11th Conference on English Studies

Center for Studies on Language and Culture – Atma Jaya Catholic University

Analyzing English Sentence Patterns of an Adult Deaf or Hard of Hearing (DHH) Learner:
A Preliminary Study
Retno Muljani and Maryska Firiady

(retno_muljani@yahoo.com) (ikacax89@gmail.com)
Language Institute of Sanata Dharma University

Abstract
A private English class was conducted for an adult DHH learner despite the minimum resources of special education in our institute. All teaching learning processes were done through written communication only. This study aims at identifying the sentence patterns of the learner’s writing samples (i.e. the diagnostic test, writing assignment, and final test) as well as to share experiences in teaching the learner. Analyzed qualitatively, the data showed that in the diagnostic test, the learner produced only a few sentences having S-V-O pattern with some mistakes such as missing predicates or having no predicates (either verbs or to be). Analyses on his writing assignment showed that the same sentence pattern was still dominantly used. However, few passive sentences and complex sentences were also created, and more sentences were produced. In addition, errors such as missing verbs/ no predicate, or double verbs were discovered besides misspelled words, inappropriate word choice, fewer use of capital letters as suggested by previous studies (Easterbrooks and Scheetz 2004, Lozanova 2009, Luckner and Cooke 2010).
Keywords: Deaf or Hard of Hearing, S-V-O pattern
INTRODUCTION

Due to requirement of English proficiency for pursuing a better career, mastering English language also becomes a need for an adult Deaf or Hard of Hearing (DHH) learner. The term DHH learner refers to the learner who suffers mild to profound hearing impairment that the learner is not able to access information through hearing. Communication for deaf learner is usually done through sign language. A hearing aid is usually needed by hard of hearing learner (Doyle and Dye, 2002). A private class for an adult DHH learner was conducted in the Language Institute of Sanata Dharma University. The learner’s persistence and high motivation encourage us to still conduct the class despite the minimum resources of special education in our institution at present.

Since it is generally difficult for a DHH learner to acquire spoken language, the class focuses on improving learner’s reading and writing skill. Communication in teaching and learning process was done through written communication. Considering that writing becomes the mean of communication and that improvement in writing is the purpose of this class, the writers were interested to analyze this learner’s productive writing samples to identify the English sentence patterns used by this DHH learner in his twelve- meeting program. The S-V-O pattern is the focus since it is the most often used sentence pattern by DHH learners (Lozanova 2009), and the basic word order that was often overgeneralized to other structures in passive construction, sentences having relative clauses, and other complex structures (Berent, G. P. 2001). Related findings were considered interesting to discuss since they commonly characterize the language of DHH learners (Easterbrroks and Scheets 2004; Luckner and Cooke 2010). Thus, this preliminary study aimed at identifying the sentence patterns used in the learner’s writing samples (i.e. the diagnostic test, writing assignment, and final test) as well as to share experiences in teaching an adult deaf DHH learner to other English teachers.
METHOD

The study was a qualitative descriptive study analyzing the sentence patterns employed in the learner’s writing samples, namely, the composition parts of the diagnostic and final tests, and one writing assignment. It was descriptive in that it described particularly the occurrence of the particular S-V-O sentence pattern and other findings characterizing the learner’s language development. More specifically, other findings in this study referred to the omission of capital letter, missing verbs, misspelled words, and inappropriate word choice from the same data sources.
FINDINGS AND INTERPRETATION

Findings in the Diagnostic Test

The learner’s sentence patterns were analyzed through the composition part in the diagnostic test, writing assignment and final test. The diagnostic test was conducted before the program, and it consisted of reading comprehension, sentence structure, vocabulary and writing sections. In the last section, the learner was instructed to make brief descriptions of the learner’s favorite room, the learner’s unforgettable experience, and a procedure. The result showed that the learner produced a limited number of sentences in each composition. In the first description of his favorite room, the learner produced three sentences, while he only produced a sentence in the second composition. In the third composition the learner made four sentences. Mechanically, there was no paragraphing. The learner tended to make a list of sentences instead of paragraphs. In terms of sentence patterns, pattern consisted of subject + verb (linking verb) + complement was found on the three sentences produced in first composition of the diagnostic test. The data were shown in Table 1.

Table 1: Examples of the Sentences Consist of Subject + Verb (linking verb) + Complement Found in the Diagnostic Test

	No.
	Sentences
	Sentence Pattern

	1
	My favourite of size is scale, proportion, and informal composition.
	subject + v (linking verb) + complement

	2
	My favourite of colour is blue, white, black, and chocolate.
	subject + v (linking verb) + complement

	3
	My favourite of the shape is cubus, longitude, square.
	subject + v (linking verb) + complement

In addition, the learner tried to construct a complex sentence in the second composition of the diagnostic test although the sentence was not grammatically correct. The learner wrote * Even if my communication very difficult, I can arrive an interior design award. This sentence was a complex sentence having no predicate. There must be is (to be) inserted between my communication and very difficult. The other sentences in the third composition of the diagnostic test consisted of subject or predicate only. The examples were shown in Table 2.

