A STUDY OF TEACHER TALK USED BY A LECTURER OF ENGLISH DEPARTMENT MUHAMMADIYAH UNIVERSITY OF SURABAYA IN SPEAKING CLASS OF SECOND SEMESTER STUDENTS

SKRIPSI

GHITA ATTIZKA

NIM: 20111111027

ENGLISH DEPARTEMENT FACULTY OF TEACHER TRAINING AND EDUCATION MUHAMMADIYAH UNIVERSITY AT SURABAYA AUGUST 2015

A STUDY OF TEACHER TALK USED BY A LECTURER OF ENGLISH DEPARTMENT MUHAMMADIYAH UNIVERSITY OF SURABAYA IN SPEAKING CLASS OF SECOND SEMESTER STUDENTS

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Memperoleh Gelar Sarjana Pendidikan

GHITA ATTIZKA

NIM: 20111111027

PROGRAM STUDI PENDIDIKAN BAHASA INGRRIS
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH SURABAYA

HALAMAN PERSETUJUAN PEMBIMBING

Skripsi yang ditulis oleh Ghita Attizka ini telah disetujui oleh dosen pembimbing

untuk diujikan tanggal 06 Agustus 2015.

Dosen Pembimbing	Tanda Tangan	Tanggal	
I.Gusti Nur Hafifah, S.pd, M.Pd	······		
II.Armeria Wijaya, S.S, M.Pd	····		

Mengetahui,

Ketua Program Studi Pendidikan Bahasa Inggris

Linda Mayasari, S.Pd, M.Pd

HALAMAN PENGESAHAN PANITIA UJIAN

Skripsi ini 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 06 Agustus 2015.

Dosen Penguji	Tanda Tangan	Tanggal
I. Gusti Nurhafifah, S.Pd, M.Pd		
II. Linda Mayasari , S.Pd, M.Pd		
III		

Mengetahui,

Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya

Dekan,

Dr. M. Ridlwan, M.Pd

PERNYATAAN TIDAK MELAKUKAN PLAGIAT

Saya yang bertanda tangan di bawah ini:

Nama : Ghita Attizka

NIM : 20111111027

Fakultas : FKIP

Program Studi : Bahasa Inggris

Menyatakan bahwa Skripsi / KTI / Tesis yang saya tulis ini benar-benar tulisan

karya sendiri bukan hasil plagiasi, baik sebagian atau keseluruhan. Bila

dikemudian hari terbukti hasil plagiasi, maka saya bersedia menerima sanksi

akademik sesuai ketentuan yang berlaku di Universitas Muhammadyah Surabaya.

Surabaya, 31 Juli 2015

Yang membuat pernyataan,

(Ghita Attizka)

NIM 20111111027

vi

MOTTO

"The more we give, the more you will get"

"Harga kebaikan manusia diukur menurut menurut apa yang telah dilaksanakan /

diperbuat" (Ali Bin Abi Thalib)

DEDICATION

This research is dedicated to:

My beloved parents: Mudasir and Sri Utami

And all my beloved family and friends

ABSTRACT

Attizka, Ghita, 2015, A study of Teacher Talk used by a Lecturer of English Department Muhammadyah University of Surabaya in Speaking Class of Second Semester Students, thesis, English Department Faculty of Teacher Training and Education, Muhammadiyah University of Surabaya.

Advisor 1: Gusti Nur Hafifah, S.Pd, M.Pd., Advisor II: Armeria Wijaya, S.S, M.Pd.

Teacher talk is language that used by the teacher in transferring the knowledge to their students. In this research, the researcher analysed the second semester lecturer's talk in teaching speaking. The purpose of this research is to find out the feature of the lecturer talk used in teaching learning process and to know the students' responses.

This research design was descriptive qualitative, the subject was English speaking lecturer of Speaking II Course (Speaking for Discussion). The research used observation, interview and questionnaire to collect the data. This research analysed the data based on the utterances of the lecturer and the students' responses based on the questionnaire.

