

**THE RHETORICAL STRUCTURE
OF RESEARCH ARTICLE INTRODUCTIONS
BY ENGLISH NATIVE SPEAKERS
IN THE AUSTRALIAN JOURNAL OF TEACHER**

**By
MOKHAMAD FARIS
NIM 201032025**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

**THE RHETORICAL STRUCTURE
OF RESEARCH ARTICLE INTRODUCTIONS
BY ENGLISH NATIVE SPEAKERS
IN THE AUSTRALIAN JOURNAL OF TEACHER**

SKRIPSI

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

**By
MOKHAMAD FARIS
NIM 201032025**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

MOTTO AND DEDICATION

❖ **Motto:**

- “Keep trying and praying, then Allah will show you the best way”.
(Mokhamad Fari)
- “Be blessing to our Universe” (Mokhamad Faris)
- “No matter how many times you fall. If you fall 100 times, get up 101 times”. (GTO)

❖ **Dedication:**

I dedicate this Skripsi to:

- Allah SWT the almighty.
- My beloved prophet Muhammad SAW
- My parents, Mrs. Sunipah and Mr. Asnari.
- My sister Syamsiatul Hamida.
- My teachers and lecturers.
- My beloved one, I hope she will be my future.
- My beloved friends.
- Everybody who supports me.

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Mokhamad Faris (NIM 201032025) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, March 2014

Advisor I

Fitri Budi Suryani, S.S, M.Pd

NIS. 0610701000001155

Advisor II

Dr. Slamet Utomo, M.Pd

NIP. 19621219 198703 1 001

Acknowledged by

The Faculty of Teacher Training and Education

Dean

Dr. Drs. Slamet Utomo, M.Pd

NIP.19621219 198703 1 001

EXAMINERS' APPROVAL

This is to certify that the *Skripsi* of Mokhamad Faris (NIM 201032025) has approved by the Examining Committee as a requirement for the Sarjana Degree English Education.

Kudus, March 2014
Skripsi Examining Committee

Diah Kurniati, S.Pd, M.Pd
NIS. 19621219 198703 1 001

Chairperson

Aisyah Rizin Perwikasih Utari, SS.M.Pd.
NIS. 06107000001228

Member

Junaidi, S. Pd, M. Pd.
NIS. 0610701000001225

Member

Drs. Supriyadi, M.Pd.
NIP. 19570616 198403 1 015

Member

Acknowledged by
The Faculty of Teacher Training and Education

ACKNOWLEDGEMENT

Alhamdulillah, glory to Allah SWT the Almighty, the Lord of Universe for blessing and guidance so that I can accomplish my skripsi entitled “The Rhetorical Structure of Research Article Introductions by English Native Speakers in the Australian Journal of Teacher Education”.

However, the completion of this skripsi could not be achieved without assistance of others. In this opportunity, I would like to express my gratitude to:

1. Dr. Slamet Utomo, M.Pd, as the Dean of Teacher Training and Education Faculty of Muria Kudus University and as the second advisor who gave me suggestions and corrections wisely in accomplishing this skripsi.
2. Diah Kurniati, S.Pd, M.Pd, as the Head of English Education Department and the second advisor who always gives me best support, contributive criticism and motivation for the writer best.
3. Fitri Budi Suryani, S.S, M.Pd, as the first advisor who supports me, who has carefully read and made several corrections for the improvement of my research and always gave me support to finish this skripsi on time.
4. All of her lecturers and staffs of English Education Department who have give their contribution to me for completing this skripsi.
5. My beloved Parents who always give me love, pray, and support.
6. My beloved sister who always teach me how to be a great man and becoming strong person.

7. My teachers since I was child till now, thank you for your patience in teaching me with all of your heart let me remember and take this as a gift.
8. My special one who always accompany and thanks for the motivation and support.
9. All of my friends in “ECC English Conversation Club Unison we improve our skills”, “Speak Up! School of English” and all of my friends and communities that I could not mention here.
10. My best inspiration and power comes from all of my students, starts from elementary schools to the senior high schools, thank you for giving me a nice smile, laugh, sad, cry, fight, and many more, let us do it again guys.
11. Much love and thanks to all of my friends in English Education Department, Teacher Training and Education Faculty Muria Kudus University.

