

**TEACHERS TALK AND STUDENTS TALK IN ADVANCE GRAMMAR
CLASS OF ENGLISH EDUCATION DEPARTMENT OF MURIA KUDUS
UNIVERSITY OF THE THIRD SEMESTER STUDENTS**

IN 2011

**By
ROSATIA PUTRI PAMUNGKAS
NIM 200832041**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2012**

**TEACHERS TALK AND STUDENTS TALK IN ADVANCE GRAMMAR
CLASS OF ENGLISH EDUCATION DEPARTMENT OF MURIA KUDUS
UNIVERSITY OF THE THIRD SEMESTER STUDENTS
IN 2011**

SKRIPSI

**Presented to the University of Muria Kudus
in Partial Fulfillment of the Requirements for Completing
the Sarjana Program in The English Education Department**

**By
ROSATIA PUTRI PAMUNGKAS
NIM 200832041**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2012**

MOTTO AND DEDICATION

Motto:

- ❖ Do the best as you can
- ❖ Use your time that is given by Allah SWT as could be
- ❖ Never give up before trying

Dedication:

This skripsi is dedicated to:

- My beloved mother and father who always give me support
- My lovely sisters and brother
- My dear best friends “Geng SAR”
- My dear brothers and sisters “Martial art’ Family”
- All my teachers of life
- For everyone who knows and cares me

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of **Rosatia Putri Pamungkas** (NIM 2008 32 041) has been approved by the advisors for further approval by the Examining Committee.

Kudus, 24 March 2012

Advisor I

Dr. Slamet Utomo, M.Pd
NIP. 19621219-198703-1-001

Advisor II

Fitri Budi Suryani, SS, M.Pd.
NIS. 0610701000001155

Acknowledged by

The Faculty of Teacher Training and Education

EXAMINERS' APPROVAL

This is to certify that the skripsi of **Rosatia Putri Pamungkas** (NIM 2008 32 041) has been approved by the Examining Committee as a requirement for the Sarjana Degree in English Education Department.

Kudus, 24 March 2012

Examining Committee:

Dr. Slamet Utomo, M.Pd
NIP. 19621219-198703-1-001

, Chairperson

Fitri Budi Suryani, S.S, M.Pd
NIS. 0610701000001155

, Member

Agung Dwi Nurcahyo, S.S, M.Pd
NIS. 0610701000001187

, Member

Ahdi Riyono, S.S, M.Hum
NIS. 0610701000001160.

, Member

Acknowledged by
The Faculty of Teacher Training and Education

Dean

Frs. Susilo Rahardjo, M. Pd
NIP. 19560619-198503-1-002

ACKNOWLEDGEMENT

Thanks to Allah SWT the Almighty, the Lord of Universe that has given me health and fluency in finishing the skripsi entitled “Teachers Talk and Students Talk in Advance Grammar Class of English Education Department of Muria Kudus University of the Third Semester Students in 2011”.

This skripsi is not merely my own work. It is because of having been greatly improved by some great people who suggested and guided me by giving some comments and notes to make it better. Therefore, I would like to express my deep gratitude to:

1. My beloved parents (Bapak Sutjipto, SH and Ibu Endang Sri Anjarsih) for their eternal loves, affections, prays and supports to encourage her in finishing this skripsi.
2. Drs. Susilo Raharjo, M.Pd, the Dean of Teacher Training and Education Faculty.
3. Fitri Budi Suryani, SS, M.Pd, not only as the Head of English Education Department of Teacher Training and Education Faculty, but also as the writer's second advisor for all the corrections to the writer in finishing this skripsi.
4. Dr. Slamet Utomo, M.Pd as the writer's first advisor for all the time, advices, patience, corrections and attentions to the writer in completing this skripsi.

