

Identification Conversational Implicature of English Education
Department Students at Tarbiyah and Teacher Training Faculty Of
Alauddin State Islamic University

A Thesis
Submitted in Partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan in English Education Department of
Tarbiyah and Teaching Science Faculty of
UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

By:

VIRA FEBRIDAYA

Reg. Number: 20400114037

ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2018

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Vira Febridaya
NIM :20400114037
Tempat/Tgl.Lahir :Selayar/12 Febhuari 1997
Jur/Prodi/Konsentrasi :Pendidikan Bahasa Inggris
Fakultas/program :Tarbiyah dan Keguruan UIN Alauddin Makassar/ Strata 1
Alamat :BTN Minasaupa Blok A5 No. 16
Judul :Identification Conversational Implicature of English Education Department Students at Tarbiyah and Teacher Training Faculty of Alauddin State Islamic University.

Dengan penuh kesadaran penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar hasil karya penulis sendiri. Jika di kemudian hari skripsi ini terbukti merupakan duplikat, tiruan, atau dibuat orang lain secara keseluruhan atau sebagian, maka skripsi dan gelar yang diperoleh karenanya batal karena hukum.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

Makassar, 2018

Penulis,

VIRA FEBRIDAYA
NIM. 20400114037

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara, **VIRA FEBRIDAYA** Nim: **20400114037**, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **"Identification Conversational Implicature of English Education Department Students at Tarbiyah and Teacher Training Faculty of Alauddin State Islamic University"** memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah. Demikian persetujuan ini diberikan untuk proses selanjutnya.

Samata, 2018

Pembimbing I

Pembimbing II

Dr. H. Abd. Muis Said, M.Ed. TESOL
NIP. 19570117198203 1 001

Nur Aliyah Nur, S.Pd.M.Pd
NIDN.2004098403

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "*Identification Conversational Implicature of English Education Department Students at Tarbiyah and Teacher Training Faculty Of Alauddin State Islamic University*", yang disusun oleh **Vira Febridaya**, NIM: **20400114037**, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari kamis, tanggal **22 November 2018** yang bertepatan dengan tanggal **14 Rabiul Awal 1440 H** dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan (S.Pd.) pada Fakultas Tarbiyah dan Keguruan, Jurusan Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Samata – Gowa, 22 November 2018 M
14 Rabiul Awal 1440 H

DEWAN PENGUJI (SK. Dekan No. 3071 Tahun 2018)

Ketua : Dr. Kamsinah, M.Pd.I.
Sekretaris : Dr. Sitti Nurpahmi, S.Pd., M.Pd.
Munaqisy I : Dr. H. Nur Asik, M.Hum
Munaqisy II : Dr. Kaharuddin, M.Hum
Pembimbing I : Dr. H. Abd. Muis Said, M.Ed
Pembimbing II: Nur Aliyah Nur, S.Pd.I, M.Pd

Diketahui oleh:

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar, &

Dr. H. Muhammad Amri, Lc., M.Ag.
NIP. 19730120 200312 1 001

ACKNOWLEDGEMENTS

Alhamdulillah Rabbil Alamin, gratitude to the almighty Allah SWT, because of His grace and guidance, health and safety to live in this world, so that this thesis writing can be resolved. Similarly *Shalawat* and *Salam* to the Prophet Muhammad SWT who brought us from the darkness into the lightness.

The researcher would like to express the greatest thanks to her beloved parents, **Muh. Tahan** and **Sitti Harapiah** for the pray, encourage, inspiration, love and motivation that make the researcher never give up to learn then never forgotten provide countless the material supports. So that, she could finish this thesis writing. As well, the researcher also addresses thanks for:

1. **Prof. Dr. Musafir Pababbari M.Ag** as the Rector of UIN Alauddin Makassar.
2. **Dr. H. Muhammad Amri, Lc.,M.Ag** as the Dean of Tarbiyah and Teaching Science Faculty of UIN Alauddin Makassar.
3. **Dr. Kamsinah, M.Pd.I** and **Sitti Nurpahmi, S.Ag., M.Pd** as the Chief and the Secretary of English Education Department of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University (UIN) Makassar.
4. **Dr. H. Abd. Muis Said, M.Ed. TESOL** as the first consultant and **Nur Aliyah Nur, S.Pd. M.Pd** as the second consultant who gave the researcher guidance, correction and overall support since the preliminary stage of manuscript until the completing of this writing thesis.

5. The most profound thanks go to the all lecturers of English Department and all staff of Tarbiyah and Teaching Science Faculty for their help, support and guidance during the researcher conducted her study at Alauddin State Islamic University (UIN) Makassar.
6. The researcher's beloved brothers, **Muhammad Ferdhiansyah, Fahrul Hidayat, Muhammad Fauzi** and beloved sister, **Andi Fitra Tahar** who always give the researcher happiness in her life.
7. The researcher hands much thank to her big family, beloved aunty **Nurdhiningsih** and family of her uncle **Abd. Asis** because they help her financial for college and they always support her education.
8. The special thank would like to be said by the researcher to **JOMBLO SQUAD** they are **Marliana UB S.Pd, Nur Devitasari S.Pd, Nurul Hakimah Hafid S.Pd, Hartina S.Pd, Rismawati S.Pd, Ainun Inayah S.Pd, Utari Muhdar S.Pd** and **Ainul Bayani Asdar S.Pd** for being a part of researcher journey in life and always support, bring a happiness and giving motivation for her life.
9. Special thanks to the researcher's beloved friends **Andi Muliati S.Si** and **Andi Hajrah Syahrani S.Pd** for their friendship and hospitality in supporting of the researcher to finish the thesis.
10. Special thanks to the researcher's beloved friends in PPLN SOLO **Nurul Mawaddah S.Pd, Nur Khalisa S.Pd, Ummul Nasyransyah S.Pd**, and all teaching partner in junior high school Muhammadiyah Mojolaban. And special

thanks to the researcher's beloved friends in KKN KABUT Tassese especially for researcher partner **Rina Agusriana Sari**.