In addition, I would like to express my sincerest gratitude to the readers for some critics and suggestions. I hope this skripsi will be useful for everyone who concern to the topic.

Kudus, March 2014

The Writer

Mokhammad Faris

2010 32 025

ABSTRACT

Faris, Mokhamad. 2014. *The Rhetorical Structure of Research Article Introductions by English Native Speakers in the Australian Journal of Teacher Education*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Fitri Budi Suryani, SS, M.Pd. (2) Dr. Slamet Utomo, M.Pd.

Key words: *rhetorical structure, research article introduction, English native speaker.*

Rhetorical structure is the description of common structure or pattern of a text which construct the text in sequences. It includes in research article. Research article also has its own structure in how to compose it. The important part of research article is the introduction. Research article introduction give the reader view about the research article content that they want to read. It makes them easy to understand the topic of the research article. The correlation between rhetorical structure and research article introduction is boundary. In order to get a good research article introduction we have to know the structure of the research article introduction. Moreover, if it is written by English native speaker, it will give more useful knowledge to understand the research article introduction by English native speakers since English become their daily language or the first language. I find some research article introductions by English native speaker to be analyzed.

The objective of this research is to find out the rhetorical structure of research article introductions by English native speakers in the Australian Journal of Teacher Education.

The design of the research is the qualitative content analysis research. The data of this research are the research article introductions by English native speakers. Meanwhile, the data source will be taken from the Australian journal of Teacher Education volume 38.

The result of the rhetorical structure of research article introduction by English native speakers in the Australian Journal of Teacher Education; there are 57 sentences Move 1 Step 1, 97 Move 1 Step 2, 60 Move 1 Step 3, 29 Move 2 Step 1A, 2 Move 2 Step 1B, 1 Move 2 Step 1C, 11 Move 2 Step 1 D, 33 Move 3 Step1A, 3 Move 3 Step 1B, 20 Move 3 Step 2, and 3 Move 3 Step3.

Based on the result of the research above, the English teacher should have known about this rhetorical structure of research article introduction in order to give a good recommendation to their students about research article. The students should not only read the research article, but also they should know how a good research article based on the rhetorical structure. The readers should read a good research article introduction in order to get easy to understand the research article content.

ABSTRAKSI

Faris, Mokhammad. 2014. *Struktur Retoris dari Kata Pengantar Artikel Penelitian yang Ditulis oleh Penutur Asli Bahasa Inggris dalam Australian Journal of Teacher Education*. Skripsi. Program Studi Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (1) Fitri Budi Suryani, SS, M.Pd. (2) Dr. Slamet Utomo, M.Pd.

Kata kunci: *struktur retoris, kata pengantar artikel penelitian, penutur asli bahasa Inggris*.

Struktur retorik adalah deskripsi dari struktur umum atau pola dari sebuah text yang mana menyusun text tersebut secara berurutan. Struktur retorik ini termasuk juga didalam artikel penelitian. Bagian penting dalam artikel penelitian adalah kata pengantar. Kata pengantar artikel penelitian memberikan gambaran pada pembaca tentang isi dari artikel penelitian yang para pembaca ingin baca. Hal ini menjadikan lebih mudah untuk dipahami bagi para pembaca untuk memahami topic bahasan yang ada dalam artikel penelitian tersebut. Hubungan diantara struktur retorik dan kata pengantar artikel penelitian merupakan saling terkait. Dalam upaya mendapatkan sebuah kata pengantar dalam artikel penelitian yang baik kita harus tahu struktur dari kata pengantar artikel penelitian itu sendiri. Terlebih lagi, jika kata pengantar artikel penelitian itu ditulis oleh para penutur asli bahasa Inggris, hal ini akan lebih memberikan manfaat dalam hal pengetahuan untuk memahami kata pengantar artikel penelitian yang ditulis oleh para penutur asli tersebut yang mana bahasa Inggris merupakan bahasa yang mereka gunakan sehari-hari sebagai bahasa utama mereka. Disini saya menemukan beberapa kata pengantar artikel penelitian yang ditulis oleh para penutur bahasa Inggris untuk di analisa.

