

[illegible]

2. Data Display

By displaying the data, the researcher was easy to understand, to analyze what was happening with the data presented by the researcher and to begin doing next plan of the research based on what researcher has planned. The data display of this research consists of the results of observation, interview and documents of English teacher lesson plan. These results are shown in fourth chapter.

According to Miles and Huberman, the last step in analysis of qualitative data is withdrawing conclusion and verification.¹² After doing the observation, interview, and documentation about teacher's elicitation question, the researcher did the two steps of analysis technique. After obtaining the clear information the researcher drew

¹² Sugiyono, *Memahami Penelitian Kualitatif*..... 99

For the first, the researcher collects the data using combination of three basic steps of collecting data techniques, such as; observation, interview and documentation. After that, to analyze the data the researcher uses analysis method such as; collecting data, reducing data, displaying data, conclusion and verification. The details of the researcher stages in conducting the study can be seen in the explanation bellow;

In the preliminary research the researcher got the base information as the background understanding to decide the next steps that the researcher wanted to do and avoid the bias from the preliminary research.

3. Deciding data collection technique

The researcher formulated the research instruments after deciding the data collection technique. By referring to some references, the researcher formulated the research instrument and adapted it with the research need.

CHAPTER IV

RESEARCH FINDINGS AND DISCUSSION

In chapter IV, the researcher presents two parts that will be discussed. They are types of elicitation question that English teacher's used and the ways they use the elicitation question. Those two parts deal with the findings of the research and the discussion about what have been discovered by the researcher and also to answer the research questions.

A. RESEARCH FINDINGS

1. The Types of Elicitation Question in English Class at MAN

Sidoarjo

The result of observational fieldnotes, the result of interview section and the result of English teacher's lesson plan were the sources to answer the first research question. From five times of observation, Interview section with eight English teachers and three English teacher's lesson plan were gotten the data of type elicitation question.

The types of elicitation question are covered by five types they are, first *elicitation question combined with pictures or photos*, second *elicitation question combined with game*, *elicitation question combined with dialogue*, *elicitation question combined with text*, and *elicitation question combined with nonverbal language*. This result was different from the theory that the

a. Elicitation question combined with pictures or photos

English teacher was showing and asking the students to think and to analyze to the photos. Moreover *the results of interview* also supported that Elicitation question combined with photos or pictures was confessed six English teachers. It was found in the second, third, fourth, fifth, sixth and seventh interview. In the interview section the researcher asked the types of elicitation question that English teacher

The researcher displays the findings of types elicitation question combined with pictures or photos from the result observational fieldnotes, the result of interview and the result of English teachers' lesson plan into table as follow;

4.1 Table of Elicitation question combined with pictures or photos

No	Resources	Description findings
1	Third Observation did on 9 th August 2015	<p>Based on the observation which did by the researcher the types of elicitation question used by English teachers was elicitation question combined with dialogue, elicitation question combined with pictures or photos and elicitation question combined with non verbal language</p> <p>This is the dialogue that faced at class</p> <p><i>T: students, do you ever see and find that picture? Where and When</i></p>

		<p><i>do you see you it? is it a problem?</i> <i>Can you give some suggestions to solve it?</i> <i>S: students took turn to give their suggestion to the different pictures.</i> See Appendix VIII</p>
2	The second, third, fourth fifth, sixth and seventh interview.	<p>The English teacher who were in these interview confessed that they knew and used the type of elicitation question combined with pictures or photos. See Appendix XI-XVIII</p>
3	The First lesson plan	<p>In the lesson plan the English teacher wrote statement which show there was elicitation question combined with pictures or photos. <i>Photos: T: What was the story that your parents told to you when you were child? Can you share it?</i> Therefore, the type of elicitation question that English teacher used was elicitation question combined with pictures or photos. See Appendix III</p>
4	The Second lesson plan	<p>In the lesson plan the English teacher wrote statement which show there was elicitation question combined with pictures or photos. <i>Photos: T: please watch and analyze the video that you are going to see? are you able to make some statements into paragraph after watching that video?</i> Therefore, the type of elicitation question that English teacher used was elicitation question combined with pictures or photos. Therefore, the type of elicitation question that English teacher used was elicitation question combined with pictures or</p>

b. Elicitation question combined with game

[illegible]