11. Special thanks to the **Students of English Education 1 & 2 2016** as the sample of this research and for their cooperation to the researcher.

12. The researcher's classmates in **English Department PBI 1 & 2** who cannot be mentioned one by one but overall thank you for their friendship and togetherness that always keep as the motivation and support for the researcher.

13. All the researcher's friends in **English Education Department 2014** they are **FIGHTEEN**.

The researcher realizes that this writing thesis is still the simplest ones. Remaining errors are the researcher's own; therefore constructive criticism and suggestions will be highly appreciated.

Finally, May all our efforts are blessed by Allah Swt., *Amin*.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Makassar, 2018

The Researcher

VIRA FEBRIDAYA
Reg.Num. 20400114037

TABLE OF CONTENTS

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
PERSETUJUAN PEMBIMBING	iv
ACKNOWLEDGMENT	v
TABLE OF CONTENTS	viii
LIST OF TABLES	x
LIST OF APPENDIXES	xi
ABSTRACT	xii
CHAPTER I INTRODUCTION	1
A. Background	1
B. Problem statement	3
C. Research objective	3
D. Research significance	3
E. Research scope	4
F. Operational Definition of terms	5
CHAPTER II REVIEW OF RELATED LITERATURE	9
A. Some related research finding	9
B. Some theories ideas	15
1. Descriptive study	15
2. Pragmatic study	15
3. Implicature theory	16
a. The nature of conversational implicature	17
1. Conventational implicature	19
2. Conversational implicature	19
➤ Generalized conversational implicature	19
➤ Particularized conversational implicature	21
3. characteristics of conversational implicature	23
4. Shape and functions of speech	26

	a. Declarative forms (statement)	26
	b. Interrogative forms (questions).....	27
	c. Imperative forms (commands).....	27
	C. Theoretical Framework.....	28
CHAPTER III	RESEARCH METHODOLOGY	29
	A. Research Method	29
	B. Research Subject	29
	C. Research time and place	29
	D. Research instrument	30
	E. Data collecting procedures	31
	F. Data analysis technique.....	32
CHAPTER IV	FINDING AND DISCUSSION.....	35
	A. Finding.....	35
	1. identification of conversational implicature.....	36
	2. Shapes and functions of speech.....	43
	B. Discussion.....	43
CHAPTER V	CONCLUSION AND SUGGESTION.....	49
	A. Conclusion.....	49
	B. Suggestion	50
BIBLIOGRAPHY.....		51

LIST OF TABLES

Table 4.1-4.10 Identification of conversational implicature.....	36
Table 4.2 Shapes and functions of speech	43
Table 4.3 Class Observation In The Learning Proses	71
Table 4.4 Class Observation In The Learning Proses	76

List Of Appendices

Appendix I : Unstructured Interview With Teacher.....	53
Appendix II : Unstructured Interview With Students.....	56
Appendix III: Observation List.....	71
Appendix IV: Task Of Dialogue Conversation Of Students.....	79

ABSTRACT

Researcher : Vira Febridaya
Reg. Number : 20400114037
Department : English Education
Faculty : Tarbiyah and Teaching Science
Title : *"Identification Conversational Implicature Made by English Education Department Students at Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University"*
Consultant I : Dr. H. Abd. Muis Said, M.Ed. TESOL
Consultant II : Nur Aliyah Nur, S.Pd. M.Pd.

This study aimed at obtaining the descriptions of students' conversational implicatures during on the task of a dialogue of student conversations. This study used descriptive qualitative research method. Data source in this research is the writer obtained from student conversation on student dialogue conversation task. This activity was conducted from April to May 2018 as data collection techniques in this study was used the method of asking students to write a dialogue on paper. The data analysed qualitatively by transcribing the results of the dialogue, identifying and classifying the data, analyzing the data, and summarizing. The main instrument in this study was the researcher herself, observations and interviews to strengthen the data and research results.

The results of the study are: conversational implicatures found on students' speeches on students dialogue categorized into 2 types of conversational implicatures, they are generalized conversational implicatures and particularized conversational implicatures. The generalized conversational implicature is most often found than the implicature of a particularized conversational implicature. Therefore, students basically already use conversational implicature, but they do not understand it yet. Based on the finding of the research, the researcher suggests to the English teacher to give basic knowledge especially in teaching conversation, narrative text and the others for students about what is conversational implicature exactly in writing.

CHAPTER 1

INTRODUCTION

A. *Background*

No one can imagine how life is going on without language. Language is a part of life that can not be separated from human being. Language should be conveyed as good as possible in order to make the message easy to be understood and interpreted by the interlocutor. When people have language, they can speak and understand what the others talking about. Beside that, language will work if used by two or more people, which is called common language. Sometimes people not only communicate in order to get information about someone, place, job, and direction but also sometimes people communicate to express something such as love, sadness, sympathy, hate and many things else. therefore, these benefit will be gained, if the speakers and interlocutors communicate well.

On the other hand, the communication or conversation among the people does not always go well. Sometimes there is any lie, ambiguity, irrelevant or uninformative conversation which creates confusion even misunderstanding among the participants especially in writing. Blert (2017; online) stated that, writing is medium of human communication that represents language emotion with signs and symbols. In most languages, writing is a complement for speech or spoken language. Writing is not a language, but a kind of tool that human developed in order to commit communication in another way of spoken language. In English Education Department, writing will be teached as one of the college subjects. Students are not only asked to create an article, narrative text and the

others but also students sometimes asked to create a conversation in the writing form.

