

umsurabaya
iversitas Muhammadiyah Surabaya Un

SKRIPSI

**POWER AND SOLIDARITY BETWEEN STUDENTS-TEACHER IN SPEAKING
CLASS OF TEN GRADER OF TWO MUHAMMADIYAH HIGH SCHOOLS IN
SURABAYA**

FIKRIA MUZAKKI AMINY
NIM. 20131111035

DOSEN PEMBIMBING
Dr. Dwijani Ratnadewi, M.Pd.
Sofi Yunianti, SS, M.Pd.

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH SURABAYA
2017

**POWER AND SOLIDARITY BETWEEN STUDENTS-TEACHER IN SPEAKING
CLASS OF TEN GRADER OF TWO MUHAMMADIYAH HIGH SCHOOLS IN
SURABAYA**

SKRIPSI

**Diajukan untuk Memenuhi Salah Satu Syarat
Memperoleh Gelar Sarjana Pendidikan**

**FIKRIA MUZAKKI AMINY
NIM : 20131111035**

**PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS FAKULTAS
KEGURUAN DAN ILMU PENDIDIKANUNIVERSITAS
MUHAMMADIYAH SURABAYA**

2017

“The greatest Jihad is to battle your own soul,
to fight the evil within yourself”

-Prophet Mohammad SAW-

“Karena kita tidak dilahirkan untuk menjadi orang yang mengikuti arus air”

-FM-

For:

The great people in my life,
My Parent, Hanifah and Abd Latif
and my little brother, Amal.

HALAMAN PERSETUJUAN PEMBIMBING

Skripsi yang ditulis oleh Fikria Muzakki Aminy ini telah disetujui oleh dosen pembimbing untuk diujikan tanggal 3Agustus 2017.

Dosen Pembimbing

Tanda Tangan

Tanggal

I. Dr. Dwijani Ratnadewi, M.Pd. 31/7/2017

II. Sofi Yuniarti, SS, M.Pd. 31/7/2017

Mengetahui

Ketua Program Studi Pendidikan Bahasa Inggris

Drs. H. Wijayadi, M.Pd.

HALAMAN PENGESAHAN PENGUJI

Skippsi ini yang ditulis oleh Fikria Muzakki Aminy telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana Pendidikan pada tanggal 3 Agustus 2017.

DosenPenguji	TandaTangan	Tanggal
---------------------	--------------------	----------------

I. Dr. Dwijani Ratnadewi, M.Pd.	10/8/2017
---------------------------------	-------	-----------

II. Dra. Mas'ulah, MA.	10/8/2017
------------------------	-------	-----------

III. Ari Setyorini, S.S, MA.	10/8/2017
------------------------------	-------	-----------

Mengetahui,
FakultasKeguruandanIlmuPendidikan
UniversitasMuhammadiyah Surabaya
Dekan

Endah Hendarwati, S.E., M.Pd.

PERNYATAAN TIDAK MELAKUKAN PLAGIAT

Saya yang bertanda tangan di bawah ini:

Nama : Fikria Muzakki Aminy

NIM : 20131111035

Fakultas : Keguruan dan Ilmu Pendidikan

Program Studi : Pendidikan Bahasa Inggris

Menyatakan bahwa Skripsi yang saya tulis ini benar-benar tulisan saya sendiri bukan hasil plagiasi, baik sebagian maupun keseluruhan. Bila dikemudian hari terbukti hasil plagiasi, maka saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku di Universitas Muhammadiyah Surabaya.