The researcher displays the findings of types elicitation question combined with pictures or photos from the result of fourth interview into table as follows;

4.2 Tables of elicitation question combined with game

No	Resources	Description Findings
1	The first interview	<p>The English teacher confessed that she knew and ever used the elicitation question combined with game, the game that she used as she named was “ guessing game”</p> <p>The guessing game included the clue related with the topic. The given clue was considered by English teacher as an elicitation.</p> <p>See Appendix XI</p>
2	The fourth interview	<p>The English teacher confessed that she knew and ever used the elicitation question combined with game, the game that that she gave was suitable for students’ level. It was not too easy and not too difficult. The games that she gave has corporative rather than competitive. When the English teacher gave the elicitation, she also inserted the guidance to play game. The guidance that she gave also considered as an elicitation.</p> <p>See Appendix XIV</p>

From the table above, the researcher found that elicitation question combined with games confessed only in the fourth interview. The researcher displays into chart the result of interview of elicitation question combined with game.

No	Resources, Date and Class of Observations, Description Class	Description findings
1	First Observation did on 9 th August 2015, XI social 2	<p>The class consisted of thirty students which has twelve female students and eight male students. The length of teaching learning process was ninety minutes. The topic of teaching learning process was narrative text.</p> <p>The dialogue that faced in the first observation <i>T: when you were child before going to sleep, have your parents ever told you a story?</i> <i>T: could I know what was story</i> <i>T: could you share your story that you remember?</i> Based on the observation which did by the researcher the types of elicitation question used by English teacher was elicitation question combined dialogue. The teacher asked students some questions and the students gave respond to teacher's question. See Appendix VI</p>
2	Second observation on 13 th August 2015, XI science 4	<p>The class consisted of thirty one students which has twenty female students and eleven male students. The length of teaching learning process was ninety</p> <p>Based on the observation which did by the researcher the types of elicitation question used by English teacher was text and dialogue. The English teacher asked students some questions about what students did last night then wrote it at whiteboard. The dialogue faced in the second</p>

		<p>minutes.</p> <p>The topic of teaching learning process was recount text.</p>	<p>observation</p> <p><i>T: What did you do last night?</i></p> <p><i>The English teacher gave some choices: a) studied and did homework b) went to cafe and had dinner c) watched movie on your laptop</i></p> <p><i>S: each students has their own answers, some of them took turns to answer the question</i></p> <p><i>T: English teacher asked a student to tell what She did and wrote it to whiteboard.(text)</i></p> <p>See Appendix VII</p>
3	Third observation on 16 th August, XI Science 7	<p>The class consisted of thirty three students which has twenty one female students and twelve male students.</p> <p>The length of teaching learning process was ninety minutes.</p> <p>The topic of teaching learning process was how to give suggestion.</p>	<p>Based on the observation which did by the researcher the types of elicitation question used by English teacher were elicitation question combined with photos and dialogues. In the first the teacher shown the pictures on LCD then elicit them by asking question</p> <p><i>T: do you ever see and find that where and when do you see it?</i></p> <p><i>T: is it a problem? Can you give</i></p> <p>See Appendix VIII</p>
4	Fourth observation on 18 th August, XI social 3	<p>The class consisted of thirty five students which has twenty three female students and twelve male students.</p> <p>The length of teaching learning process was ninety minutes.</p> <p>The topic of teaching learning process was report text</p>	<p>Based on the observation which did by the researcher the types of elicitation question used by English teacher was elicitation question combined with dialogue. The teacher asked students some questions and the students gave respond to teacher's question. The dialogue that faced in the fourth observation</p> <p><i>T: what do you buy in break time?</i></p> <p><i>T: is it your favorite food or drink?</i></p> <p><i>Tell me how is it and the taste?</i></p> <p>(See Appendix IX)</p>
5	Fifth observation on 20 th August 2015, XI Science 1	<p>The class consisted of thirty two students which has twenty</p>	<p>Based on the observation which did by the researcher the types of elicitation question used by English</p>

Chart 4.4 Chart of elicitation question combined with text

From the chart above, the number of types of elicitation question can be explained as follows; the elicitation question combined with text found in second observations from five observations and confessed by six English teachers from Eight English teachers who were interviewed. This type also did not find in any English teachers' lesson plans.