Students whom are asked to write a conversation sometimes do not know how to commit conversation naturally. They used to make conversation in the form of question, response, question, response and so on. Meanwhile, conversation in real life contains question, question, response, response. The students are also used to speak without knowing whether their conversation contain implicature indication or not. In the reality, most students of English Education Department create a conversation in writing form without contain a conversational implicature there. Beside that, the students sometimes use the conversational implicature unconsciously. They are speak or commit a conversation without knowing that they are using a conversational implicature.

Based on Grice (1967) Conversational Implicature: implicature is a special case of situations in which the perceived meaning extends beyond the literal meaning. Conversational implicature is, therefore, something which is implied in conversation, that is, something which is left implicit in actual language use. In addition, Levinson (1983) stated that conversational implicature is where the term implicature is intended to contrast with the term like logical implication. It is also about how to know the deep meaning in the word, sentence or utterance in conversation.

Therefore, the researcher intends to analyze conversational implicature in teaching writing, conversation and shape and function of speech to conduct the research with a title ***“Identification Conversational Implicature of English***

Education Department Students at Tarbiyah and Teacher Training Faculty of Alauddin State Islamic University”.

B. Problem Statement

Based on the background described above, the researcher formulates the problem of this study as:

1. How do the students of English Education Department use conversational implicature in writing?
2. What kind of conversational implicatures that students usually use ?

C. Research Objective

The objective of this research is to identification the ways of students in English Education Department use conversational implicature in writing.

D. Research Significances

This research is purposed to give a contribution in the term of theoretical and practical contributions as follows:

1. Theoretical significances

The result of this research is expected to the theory of conversational implicature in teaching conversation in writing. This research can be used as references for those who want to conduct a research in identification conversational implicature.

2. Practical significances

a. For English lecturer

By this research, the researcher was expected to gain another information about conversational implicature. So that, in teaching writing, the lecture will have enough information to tell the students when the lesson come to conversation material.

b. For English Education Department students

The result of this research is expected to make the students implementing the conversational implicature especially in terms of writing after the students learning about the conversational implicature.

c. For The Other Researchers

This research is expected to become a review for other researchers in the future.

E. *Research Scope*

The scope of this research is analysing conversational implicature in English Education Department. Using the natural conducting conversation pattern, for example; A: Do you know when John left the pub last night? B: Eleven o'clock. And he went to Mary's apartment instead of his own.

Based on Grice (1967) According to quantity maxim, where one tries to be as informative as possible and gives as much information it is needed, and no more. the contribution should not be more informative than is required. In this way, in the example, as the answer to A, generally, "Eleven o'clock," is enough. However, B adds the later sentence, provides some information that seems not

necessary and violates the quantity maxim. We infer that B wants to tell A that John might have some special relationship with Mary.

F. *Operational Definition of Terms*

There are three operational definitions of terms from this research, they are:

1. Descriptive study

Descriptive research is one type of research method that attempts to describe and interpret objects as they are. According to Pacific Rim International Journal of Nursing Research, qualitative descriptive studies are the least “theoretical” of all of the qualitative approaches to research. In addition, qualitative descriptive studies are the least encumbered studies, compared to other qualitative approaches, by a pre-existing theoretical or philosophical commitment. For example, phenomenology, grounded theory, and ethnographic are based on specific methodological frameworks that emerged from specific disciplinary traditions. By comparison, qualitative descriptive studies tend to draw from naturalistic inquiry, which purports a commitment to studying something in its natural state to the extent that is possible within the context of the research arena. Thus, there is no pre-selection of study variables, no manipulation of variables, and no prior commitment to any one theoretical view of a target phenomenon. Although qualitative descriptive studies are different from the other qualitative research designs, qualitative descriptive studies may have some of the overtones of the other approaches. In other words, a qualitative descriptive study may have grounded theory overtones, because it used constant comparative analysis when examining the data. However, a qualitative

descriptive study is not grounded theory, because it does not produce a theory from the data that were generated.

2. Identification

Identification comes from the word Identify which means researching, analyzing. Identification is an activity that seeks, finds, collects, researches, registers, records data and information from the "needs" of the field. The intensity of needs can be categorized (two) types, namely the felt needs of an urgent nature and unexpected needs that are not urgent. Function and purpose of identifying program needs to find out various problems or program needs that the community wants.

To find out various sources that can be used to support the implementation of the program and make it easier to prepare a program plan that will be implemented. Function so that programs are developed in accordance with community needs. The data collected can be used as a basis for preparing program plans that can be influenced by program managers. As information material for other parties in need

3. Implicature

Implicature is one of the concept of pragmatics that most protruding. The word implicature is derived from the verb "to imply". Imply means that when we are communicate, we want to express our idea or feeling, but without saying it directly. Mey state that to imply means to fold something into something else (from the Latin verb *plicare* to fold) hence, that which is implied is folded in, and has to be unfolded in order to be understood (2001 : 45). Implicature itself means

that a language phenomena that explain about the different that happened in conversation. Such as what speaker said unsuitable with what will be applied by listener. Gazdar defined implicature that is an implicature is a proposition that is implied by the utterance of a sentence in a context even though that proposition is not part of nor an entailment of what was actually said (1979 : 38).

Therefore, implicature is a form of speech that implies something and different with the actually spoken. So, implicature is the purpose, desire or expressions of hidden heart. The term implicature is used by Grice (1975) to account for what a speaker can imply, suggest, or mean as distinct from what the speaker literally (Brown, Gillian and Yule: 31). Thomas in Plaritdge explain an implicature is generated intentionally by the speaker and may (or may not be understood by the hearer (2006: 70). In other hand, sometimes hearer do not understand about the discussed by speaker. Furthermore the hearer must understand the speaker said and interpret the speaker implied.

