

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

**By:
NOOR ROKHMAN HIDAYAT
NIM 200832031**

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

**TEACHERS TALK AND STUDENTS TALK
IN ADVANCE LISTENING CLASS OF THE 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:

**NOOR ROKHMAN HIDAYAT
NIM 200832031**

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

MOTTO AND DEDICATION

Motto:

✧ Allah gives everything to us. What will we give to Allah? ✧

Dedication:

This skripsi is dedicated to:

- The writer's beloved mother and father who always give me everything
- The writer's beloved brothers
- The writer's dearest best friends "Geng SAR"
- All teachers of life
- Everyone who knows and cares the writer

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of **Noor Rokhman Hidayat** (NIM 2008 32 031) 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

Titis Sulistyowati, SS, M.Pd
NIP. 19810402-200501-2-001

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

Drs. Susilo Rahardjo, M.Pd.
NIP 19560619 198503 1 002

EXAMINERS' APPROVAL

This is to certify that the skripsi of **Noor Rokhman Hidayat** (NIM 2008 32 031) 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

Titis Sulistyowati, SS, M.Pd
NIP. 19810402-200501-2-001

, Member

Rismiyanto, SS, M.Pd
NIS. 0610701000001146

, Member

Ahdi Riyono, SS, M.Hum
NIS. 0610701000001160

, Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

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

ACKNOWLEDGEMENT

Alhamdulillah, glory to Allah SWT the Almighty, the Lord of Universe that blesses the writer with health and tremendous power in accomplishing the skripsi entitled “Teachers Talk and Students Talk in Advance Listening Class of the English Education Department of Muria Kudus University of the Third Semester Students in 2011”.

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

1. Allah SWT the Almighty.
2. Nabiyullah Muhammad SAW my Prophet.
3. The writer's beloved parents (Bapak Hartono and Ibu Kasri) for their eternal loves, affections, prays and supports to encourage him in finishing this skripsi
4. Drs. Susilo Raharjo, M.Pd, the Dean of Teacher Training and Education Faculty.
5. Fitri Budi Suryani, SS, M.Pd, the Head of English Education Department of Teacher Training and Education Faculty.
6. 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

7. Titis Sulistyowati, SS, M.Pd, as the writer's second advisor for all the time, advices, patience, corrections and attentions to the writer in completing this skripsi
8. Junaidi, S.Pd, M.Pd as the lecturer of Advance Listening Class and also the students whom the writer took a record.
9. The lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University, especially for Mr. Agung Dwi Nurcahyo, SS, M.Pd.
10. The writer's beloved siblings, Noor Affandi and Triko Hasri Perwita.
11. The writer's brothers and sisters, Bro Dani, Bro Yakop, Sis Rosa, Bro Andika, Bro Nafik, Bro Munir, Bro Fuad, Sis Husna, and Sis Erna.
12. All dearest best friends, Dimas, Halim, Nurma, Oneng, Lina, Husnia, Yessi, Sheila, Munz, Sari, Istiqomah Mas Aziz, Mas Falah, Iwan ST, Said, Pak Eko, Nurul, all Media Ilmu officers and the others that I can not state one by one.
13. SAD (Sulasih, Arum Wahyu Lestari, and Diyah Setiyorini).

There is no the greatest 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

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	xiv
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 Significances of the Research	4
1.5 Scope of the Research	5
1.6 Operational Definition	5
 CHAPTER II REVIEW TO RELATED LITERATURE	
2.1. Discourse Analysis	7
2.2. Classroom Interaction	9
2.2.1. Teachers Talk	10
2.2.2. Students Talk	10
2.3. Rank Structure	11

2.3.1. Acts	12
2.3.2. Moves	15
2.3.3. Exchanges	24
2.3.4. Transactions	28
2.3.5. Lessons	29
2.4. Advance Listening Class of third semester students of English education department of teacher training and education faculty of Muria Kudus University in 2011	29
2.5. Previous Research	30
2.6. Theoretical Framework	31

CHAPTER III METHOD OF THE RESEARCH

3.1. Research Design	33
3.2. Data and Data Source	34
3.3. Data Collection	35
3.4. Data Analysis	35

CHAPTER IV FINDING OF THE RESEARCH

4.1. The Move of Teachers Talk and Students Talk in Advance Listening Class of Third Semester Students of English Education Department of Muria Kudus University in 2011	39
4.2. The Distribution of Teachers Talk and Students Talk in Advance Listening Class of Third Semester Students of English Education Department of Muria Kudus University in 2011 in three meetings	132

CHAPTER V DISCUSSION

5.1. The Moves of Teachers Talk in Advance Listening Class of Third Semester Students of English Education Department of Muria Kudus University in 2011	135
---	-----

5.2. The Moves of Students Talk in Advance Listening Class of Third Semester Students of English Education Department of Muria Kudus University in 2011	139
5.3. The Distribution of Teachers Talk and Students Talk in Advance Listening Class of Third Semester Students of English Education Department of Muria Kudus University in 2011	142

CHAPTER VI CONCLUSION AND SUGGESTION

6.1. Conclusion	147
6.2. Suggestion	148

BIBLIOGRAPHY	150
---------------------------	-----

APPENDICES	152
-------------------------	-----

STATEMENT	202
------------------------	-----

CURRICULUM VITAE	203
-------------------------------	-----

LIST OF TABLES

Table	Page
2.3.1.1 Table of acts	12
3.4.1 Table Analysis of Data	37
3.4.2 Table Calculation of the Data	38
4.1.1 Tables of The Moves of Teachers Talk and Students Talk in Advance Listening Class of Third Semester Students of English Education Department of Muria Kudus University in The First Meeting	41
4.1.2 Table The Moves of Teachers Talk and Students Talk in Advance Listening Class of Third Semester Students of English Education Department of Muria Kudus University in The Second Meeting	70
4.1.3 Table of The Moves of Teachers Talk and Students Talk in Advance Listening Class of Third Semester Students of English Education Department of Muria Kudus University in The Third Meeting	102
4.2.1 Table Calculation of the Data	133
5.1.1 Table Example of Question	135
5.1.2 Table Example of Invitation	136
5.1.3 Table Example of Direction	136
5.1.4 Table Example of Reply	137
5.1.5 Table Example of acknowledge	137
5.1.6 Table Example of Accept	138
5.1.7 Table Example of Evaluate	138
5.1.8 Table Example of Comment	139
5.2.1 Table Example of Question of Students Talk	140
5.2.2 Table Example of Invitation of Students Talk	140
5.2.3 Table Example of Reply of Students Talk	141
5.2.4 Table Example of Acknowledge of Students Talk	141
5.2.5 Table Example of React of Students Talk	142

5.3.1	The Distribution of Teachers Talk and Students Talk in the First Meeting	143
5.3.2	The Distribution of Teachers Talk and Students Talk in the Second Meeting	144
5.3.3	The Distribution of Teachers Talk and Students Talk in the Second Meeting	145

LIST OF FIGURES

Figure	Page
2.3.1 Figure of rank scale of classroom interaction (discourse)	11
5.3.1 Moves in The First Meeting	143
5.3.2 Moves in The Second Meeting	144
5.3.3 Moves in The Third Meeting	145

LIST OF APPENDICES

Appendix	Page
1 The Transcription of the First Meeting	153
2 The Transcription of the Second Meeting	170
3 The Transcription of the Third Meeting	186

