

**The Telegraphic Speech of Indonesian Children at the Age of
2 – 3 Year Old**

A THESIS

**In Partial Fulfillment of the Requirements
for Sarjana Pendidikan Degree in
English Language Teaching**


By :

**YULIAWATI
1213097009**

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN BAHASA DAN SENI
PROGRAM STUDI BAHASA INGGRIS
JULY 2005**

APPROVAL SHEET

(1)

This thesis entitled : **The Telegraphic Speech of Indonesian Children at the Age of 2 – 3 Years Old**, and prepared and submitted by Yuliawati has been approved and accepted as partial fulfillment of the requirements for Sarjana Pendidikan degree in English Language Teaching by the following advisors :


Dra. Susana Teopilus, M.Pd.

First Advisor


M. G. Retno Palupi, M. Pd.

Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee on Oral Examination with a grade of _____, on July 11, 2005


Dr. Ignatius Harjanto

CHAIRMAN


Dra. Susana Teopilus, M. Pd.

MEMBER


M. G. Retno Palupi, M. Pd.

MEMBER


Rosalia Inekke Gunawan, S. Pd

MEMBER


Veronica Aniek Setiawaty, S. Pd.

MEMBER


Dra. Agnes Santi Widiati, M.Pd

Dean of the Teaching Training
Faculty Widya Mandala Catholic
University


Dra. Susana Teopilus, M.Pd

Head of English Teaching
Training Faculty Widya Mandala
Catholic University

ACKNOWLEDGEMENTS

Firstly the writer would like to give her gratitude to God, who has always give her His blessings and strength. When she was down and had no spirit and no ideas in finishing my thesis, He always there for her and guide her all the way. He always never tired in giving her kindness until the writer can finish. Besides that, she also want to give her gratitude to special people who had helped her as follows :

1. The writer's parents, especially her mother, and her sister. They are the very special people in her life. They had done so much for her especially for pushing her and giving their support for her to finish her thesis. They never tired in telling her and helping her mentally and financially.
2. Dra. Susanna Teopilus, M. Pd., as the writer's first advisor. The writer really appreciates her patience, help, time, kindness and advise during advisory time. She has never always tired of guiding the writer so the writer could finish her thesis after so long.
3. M. G. Retno Palupi, M. Pd., as the writer's second advisor. The writer thanks her so much for her help in the past few years and for helping the writer finishing her thesis. She makes it easier for the writer to understand in doing her thesis. She is such a kind person.
4. All the lecturers and staffs of Teaching Training Faculty at Widya Mandala University, whom the writer could not mention one by one. She really thanks them so much for their help and teaching when the writer was still studying and as a student.

5. Judicia Lomantow, B.Sc., as the principal of Y. P. Diana teaching center. The writer thanks her for her understanding and support. She had given the writer permission to go at work time when she needed to.
6. The writer also wants to give thanks for all her friends, especially her best friends, Ery, Lusi, Mariza and Rina. She wants to say thanks for their help and also supports. They all never tired of giving strength when the writer is beginning to loose spirit. They are the writer's best friends in the world.
7. To all the people whom the writer cannot mention. The writer really appreciates all their help.

Without all those people whom the writer had mentioned above, the writer knows that she cannot finish her thesis without them all. The writer cannot give anything for them but she can only ask God to bless them and always protect them where ever they are.

The Writer


TABLE OF CONTENTS

APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENTS	v
ABSTRACT	viii
CHAPTER 1. INTRODUCTION	1
1. 1 Background of the Study	1
1. 2 Statement of the Study	3
1. 3 Objective of the Study	4
1. 4 Theoretical Framework of the Study	4
1. 5 Scope and Limitation of the Study	6
1. 6 Significance of the Study	6
1. 7 Definition of Key-Terms	7
CHAPTER 2. REVIEW OF RELATED LITERATURE	8
2. 1 Related Theories	8
2. 1. 1 The Language Acquisition Theory	8
2. 1. 2 Input Hypotheses	11
2. 1. 3 The Stages of Language Development	12
2. 1. 3. 1 Babbling Period	12
2. 1. 3. 2 One-Word Utterances Period	13
2. 1. 3. 3 Two-Word Utterances Period	14