Implicature is a part from pragmatics, that is to imply or explain what was possible to mean, it is advisable, or intended by the speakers, which is different from what it is said by speakers.

4. Conversational Implicature

Conversational implicature can be defined as a different (opposite, additional, etc) pragmatic meaning of an utterance with respect to the literal meaning expressed by utterance (Jacob L. Mey, 1998: 371). Besides that, implicature is a technical term in the pragmatics subfield of linguistics, which

refers to what is suggested in an utterance, even though not expressed nor strictly implied by the utterance.

Conversational implicature is a conversation that was implicature in it. And the implication of a story in the form of proposal which was not part of the story but there is a deep meaning in the conversational implicature.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. *Some related research findings*

Conversational implicature teach us how to get or understand the deep meaning of the sentence or the utterance. Related to this research, there are some previous studies which are similar or related to this research. Here the researcher presents two of the studies. Those are presented blow :

Aditama (2015) conducted the research under title “*The Analysis of Conversational Implicature in the Despicable Me Movie. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University*”. He found that the numbers of flouting maxims in the Despicable Me movie are 70 maxims. Those are flouting quantity (16/23%), flouting quality (8/11%), flouting relation (32/46%) and flouting manner (14/20%). Mostly, the implicature or the implied meaning of flouting maxim of quality is to cover up the truth. The implied meaning of flouting maxim of quantity is to emphasize the message. Another words, the implied meaning of flouting maxim of relevance is to disclose certain purpose that particular characteristic. And the implied meaning of flouting maxim of manner is to evoke curiosity.

Zahrul, (2015) conducted the research at the movie grown ups 2 2013. The research entitles “ *TheAnalysis of Conversational Implicature and its Violation Maxims in the Movie Grown Ups 2 2013 , Uin Sunan Kalijaga Yogyakarta*. The result of this research consists of three points. The first point, there are 12 data Generalized Conversational Implicature and 13 data Particularized Conversational

Implicature. The most violation maxim is maxim of quantity which is 44 % or 11 data. Whereas, the others are 24 % or 6 data for maxim of quality, 12% or 3 data for maxim relation, and 20% or 5 data for maxim of manner. The second point, The implied meanings of conversational implicature types are to imply the opposite, previous event, other of similar kinds, contradiction with the actual condition and general knowledge inference. On the hand, the speaker's intentions are warning, convincing, giving opinion, ignoring, satire, and showing sympathy. The last point, Most of the utterances are written to violate the edge of maxims in order to make the movie funny and interesting.

The research was conducted by Hangga (2015) at the senior high school students year XI. The research entitles "*A Pragmatic Analysis of Conversational Implicature in English Zone Coursebook for Senior High School Students Year XI*". The result of the analysis which show the research reveals two findings. The first finding is the types of conversational implicature which are applied in English Zone Coursebook. Those are standard conversational implicature and complex conversational implicature. In the application of types of conversational implicature, the coursebook mostly applies standard conversational implicature. The second finding shows the interpretations of the implied meaning of the texts in the coursebook which relies on the context. The interpretations of the implied meaning shows that the texts contain communicative purposes such as requesting, warning, advising, and teasing.

Fauziyah, (2015) conducted the research under title "*Analysis on Implicatures Found in the Movie Script Entitled (In Time)*". Having analyzed the

data, the writer found 178 implicatures that appear from the utterances of the characters in the movie. From the result of the analysis the writer can draw several significance conclusions. The writer finds through the analysis of implicature in “In Time” movie, that are The frequency of each types of implicature 35 or 19.66% included into Generalized Conversational Implicatures, 69 or 38.76% included into Particularized Conversational Implicatures, 47 or 26.40% included into scalar implicature, and 27 or 15.17% included into Conventional implicature.

Suprobo, (2017) *Analysis of Conversational Implicature in English Teaching and Learning Activity*. Undergraduate thesis, Universitas Muhammadiyah Semarang. This study is an analysis of Conversational Implicature in Teaching and Learning English Activity. The goal of this research was to give clearness in understanding of the utterance produced between teacher and students in teaching and learning process in SDN 3 Sumberejo, sub district Kaliwungu, Kendal regency. The main focus of this research was to seek the maxims were flouted and fulfilled by conversational implicature and classified them to the kind of interaction commonly used in class. This was descriptive qualitative research in which observation and documentation were employed as method and instruments of data collection. All the data were explained numerically and descriptively. The finding presented that there were 4 maxims used in attracting, 5 in controlling, 29 were used as checking, 4 as summarizing, 7 in defining, 12 maxims indicated used as editing, 1 maxim as specifying topic, and the highest result was correcting with 41. It was caused the teaching and learning being observed was focused on introducing the vocabulary of shapes.

This phenomenon was interesting to be learned because it concerned to study human communication that was interfered by context.

The research was conducted by Yuan Li (2017) "*An Analysis of the Conversational Implicatures in Bishop's Poetry*," International Journal of Languages, Literature and Linguistics. This paper attempts to draw on Grice's cooperative principles as a stylistic device to demonstrate the thematic meaning and the aesthetic effects emerged in the conversational implicatures in Bishop's poetry, particularly North Haven and Insomnia. Applying linguistic theory as a tool to investigate poetry, this paper suggests an innovative approach: a pragmastylistic approach to illustrate literary works. Revealing the relation between Bishop's violation of cooperative principles including quantity maxim, quality maxim, relation maxim, and manner maxim in specific lines of poetry, and the creation of conversational implicatures, it clarifies the author's connotation underlying the superficial expressions and enables readers to understand the theme in a profound way. By means of developing a particular approach of availing of linguistic principles to demonstrate poetic language, this paper sets up a general scheme to interpret poetry in a stylistic perspective, and sheds light on a multidisciplinary path to explore other literary texts.