The finding of the research showed that the lecturer used 11 features from 14 features of teacher talk in teaching speaking. The highest percentage 75%, from 4 questions showed that the lecturer's talk is understandable and has positive effect for the students from students' point of view. The teacher talk used by the lecturer is appropriate for teaching speaking. The lecturer was able to manage the classroom since the classroom interaction between the lecturer and student talk was balanced.

Key word: Classroom Interaction, Teaching Speaking and Teacher Talk

ACKNOWLEDGEMENTS

Firstly, all praises be to Allah SWT the lord of the world for the blessing, strength, and guidance. *Sholawat* and *salam* be delivered to my beloved prophet of Islam Muhammad SAW.

I as the researcher realize that I would not be able to finish this final report without supports from many people. So, I would like to deliver my deepest gratitude to:

- 1. Linda Mayasari, S.Pd., M.Pd as the Head of English Department Program.
- 2. Gusti Nur Hafifah, S.Pd., M.Pd as first adviser. Great thanks for your time, advices, constructiveness, supports, criticism, and patience.
- 3. Armeria Wijaya, S.s, M.Pd as second adviser. Great thanks for your contributions, support, and advices.
- 4. All lecturers of the English Department who have taught me worthy as a preparation for the future and improvement in my ability.
- 5. My beloved parent Mudasir and Sri Utami who always love, pray, support and also motivate me during my study until completing this thesis.
- 6. My second mother Anani Wuryanto who always love, pray, support and also motivate me as my parents
- 7. My beloved sister Alya Lailiyya who always bothers and cheers up my days.
- 8. People who help me to finish this skripsi : Miftah, Fandi, Ni'matul (menuk) and Nuri
- 9. My hero for collect my data Hafif and Amal thank you for your tripod and camera
- 10. All my best friends in vocal class who always support and being a unity to stand up until this period.
- 11. All people whose names could not be mentioned one by one. Thank you for everything.

Finally, I realize that as the research I am far from being perfect. I welcome any endorsing suggestions and critiques. At least, I as the researcher greatly expect that this research will be useful and able to give contribution for the academic study and following research.

Surabaya, Juli 31th 2015

Ghita Attizka

NIM. 20111111027

TABLE OF CONTENTS

HALAMAN JUDULi	
HALAMAN LOGOii	
HALAMAN JUDULiii	
HALAMAN PERSETUJUAN PEMBIMBINGiv	
HALAMAN PERSETUJUAN PANITIA UJIANv	
HALAMAN TIDAK MELAKUKAN PLAGIATvi	
MOTTOvii	
DEDICATION viii	
ABSTRACTix	
ACKNOLEDGEMENTSx	
TABLE OF CONTENTS xii	
CHAPTER I INTRODUCTION	
1.1 Background of the Research	
1.2 Research Question	
1.3 Objective of the Study4	
1.4 Significance of the Study4	
1.5 Scope and Limitation	
1.6 Definition of Key Term	
CHAPTER II REVIEW OF RELATED LITERATURE	
2.1 Classroom Interaction6	
2.2 Teaching Speaking7	
2.2.1 The Types of Teaching Speaking7	
2.2.2 The Role of teacher in Teaching Speaking9	
2.3 Teacher Talk	
2.3.1 The Feature of Teacher Talk	
2.3.1 The Feature of Teacher Talk	
2.3.2 The Role of Teacher-talk in Foreign language Learning	
2.3.2 The Role of Teacher-talk in Foreign language Learning	
2.3.2 The Role of Teacher-talk in Foreign language Learning 12 2.4. Previous Study 13 CHAPTER III: METHODE OF RESEARCH 15 3.1 Research Design 15	
2.3.2 The Role of Teacher-talk in Foreign language Learning122.4. Previous Study13CHAPTER III: METHODE OF RESEARCH153.1 Research Design153.2 Subject o the Study15	
2.3.2 The Role of Teacher-talk in Foreign language Learning122.4. Previous Study13CHAPTER III: METHODE OF RESEARCH153.1 Research Design153.2 Subject o the Study153.3 Setting of the Study16	
2.3.2 The Role of Teacher-talk in Foreign language Learning122.4. Previous Study13CHAPTER III: METHODE OF RESEARCH153.1 Research Design153.2 Subject o the Study153.3 Setting of the Study163.4 Data of the16	
2.3.2 The Role of Teacher-talk in Foreign language Learning122.4. Previous Study13CHAPTER III: METHODE OF RESEARCH153.1 Research Design153.2 Subject o the Study153.3 Setting of the Study163.4 Data of the163.5 Research Instrument16	
2.3.2 The Role of Teacher-talk in Foreign language Learning122.4. Previous Study13CHAPTER III: METHODE OF RESEARCH153.1 Research Design153.2 Subject o the Study153.3 Setting of the Study163.4 Data of the16	