Table 2: Examples of Missing Predicate in Some Sentences Found in Diagnostic Test

	No.
	
Sentences
	Sentence Pattern

	1
	a process to design a furniture
	no predicate

	2
	preparations tools : saw, klip, spray, chisel, etc.
	only noun phrase

Findings in the Writing Assignment

Another data source was the learner’s writing assignment. The assignment showed that there was an increasing number of the sentences produced and also the consistency of the sentence patterns used. The learner could make an approximately 200-word composition organized in several paragraphs. Analysis of his writing assignment showed that the basic subject + verb + object pattern was still dominantly used together with subject + verb (linking verb) + complement. The learner tried to make longer S-V-O sentences by adding noun phrases and that clause as well. The examples were presented in the following table.

Table 3: Examples of the Sentences Found in the Writing Assignment

	No.
	Sentences
	Sentence Pattern

	1
	I have a computer, wifi adapter, desk lamp, external HDD, printer, pencil, eraser, paper and ruler at home.
	S-V-O

	2
	The computer contains a monitor, keyboard, CPU tower and mouse.
	S-V-O

	3
	Those are modern technological tools that can help me for designing architecture design, exterior design and interior design.
	subject + verb (linking verb) + complement + adjective clause

	4
	Then I get information and references about architecture design, interior design and exterior design.
	S-V-O + prepositional phrase

Sentence number three (3) showed that the learner was actually able to construct a complex sentence. However, the use of preposition for in that sentence was probably not the best choice since the word help can be followed to infinitive. Besides complex sentences, some passive sentences were also constructed even though they had not been taught intensively during the program. The learner tried to combine a passive sentence pattern, subject + verb (to be + past participle) with prepositional phrase or adverb. The examples are provided in Table 4.

Table 4: Examples of the Passive Sentences Combined with Prepositional Phrase or Adverb Found in Writing Assignment

	No.
	Sentences
	Sentence Pattern

	1
	This is olden used in many colloges and many offices by students, employees and employers to do writing, drawing, etc.
	subject + verb (to be + adverb + past participle) + adverb + prepositional phrase + infinitive phrase

	2
	Wifi adapter is also used for connecting to USB at computer to access world wide web.
	subject + verb (to be + adverb + past participle) + prepositional phrase

	3
	Eraser is used for erasing if my drawing or my sketch at sketch paper is not correct.
	subject + verb (to be + past participle) + prepositional phrase + subordinating conjunction + subject + verb (linking verb) + complement

The examples showed that the learner tended to use passive sentence patterns which were combined with a prepositional phrase or adverb. Subordinating conjunction such as that (relative clause) and if were used. Hence, the sentence patterns were no longer only limited to simple sentence with subject + verb + object as the word order. However, not all sentences are perfectly acceptable because of misspelling or misuse of preposition.

Findings in the Final Test

The same finding was found in the writing section of learner’s final test. In the sample obtained from the final test having a similar instruction as the diagnostic test, there was also improvement in the number of sentences. The learner produced more sentences mostly by using the subject + verb + object pattern or subject + verb (linking verb) + complement. However, errors such as missing verbs or even double verbs were discovered in addition to misspelled words, inappropriate dictions, and fewer use of capital letters. The examples were as follows.

Table 5: Examples of the Sentences Found In the Final Test

	No.
	Sentences
	Sentence Pattern

	1
	The size of our bedroom is *enough big.

	subject + v (linking verb) + adverb + complement

	2
	The colour of our bedroom is * young blue.

	subject + v (linking verb) + complement; category word meaning vs generic label

	3
	The function of our bedroom such as rest room.
	Subject/noun phrase ….missing predicate/no predicate

	4
	I prefer a process to design a building room etc.
	subject + verb + object/ noun phrase

	5
	Then I can draw with a computer for getting the clear drawing or the fix drawing.
	Connector + subject + verb + prepositional phrase

	6
	The architecture magazine is explains science of world architecture, how to plan the building easily, how to design so that the building is very unique, etc.
	subject +double verbs/predicate (linking verb + verb) + noun phrases

Besides those sentences, some of the passive sentences were also found in the final test. The followings are some examples of the passive sentences.