e. Elicitation question combined with non verbal language

From *the result of observational fieldnotes*, all observations which has done by the researcher used and used this type. The English teacher always utilized their body or hand movement to help their elicitation to be understood to the students. For instance in the second observation the English teacher acted as her choices which she wrote in the whiteboard. *From the result of Interview*, elicitation question combined with non verbal did not find by the

The researcher displays the findings of types elicitation question combined with nonverbal language from observational fieldnotes, the result of interview and the result of English teachers' lesson plan into table as follow;

4.5 Table of Elicitation question combined with nonverbal language.

No	Resources, Date and Class of Observations, Description Class		Description findings
1	First Observation did on 9 th August 2015, XI social 2	The class consisted of thirty students which has twelve female students and eight male students. The length of teaching learning process was ninety minutes. The topic of teaching learning process was narrative text.	In the first observation, the researcher saw hand movement of the English teachers when he invited students to tell story. Therefore, the English teachers also used elicitation question combined with nonverbal language in the first observation. It was discussed and agreed by the English teacher.
2	Second observation on	The class consisted of	In the second observation, the

	13 th August 2015, XI science 4	<p>thirty one students which has twenty female students and eleven male students.</p> <p>The length of teaching learning process was ninety minutes.</p> <p>The topic of teaching learning process was recount text.</p>	<p>English teacher wrote some choices that have to be answered by students. After writing those in whiteboard, English teacher said it to student with body and hand movement. These are the choices answers.</p> <p><i>T: What did you do last night?</i></p> <p><i>The English teacher gave some choices:</i></p> <p><i>a) studied and did homework</i></p> <p><i>b) went to cafe and had dinner</i></p> <p><i>c) watched movie on your laptop</i></p> <p>Therefore, in the second observation the English teacher also used the elicitation question combined with nonverbal language. It was discussed and agreed by the English teacher.</p>
3	Third observation on 16 th August, XI Science 7	<p>The class consisted of thirty three students which has twenty one female students and twelve male students.</p>	<p>In the third observation, the English teacher used elicitation question combined with pictures or photos. In</p>

		<p>The length of teaching learning process was ninety minutes. The topic of teaching learning process was how to give suggestion.</p>	<p>addition, the English teacher also used elicitation question combined with nonverbal language. It can be acclaimed from the researchers' analyzing when teaching learning process ,discussion from the English teacher who are observed and agreed by the English teacher. The English teacher used her hand movement to point the pictures on LCD, rise up her hand to invite student for answering her question. These are the dialogue which told to students while she used her body and hand movement. <i>T: can you give some suggestions to solve it (while rising up her hand)</i></p>
4	Fourth observation on 18 th August, XI social 3	The class consisted of thirty five students which has twenty three	In the fourth observation, the English teacher used elicitation question

		<p>female students and twelve male students.</p> <p>The length of teaching learning process was ninety minutes.</p> <p>The topic of teaching learning process was report text</p>	<p>combined with dialogue. In addition the English teacher also used elicitation question combined with nonverbal language. It can be acclaimed from the researchers' analyzing when teaching learning process ,discussion from the English teacher who are observed and agreed by the English teacher. The English teacher used her hand to point students for answering her question, and point students to tell the taste of cake that student buy when break time.</p> <p>These are the dialogue which told to students while she used her body and hand movement.</p> <p><i>T: what do you buy in break time? (pointing a student)</i></p> <p><i>T: is it your favorite food or drink? Tell me</i></p>
--	--	---	---

			<i>how is it and the taste?</i>
5	observation on 20 th August 2015, XI Science 1	<p>The class consisted of thirty two students which has twenty female students and twelve male students.</p> <p>The length of teaching learning process was ninety minutes.</p> <p>The topic of teaching learning process was report text.</p>	<p>Based on the observation, which did by the researcher the types of elicitation question used by English teacher, was elicitation question combined with dialogue. In addition the English teachers The teacher asked students some questions and utilize her body and hand movement to help her explain what she said. Therefore, in the fifth observation also used Elicitation question combined with nonverbal language. The dialogue that faced in the fifth observation</p> <p><i>T: do you ever observe something?</i> (English teacher utilized her hand)</p> <p><i>T: do you have favorite things, such as food,</i></p>

Furthermore, the process of displaying and analyzing the results of observational fieldnotes and the results of interview used for answering the second research question. The second research question has purpose to look for how the English teachers' way to use the four types of elicitation question. The detail of explanation can be analyzed as follows;