Penelitian ini bertujuan untuk menemukan struktur retorik kata pengantar artikel penelitian yang ditulis oleh para penutur asli bahasa Inggris didalam Australian journal of Teacher Education volume 38.

Penelitian ini merupakan penelitian analisa konten kualitatif. Data dari penelitian ini adalah kata pengantar artikel penelitian yang ditulis oleh penutur asli bahasa Inggris. Sementara untuk sumber datanya diambil dari Australian journal of Teacher Education volume 38.

Hasil dari penelitian kata pengantar artikel penelitian yang ditulis oleh para penutur asli bahasa Inggris didalam Australian journal of Teacher Education; terdapat 57 Perpindahan 1 Langkah 1, 97 Perpindahan 1 Langkah 2, 60 Perpindahan 1 Langkah 3, 29 Perpindahan 2 Langkah 1A, 2 Perpindahan 2 Langkah 1B, 1 Perpindahan 2 Langkah 1C, 11 Perpindahan 2 Langkah 1 D, 33 Perpindahan 3 Langkah1A, 3 Perpindahan 3 Langkah 1B, 20 Perpindahan 3 Langkah 2, and 3 Perpindahan 3 Langkah3.

Berdasarkan dari hasil penelitian diatas, para guru bahasa Inggris seharusnya sudah mengetahui tentang struktur retorik dari kata pengantar artikel

penelitian supaya mempunyai sebuah acuan artikel penelitian yang bagus bagi para murid. Para murid seharusnya tidak sekedar membaca tentang artikel penelitian saja, akan tetapi mereka seharusnya mengetahui juga bagaimana artikel penelitian yang bagus berdasarkan dari struktur retoriknya. Para pembaca seharusnya memilih artikel penelitian yang bagus agar mudah dalam memahami isi dari artikel penelitian tersebut.

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	xii
LIST OF FIGURES	xvii
LIST OF TABLES	xiii
LIST OF APPENDICES	xix

CHAPTER I INTRODUCTION

1.1	Background of the Research	1
1.2	Statement of the Problems	3
1.3	Objective of the Research	3
1.4	Significance of the Research.....	3
1.5	Scope of the Research.....	4
1.6	Operational Definition	4

CHAPTER II REVIEW TO RELATED LITERATURE

2.1	Text and Context.....	6
2.2	Context of Situation and Culture	7
2.3	Genre and Genre Analysis	9
2.4	Research Article.....	10

2.5	Creating A Research Space (CARS) Model	11
2.5.1	Revised Model of Creating A Research Space (CARS).....	11
2.5.2	CARS Moves and Steps.....	11
2.6	Australian Journal of Teacher Education.....	13
2.7	Review of Previous Research	14
2.8	Theoretical Framework.....	14

CHAPTER III METHOD OF THE RESEARCH

3.1	Design of the Research	16
3.2	Data and Data Source.....	16
3.3	Data Collection	17
3.4	Data Analysis.....	17

CHAPTER IV RESEARCH FINDINGS

1.	The Effect of Creative Drama Method on Pre-service Classroom Teachers' Writing Skills and Attitudes towards Writing.....	20
2.	Teacher Retention and Attrition: Views of Early Career Teachers .	26
3.	How School and University Supervising Staff Perceive the Pre- Service Teacher Education Practicum: A Comparative Study	28