Risdianto, (2011) conducted the research under title "*A Conversational Implicature Analysis In Oscar Wilde's Short Story 'Happy Prince'*". In this paper, the writer discusses conversational implicature in one of Oscar Wilde's short stories entitled "Happy Prince". The objectives of the study are to identify the implicature utterances conveyed by the characters in Oscar Wilde's "Happy

Prince” and to describe the implied meaning uttered by the characters in Oscar Wilde’s “Happy Prince”. In this study, the writer applies qualitative research method. The objects of this study are ten utterances of conversational implicature in Oscar Wilde’s “Happy Prince”. Those conversational implicature are obtained through frequent reading and analysis. This study employed the researcher as the instrument to find adequate and profound data and analyze them. The procedures and steps that have been used in this research are: (1) the provision of data, (2) data classification, (3) and data analysis. In analyzing the data, the writer uses Gricean theory. It is a theory about conversational implicature generated by four maxims. Those are maxim of quantity, maxim of quality, maxim of relation and maxim of manner. Then the last step is (4) the presentation of data analysis. After conducting the research, the writer found ten conversational implicatures in Oscar Wilde’s short story “Happy Prince”. In the short story, there are some variation’s meanings of the conversational implicature used in the short story which closely related to the conversational implicature; they are cooperative, politeness and ironical principle. In Oscar Wilde’s short story “Happy Prince”, there are six maxims of politeness principle, two maxims of cooperative principles and two maxims of ironical principles. Besides that, the reasons of the conversational implicature used in Oscar Wilde’s short story “Happy Prince” are to make us easily understand the dialogue in the short story conversations and it is aimed at minimizing misunderstanding among the readers and literary critics.

The conclusion of these studies are each of study found maxims, flouting, quantity and others. Perhaps because some previous studies are the researcher

about conversational implicature in the movie, so there are many researchers who found that in the basic most of the utterances are written to violate the edge of maxims in order to make the movie funny and interesting. The third research researched on analysis conversational in English zone coursebook for senior high school students year XI. And there was also researchers study about teaching English & learning activity, bishop's poetry and short story. Where was the result found two types of conversational implicature which commonly found in requesting, warning, advising, and teasing and others about conversational implicature.

The similarities between the research and previous research were examining about conversational implicature and analyze a conversation or a script. The difference is located in subject of this research. Which the first and the second research focusing on movie and the third research is focuses on the English zone coursebook for senior high school. While this research is focusing about the use of conversational implicature by students of English Education Department in writing a conversation.

B. *Some Pertinent Ideas*

1. Descriptive Study

Descriptive study is a study to collect data in the form of words, pictures, and without calculation (Moleong, 2002: 6). This study will focus on a particular situation, report on important aspect observed, and attempt to determine the interrelationships among them.

2. Pragmatic Study

Pragmatics is a branch of linguistics that examines the meaning of speech in context. This understanding is in accordance with the opinion of Djajasudarama (2012: 71), that pragmatics is language in use, the study of the meaning of utterances in certain situations then the characteristics of language can be understood through this knowledge, namely how language is used in communication.

Pragmatic attention to the use of language in context was also raised by several other experts. According to Jacob L. Mey (in Rahardi, 2005: 4), pragmatics is a branch of linguistics that studies the conditions of language use by speakers and speech partners, which are basically determined by the context in which the language is spoken and the language used by speakers and speech partners. While the notion of pragmatics is also explained in full and clearly by Yule (2006: 3-4); according to him, the definition of pragmatics consists of four types, namely; (1) study of speakers' intentions; (2) study of contextual meaning; (3) a study of how to deliver more than what is said; and (4) study of phrases from a distance. In pragmatic science has scope as a study is deixis, conversational

implicature, presupposition, and speech acts (speech). This opinion has been explained by Dowty [et all] (in Tarigan, 1986: 33); according to him, pragmatics is the study of direct and indirect speech activities in a speech act, presuppositions, conventional and conventional implicatures, and the like. In connection with this pragmatic scope, in this study will discuss conversational implicature which is one of the scopes of pragmatic science. The following will describe several studies in discussing issues related to this research, namely; speech acts, implicatures, and principles of cooperation in conversation.

3. Implicature Theory

The definition of implicature has been explained by many experts, one of which is Grice in (Achmad & Alek Abdulloh, 2012: 137), suggests that implicature is an intentional utterance that implies something different from what is actually spoken. Something different is the speaker's intention not explicitly stated. In other words, implicatures are hidden intents, desires, or expressions that are not revealed directly in a speech. According to Lubis (1991: 67), the implicature is partly a literal meaning which contributes to the true meaning of a sentence, but the rest is implicit in the implicit meanings derived from the facts surrounded by the circumstances, context and conditions. The definition of implicature is also explained by Yule (2006, 61); according to him, implicatures are information that have more meaning than just those words, then this meaning is an additional meaning conveyed by the speaker to the opponent said.

Implicit theory put forward by Paul Grice as a way out to explain the meaning of language that can not be solved by semantic theory. According to Levinson (in Achmad & Alek Abdulloh, 2012: 139), the existence of the theory of implicatur in a conversation is necessary in a speech, that is; (1) Giving functional explanation of linguistic facts that are unattainable by structural linguistic theories, (2) bridging the communication process between speakers, (3) giving explicit and explicit explanations of how language users might catch messages. Although the things spoken outwardly differ from those in question, (4) Can simplify the semantic description of the different relationships between clauses. Although the clauses are related to the same word and structure, (3) can explain various facts and linguistic phenomena that are unrelated outwardly.

a. The Nature of Conversational Implicature

The implicature of this conversation has several definitions described by experts. One experts opinion on conversational implicatures is that if two people are conversing, the conversation can go smoothly thanks to a "common relationship". The agreement, among other things, is an unwritten contract that the subject in question must be interconnected or related. The relationship or linkage itself does not exist in each of the sentences (which are interlinked) independently; that is, the meaning of the linkage is expressed literally in the sentence itself (Purwo, 1990: 20). Whereas according to Levinson (in Achmad and Abdul Alek, 2012: 138), it is a utterance which has varied meanings and meanings and its comprehension to interpret the intentions conveyed by the speaker is very much dependent on the context of the conversation and in this

kind of implicature only appears in a conversation therefore, this type of implicature is temporary, and non-conventional (something implied has no direct relation to the spoken speech).