Surabaya, 3 Agustus 2017

Yang membuat pernyataan,

(Fikria Muzakki Aminy)
NIM. 20131111035

ACKNOWLEDGEMET

All the praise belong to Allah SWT, as the biggest substance that makes the researcher takes unlimited hopes and can finish this research at least in the due date which is entitled Power and Solidarity between Students-Teacher in Speaking Class of Ten Grader of Two Muhammadiyah High Schools in Surabaya. For finishing this research, the researcher gets some helps and supports such as motivation and suggestion. Therefore there are no other words to cover it, except the huge thank, especially to:

1. The beloved people in the world, my mother Hanifah, my father Abd. Latif and my brother Ihlasul Amal Amin. All of you always support and accompany me in any condition in this incredible life.
2. Dr. dr. Sukadiono, M.M as the rector of Muhammadiyah University of Surabaya
3. Endah Hendarwati, S.E., M.Pd. as the Dean of the Faculty of Teacher Training and Education.
4. Drs. H. Wijayadi, M.Pd. as The Chairwoman of the English program of the Faculty of Teacher Training and Education.
5. The first and second advisors Dr. Dwijani Ratnadewi, M.Pd and Sofi Yuniarti, SS, M.Pd. who always give me the best way to finish this paper becomes incredible ever research for the result.
6. People who are chosen by God to complete my day for at least four years, Cie Class members. The craziest class that I ever have in my life.
7. Some people behind the data, Ajeng, Wahyu, and Fanda. Thank you for your time help me to record the video.

8. Linguistic researcher, Yesicha Pramudita who always accompany me in the process of this research.
9. Beloved friends, Luluk Kurnia and Iftahurrahmah and ciwi ciwi Lembut, Kak Maul, Ndut, and Gus Saif who coloring my days since I was child.
10. Library friends, Baina, Fanda, Ve, Annisa, Dwi, Ajeng, and Wahyu.
11. Thanks to SMA Muhammadiyah 7 and SMA Muhammadiyah 2 of Surabaya for giving me permission for audio-visual recording as source of data
12. Thanks for all of organizations and community; TapakSuciCabang 19 UMSurabaya, Student Association of English Department, Duta Bahasa of UMSurabaya, and KomunitasMahasiswaCalon Guru JawaTimur.

This paper is far from being perfect. Hopefully it becomes more benefit not only for me, but for the reader and society who are interested on linguistic.

Surabaya, 13Juli 2017
Fikria Muzakki Aminy
NIM 20131111035

TABLE OF CONTENTS

HALAMAN JUDUL	ii
MOTTO	iii
DEDICATION	iii
PERSETUJUAN PEMBIMBING SKRIPSI	iv
PENGESAHAN PENGUJI SKRIPSI	v
PERNYATAAN KEASLIAN TULISAN.....	vi
ABSTRACT	vii
ACKNOWLEDGMENTS	viii
TABLE OF CONTENT	x
CHAPTER 1: INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statement of Problem	4
1.3 Purpose of the Research	4
1.4 Significant of the Research	5
1.5 Scope and Limitation	5
1.6 Organization of the Report	5
CHAPTER 2: REVIEW OF RELATED THEORY	7
2.1 Discourse Analysis	7
2.1.1 Context	8

2.2 Classroom Discourse	9
2.2.1 IRF (Initiation-Response-Feedback)	10
2.3 Turn-taking	11
2.4 Topic	13
2.5 Power	13
2.6 Solidarity	15
2.7 Previews Studies	17
CHAPTER 3: METHOD OF THE RESEARCH	19
3.1 The Nature of the Research	19
3.2 The Source of the Data	20
3.3 Technique of Data Collection	21
3.4 Technique of Data Analysis	21
CHAPTER 4: FINDING AND ANALYSIS	22
4.1 Power and Solidarity	22
4.1.1 Categories of Power and Solidarity in Utterances	23
A. Power as Control	23
IRF 1	23
IRF 2	25
B. Power as Struggle	26
IRF 1	26
IRF 2	28
C. Power as Judgment	29

IRF 1	29
IRF 2	31
D. Silence (Lack of Power)	31
IRF 1	32
IRF 2	33
E. Solidarity as Closeness	34
IRF 1	34
IRF 2	35
F. Solidarity as Paying Attention	36
IRF 1	36
IRF 2	37
4.2 Differences and similarities of the implementation of the power and solidarity in both schools	38
CHAPTER 5: CONCLUSION AND SUGGESTION	41
5.1 Conclusion	41
5.2 Suggestion	42
REFERENCES	
APPENDIXES	43
Appendix 1 Table of Power and Solidarity.....	43
Appendix 2 Transcript of SMA Muhammadiyah 7	67
Transcript of SMA Muhammadiyah 2	76
Appendix 3 Pictures of Activity.....	84