5. Agung Dwi Nurcahyo, S.S, M.Pd as the Advance Grammar Class's lecturer and also the students which I took a record.
6. My beloved siblings, Eka Wahyuningrum, Dwi Anjar Setyorini, and Setiadi Pamungkas.
7. My brothers and sisters; Wo Aini, Mbak Mumun, Mas Dani, Mas Yakop, Omen, Mas Nafik, Mas Munir, Mas Abbas, Mas Iyud, and Dek Erna.
8. My dear best friends; Dimas, Halim, Oneng, Lina, Husnia, Husna, Yessi, Sheila, Sari, Istiqomah, Mas Falah, Nanang Ndut, Mbak Ike, Zahra, all Media Ilmu officers and the others that I can not state one by one.
9. My friends; Senpai Franky, Mas Hendro, Mas Alfian, Mas Danny, Mas Rihara and Mas Mono.

There is no the great obstacle in writing this skripsi than avoiding the temptation of being perfect. Therefore, suggestion from the reader will be fully appreciated and always awaited. The writer hopes that this research will be useful for those, especially who are in the field of education.

Kudus, March 2012

The Writer

ABSTRACT

Pamungkas, Rosatia Putri. 2012. *Teachers Talk and Students Talk in Advance Grammar Class of English Education Department of Muria Kudus University of the Third Semester Students in 2011*. Skripsi, English Education Department Teacher Training and Education Faculty Muria Kudus University. Advisors: (1) Dr. Slamet Utomo, M.Pd, (2) Fitri Budi Suryani, SS, M.Pd.

Key words : Teachers Talk, Students Talk, move, initiation, respond, feedback and Advance Grammar Class of the third semester students of English education department of teacher training and education faculty of Muria Kudus University in 2011

Communication is used in classroom interaction. Teacher's talk and students' talk are the talks that hold vital role in it. This talks includes in discourse genre. Classroom interaction has typical. It is rank structure that consists of lesson, transaction, exchange, move, and act. To analysing teacher's talk and students' talk only focus to move structure that divides into three parts such as; initiation, respond, and feedback of Teachers Talk and Students Talk in Advance Grammar Class of English Education Department of Muria Kudus University of the Third Semester Students in 2011.

This research has some objectives such as; to find out the teachers'-students' move type in teachers'-students' talk in advance grammar class of English Education Department of Muria Kudus University of the Third Semester Students and describe the percentages' distribution between them.

Discourse analysis and descriptive qualitative are used to research design where support the objectives. Where, teacher's and students' move type in teacher's and students' talk is the data. While the transcribing is used as data source.

According to data analysis, the moves of Teachers Talk and Students Talk in Advance Grammar Class of English Education Department of Muria Kudus University of the Third Semester Students in 2011 in two meetings are $\pm 37,84\%$ of initiations, $\pm 4,50\%$ of responds and $\pm 13,085\%$ of feedbacks in Teachers Talks and $\pm 6,115\%$ initiations, $\pm 37,08\%$ of responds and $\pm 1,38\%$ of feedback in students talks.

In the last for the suggestions; students must be ready to join in advance grammar class that needs more less 3 hours teaching process, for teacher, he is able to vary the technique of teaching and learning. It is because, the class has 4 credit systems and it is long time enough to occur communication. And for the next researcher, they should reinforce the knowledge of the teacher about teacher's and students' move types in teacher's talk and students' talk in teaching and learning process. It is hoped that they are able to develop the move types in classroom interaction.

ABSTRAKSI

Pamungkas, Rosatia Putri. 2012. *Pembicaraan guru dan pembicaraan siswa di Kelas Grammar Tingkat Lanjut pada Mahasiswa Semester Ketiga Departemen Pendidikan Bahasa Inggris Universitas Muria Kudus di tahun 2011.* Skripsi, Program Studi Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (1) Dr. Slamet Utomo, M.Pd, (2) Fitri Budi Suryani, SS, M.Pd

Kata kunci: Pembicaraan guru dan pembicaraan siswa, move, Initiation, Respond, dan Feedback di Kelas Grammar Tingkat Lanjut pada Mahasiswa Semester Ketiga Departemen Pendidikan Bahasa Inggris Universitas Muria Kudus di tahun 2011

Komunikasi digunakan dalam interaksi kelas. Pembicaraan guru dan murid adalah pembicaraan yang memegang peranan penting dalam interaksi kelas. Pembicaraan ini masuk dalam studi wacana. Interaksi kelas memiliki ciri. Yaitu rank structure yang terdiri dari lesson, transaction, exchange, move, dan act. Untuk menganalisa pembicaraan guru dan murid hanya terfokus pada struktur move yang terbagi ke dalam tiga bagian yaitu; initiation, respond, dan feedback di Kelas Grammar Tingkat Lanjut pada Mahasiswa Semester Ketiga Departemen Pendidikan Bahasa Inggris Universitas Muria Kudus di tahun 2011.