4.	How Can Technology Make This Work? Pre-service Teachers, Off-Campus Learning and Digital Portfolios	32
5.	Education for Sustainability: A Case Study of Pre-service Primary Teachers' Knowledge and Efficacy	34
6.	A Faith Dimension on the Landscape of Teachers: Muslim Teachers on Recruitment, Retention and Career Advancement	40
7.	The Responsive Reading Teacher.....	43
8.	Expanding Pedagogical Horizons: A case study of teacher professional development	46
9.	A Content Analysis of Early Childhood Teachers' Theoretical and Practical Experiences With Infants and Toddlers in Australian Teacher Education Program.....	49
10.	The Fitzroy Valley Numeracy Project: Assessment of Early Changes in Teachers' Self-Reported Pedagogic Content Knowledge and Classroom Practice	52
11.	Start With The End In Mind: Experiences Of Accelerated Course Completion By Pre-Service Teachers And Educators	57

CHAPTER V DISCUSSION

1.	The Effect of Creative Drama Method on Pre-service Classroom Teachers' Writing Skills and Attitudes towards Writing.....	65
2.	Teacher Retention and Attrition: Views of Early Career Teachers .	66

3.	How School and University Supervising Staff Perceive the Pre-Service Teacher Education Practicum: A Comparative Study	66
4.	How Can Technology Make This Work? Pre-service Teachers, Off-Campus Learning and Digital Portfolios	67
5.	Education for Sustainability: A Case Study of Pre-service Primary Teachers' Knowledge and Efficacy	68
6.	A Faith Dimension on the Landscape of Teachers: Muslim Teachers on Recruitment, Retention and Career Advancement	69
7.	The Responsive Reading Teacher	69
8.	Expanding Pedagogical Horizons: A case study of teacher professional development	70
9.	A Content Analysis of Early Childhood Teachers' Theoretical and Practical Experiences With Infants and Toddlers in Australian Teacher Education Program	71
10.	The Fitzroy Valley Numeracy Project: Assessment of Early Changes in Teachers' Self-Reported Pedagogic Content Knowledge and Classroom Practice	71
11.	Start With The End In Mind: Experiences Of Accelerated Course Completion By Pre-Service Teachers And Educators	72

CHAPTER VI CONCLUSION AND SUGGESTION

6.1	Conclusion	75
6.2	Suggestions	76

BIBLIOGRAPHY	77
APPENDICES	80
STATEMENT.....	110
CURRICULUM VITAE.....	111

LIST OF FIGURES

Figure	Page
3.4.1 High Angle-of-Attack Calculation of the Subsonic Vortex Flow in Slender Bodies	18
1.1 The First Research Article Introduction Classification.....	21
2.1 The Second Research Article Introduction Classification	26
3.1 The Third Research Article Introduction Classification	28
4.1 The Fourth Research Article Introduction Classification	32
5.1 The Fifth Research Article Introduction Classification	35
6.1 The Sixth Research Article Introduction Classification.....	41
7.1 The Seventh Research Article Introduction Classification	44
8.1 The Eighth Research Article Introduction Classification	47
9.1 The Ninth Research Article Introduction Classification.....	49
10.1 The Tenth Research Article Introduction Classification.....	52
11.1 The eleventh Research Article Introduction Classification	58

LIST OF TABLES

Table	Page
3.4.2 Moves and Steps of the research article.....	19
1.1 Moves and Steps of the first research article	24
2.2. Moves and Steps of the second research article.....	27
3.2 Moves and Steps of the third research article	31
4.2 Moves and Steps of the fourth research article	33
5.2 Moves and Steps of the fifth research article.....	39
6.2 Moves and Steps of the sixth research article	42
7.2 Moves and Steps of the seventh research article.....	45
8.2 Moves and Steps of the eight research article.....	48
9.2 Moves and Steps of the ninth research article.....	51
10.2 Moves and Steps of the tenth research article.....	56
11.2 Moves and Steps of the eleventh research article	60
11.3 Moves and Steps of eleven research article introductions	61

LIST OF APPENDICES

Appendix	Page
1. The research article introductions	81
2. Statement Sheet	110
3. Curriculum Vitae	111
4. Keterangan Selesai Bimbingan	113
5. Permohonan Ujian Skripsi	114
6. Lembar Konsultasi	115