REFERENCES

- Antaki, Charles. 2008. *Discourse analysis and conversation analysis*, London: The SAGE Handbook of Social Research Methods.
- Brown, Gillian. Yule, George. 1983. *Discourse Analysis*. Cambridge University Press. Cambridge. Melbourne. Sydney.
- Boucher, Anna. Mahboob, Ahmar. Dutcher, Lydia. 2013. *Power and solidarity in elite interviews*. Chicago.
- Cazden, Courtney B. 2001. *Classroom Discourse: The Language of Teaching and Learning*. HEINEMANN. Portsmouth, NH
- Creswell, W, John. 2012. *Educational Research: Planning, conducting and evaluating quantitative and qualitative research. Fourth Edition*. Pearson Education, Boylston Street, Boston.
- Cockayne, Matthew. 2010. *Applying the Sinclair and Coulthard model of discourse analysis to a student- discourse analysis to a student-centered centered EFL classroom*. Centre for English Language Studies Postgraduate programmes, Open Distance Learning MA TEFL/TESL ODL.
- Dey, K, Anind. 2001. *Understanding and Using Context, Future Computing Environments Group, College of Computing & GVU Center, Georgia Institute of Technology, Atlanta, , USA*.
- Fairclough, Norman. 1989. *Language and Power*, London and New York: Longman.
- Gundel, K, Jeanette. Frethem, Thorstein, 1999. *Topic and Focus*, University of Texas at Austin.
- Hale, Chris. 2011. *Breaking with the IRF and EPA: Facilitating student initiated talk*. JALT2010 Conference Proceedings. Tokyo: JALT.
- Hymes, Dell. 2010. *Dell Hymes and the Ethnography of Communication*. Carnegie Mellon University Pittsburgh USA.

- Komter, E, Aafke. 2005. *Social Solidarity and the Gift*, New York: Cambridge University Press, United States of America.
- Krifka, Manfred. 2001. *Topic and Focus*, Wintersemester, Humboldt University
- Mason, Jennifer. 2002. *Qualitative Research Second Edition*, The Cromwell Press, Trowbridge, Wiltshire.
- McCarthy, Michael. 1991. *Discourse Analysis for Language Teachers*, Cambridge University Press.
- Mendez, Tatiana. Garcia, Andrea. 2012. *Exploring Elementary Students' Power and Solidarity Relations in an EFL Classroom*, Bogota, Colombia
- Paltridge, Brian. 2006. *Discourse Analysis: An Introduction*, New York: British Library Cataloguing-in-Publication Data.
- R. Brown, A. Gilman. 1960. *The Pronouns of Power and Solidarity: Style in Language*, Cambridge, MIT Press
- Raux, Antonie, 2008. *Flexible Turn-Taking for Spoken Dialog Systems*. School of Computer Science Carnegie Mellon University Pittsburgh.
- Renkema, Jan (Author). 2004. *Introduction to Discourse Studies*. Philadelphia, PA, USA: John Benjamins Publishing Company.
- Tannen, Deborah. 1993. *The Relativity of Linguistic Strategies: Rethinking Power and Solidarity in Gender and Dominance. Gender and Conversational Interaction*. Oxford University Press.
- Wakslak, J, Chery. Smith, K, Pamela. Han, Albert. 2014. *Using Abstract Language Signals Power*. Journal of Personality and Social Psychology. American Psychological Association.
- Walsh, Steve. 2006. *Investigating Classroom Discourse*, London and New York: Routledge.
- Wienmann, M, John. Knapp, L, Mark. 1972. *Turn Taking in Conversation*. Journal Communication.