

**A DESCRIPTIVE STUDY ON TEACHER-LEARNER INTERACTION IN
SPEAKING CLASS AT THE FIRST YEAR OF SMP N 2 BENDOSARI
SUKOHARJO IN 2010/2011 ACADEMIC YEAR**

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department**

by

LINA WAHYUNINGSIH

A 320 070 152

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2011

APPROVAL

**A DESCRIPTIVE STUDY ON TEACHER LEARNER-INTERACTION IN
SPEAKING CLASS AT THE FIRST YEAR OF SMP N 2 BENDOSARI
SUKOHARJO IN 2010/2011 ACADEMIC YEAR**

RESEARCH PAPER

by

LINA WAHYUNINGSIH

A 320 070 152

Approved to be Examined by Consultant

Consultant II

Consultant I

AnamSutopo, S.Pd, M.Hum.

NIK.849

Aryati Prasetyarini, M.Pd.

NIK.725

**A DESCRIPTIVE STUDY ON TEACHER-LEARNER INTERACTION IN
SPEAKING CLASS AT THE FIRST YEAR OF *SMP N 2 BENDOSARI*,
SUKOHARJO IN 2010/1011 ACADEMIC YEAR**

by

A.320 070 152

Team of Examiner :

Dean

Drs. Sofyan Anif, M. Si.

NIK. 5 TESTIMONY

Herewith, I testify that in this research paper, there is no plagiarism of the previous literary work which has been raised to obtain bachelor degree of a university, nor there are opinions or masterpieces which have been written or published by others, except those in which the writing are referred in the manuscript and mentioned in literary review and bibliography.

Hence, later, if it is proven that there are some untrue statements in this testimony; hence I will be fully responsible.

Surakarta, August, 2011

The Writer

Lina Wahyuningsih

MOTTO

♥ O you who have believed, if you support Allah, He will support you and plant firmly your feet. (QS. Muhammad: 7)

♥ Patient, it doesn't mean loss.

♥ No Pain No Gain.

DEDICATION

**This research paper is wholeheartedly
dedicated to:**

- ♥ **My beloved parents,**
- ♥ **My beloved family,**
- ♥ **My beloved friends, and**
- ♥ **My dearest one who will be my
husband.**

ACKNOWLEDGMENT

Assalamu'alaikum Wr.Wb.

Praise to Allah SWT, the Lord of Universe, for blessing and guiding the research paper as a partial fulfillment of the requirements for getting Bachelor Degree of Education in English Department, Muhammadiyah University of Surakarta.

The researcher is fully aware of other people's help and guidance. Therefore, on this opportunity, she would like to express her gratitude and appreciation to:

1. **Drs. Sofyan Anif, M.Si.**, as the Dean of the School of Teacher Training and Education of Muhammadiyah University of Surakarta,
2. **Tities Setyabudi, S.Si.**, the head of English department, who has permitted her to write the research paper,
3. **Aryati Prasetyarini, M.Pd.**, as the first consultant, who has given guidance, valuable advice, and information patiently during the arrangement of the research paper,
4. **Anam Sutopo, S.Pd, M.Hum.**, as the second consultant and her academic consultant who has given motivation, and helped to correct the grammatical structure of the research paper,
5. All lecturers in the English Department of Muhammadiyah University of Surakarta,

6. The headmaster of SMP N 2 Bendosari, Sukoharjo who had given me permission in doing an experiment there,
7. The English teacher and students in the seventh year students of SMP N 2 Bendosari, Sukoharjo,
8. Her beloved parents, **Bapak Sunarto** and **Ibu Suparni** for the unconditional love, prayer, support, patience, care, and all the sacrifices,
9. Her dearest family for all the advices, pray, care, jokes and support,
10. Her dearest **“Mujianto”** for all support, help, care, pray and jokes, we had learned many things during our togetherness,
11. Her closest friends for sharing **Netty, Junek** and **Dhiana**, thanks for all and nice friendship,
12. Her elder sister in the boarding house, **mb Arek, mb Septi, mb Yeni, mb Hepy** thanks for all guidance advices, support and happiness,
13. Her friends in boarding house, **Ida, Widy, Bkti, Saras, Resti, Uus, Nira, Zee, Ratna and** who still cannot be mentioned here one by one, thanks for all kindness, craziness, support, and pray,
14. Her dearest friends in D classes: **Mitha, Mina, Resmi, Atrit, Ayu, Angga, Dyah, Anis**, and all who cannot mention one by one, for being her best friends and giving the spirit and sweet friendship, we have sweet memory during our togetherness,
15. Her amazing and craziness friends in **D’Jack Group** for nice friendship,
16. Her friends in **PPL SMP MUH.8 2010**, and

17. All the people involved in conducting and accomplishing this research paper, who still cannot be mentioned here one by one.