To answer the second research question, the researcher used the result of observational field notes and the results of interview. The observational field notes give the real English teachers' way to use the elicitation question. Furthermore, the result of the interview also strengthens to answer these. The interviewee explained some ways to use some types of elicitation question. There are some parts in the observational field notes, the description help to answer the research question because in the description the researcher wrote the main things that are needed to answer the research question. In writing the description, the researcher has confirmed the description of teaching learning process with each of English teachers. Moreover, the results of interview support the completeness of data because in the interview English teachers told their

ways to use each of types elicitation question that they knew. There are some the English teachers' way to use the four elicitation question types;

a. Elicitation question combined with photos or pictures

From the observational fieldnotes, elicitation question combined with photos or pictures found in *the third observation*, English teacher elicit students directly with the pictures that she provided. The pictures were closely related with students' daily life. The English teachers shown it and asked students with question while communicating them about the pictures. The English teacher explored about students' opinion to the pictures until students were able to give suggestion that was be topic learning that day. In addition *the result of interview* from the second until seventh interview, the ways which do by the English teacher are not quite different. The photos were provided by English teacher, English teacher had to decide and took from some resources which related with the topic learning and familiar with student's daily life, then the photos were shown to students while eliciting them through dialogue, in order to students can know and understand the topic that going to be learnt. After that, the teacher took turns to confirm whether students' understanding was right or not.

By analyzing the results of observational fieldnotes and the results of interview, the process of the English teachers' way to use

interview section, the English teacher told that she tried to create corporation games rather than competitive game, to elicit with games, the teacher was deciding the appropriate game which was related to the topic learning then putting the clues as elicitation question that help students to understand the clues given then eliciting them through dialogue.

4.7 Process of Eliciting elicitation question combined with game

From the result of interview, the English teachers' way to elicit elicitation question combined with games can be scrutinized as follows: First way is deciding the appropriate game that is appropriate with the topic learning, Second way is giving the games and inserting the clues about the topic learning. Third way is eliciting student through asking question about the lesson.

c. Elicitation question combined with dialogue

From the result of observational fieldnotes, elicitation question combined with dialogue was found in all observations and the interview section. In this observation, the English teacher firstly elicit through asking question to students and encourage

4.8. Process of Eliciting elicitation question combined with dialogue

d. Elicitation question combined with text

[illegible]

know this type but they confessed that they always used the elicitation question combined with non-verbal language when they were eliciting students.

4.10 Process of eliciting elicitation question combined with non-

B. DISCUSSION

1. Types of Elicitation question in English class at MAN Sidoarjo

The types of elicitation question that known and used are covered by four types. They are;

language could be as emphasizing cues to strengthen messages.⁶ Meanwhile to strengthen the arguments, the researcher discussed about this type in the observation with the English teachers who were observed. They acclaimed that they used and utilized this type.

Considering the discussion above, elicitation question takes an important role as a teacher's partner when communicate with students. It was affirmed by Fu cited in Zheng's research that question is a critical skill because question can elicit student's responses and then pushes further interaction.⁷ In other words eliciting students is another teacher's way to encourage students to participate in classroom activities by asking them question and get some feedback on whether students know well about what they have learned from their answer or have not. Elicitation opens students' opportunities to use and practice their knowledge which is facilitated by English teachers that students have already have and also as an improvement their communicative ability. Therefore English teachers should pay attention to their elicitation question. Moreover, English teachers at MAN Sidoarjo confessed that they tried as well as they able to create English atmosphere by eliciting various types combination elicitation question which purposed to attract students in teaching learning process. The English teachers

⁶ Pearse. *Nonverbal Communication*. (New York: Mehwah Press, 2014) , 22.

⁷ Li Fu. *A Pragmatic study on EFL classroom question-answer discourse*. (Beijing: Science Press, 2008), 45.

at MAN Sidoarjo used and used the elicitation question in the beginning of teaching learning process.