In a conversational implicature, Paul Grice (in Rosidi, 2009) differentiates the types of dichotomous conversational implicatures, namely; (1) the implicature of a particular conversation, the implicatures that appear to require a specific context, and (2) the implicature of the general conversation, the implicatures whose presence in the conversation do not require a specific context. In relation to the division of the implicature of the pronunciation according to Grice, Yule (2006) states that the implicature of a conversation or often called a special conversational implicature is the implicature that occurs in the communication event occurring in a specific context. Then to know the implicature of this type is required to take into account the information that we know related to the communication event. There are two kinds of implicature that is Conventional implicature and conversational implicature.

1. Conventional implicature

Conventional implicature is an implicature, which can be recognized with the presence of semantic markers and discourse markers such as: 'but', 'even', 'therefore', 'and 'for' (Thomas 1995). Other ample markers to signify the presence of conventional implicatures can be found in the work of Potts (2014). According to Potts (2014), the predictability of the utterance meaning in conventional implicature is quite high and it depends heavily on markers. Hence, Potts argues that it is almost certain that conventional implicature falls

perfectly in the study of semantics. In other words, Potts believes that conventional implicature does not belong to pragmatics.

2. Conversational implicature

Conversational implicature is a type of implicature that can only be understood and interpreted if the speaker and the listener are able to evaluate the specific context behind the speaker's utterance. According to Grice (1975, in Cummings 2005), conversational implicature is a result of manipulation and/or the flouting of the maxims in the cooperative principle. The term conversational implicature is often shortened to 'implicature' conventionally referring to conversational implicature.

Grice introduces a distinction between two of specific types in conversational implicature: Generalized Implicature and Particularized Implicatures.

1. Generalized Conversational Implicature

Generalized Conversational Implicature is when no special knowledge is required in the context to calculate the additional conveyed meaning. Levinson (1983; 126) defines generalized conversational implicature occur without reference to any particular features of the context. Appearance of generalized conversational implicature in conversation do not need special context. In other words, special background knowledge or inferences are not required in calculating the additional conveyed meaning. Grice (1989:37) states that this type of implicature is characterized by the application of a certain form of words in an

utterance (in the absence of special circumstances) would normally carry such implicature.

For example :

W : hey ! I am just watching twice's mv on youtube .

C : ok really ? have you watched red velvet's concert video in North Korea ?

In the above conversation, the phrase "ok really? have you watched red velvet's concert video in North Korea?" is a conversational implicature. This sentence arises in response to an utterance uttered by a previous speaker of the image. This sentence does not only involve yes no question but there is additional complement behind it. The addition is to change the topic of the conversation and this is what indicates the element of conversational implicature. Spoken by W "hey! I am just watching twice's mv on "contains a statement that means she is watching a twice video on youtube. The violation made by C occurred at the maxim of quantity, that she did not discuss further about the video watched by W but she changed the topic of conversation. And this conversation is interrogative forms (questions).

Another example that include of generalized conversational implicature from the other researcher as following :

(the analysis of conversational implicature in “frozen” movie by Najwa 2016)

David : did you invite bella and riko in your party tonight?

Lenita : I invited bella.

From the utterance of David and Lenita there is no special context of the lenita's statement. Yet, when David ask to Lenita about whether Lenita invite

Bella and Riko in her party. Lenita only say if she invite Bella, she does not say invite Riko also. It means that Lenita does not invite Riko, she only invite Bella. When no special knowledge is requires in the context to calculate conveyed meaning, it is called *generalized conversational implicature*.

2. Particularized Conversational Implicature

Paltridge (2006:70) state that particularized conversational implicatures, however are derived from a particular context, rather than from the use of the words alone. These result from the maxim of relation. That is, the speaker assumes the hearer will search for the relevance of what they are saying and derived intended meaning. Yule (1996: 234) states that particularized conversational implicature an additional unstated meaning that depends on special or local knowledge. Particularized conversational implicature is an implicature where some assumed knowledge is required in very specific contexts during a conversation. Furthermore, in this case particularized conversational implicature is a implicature that appearance requires a special context.

D : hehehe... oh my God. But thanks anyway. Actually I'm not an expert cooker but when I went to my hometown , I learn cooking from my mom.

Well what kinds of ingredient did you put ?

A : hhoo... I see. Nice relation between mom and daughter. Hmm, I did put some potatoes, some chilies, cabbages, also peppers, onions, garlic and salt. Am I correct ?

D : carrots ?

see that the conversation between A and D is a particularized conversational implicature, in which A says "what kind of ingredient did you put?" and answers A explain more specifically about the spices and then proceed with D "carrots?" the above conversation contains a particularized conversational implicature element, where In a conversation, the implicatures have been marked by the presence of specific knowledge of a particular context. However, often our conversations happen in a very special context. Such inferences are required to define the intended purpose resulting in the implicature of a particular conversation. And this conversation is interrogative forms (questions).

Another example from other researcher as following:

(the analysis of conversational implicature in "FROZEN" movie by Najwa 2016)

Ana : hey, coming to the willy's party ?

Samuel : my parents are visiting.