She realizes that this research paper is still far from being perfect because of her limited capability. Thus, revision, suggestion, and criticism are welcome for the perfection of this work. She wishes this research paper would be useful and helpful to readers.

Wassalamu'alaikum Wr.Wb.

Surakarta, August 2011

Lina Wahyuningsih

TABLE OF CONTENT

	page
TITLE	i
APPROVAL	ii
ACCEPTANCE.....	iii
TESTIMONY.....	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT.....	vii
TABLE OF CONTENT	x
SUMMARY	xiii
CHAPTER I : INTRODUCTION	1
A. Background of the Study.....	1
B. Research Problem	4
C. Limitation of the Study	4
D. Objective of the Study.....	5
E. Benefit of the Study	5
F. Research Paper Organization.....	6
CHAPTER II: REVIEW OF RELATED LITERATURE	8
A. Previous Study.....	8
B. Theoretical Review	9
1. Interaction.....	9

a. Notion of Interaction	9
b. Types of Interaction.....	10
c. Aspect of Interaction	13
2. Interaction in Speaking Class.....	16
3. Flanders Interaction Analysis system (FIAS).....	19
4. The Cycles of Teaching Speaking.....	20
CHAPTER III: RESEARCH METHOD	21
A. Type of the Research.....	21
B. Subject of the Study	22
C. Object of the Study	22
D. Data and Data Source.....	22
E. Method of Collecting Data	23
F. Technique for Analyzing Data.....	24
CHAPTER IV: RESEARCH FINDING AND DISCUSSION	25
A. Research Finding	25
1. Teacher-student Interaction in Speaking Class.....	26
2. Types of Interaction in Speaking Class	33
3. Characteristic of Teacher Talk in Interaction	36
4. Characteristic of Student Talk in Interaction.....	39
B. Discussion.....	41
CHAPTER V: CONCLUSION AND SUGGESTION	49

A. Conclusion	49
B. Suggestion	51
1. For the Teacher	51
2. For the Students	51

BIBLIOGRAPHY

APPENDIX

SUMMARY

Lina Wahyuningsih. A320 070 152. A DESCRIPTIVE STUDY ON TEACHER- LEARNER INTERACTION IN SPEAKING CLASS AT THE FIRST YEAR OF *SMP N 2 BENDOSARI SUKOHARJO* IN 2010/2011 ACADEMIC YEAR. Research Paper. Muhammadiyah University of Surakarta.2011.

This research aims at describing teacher-learner interaction in speaking class, the strategies of the teacher to elicit interaction, and the problems faced by the teacher and learner on interaction in speaking class.

This research uses descriptive qualitative research. The writer gets the data of this research from event, informant, and document. The events in this research are all of the activities occurred in the speaking class. Informants are the English teacher and the students of *SMP N 2 Bendosari*. Documents are all of the written information related to the interaction in speaking class. The method of collecting data is observation, interview, and data analysis of interaction in speaking class.

The result of the study shows that teacher-learner interaction in speaking class of *SMP N 2 Bendosari* is good but the interaction is dominated by the teacher. The language functions used in their interaction are praise or encourage, ask question, giving direction, lecturing, students' response, and silence or confusion. The method of speaking classroom interaction is Flanders' Interaction Analysis System (FIAS). There are two types of interaction occurred in speaking class namely; learner instruction interaction and learner-learner interaction. The characteristic of teacher talk are teacher's language modification, teacher's question and teacher's feedback. The characteristic of student talk are students' pause and students' fluency disorder.

Consultant I

Aryati Prasetyarini, M.Pd.

NIK. 725

Consultant II

Anam Sutopo, S.Pd, M.Hum.

NIK.849

Dean

Drs. Sofyan Anif, M. Si.

NIK. 547