2. The English Teachers' Way to Use Elicitation Question in English Class at MAN Sidoarjo.

a. Elicitation question combined with pictures or photos

English teachers at MAN sidoarjo has known and used the types of elicitation question combined with pictures or photos. This type was found in third observation, the topic was how to give suggestion. The process of elicitation which given by English teacher had purpose to make student easier. In the very beginning teaching learning process the English teacher gave students tried to build student's enthusiastic through greeting. Before going to the main topic lesson that day, the English teacher started eliciting students. The English teacher asked students to see some photos on LCD the teacher elicit used question combined by photos the English teacher asked question to students "*students, do you ever see that picture?*" then the students answered some different answers but still appropriate with that pictures, then the English teachers elicit again with question "*where and when do you see it?*" then students told their experience about pictures provided. Then English teacher elicit again *is it a problem? Can you give some suggestion sto solve it?* The students took around to answer the English teacher's question. Indirectly without student's

pictures or photos which the photos were familiar with student's daily life to attract student's enthusiasm in joining teaching learning process. Second, the English teacher was showing the photos or pictures while eliciting students through dialogue and nonverbal language. Third, English teacher was asking to students to think and analyze the pictures. It was also supported by Sieber who stated that teaching with photographs can catch student's interest, helped students to express their experience related with the photos.⁸ Fourth, the English teacher has to confirm the truth of students' answering.

b. Elicitation question combined with game

An English teachers at MAN sidoarjo confessed have ever used and used the elicitation question combined with games from interview section. In contrast, the researcher did not find the elicitation question combined with the games in observations. In elicitation question combined with games, the English teacher acclaimed that the games that she used to elicit had the clue. The clue came from students' creation and English teacher's guidance. The English teacher considered that it can help students to learn happily without any of stress to answer teacher's question correctly. English teacher tried to make the games suitable for the students, that the quotation from the English teacher.

⁸ Ellen Sieber, *Teaching With Object and Photographs, Supporting and Enhancing Your Curriculum*. (Indiana: Indiana University Press, 2012), 89.

“I give games which is suitable for their level, not too easy and not too difficult. The games should be corporative not competitive. Moreover when I am giving student games, I am also inserting the guidance and elicitation to deliver them into topic lesson.”

Considering the quotation the English teacher gave attention to the characteristic of the games and the level of the students, English teacher tried to create the corporative games rather than competitive games. In the processing of giving games the English teacher was also putting into elicitation as the guidance to help students in learning language process. The benefits of using games in teaching English also argued by Langra and Purcell which are cited by Sirguardotir that the reason most people want to learn a language is to be able to use it in real situations, for example when they are travelling. Games can be a very good way to practice this skill because they can easily used to reenact various situations from real life and provide students with practice in their fluency.⁹

By those explanations, the English teachers' way to use the elicitation question combined with game were; first, the English teacher was deciding the appropriate games with the topic learning. Second, giving the games and inserting the clues. Third, eliciting students through asking question.

⁹ Sigríður Dor Sigurðardóttir. *The Use of Games in the Language Classroom*. (Háskóli Íslands: Kennaradeild, grunnskólakennarafræði, Apríl, 2010), 5

c. Elicitation question combined with dialogue

Some of English teachers at MAN Sidoarjo have confessed using and using elicitation question combined with dialogues. Their statements were proven in observation and interview section that had done by the researcher. Elicitation question combined with dialogue was used in five classes had been observed and confessed by Eight English teachers in interview section.

In the first observation, the dialogue faced firstly by teacher's stimulate. English teacher gave question and gave students chances to answer. *In the second observation*, the English teacher tried to elicit students with dialogue by asking question about what students did last night to connect and relate to the topic lesson. In addition, in the second observation there was a text, the English teacher tried to appreciate student's participation by writing student's story into text in whiteboard and eliciting them about it. English teacher tried to connect between the dialogue and the text to be appropriate.

In the third observation, the English teacher used dialogue and photos in order to help students know the topic lesson, while giving the photos the English teacher also communicate with students through dialogue. *In the fourth observations*, the English teacher also built the dialogue related with students' recently activities through asking and answering some questions. *In the fifth*

to connect between the dialogue and the text to be appropriate. First, second, third, fifth, seventh, and eight interviewees acclaimed used and used elicitation question combined with text. The elicitation question combined with text also found *from the result of interview*. *In the first interview*, the English teachers used and used text combining with dialogue through asking question and asking students to guess what text that they observed before the English teacher informed the types of the text. *In the second interview*, the English teacher gave the text and asked students to see the composition of the text, the teacher gave them question and having dialogue related to the text that they observed. *In the third interview*, the teacher built the dialogue by telling and asking to students to see and to analyze text without informing students what type of text it is while eliciting them through dialogue. *In the fifth interview*, the English teacher created dialogue by giving question related to the text until students knew by themselves what type of the text. *In the seventh interview*, the English teacher created the dialogue by asking question related to the text that students' observed. The English teacher acted as facilitator to guide students to know what type of the text. *In the eighth interview*, the English teachers' way to use this type was asking student to see and to analyze the composition of the text before informing the right answer.