From the utterance above, where Samuel's respond not appropriate with Ana's question. Samuel does not say Yes or No, moreover he say if his parent came to visiting him. In order to make relevant between Ana's question with Samuel's respond Samuel must say to Ana 'No, I can not came to the willy's party tonight because my parent come to visiting me. Samuel will be spending that evening with his parents, and time spent with parents is quiet and consequently Ana not at party. In short the implicature that rely much on the special context. It is can be classified into particularized conversational implicature.

3. Characteristics Of Conversational Implicature

Grice (1991; guru-umarbakri.blogspot.com) formulates the five characteristics of conversation implicature, as follows:

1. In certain circumstances, conversational implicatures can be canceled either explicitly or in a contextual way,
2. The inseparability of conversational implicature by saying something. Usually there is no other more appropriate way to say something so that people use conversations charged with conversation implicatures to convey them,
3. Conversation implicature requires the conventional meaning of the sentence used, but the content of conversation implicature is not included in the conventional meaning of the sentence,
4. The truth of the contents of conversation implicatures does not depend on what is said, but can be calculated from how the action says what is said,
5. Conversational implicatures cannot be given definite specific definitions of their nature.

In line with the previous opinion Grice, H.P (Mujiyono, 1996: 40) suggests there are 5 characteristics of conversation implicature, namely:

1. In certain circumstances, conversational implicatures can be canceled either by explicit means or by means of context (cancellable),
2. The inseparability of conversational implicature by expressing something. Usually there is no other more appropriate way to say something, so that people use nondetachable utterances containing the implicature.

3. Conversation implicature requires the conventional meaning of the sentence used, but the content of implicature is not included in the conventional meaning of the sentence (nonconventional),
4. The truth of the contents of the implicature does not depend on what is said, but can be calculated from how the action says what is said (calculable),
5. Conversation implicatures cannot be given specific definitions of their nature (indeterminate).

Still about characteristics, according to Levinson, C. Stephen (1997: 119) there are 4 main characteristics of a conversational implicature, namely:

1. Cancelability, meaning a conclusion that cannot be drawn if it is possible to derail it by adding a number of premises / additional reasons to the original premises,
2. Non-detachability, is implicature attached to the semantic content of what is said, not in linguistic form, then implicature cannot be separated from a speech,\
3. Calculability, intended for each implicature which is supposed to be possible to compile an argument that shows that the literal meaning of a speech is combined with the principle of cooperation and its maxims,
4. Non-conventionality, meaning to know the literal meaning, can be assumed implicature in a context, implicature cannot be part of that meaning,

The three opinions about the characteristics of a conversational implicature are basically the same. The three opinions of the researcher concluded that a conversational implicature has characteristics, namely: (1) Something conversational implicature can be canceled in certain cases (cancellability), (2) Usually there is no other way to say what is said and still maintain the implicature in question (nondetachable), (3) Implicative conversations require prior knowledge of the conventional meaning of the sentence used (nonconventional), and (4) The truth of the contents of a conversational implicature is not dependent on the truth that is said (calculable).

The usefulness of the concept of conversational implicature Levinson (1983) saw the use of implicature concepts consisting of four, namely:

1. The concept of implicature allows meaningful functional explanations of linguistic facts not covered by linguistic theory,
2. The concept of implicature provides an explicit / explicit explanation of how it is possible that what is spoken outwardly is different from what is intended and that the user of that language understands (can capture) the intended message,
3. This concept of implicature seems to simplify the semantic description of the different relationships between clauses even though the clauses are related to the same structural words,
4. Only a few items are the basics of implicature that can explain various kinds of facts / symptoms that outwardly appear to be unrelated and or opposite.

4. Shapes and Functions of Speech

In a speech that implies an implicit or implicit meaning, a form and function in creating for a communication to run effectively and smoothly. According to.

Chaer (2010: 79), A speech has several functions. The main functions when viewed from the speakers are the function of declaring, the function of asking and the function of asking include prohibiting functions, apology functions and criticizing functions. Whereas when viewed from the said partners there are various functions, namely the function of comments, functions answered, the function of approving and rejecting, the function accept or reject the apology and the function of receiving or rejecting criticism. Meanwhile, according to Zamzani (in Mustikawati, 2011: 27), the traditional form of speech is grouped into three kinds, namely declarative form (statement), interrogative form (question) and imperative form (command). The following will be described the following forms of speech.

1. Declarative Form (Statement)

According to Chaer (2010: 79), the form of a declarative sentence is a sentence that only conveys news or news about the circumstances surrounding speakers. Meanwhile, according to Zamzani (in Mustikawati, 2011: 40), declarative sentence is a sentence containing declarative intonation; in the writing variety is usually marked (.) or not marked. According to Chaer (2010: 80), seen from the intent of his speech, this form of declarative sentence is used for several purposes, namely to declare or convey factual information only, to declare a

decision or judgment, to menyatakan congratulations or grief to the opponent and to sayakan agreement, warning or advice.

2. Interogative Forms (Questions)

According to Zamzani (in Mustikawati, 2011: 43), the interrogative sentence is a sentence containing interrogative intonation, in ordinary writing style given the question mark (?), And the question particles. Meanwhile, according to Chaer (2010: 85) the existence of sentences bermodus interrogative has a main characteristic, namely the intonation rise at the end of the sentence. If there is an intonation even if the sentence is incomplete, then the sentence is already valid as an interrogative sentence or a functioning speech. All the sentence-shaped questions require answers, especially oral answers although there is a possibility of an answer being done in the form of action.

3. Imperative Forms (Commands)

According to Chaer (2010: 90), the general feature of imperative-minded sentences is to use basic verbs or verbs without prefaces. Meanwhile, according to Alwi, et al (in Mustikawati, 2011: 28), states that the characteristics of imperative sentences, among others, intonation marked with a low tone at the end of the utterance and the use of particle penegas, pemalus, and the word task invitation, prohibition, and restrictions.

