

**A DESCRIPTIVE STUDY ON TEACHER-STUDENTS INTERACTION
IN SPEAKING CLASS AT SMP N 1 TOROH
IN 2016/2017 ACADEMIC YEAR**

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements
For Getting Bachelor Degree of Education
In English Department**

By

DYAH AYU EMILIASARI

A320120193

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

2016

APPROVAL

**A DESCRIPTIVE STUDY ON TEACHER-STUDENTS INTERACTION IN
SPEAKING CLASS AT SMP N 1.TOROH IN 2016/2017 ACADEMIC YEAR**

RESEARCH PAPER

by

DYAH AYU EMILIASARI

A320120193

Approved and to be examined by Consultant

Consultant I

Nur Hidayat, M.Pd

NIK. 771

ACCEPTANCE

A DESCRIPTIVE STUDY ON TEACHER-STUDENTS INTERACTION IN
SPEAKING CLASS AT SMP N 1 TOROH IN 2016/2017 ACADEMIC
YEAR

By

DYAH AYU EMILIASARI

A320120193

Accepted by the Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta

On, December 2016

Team of Examiners

1. Nur Hidayat, M. Pd
(Chair Person)

2. Mauliy Halwat Hikmat, Ph. D
(Member I)

3. Susiati, M. Ed
(Member II)

Dean,

Prof. Dr. Harun Joko Prayitno, M. Hum.

NIP. 19650428199303001

TESTIMONY

I am as the researcher, signed the statement bellow:

Name : Dyah Ayu Emiliasari
NIM : A320120193
Study Program : Department of English Education
Title : A Descriptive Study on Teacher-Students Interaction In
Speaking Class at SMP N 1 Toroh At2016/2017
Academic
Year

Herewith, I testify that in this research paper there is no plagiarism of the previous literary works which have been raised to obtain bachelor degree of a certain university, nor there are opinions or masterpieces which have been written or published by others, expect 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, I will be fully responsible.

Surakarta, November 2016

The Researcher

Dyah Ayu Emiliasari

A320120193

MOTTO

Always capture the good things

Berjasa lah tapi jangan minta jasa

Hardworking is the other name of miracle

Hidup sekali hiduplah yang berarti

DEDICATION

I gratefully dedicate this research paper to:

- My irreplaceable father and mother “Mr, Sutoyo” and “Mrs. Jasmi”,
 - My beloved brother “Putra Tommy Galih Wicaksono”,
- My beloved friends (Anna Eri Choiriyah, Fadhillah Khusnul, Leni Lestari,
Ana Yuliana, Yani Novitasari),
 - All my friends DEE at Muhammadiyah University of Surakarta,
 - My dearest one who always who always be a wise man AST,
 - My consultant,
 - Other people who want to read.

ACKNOWLEDGMENT

Assalamu'alaikum Wr. Wb.

Alhamdulillahil alamin, praise and gratitude for Allah SWT, the Glorious, the Lord, and the All Mighty, who has given opportunity and bless for the research to finish the research paper entitled *A Descriptive Study On Teacher-Students Interaction In Speaking Class At SMP N 1 Toroh In 2016/2017 Academic Year* as one of the requirements for getting bachelor degree of education in English Department of Muhammadiyah University of Surakarta. Praise is also given to the great messenger, Muhammad SAW, Peace be upon him, glory person who gives his blessing to his masses in the next day.

The writer would like to express her sincere gratitude for all of people who give contribution to make this research paper more complete. Without their contribution the writer is likely impossible to finish it. Therefore, on this opportunity she would like to express her special and deepest gratitude and appreciation to:

1. **Prof. Dr. Harun Joko Prayitno, M. Hum.**, as Dean of Teacher Training and Education Faculty of Muhammadiyah University of Surakarta, for approving this research paper,
2. **Mauliyah Halwat Hikmat, Ph. D.**, as Head of English Department, who has permitted her to write this research paper,
3. **Nur Hidayat, M. Pd.**, as the first consultant who has given support, guidance, and provided time for consulting, critizing, during the process of writing this research paper,
4. **Dr. Anam Sutopo, S. Pd, M. Hum** as the academic consultant who gave the researcher guidance as long as the studied in Muhammadiyah University of Surakarta,

5. All lecturers in English Department who cannot be mentioned one by one, thanks a lot for teaching her this so far,
6. **Mr. Drs. Sut Ardie, M. Pd** , as the headmaster of SMP N 1 Toroh for permitting her observe the data of this research,
7. **Mr. Casmudi Siswandi, S. Pd**, as the English teacher of SMP N 1 Toroh who helped the writer to carry out the research in the class,
8. Students of VIII I class of SMP N 1 Toroh who has willing to be subject of this research, especially for Hendrika, Salsabila, Kharisma.
9. Her lovely parents **Mr. Sutoyo** as her great father, her hero, her mentor and **Mrs. Jasmi** as her good mother. Thank you very much for the prayers, loves, support, and spirit, and become good parents in the world, love you so much,
10. Her brother **Putra Tommy Galih Wicaksono** who accompanies his for every single laugh,
11. Her special one **AST** who always be a wise man, thank you for giving motivation for the writer to be better person in her life, support, and advices the writer,
12. Her best friends, **Anna, Fadil, Leni, Anayuli, Yani** thank you so much for giving information when the writer needs and always support her for finishing this research,
13. Everyone who can't be mentioned one by one for the spirit and support in finishing this report.

The writer realizes that this research paper is far from being perfect, in order to make it better, the writer accepts some advice and criticism. The last, the writer wishes this research paper would be useful for us.