By those explanations, the ways of English teacher to use the elicitation question combined with text can be explained as follows;

First, considering and deciding the appropriate text based on topic learning and students' need. Second, asking students to analyze the kind of text while eliciting students by dialogue. Third, confirming to the students the kind of the text.

e. Elicitation question combined with non-verbal language

Elicitation question combined with non-verbal language did not exist in the interview section, there was no English teacher who knew and acclaimed that they ever used. In contrast based on the researcher's analyzing and discussion with the English teachers who were observed acclaimed use this type. They can not avoid utilizing the nonverbal elicitation when teaching English. The English teachers always utilized their body and hand movement, mimic and gestures to help them eliciting and telling what they want from students. From the researcher's analyzing and the discussion with some English teachers discussion, it can be concluded that the English teachers' ways to use elicitation question with nonverbal language were first deciding and giving the nonverbal language elicitation based on teachers' instruction and explanation and confirming the English teacher's expectation.

CHAPTER V

CONCLUSION AND SUGGESTION

In this chapter, the researcher wrote about the conclusion of finding and discussion this research. The researcher also gives the suggestion for English teachers, English teacher candidates, the next researcher and for the readers.

A. CONCLUSION

Based on research findings and discussion to answer the statements of the problem that have been discovered in previous chapter, the researcher concludes several points as follows;

1. The Types of Elicitation question used in English Class at MAN Sidoarjo.

The elicitation questions that the English teachers at MAN Sidoarjo used are covered by five types, They are;

- a. Elicitation question combined with pictures or photos.

Elicitation question combined with pictures or photos has known and used by the English teachers at MAN Sidoarjo. It was proven by the researchers' finding in the third observation, the interview section which six teachers confessed know and use this type in first and third English teachers' lesson plan.

b. Elicitation question combined with game

Elicitation question combined with game has known and used by the English teachers at MAN Sidoarjo. This type was confessed by two English teachers at MAN Sidoarjo. The game that the English teacher's gave was a combination of clues, guidance and elicitation question. The game that English teacher acclaimed has more corporative characteristic rather than competitive characteristic.

c. Elicitation question combined with dialogue

Elicitation question combined with dialogue was found in all observations, all interviews section, and all English teachers' lesson plan. This type has high the numbers of use elicitation question from others type. Using elicitation question considered as the easiest elicitation by English teachers.

d. Elicitation question combined with text

Elicitation question combined with text was found in the second observation from five observations. It was confessed by six English teachers in the interview section. While, it did not find in any of English teachers' lesson plan.

e. Elicitation question combined with text

Elicitation question combined with text was found in the second observation, confessed by six English teachers.

- f. Elicitation question combined with nonverbal language.

The elicitation question combined with nonverbal language was found in all observations by the researcher's analysis and discussion with English teachers who were observed. English teachers always do it with other types of elicitation question.

Furthermore, English teachers at MAN Sidoarjo did not use only a type of elicitation question. They often used two different types in the teaching learning process. It depends on teachers' needs in using the several of types elicitation question.

2. The English Teachers' Way at MAN Sidoarjo to use Elicitation Question in English Class at MAN Sidoarjo

- a. Elicitation question combined with pictures or photos

Similarly, with the four types of elicitation questions, the English teachers' way to use elicitation question combined with pictures or photos were gotten from the third observation and some interviews with English teachers. There are four English teachers' ways in using elicitation question combined with pictures or photos. They are; first, deciding and taking the appropriate pictures. Second, showing the photos or pictures while eliciting students through dialogue. Third, asking students to think and to analyze. Fourth, confirming the truth.

b. Elicitation question combined with game

The English teachers' way to use elicitation question with games were gotten from the first and fourth interview. It has three ways they are; first, deciding the appropriate games with the topic learning. Second, giving the games and inserting the clues. Third, eliciting students through asking question.