2. 2 Review of Previous Studies	17
CHAPTER 3. RESEARCH METHODOLOGY	20
3. 1 Research Design	20
3. 2 The Subjects of the Study	21
3. 3 The Research Instruments	22
3. 4 The Data	22
3. 5 The Procedure of Data Collection	22
3. 6 The Procedure of Data Analysis	23
CHAPTER 4. FINDINGS AND DISCUSSION	25
4. 1 Findings	25
4.1.1 Lack of Elements Found in Each Subject's Two Word Utterances.....	25
4. 1. 1. 1 Subject 1 : Ela	25
4. 1. 1. 2 Subject 2 : Erdin.....	26
4. 1. 1. 3 Subject 3 : Farel	27
4. 1. 1. 4 Subject 4 : Nico.....	27
4. 1. 1. 5 Subject 5 : Daniel.....	27
4. 1. 1. 6 Subject 6 : Sarah.....	28
4. 1. 2 Kinds of Lack of Elements Found in the Subjects' Two Word Utterances.....	28
4. 1. 2. 1 Lack of Subject	28
4. 1. 2. 2 Lack of Object	29
4. 1. 2. 3 Lack of Predicate	29

4. 1. 2. 4 Lack of Suffix	29
4. 1. 2. 5 Lack of Adverb	29
4. 1. 2. 6 Lack of Adjective	30
4. 1. 2. 7 Lack of Subject-Predicate	30
4. 1. 2. 8 Lack of Subject-Suffix	30
4. 1. 2. 9 Lack of Subject-Object	30
4. 1. 2. 10 Lack of Subject-Predicate-Preposition	31
4. 2 Specific Differences in the Subjects' Telegraphic Speech	31
4. 3 Discussion of the Findings	32
CHAPTER 5. CONCLUSION AND SUGGESTION	33
5. 1 Conclusion	33
5. 2 Suggestions	35
BIBLIOGRAPHY	37
APPENDIXES.....	39
APPENDIX 1.....	39
APPENDIX 2	97

ABSTRACT

Yuliawati (Number Registration : **1213097009**), 2005. **“The Telegraphic Speech of Indonesian Children at the Age of 2 – 3 Years Old.”** Thesis. Program Studi Pendidikan dan Seni. FKIP. Universitas Katolik Widya Mandala Surabaya. Advisors (i) **Dra. Susana Teopilus, M.Pd.** (ii) **M. G. Retno Palupi, M.Pd.**

KEY WORDS : Language Acquisition, Utterance, Telegraphic Speech.

Children are human beings that often become the subjects in many kinds of researches. The writer conducted her research based on the questions “What are the elements of 2 -3 year old Indonesian children’s utterances and Are there any specific differences in children’s telegraphic speech ? The writer was inspired by a study conducted by Angela in 1997 and a study by Halliday, Miyahara and Brown as quoted by Wijaya (1997 : 27). They observed children at the age of 1,8 – 2,2 years old and they made telegraphic speech. They omitted the grammatical morphemes, subject, bound morphemes, and preposition.

This study was a descriptive and qualitative one in nature. It described the observed phenomena in the form of utterances. The writer attempted to identify, analyze and describe the children’s telegraphic speech. In order to obtain the data, the writer applied a non-participant observation in which the writer stood apart from the subjects’ conversation she was investigating. The subjects of this study were six Indonesian children at the age of 2-3 years old. The subjects consisted of 4 male and 2 female children from middle class society.

The key instruments of the study were the writer and the caretakers. They were equipped with tape recorder, several cassettes, and note book. The data of the study were the subjects’ recorded conversations with their member of the family. They were in form of spoken discourse. The recordings were then transcribed into written discourse and analyzed based on the theory of telegraphic speech. After recording, noting and analyzing the subjects’ conversations with their family and caretakers, the writer prepared parameter for the data analysis. It was signed by omissions of some functional words (articles and prepositions), object omission, subject omission and other omissions.

After analyzing the data, the writer found that all the subjects had produced one-word, twoword, three-word and more than three-word utterances. Other than that, each subjects had lack of elements like those in adult’s speech. The first subject was Ela and she had lack of the subject, object, predicate, suffix, adjective, subject-object, and subject-predicate of her sentences. The second one, Erdin, had lack of the subject, object, adverb, subject-predicate, and subject-suffix in his utterances. Subject three is Farel did not mention the subject and subject-predicate-preposition in his sentences. Nico, subject four, had no lack of elements in his conversations. The fourth subject was Daniel. He had lack of one element, which was the subject of his sentences. The last subject, Sarah, had lack of subject and subject-predicate in her speech.

Based on the analysis, the writer could conclude that Ela was the subject who had the most lack of elements in her sentences. Erdin was the second subject who had many lack of elements. Both Sarah and Farel made two different lack of elements. Daniel only had one lack of element and Nico was the one who did not have any lack of elements in his conversations.

