

Chapter I: Introduction

This chapter presents basic information about this study. It provides the issues of choosing the research topic about the language elements repetition on students' academic presentation. These include the research background, research question, research aim, research delimitation, research significance, and research determination term.

Background

Speaking proficiency is now considered to be the most crucial out of the four language skills (listening, writing, and reading) in learning English. As Cited in Torky (2006), success in learning a language is measured in terms of the ability to carry out a conversation in the (target) language (Nunan, 1999; Burkart & Sheppard, 2004). Regarding that statement, English learners are determined through how well their appropriateness of the speaking ability conveyed. Therefore, speaking skill becomes the priority and it is more important for most learners in learning English than the other skills.

However, speakers especially learners who take English as their major academy still find difficulties to speak fluently and effectively. They are expected to be able to communicate English properly, yet they eventually produce some errors or disfluencies. These problems are commonly faced by the students unconsciously in their spontaneous speech. Nevertheless, it is poorly to recognize when they also encounter errors or disfluencies in their prepared speech mainly in oral

presentation. While in English language teaching, prepared speech refers to the type of extensive speaking, which the speaker has composed the message that will be expressed on their thought. Thus, they are generally well-prepared in presenting their speech and are assumed will not commit any kind of problems when uttering the language as they have conceptualized the topic content.

This is one of the facts in a number of cases when communicating English, which the speakers often ignore the important aspects of speaking or uttering the language itself. Speakers better know that speaking is not only as long as the speakers can convey their intentions, but they also should try to avoid the mistake when uttering the language. Speakers will lose the ideal delivery in speaking if they are failed to produce a perfect speech and finally either doing errors or disfluencies. Consequently, such problems in speaking take a crucial part in terms of the mechanism of speech production.

In speaking, there are several stages involved before producing a language. These processes proceed in successive order, as follows conceptualization, formulation, articulation, and finally self-monitoring (Kormos, 2006) in Kovac (2011).

Speakers are firstly planning the message what they are going to say in conscious way. Then, formulating and articulating the content which automatically runs together without any consciousness. However, although these stages occur in human brain, still speakers might be affected on not producing a perfect speech, and eventually displaying different forms of errors and disfluency.

Both speech error and speech disfluency are results in language production. They are vital problems which need to be analyzed in the study of speech production. Nevertheless, speech errors and speech disfluencies are two different types of problem. In Postma, Kolk, and Povel (1990), speech errors are unintended, non-habitual deviations from a speech plan (Dell, 1986). Whereas Fox Tree (1995), the momentary disruptions during the speech flow that does not contribute any semantic or propositional content to the speech is called speech disfluency (in Enxhi, Hung, Fung : 2012). Simply, in contrast to disfluencies, errors are deviation rather than interruption that do not change any semantic meaning.

Errors and disfluencies have various types in the field of language production such as filled pause, silent pause, repetition, stutter, and repair. One of these types that mainly concerns in the study of language production is repetition. Both in errors and disfluencies, repeats or repetition shares similar meaning that the speakers repeat or parrot back two or more words that they have said in a row. However, it differs in terms of contributing its semantic or proportional meaning (Dell, 1986 and Fox Tree, 1995). The speakers are categorized committing an error when the meaning of the utterances is changed. Meanwhile on the contrary condition of speech disfluency, the utterances do not contribute any semantic or proportional content during the speech. Therefore, speakers who commit repetition can be classified either errors or disfluencies that depend on the semantic aspect perceived.

Repetition is the most common types of errors or disfluencies that occurs among speakers. This has been also supported by Cole et, al (2005) that repetition

disfluencies are among the most frequent type of disfluency particularly in conversational speech. Johnson et al. (1959) has divided three subtypes of repetition in speech disfluencies, which are word repetition, phrase repetition and sound or syllable repetition, cited in Sobel & Sobell (1972). However, derived from Johnson, Conture (1982) and Zebrowski (2003) more specifically classified all types of disfluencies into two categories; *Between-Word* and *Within-Word Dysfluencies* (in Nugraha, 2012). As the study only focuses on repetition, thus some types of disfluencies that merely contain the language feature of repetition are taken. The categories of speech disfluencies that contain repetition units are explained in these following examples:

Between word disfluencies.

Between-word disfluency occurs when speakers produce a disruption while connecting the words together. There are two types of between-word disfluencies which are described as follows:

Phrase repetition.

This kind of repetition is the repeated of at least two complete words of the message, such as “*I want...I want the red one*”.

Multisyllabic whole-word repetition.