Table 6: Examples of the Passive Sentences Found in the Final Test

	No.
	Sentences
	Sentence Pattern

	1
	International bussiness is used for accessing bussiness to architects in world so that I can get funding.
	Passive

	2
	The interior room is built by the carpenters until completed.

	Passive

Based on the analysis of all data previously described, it could be concluded that the learner tended to construct simple sentences using mostly the subject + verb + object or subject + verb (linking verb) + complement patterns previously. While learning, the learner still dominantly constructed sentences of subject + verb + object pattern and there was development in the sentence pattern. The construction subject + verb + object was often combined with prepositional phrases, adverbs, or even subordinating conjunctions to make complex sentences. However, not all the sentences were grammatically correct. There were problems of missing verb or even double verb (see Table 2 sentences no 1 and 2; Table 5 sentence no 3 and 6).

Other Findings

The writers identified that there were other aspects that should be paid attention to besides the learner’s sentence patterns. Some errors related to the use of capital letter in the beginning of the sentence, the words English and I were identified. Unnecessary use of preposition of in the first sentence in Table 1, the inappropriate word choice of the word arrive instead of achieve in the diagnostic test should be mentioned as well. Other findings related to spelling and word choice were discussed further.
Spelling

Table 7 showed the examples of misspelled words found in the diagnostic test, writing assignment and final test.
Table 7: List of Misspelled Words

	Misspelled word
	Correct spelling
	Source

	composittion
	composition
	diagnostic test

	klip
	clip
	diagnostic test

	colloges
	colleges
	writing assignment

	olden
	often
	writing assignment

	esaily
	easily
	writing assignment

	conneting
	connecting
	writing assignment

	bisnis/bussiness
	business
	writing assignment & final test

	ready
	read
	final test

	sciene
	science
	final test

	begining
	beginning
	final test

These findings were in line with the theory that DHH learners might have difficulties in using correct spelling (Easterbrroks and Scheets 2004) due to limited exposure to the language learned.

Word Choice

Another aspect that needs more discussions is word choice. The examples were as follows.
(1) The colour of … is young blue. (the final test)

(2) …interior contractor …instead of interior designer (the final test)
In the first example, the writers used the phrase young blue instead of light blue to refer to biru muda in Indonesian language. The second example showed a similar problem that the learner used too general word meaning belonging to the head word contractor instead of using a more specific category that is interior designer.

The difficulty of mastering specific word meanings in addition to generic meanings was mentioned by Easterbrroks and Scheets (2004) that words referring to objects, actions, and ideas outside DHH learners‘ realm of their first-hand experience are limited so they can master generic labels such as birds, bags, blue but not categories (e.g. parakeet, canvas bag, light blue). This might also happen because the learner overgeneralizes all words meaning muda into young. Hearing learners may get the model of language through the input in spoken language, however, since there is no access to the spoken language, DHH learners’ vocabulary is limited.
SUGGESTION

It is challenging to teach a DHH learner since his needs and characteristics are different from hearing students. However, the writers have taken the challenge in order to help him know his strength and weaknesses in learning English and reach more opportunities in his career through written communication. A possible follow-up might be giving him another opportunity to learn more vocabulary through relevant morphemic analyses.

The writers hoped that this paper could invite other teachers who have similar experiences to share their knowledge and experiences. Since this study is a preliminary study, it is hoped that it will be followed up by other research about DHH learners’ language involving more participants so that deeper analyses of DHH learner’s language can be shared.

REFERENCE

Berent, G. P. 2001. English for deaf students: Assessing and addressing learners' grammar development. In D. Janáková (Ed.), International Seminar on Teaching English to Deaf and Hard-of-Hearing Students at Secondary and Tertiary Levels of Education: Proceedings (pp. 124-134). Prague, Czech Republic: Charles University, The Karolinum Press.

Doyle, Melanie & Dye, Linda. 2002. Mainstreaming the Students who is deaf or hard-of-hearing. (Guidebook).

Esterbrooks, S.R. & Scheetz, N.A. 2004. 10 things you should know about reading vocabulary and students with Hearing Loss. Georgia State University & Valdosta State University. (PowerPoint slides).

Lozanova, Slavina. 2009. Analysis of needs, constraints, practices and challenges to the deaf and hearing-impaired learners of languages. (Preliminary Research), Deaf Port Project.

Luckner, J.L. & Cooke, Christine. 2010. A summary of the vocabulary research with students who are deaf or hard of hearing. American Annals of the Deaf, 1, 38-67. doi: 10.1353/aad.0.0129
CURRICULUM VITAE
	Complete Name:
	Institution:
	Education:
	Research Interests:

	Retno Muljani
	Language Institute of Sanata Dharma
	Doctor (Universitas Negeri Malang)
	TEFL

Applied Linguistics

Psycholinguistics

	Maryska Firiady
	Language Institute of Sanata Dharma
	Bachelor of Education (English Education Study Program of Sanata Dharma University)
	TEFL

Applied Linguistics

5