c. Elicitation question combined with dialogue

The English teachers' way to use elicitation question with dialogue were gotten from five observations and interviews with eight English teachers there are two English teachers' way to use elicitation question combined with dialogue. They are; deciding the topic lesson and building the dialogue that is related with the topic lesson.

d. Elicitation question combined with text

The English teachers' way to use elicitation question with text was gotten from the result of second observation and the result of interview. There are three ways of English teachers' to use this type of elicitation question. They are; First, considering and deciding the appropriate text based on topic learning and students' need, Second, asking students to analyze what kind of text while eliciting them with dialogue. Third, confirming to students what text that they analyzed.

e. Elicitation question combined with nonverbal language

After conducting a research about teachers' elicitation question in English class at MAN Sidoarjo , the researcher suggests some important things, as follows:

Based on the research, which is conducted by the researcher, there are four types of elicitation question with the use. The researcher hopes that after reading this thesis, it can help the teacher modify and develop the types of elicitation question and the ways in using the elicitation question in order to students have enthusiastic in joining and participating teaching learning process. English teachers may be more creative to elicit students in variety types and variety ways to create good teaching learning process.

2. English teacher candidates

The researcher also hopes for English teacher candidates after reading this thesis can practice and apply the elicitation question types and the ways in using types of elicitation question when they teach in the real English classroom. The English language learning will be attractive if the English teachers can rise up students' enthusiastic in the beginning of teaching learning process.

3. For further researchers

Elicitation question is an interesting topic to be discussed. The topic is searching the appropriate ways to elicit students in the beginning teaching learning process therefore the researcher hopes there will be the other developments and innovation of this research. If there are next researcher are curious with this topic, the researcher hopes the next researcher can develop and innovate of this research. The researcher hopes the next researcher can look for the effect of student's respond and enthusiastic in joining teaching learning process after the English teacher elicit them. The next researcher also can more explore the variety of elicitation question types and the ways in using it in the different location to add information about elicitation question. There will be different information from other location, methodology and other ways the next researcher to get the data therefore the readers will gain the rich knowledge about English language learning and teaching English.

4. For the readers

The main goal of the researcher to conduct the research is to give information for readers about the types and the English teachers' ways in using the elicitation question. The researcher hopes that the finding of this research is useful for the readers to give or add new information in teaching English and English language learning. The readers can take, practice and use the information to the real teaching English and English language learning. Moreover in the future the researcher hopes the reader can take part in developing some information to build people awareness about the important the best types of elicitation question and the appropriate ways to use it.

REFERENCES

- A, Li Fu. *Pragmatic study on EFL classroom question-answer discourse*. Beijing: Science Press, 2008.
- Amos Hatch, J. “Doing Qualitative Research in Education Setting”(new York: State University of new York Press. 2002) page 67
- Ary, Donald and Lusy Cheser Jacobs, (Eds), *Introduction to Research in Education* (Canada, USA: Nelson Education Ltd, 2006)Page 484
- Beutel and Denise A. the nature of pedagogic teacher-student interactions; a phenomenographic study. *Journal of Australian educational research* Vol 2 no 37 _.
- Bewley, Sue and Diana Smardo. *How can dialogue create opportunity for students to think and express their ideas?* Paper presented at the British Educational Research Association Annual Conference, Institute of Education, University of London, 5-8 September 2007.
- C.A, Brock. *The Effects of Referential Question on ESL Classroom Discourse*. London: Quarterly, 1986.
- C, Chaudron. *Second language Classroom: Research on Teaching and learning*. Hemel Hempstead Herts: Pretince Hall, 1989.
- Creswell, John W. *Educational Research Planning, Conducting and Evaluating Quantitative and Qualitative Research*. Fourth Edition. London: University of Nebraska, 2012.
- Ersos, A. *Six games for ESL/EFL classroom*”. *The Internet TESL Journal* Vol.6 no 2009.
- Firlejj, Mauren and Dave Hellens. *Elicitation Knowledge a Practical Hanndbook*. London: Pretince Hall, 2000.
- G.P, Kearsley. “Questions and Asking Questions in Verbal Discourse: a cross disciplinary-review”. *Journal of Physcolinguistic Research*. Vol. 5 no.3 2009.
- Guo, Maosheng. “Elicitation Pedagogy: A Method of Second Language Teaching in China”. Proquest Documents. September, 23rd 2014.
- H, Mehan. *Learning Lessons, Social Organization in Classroom*. Cambridge: Harvard University, 1979.
- Hu Chun Dong. *English Teaching methodology*. Beijing: Higher Education Press, 1990.

