UNIVERSITI TEKNOLOGI MARA

FORMEANING RESPONSE APPROACH IN THE TEACHING OF POETRY: A CASE STUDY

SITI FAUZIANA BINTI ZAKARIA

MEd

April 2019

ABSTRACT

Many previous studies show students' lack of interest and comprehension when learning poetry, and various approaches to teaching poetry have been introduced to solve this problem. Among the approaches are the Stylistics and the Reader Response Approach. The Formeaning Response Approach is an approach introduced by Harlan Kellem in 2009 to overcome the contradiction that exists between the advocates of Stylistics and Reader Response Approach. Kellem suggested that both the approaches should be intergrated. Kellem believes that using the Formeaning Response approach does not only make students understand poems, it will also allow them to enjoy their learning process. He believes that when both stylistic aspects and students response are being paid attention to, students will not only be able to understand and the linguistic aspects of the poems, but they will also be interested in learning poetry. Since Kellem's study only suggested the classroom activities to be used in lessons but no evidence of students' experience using the approach, the current study aims to study students' experiences using the classroom activities suggested in the Formeaning Response approach. This study opts to use the case study method, and 29 students from Faculty of Creative Multimedia are chosen as the respondents. Researcher's reflective journals, students' reflective journals, and interviews are used to collect data. Data collected are then analysed using the case study data analysis proposed by Houghton et al. (2015). The study concludes that by using the Formeaning Response approach, students experience (i) an elevated interest in poetry lessons, (ii)collaborative learning via group work conducted. Other than that, this study reveals that the Formeaning Response Approach can contribute to the Malaysian higher education students' learning of poetry because the approach: (i) provides opportunity for them to understand poems and literary devices, (ii) offers an avenue for students to enhance their language proficiency, (iii) allows students to be creative. Finally, this study also divulges that the Formeaning Response Approach is able to change students' attitude towards poetry. Therefore, the findings of the current study correspond with the notion that Harlan Kellem suggested that integrating both the Stylistics and Reader Response Approach can result in positive learning experience in students. The researcher suggests further studies to be conducted, especially quantitative studies, to investigate the effectiveness of the approach to further increase the Formeaning Response approach's credibility.

ACKNOWLEDGEMENT

My deepest gratitude is to Allah SWT for the opportunity given to me to embark on this journey. The challenges made me stronger, and the tests given along this journey made me more grateful of the love that You have for me.

Sincerest appreciation goes to my supervisor, Dr Lim Wai Fun. Completion of this thesis would not have been possible without your guidance and expertise. Thank you for your time and effort. Thank you for still taking the time to supervise me regardless of your health condition. Thank you for choosing to assist me, when you could enjoy the break you needed.

To IPSIS, UiTM, thank you for the resources and help along the way. To FAC's management in MMU, thank you for encouraging and supporting me to complete this thesis.

Additionally, this thesis is dedicated to my parents, whose whole lives are spent caring for me and my well-being. Thank you for making me choose the education line for my career and supporting my choices ever since.

To my husband, this would not have been possible without your permission, encouragement, support, and understanding. Thank you.

To my son, I am sorry that a lot of my time that should have been spent on you, went to this thesis instead. Insyaallah, life will be better upon completing it.

Thank you.

TABLE OF CONTENTS

CON	IFIRMA	ATION BY PANEL OF EXAMINERS		ii	
AUTHOR'S DECLARATION			Error! Bookmark not defined.i		
ABSTRACT Error! Bookmark			Error! Bookmark not def	not defined.	
ACK	NOWL	EDGEMENT		v	
TABLE OF CONTENTS Error! Bookmark not defin				ined.	
LIST	OF TA	BLES		ix	
LIST	OF FIC	GURES		X	
СНА		DNE: INTRODUCTION		1	
1.1	Literat	ure in ESL		1	
1.2	Backg	Background of the Study			
	1.2.1	Approaches in the Teaching of Literatur	e	2	
	1.2.2	The Formeaning Response Approach in	the Teaching of Poetry	4	
1.3	Statement of the Problem		6		
1.4	Objective of the Study			9	
1.5	Research Question			9	
1.6	Limitations of the Study			9	
1.7	Signif	icance of the Study		10	
				11	
СНА 2.1	IAPTER TWO: LITERATURE REVIEW Introduction			11 11	
2.2	Theories for the Conceptual Framework of the Study			11	
	2.2.1	The Widdowson's Model of Stylistics A	pproach	11	
	2.2.2	The Transactional Theory in Reader Respon	se Approach	13	
	2.2.3	Conceptual Framework of the Current S	tudy	16	
2.3	The Teaching of Literature in Malaysia		18		
2.4	Review of Teaching Approaches Employed in the Teaching of Literature			21	
	2.4.1 Traditional Models in the Teaching of Literature			21	
	2.4.2	Feaching Approaches in the Teaching of I	Literature	22	

CHAPTER ONE

INTRODUCTION TO THE STUDY

1.1 Literature in ESL

Literature has always been perceived as an important aspect in English language teaching and learning. Carter and Long (1991) identified the two reasons of using literature and termed them as literature for study and literature as a resource.

The first reason, literature for study, entails reading literature within a pedagogical institution, and it is done to obtain qualification, such as obtaining a degree or passing a subject, in literature studies. Literature for study involves analysing literary texts, learning about the historical and cultural aspects of the text, understanding the author's background and recognizing the literary terms. On the other hand, the second reason, literature as a resource, illustrates a "less academic" approach to the reading of literature. Reading literature becomes the medium that allows students to develop self-awareness of their surrounding and also provides opportunity for their linguistic abilities to expand (Carter & Long, 1991).

The two reasons identified by Carter and Long (1991) are also the reasons why literature was initially incorporated in the Malaysian curriculum. Subramanian (2003) stated that literature was introduced in KBSM with the main objective of improving students' English language proficiency. In addition, it also aims to increase their interest in reading and contributes to students' personal development, character building, and thinking skills (literature as a resource). It is also specified that the introduction of literature targets at enabling students to enjoy reading and will eventually help develop understanding of othersocieties, cultures, values, and traditions (literature for study). The relevance of teaching literature is also emphasised by the Malaysian Ministry of Education (MoE) as it acclaimed the role of English literature component that is integrated in English language proficiency through intercultural reading, as well as understand and appreciate Malaysian local cultures that are represented in the English literature component(MoE, 2011).In Malaysian schools, literature is taught via short stories, novels, poems and drama (Kurikulum Standard Sekolah Menegah KSSM, 2003).