Multisyllabic whole-word repetition is repetition of a word that contains more than one syllable. For example “*She is really-really here.*”

Within word disfluencies.

Within-word difluency is the second type of speech disfluencies that the speakers produce an interruption when linking sound or syllable within the word. Several types of within-word disfluencies are described below:

Monosyllabic whole-word repetition.

It is a repetition that has one syllable only in each word, for instance “*He-he is here.*”

Repetitions of individual sounds or syllables.

Both sounds and syllable repetition have different characteristics. Sound repetition take place in this sentence “*W-w-w where is she going?*,” whereas the sound “*W*” is repeated in frequent. Meanwhile, syllable repetition is more than a sound repetition and less than a word repetition. For example, it appears in this type of utterance “*Good mor-morning guys!*”

Bell and Gustafson (n.d) in the paper “ Repetition and its phonetic realizations” noted that repetition occurs when the speakers failed to make themselves understand what they are trying to say. In addition, Clark & Wasow in Cole et al. (2005) stated that repetition disfluencies occur when the speaker makes a premature commitment to the production of a sentence, perhaps as a strategy for holding the floor, and then hesitates while the appropriate phonetic plan is formed; the continuation of speech is marked by “backing up” and repeating one or more words that precede the hesitation to restore fluent delivery. However, although

repetition is used as a strategy before delivering a fluent speech, it is still indicated as erroneous or disfluencies.

Therefore, the present study that examines the types of repetition that mostly occur is interesting to investigate the repetition of language units on students' extensive speaking, as in this case is academic presentation. By considering the theory of Conture (1982, cited in Nugraha, 2012) and Zebrowski (2003, cited in Nugraha, 2012) of speech disfluencies, there consists several types of language element repetition such as in between-word disfluencies; phrase repetition and multisyllabic whole-word repetition and in within-word disfluencies; monosyllabic whole-word repetition and individual syllable or sound repetition.

Research Question

In particular, this study focuses on one research question which is:

What types of linguistic unit that mostly occur in repetition of students' extensive speaking?

Research Objective

By answering the research question, this study is aimed to investigate the most common types of linguistic unit that occur in repetition of students' extensive speaking.

Research Delimitation

Regarding the research topic which is about repetition, the focus of analysis concerns with the common types of linguistic elements repetition that occur on students' extensive speaking particularly in their academic presentation.

Therefore, this study is conducted at the students of English Department who have required several conditions. Firstly, the students are the presenter of Seminar on Language in International Students Conference 2016, in regards of conducting the research on students' extensive speaking which is oral presentation. Secondly, the participants reach the high GPA, which is 3.5 minimally. Lastly, the students have passed the speaking 1 to speaking 4 subjects with the maximal passing grade 3,7 or A⁻. By providing such grade, it indicates that students have a good English speaking ability.

Research Significances

This study has two significances which are theoretical and practical contribution. Theoretically, one contention of this study is that whether the errors or disfluencies data can be a continuing source of useful insight, since they are necessary in the development of language production field, in particular it focuses on one type of errors or disfluencies which is repetition. Moreover, the result of this research can be used as a reference by other researchers to conduct further research dealing with speech errors repetition. Furthermore, this study is expected be the guideline both for students and lectures in order to avoid several kinds of speech errors primarily repetition.

While in practical contribution, this study is supposed to shed a light of the readers' knowledge particularly about types of speech repetition that mostly occur on students' academic presentation. Additionally, the result of the research is expected to be the consideration both in speaking and psycholinguistic subject. In speaking subject, the present study can make the students to reduce or even to avoid these several types of repetition not only in their spontaneous speech but also in their prepared speech such as in formal academic presentation.

Furthermore, in teaching psycholinguistic, some related lectures with the subject can concern more with the study of language production. As in this case, most students do not recognize speech disfluency and its types. Majority, they are only familiar to speech errors. However, both speech errors and speech disfluencies are two different types in the study of speech production both in its theory and its several classes or types.

Determination Term

The study used several terms that related to the research analysis. Therefore, these terms are described in following table:

List of Terms	Explanation
Repetition	The repeated of two or more words in frequent.
Reparandum	The stretch of speech such as words, phrases or clauses that the speakers intend to change.
Interruption point (IP)	IP corresponds to the time at which the speaker realized the incorrectness of the speech.

Editing term	The editing function such as “ <i>well or I mean</i> ” or might contain filled or unfilled pause.
Alteration	All the materials in reparandum are changed in this region, or as the onset of the fluent speech.
Hiatus	One of the stages in repeating processes. It is the material between the suspension and resumption of the speech that contained nothing, adding fillers or clearing throat.