Penelitian ini bertujuan; untuk menemukan jenis move pembicaraan guru dan murid dalam pembicaraan guru dan murid di Kelas Grammar Tingkat Lanjut pada Mahasiswa Semester Ketiga Departemen Pendidikan Bahasa Inggris Universitas Muria Kudus di tahun 2011 serta menjelaskan pembagian persentase antara jenis move pembicaraan guru dan move pembicaraan murid.

Analisis wacana dan kualitatif deskriptif digunakan untuk rancangan penelitian yang mana membantu tujuan penelitian. Di mana, jenis move pembicaraan guru dan murid dijadikan sebagai data. Sementara, transkripsi jenis pembicaraan guru dan murid digunakan sebagai sumber data.

Sesuai analisis data, move pembicaraan guru dan murid di Kelas Grammar Tingkat Lanjut pada Mahasiswa Semester Ketiga Departemen Pendidikan Bahasa Inggris Universitas Muria Kudus di tahun 2011 selama dua pertemuan dihasilkan \pm 37,84% initiation, \pm 4,50 respond dan \pm 13,085% feedback di pembicaraan guru dan \pm 6,115% initiation, \pm 37,08% respond dan \pm 1,38% feedback pada pembicaraan murid.

Terakhir untuk saran; murid harus siap mengikuti kelas grammar yang berdurasi kurang lebih 3 jam dalam proses pengajaran, untuk guru, dia harus mampu memvariasikan teknik pengajaran dan pembelajaran. Hal ini karena, kelas grammar membutuhkan 4 SKS dan termasuk kelas yang cukup lama untuk terjadinya komunikasi. Dan untuk peneliti selanjutnya, harus memperkuat pengetahuan guru tentang jenis move guru dan murid dalam pembicaraan guru dan murid dalam proses pengajaran dan pembelajaran. Diharapkan, mereka mempu mengembangkan jenis move dalam interaksi kelas.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKSI	x
TABLE OF CONTENTS	xi
LIST OF TABLES	xv
LIST OF FIGURE	xvi
LIST OF APPENDICES	xvii

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problems	3
1.3 Objectives of the Research	4
1.4 Significance of the Research	5
1.5 Limitation of the Research	6
1.6 Operational Definition	6

CHAPTER II REVIEW TO RELATED LITERATURE

2.1 Advance Grammar Class of English Education Department Of Muria Kudus University of the Third Semester Students In 2011	8
2.2 Discourse Analysis.....	9
2.3 Classroom Interaction	10

2.3.1	Teachers Talk.....	11
2.3.2	Students Talk	11
2.4	Rank Structure	12
2.4.1	Acts	12
2.4.2	Moves	15
2.4.3	Exchanges	21
2.4.4	Transactions	24
2.4.5	Lessons	25
2.5	Review of the Previous Research	25
2.6	Theoretical Framework	26

CHAPTER III METHOD OF THE RESEARCH

3.1.	Research Design	27
3.2.	Data and Data Source	28
3.3.	Data Collection	28
3.4.	Data Analysis	29

CHAPTER IV FINDING OF THE RESEARCH

4.1.	Transcribing and the Move Type of Teachers Talk and Move Type Students Talk in Advance Grammar Class of the English Education Departement Of Muria Kudus University of the Third Semester Students in Academic Year 2011.	32
4.2.	The Percentages' Distribution of Teacher's Move Type in Teacher's Talk and Students' Move Type in Students' Talk in the First Meeting and Second meeting of Advance Grammar Class.	124

CHAPTER V DISCUSSION

5.1.	Teacher's Move Type in Teacher's Talk in Transcribing of Advance Grammar Class of English Education Department of Muria Kudus University of the Third Semester Students.....	126
------	--	-----