C. "The role of Textbook in Language Pro
ent (<http://seameo.edu/com>, accessed on November
n, etl. "Seeing how to ask first: Photo elicitation m
age learners to write." Taken from <http://amle.org>
y 7, 2015.
english.org.uk/articles/askingquestions accessed o
as/english/comp/ASKINGQUESTION.htm acc
10:10
osai.wordpress.com/2015/0622/triangulasi-dalam-p
atif/ accessed on 21st April 2015.

C. "The role of Textbook in Language Pro
ent (<http://seameo.edu/com>, accessed on November
n, etl. "Seeing how to ask first: Photo elicitation m
age learners to write." Taken from <http://amle.org>
y 7, 2015.
english.org.uk/articles/askingquestions accessed o
as/english/comp/ASKINGQUESTION.htm acc
10:10
osai.wordpress.com/2015/0622/triangulasi-dalam-p
atif/ accessed on 21st April 2015.

C. "The role of Textbook in Language Pro
ent (<http://seameo.edu/com>, accessed on November
n, etl. "Seeing how to ask first: Photo elicitation m
age learners to write." Taken from <http://amle.org>
y 7, 2015.
english.org.uk/articles/askingquestions accessed o
as/english/comp/ASKINGQUESTION.htm acc
10:10
osai.wordpress.com/2015/0622/triangulasi-dalam-p
atif/ accessed on 21st April 2015.

C. "The role of Textbook in Language Pro
ent (<http://seameo.edu/com>, accessed on November
n, etl. "Seeing how to ask first: Photo elicitation m
age learners to write." Taken from <http://amle.org>
y 7, 2015.
english.org.uk/articles/askingquestions accessed o
as/english/comp/ASKINGQUESTION.htm acc
10:10
osai.wordpress.com/2015/0622/triangulasi-dalam-p
atif/ accessed on 21st April 2015.

nts' achievement in English language (red.mheducation.com) Accessed on November,1 20

C. "The role of Textbook in Language Pro
ent (<http://seameo.edu/com>, accessed on November

n, etl. "Seeing how to ask first: Photo elicitation m
age learners to write." Taken from <http://amle.org>
y 7, 2015.

english.org.uk/articles/askingquestions accessed o

as/english/comp/ASKINGQUESTION.htm acc

10:10

osai.wordpress.com/2015/0622/triangulasi-dalam-p
atif/ accessed on 21st April 2015.

nts' achievement in English language (red.mheducation.com) Accessed on November,1 20

C. "The role of Textbook in Language Pro
ent (<http://seameo.edu/com>, accessed on November

n, etl. "Seeing how to ask first: Photo elicitation m
age learners to write." Taken from <http://amle.org>
y 7, 2015.

english.org.uk/articles/askingquestions accessed o

as/english/comp/ASKINGQUESTION.htm acc

10:10

osai.wordpress.com/2015/0622/triangulasi-dalam-p
atif/ accessed on 21st April 2015.

nts' achievement in English language (red.mheducation.com) Accessed on November,1 20

C. "The role of Textbook in Language Pro
ent (<http://seameo.edu/com>, accessed on November

n, etl. "Seeing how to ask first: Photo elicitation m
age learners to write." Taken from <http://amle.org>
y 7, 2015.

english.org.uk/articles/askingquestions accessed o

as/english/comp/ASKINGQUESTION.htm acc

10:10

osai.wordpress.com/2015/0622/triangulasi-dalam-p
atif/ accessed on 21st April 2015.

nts' achievement in English language (red.mheducation.com) Accessed on November,1 20

C. "The role of Textbook in Language Pro
ent (<http://seameo.edu/com>, accessed on November

n, etl. "Seeing how to ask first: Photo elicitation m
age learners to write." Taken from <http://amle.org>
y 7, 2015.

english.org.uk/articles/askingquestions accessed o

as/english/comp/ASKINGQUESTION.htm acc

10:10

osai.wordpress.com/2015/0622/triangulasi-dalam-p
atif/ accessed on 21st April 2015.