CHAPTER IV: RESULT AND DISCUSSION	19
4.1 The Feature of Teacher Talk	19
4.1.1 Scaffolding	19
4.1.2 Direct Repair	
4.1.3 Referential Question	
4.1.4 Content Feedback	21
4.1.6 Form Focused Feedback	21
4.1.7 Extended Wait Time	23
4.1.8 Extended Teacher Turn	23
4.1.9 Extended Learner Turn	24
4.1.10 Teacher Echo	24
4.1.11 Turn Completion	25
4.1.12 Confirmation Check	25
4.1.13 Seeking Clarification	26
4.1.14 Teacher Interruption	27
Lecturer in Teaching Speaking at Second Semester of Muhammdyah University	28
CHAPTER V CONCLUSION AND SUGGESTION	
5.1 Conclusion	33
5.2 Suggestion	
BIBLIOGRAPHY	
LIST OF APPENDIX	
Appendix I Observation chelist based on SETT Instrument	
Appendix II Question Interview	
Appendix III Questionnaire Responses about Lecturer' talk	
Appendix IV Transcript	
Appendix V Picture	

REFERENCES

- Brown, H. Douglas. 2001. *Teaching by Principle: An Interactive Approach to Language Pedagogy* (2nd ed). New York: Addison Wesley Longman, Inc.
- Brown, H. D. (2001). *Teaching by principles: An interactive approach to language pedagogy*. Upper Saddle River, NJ: Prentice Hall Regents
- Cullen, R. 1998. Teacher Talk and the Classroom Context. ELT Journal, (52/1): 1792186.
- Creswell, John. W. (2012). *Educational Research* 4th edition: England: Pearson.
- Ellis, Rod. 1985. *Understanding Secong language Acquisition*. New York: Oxford University Press.
- Harmer, Jeremy. 1998. How to Teach English: An Introduction to the Practice of English Language Teaching. England. Longman
- Harmer, Jeremy. 2002. *The Practice of English Language Teaching*. Third Edition. England. Longman.
- Harmer, Jeremy. 2007. The Practice of English Language Teaching (4th Edition).

 England. Longman.
- Krashen, S. 1981. Second Language Aqcuisition and Second Language Learning.

 Oxford: Pergamon.
- Kumpulainen, Kristiina and Wray. 2001 . Classroom Interaction and Social Learning. Canada. RoutledgeFalmer.
- Lynch, T. (1996) Communication in the Language Classroom, Oxford: Oxford University Press.
- Miles, Matthew B, and Huberman, A Michael. 1994. An Expended Source Book.

 Qualitative Data Analysis (Second Edition).

- Nunan, D.1989. *Understanding Language Classroom*. London. Hemel Hempstead: Practice Hall.
- Nunan, D. 1991. *Language Teaching Methodology*. London. Hemel Hempstead:

 Practice Hall
- Richard, J.C. and W.A. Renandya. 2002. *Methodology in Language Teaching: An Anthology of Current Practice*. USA:Cambridge University Press.
- Polar, Lucy. (2008). *Guide to Teaching English*. New York: Cambridge University Press.
- Primidianti, Wulan. 2012. The Use of Teacher Talk in the English Class at the Second Grade of Junior High School. Universitas Negri Surabaya.
- Trisnawati, Yuni. 2014. Madurese Interfence in a English Teacher's Talk In a Senior High School Bangkalan. Universitas Negri Surabaya.
- Walsh, S. (2006). *Investigating Classroom Discourse*. New York: Hemel Hempstead: Practice Hall