5.2. Students' Move Type in Students' Talk inTranscribing of Advance Grammar Class of English Education Department of Muria Kudus University of the Third Semester Students.....	132
5.3. Explaining of Percentages' Distribution of Teacher's Move Type in Teacher's Talk and Students' Move Type in Students' Talk in the First Meeting and Second meeting of Advance Grammar Class.....	138

CHAPTER VI CONCLUSION AND SUGGESTION

6.1. Conclusion	141
6.2. Suggestion	142

BIBLIOGRAPHY	144
APPENDICES	146
STATEMENT	206
CURRICULUM VITAE	207

LIST OF TABLES

Table	Page
2.4.1 Table of acts	12
3.4.1 Table Identifying Teacher's-Students' Move Type	29
3.4.2 Table Calculating Action by Counting the Total Scores.....	30
3.4.3 Table Example Percentage's Distribution in the First Meeting	30
3.4.4 Table Example Percentage's Distribution in Second Meeting.....	30
4.1.1 Table Meeting I Advance Grammar Class F.....	34
4.1.2 Table Meeting II Advance Grammar Class F	69
4.2.1 Table Percentages' distribution in first meeting.....	124
4.2.2 Table Percentages' distribution in second meeting.....	125
5.1.1.1 Table Question teacher's initiation in first meeting	126
5.1.1.2 Table Question teacher's initiation in second meeting	126
5.1.1.3 Table Invitation teacher's initiation in first meeting	127
5.1.1.4 Table Invitation teacher's initiation in second meeting	127
5.1.1.5 Table Direction teacher's initiation in first meeting	128
5.1.1.6 Table Direction teacher's initiation in second meeting.....	128
5.1.2.1 Table Reply teacher's respond in first meeting.....	128
5.1.2.2 Table Reply teacher's respond in second meeting	129
5.1.2.3 Table Acknowledgement teacher's respond in first meeting	129
5.1.2.4 Table Acknowledgement teacher's respond in second meeting	129
5.1.2.5 Table React teacher's respond in second meeting.....	130
5.1.2.6 Table React teacher's respond in second meeting.....	130
5.1.3.1 Table Accepting teacher's feedback in first meeting	130
5.1.3.2 Table Accepting teacher's feedback in second meeting	131
5.1.3.3 Table Evaluate teacher's feedback in second meeting.....	131
5.1.3.4 Table Evaluate teacher's feedback in second meeting.....	131

5.1.3.5 Table Comment teacher's feedback in first meeting.....	132
5.1.3.6 Table Comment teacher's feedback in second meeting	132
5.2.1.1 Table Question students' initiation in first meeting	133
5.2.1.2 Table Question students' initiation in second meeting	133
5.2.1.3 Table Invitation students' initiation in first meeting	133
5.2.1.4 Table Direction students' initiation in first meeting	134
5.2.2.1 Table Reply students' respond in first meeting.....	134
5.2.2.2 Table Reply students' respond in second meeting	134
5.2.2.3 Table Acknowledgement students' respond in first meeting	135
5.2.2.4 Table Acknowledgement students' respond in second meeting	135
5.2.2.5 Table React student's respond in first meeting	136
5.2.2.6 Table React student's respond in second meeting.....	136
5.2.3.1 Table Accept students' feedback in first meeting	136
5.2.3.2 Table Accept students' feedback in second meeting.....	137
5.2.3.3 Table Comment students' feedback in first meeting.....	137
5.3.1 Table Explaining Percentages' distribution in first meeting	138
5.3.2 Table Explaining Percentages' distribution in second meeting	138

LIST OF FIGURE

Figure		Page
2.4.1 Figure of rank scale of classroom interaction (discourse)		12
2.4.4 Figure of example of transaction.....		24
5.3.1 Figure of Percentages of moves in first meeting		139
5.3.2 Figure of Percentages of moves in second meeting		139

LIST OF APPENDICES

Appendix		Page
Appendix 1	The Tranciption of Meeting I. Advance Grammar Class	146
Appendix 2	The Tanscription of Meeting II. Advance Grammar Class	170