Wassalamu'alaikum Wr. Wb.

Surakarta, December 2016

Dyah Ayu Emiliasari

SUMMARY

DYAH AYU EMILIASARI. A320120193. A DESCRIPTIVE STUDY ON TEACHER-STUDENTS INTERACTION IN SPEAKING CLASS AT SMP N 1 TOROH IN 2016/2017 ACADEMIC YEAR. RESEARCH PAPER. SCHOOL OF TEACHER TRAINING AND EDUCATION. MUHAMMADIYAH UNIVERSITY OF SURAKARTA.

This research aims at describing the aspects of teacher-students interaction in speaking class, the types of teacher-students interaction, the problem occurred in speaking class, and the strategy used by the teacher. 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 speaking class. Informants are the English teacher and the students of VIII I class at SMP N 1 Toroh. Documents are all of the written information related to the interaction in speaking class. The methods of collecting data are observation, interview, and documentation. The result of this research shows that the aspects of teacher-students interaction in speaking class of VIII I at SMP N 1 Toroh are teacher talk and learner talk, and the interaction done by the teacher and the students. The teacher implemented three steps of teaching cycle namely; opening, core learning, and closing. The method of speaking classroom interaction is Brown's Interaction Analysis System (BIAS). There are three types of interaction occurred in speaking class namely; learner-content interaction, learner-instructor interaction, and learner-learner interaction. The problem occurred in speaking class by the students are get difficulty in vocabulary, and pronunciation.

Keywords: interaction, speaking, descriptive text, Brown's Interaction Analysis System (BIAS), scaffolding theory

RINGKASAN

DYAH AYU EMILIASARI. A320120193. A DESCRIPTIVE STUDY ON TEACHER-STUDENTS INTERACTION IN SPEAKING CLASS AT SMP N 1 TOROH IN 2016/2017 ACADEMIC YEAR. RESEARCH PAPER. SCHOOL OF TEACHER TRAINING AND EDUCATION. MUHAMMADIYAH UNIVERSITY OF SURAKARTA.

Penelitian ini bertujuan untuk mendeskripsikan aspek dari interaksi guru dan siswa dalam kelas speaking, jenis-jenis dari interaksi, masalah yang terjadi di kelas berbicara, dan strategi yang digunakan oleh guru. Jenis penelitian ini adalah deskriptif kualitatif. Penulis memperoleh data pada penelitian ini dari peristiwa, pemberi informasi (guru-siswa), dan dokumentasi. Peristiwa dari penelitian ini adalah semua aktifitas yang terjadi di kelas berbicara. Pemberi informasi yaitu guru bahasa Inggris dan siswa kelas VIII I SMP N 1 Toroh. Dokumentasi dari semua informasi tertulis terkait interaksi di kelas berbicara. Metode pengambilan data yaitu observasi, wawancara, dan dokumentasi. Hasil dari penelitian ini menunjukkan interaksi guru-murid di kelas berbicara VIII I SMP N 1 Toroh adalah pembicaraan guru dan pembicaraan siswa, dan interaksi dilakukan oleh guru dan siswa. Guru menerapkan tiga langkah siklus pengajaran, yaitu pembukaan, isi, penutup. Metode dalam interaksi di kelas berbicara yaitu menggunakan teori dari Brown's Interaction Analysis System (BIAS). Ada tiga jenis interaksi yang terjadi di kelas berbicara, yaitu siswa-isi interaksi, siswa-guru, siswa-siswa. Masalah yang dihadapi di kelas berbicara yaitu siswa mengalami kesulitan pada kosakata dan cara pengucapan.

Kata Kunci: interaksi, berbicara, teks deskriptif, Brown's Interaction Analysis System (BIAS), teori scaffolding

TABLE OF CONTENT

COVER	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
SUMMARY	ix
RINGKASAN	x
TABLE OF CONTENT	xi
CHAPTER I: INTRODUCTION	1
A. Background of the Study	1
B. Scope of the Study	3
C. Problems Statement	3
D. Objective of the Study	4
E. Benefit of the Study	4
F. Research Paper Organization	5
CHAPTER II: REVIEW OF RELATED LITERATURE	6
A. Previous Study	6
B. Notion of Interaction	9
C. Types of Interaction Pedagogical	9
1. Learner-Content Interaction	9
2. Learner-Instructor Interaction	9
3. Learner-Learner Interaction	9
D. Aspect of Interaction	10
1. Teacher talks.....	10
2. Learner talks	12
E. Scaffolding Theory	13
1. Notion of scaffolding theory	13

2. Procedure of scaffolding theory	13
F. Notion of Speaking	14
G. Teaching Speaking	14
H. Interaction in Speaking Class	14
I. Brown's Interaction Analysis System	15
J. Theoretical Framework	16
CHAPTER III: RESEARCH METHOD	18
A. Type of the Study	18
B. Subject of the Study	18
C. Object of the Study	18
D. Data and Data Source	18
1. Event	19
2. Human	19
3. Document	19
E. Method of Collecting Data	19
1. Observation	19
2. Interview	20
3. Documentation	20
F. Technique for Analyzing Data	20
1. Reducing the Data	20
2. Displaying the Data	21
3. Verifying the Data	21
G. Credibility of Data	21
CHAPTER IV: RESEARCH FINDING AND DISCUSSION	22
A. Research Finding	22
B. Discussion of Finding	32
CHAPTER V: CONCLUSION AND SUGGESTION	40
A. Conclusion	40
B. Suggestion	41
BIBLIOGRAPHY	43
APPENDIX	