C. Theoretical Framework

This research focus on analysing conversational implicature in writing.

Figure 1, Theoretical Framework

Theoretical framework refers to how the use of conversational implicature in teaching writing in the classroom. The researcher found a conversational implicature or what shapes and functions in the writing conversation in the class. To find out conversational implicature we are able to get information from the students and the lecture. The first activity that the researcher was joined observed the student in the class when the lecture teaching.

According to Levinson (1983) Conversational implicature, where the term of implicature is intended to contrast with the term like logical implication, entailment and logical consequences which are generally used to refer to inferences that are derived solely from logical and semantic content. In this research the researcher could help the students and lecture to know how the use of conversational implicature in writing.

CHAPTER III

RESEARCH METHOD

A. *Research Method*

This research used descriptive method with qualitative approach or on the other hand it is descriptive qualitative. Descriptive qualitative research is the goal of qualitative descriptive studies with comprehensive summarization, in everyday terms, of specific events experienced by individuals or group of individuals. Qualitative research always has descriptive quality, it means that the data which are analyzed and the data analysis result have the form of phenomenon descriptive, not nominal form or coefficient about relationship among variable (Aminuddin, 1999). We could infer that qualitative research was systematic application of the problems and the data here that could be oral or written.

B. *Research Subject*

The subject of this research was fourth semester students of English Education Department of year intake 2016 group 1 and 2 with 70 students but just 10 students were selected random as research subject for this research. In addition, lecture was interviewed to get valid data about conversational implicature that task of student English Education.

C. *Research Time and Place*

This research was conducted in English Education Department of Education and Teaching Science Faculty of Alauddin State Islamic University, in H. M Yasin Limpo No. 36 Samata-Gowa street at april 2018. This research was conducted during one month and three sessions in the classroom.

D. *Research Instrument*

There were two instruments that were used in this research. They are:

1. Observation

Based on Nurpahmi (2014) observation is the active acquisition of information from a primary source. In science, observation can also involve the recording of data via the use of instruments. And the kinds of observation is the scientific method simplified, the power of inquiry, quantitative observation, and the last is qualitative observation. This is research was used qualitative observation.

(Liu & Maitlis 2010) in this action, the researcher was used non participant observation, where often used in tangent with other data collection methods and can offer a more “nuanced and dynamic” appreciation of situations that cannot be as easily captured through other methods. For instance, how is the student using conversational implicature in a sentence or utterance. The beneficts of observation. The first, adding insight and knowledge that perviously we do not know to know the movement of one’s behavior. The second, the result of observation made can be confirmed with the result of research. The third, the description gives a real-world picture.

2. Interview

Based on Nurpahmi (2014) an interview is a conversation where questions are asked and answers are given. In common parlance, the word “interview” refers to a one-on-one conversation with one person acting in the role of the interviewee. There are thirteen kinds of interview that is personal interview, evaluation

interview, persuasive interviews, structured interviews, unstructured interview, counseling interview, disciplinary interviews, stress interviews, informal or conversational interviews, general interview guide approach, standardized or open-ended and closed or fixed-response interview. The kind that will use in this research is unstructured interview. According to McLeod, S. A. (2014) structured interview this is also known as a formal interview (like a job interview). The questions are asked in a set / standardized order and the interviewer will not deviate from the interview schedule or probe beyond the answers received (so they are not flexible) and unstructured interview there are sometimes referred to as 'discovery interviews' & are more like a 'guided conversation' than a strict structured interview. They are sometimes called informal interviews. In this step, the researcher was used the unstructured interview to students of English Education Department for a clearly information referring to what the teacher explained about their condition in conversational implicature in sentence or utterance.

E. *Data Collecting Procedures*

The procedures of collecting data are as follows:

1. The researcher was observe the English learner in writing classroom.
2. After having a bit description, the researcher was come for interviewing the students of English Education Department.
3. To ensure what they was explain, the researcher was interview some teachers for the clarity of students.

F. *Data Analysis Technique*

The qualitative study was take method of data analysis that is suggested by Huberman (1992) there were two models in qualitative data analysis, flow model and interactive model. However the researcher will choose to apply the second model that is interactive model in this study. The steps that Miles & Huberman took in conducting qualitative research data analysis shown in the following figure:

Figure. Data Analysis Technique Of Qualitative Data

Those four types of data analysis are explained as follows:

1. **Data Collection**

As mentioned in the sentence above, the activity of data collection is a cyclical and interactive process. Thus, during the data collection the researcher circulated among these four steps continually in order to grasping all of the

information needed in the next steps of data analysis. In the other words, it was the stage where the researcher will try to find out the unripe data that will be reduced, displayed, and concluded.

The researcher took some students in researching and analysing the writing conversation in the classroom then collected and took notes about conversational implicature especially in writing.

2. Data Reduction

According to Miles and Huberman (1994:12), "*Data reduction refers to process of selecting, focusing, simplifying, abstracting, and transforming the data that appear in the written-up field notes or transcriptions*". They further point out the data reduction or data condensation was varied in several ways, such as through selection, summary, or paraphrase and being subsume in large pattern. After collecting the data, the researcher continued the study by selecting and simplifying the data, the researcher continued the study by selecting and simplifying the data so that there was no important locution included in the data.

This research using data reduction where the researcher embrace the result from observation and interview.

3. Data Display

After collecting and reducing the data, the researcher displayed the amassed data in organized and compressed information that will lead to the conclusion. The forms of qualitative data displayed include types of matrices, graphs, charts, or networks. The function of these types of data display was to perform accessible, compact, and organized information on the data.

Then this research will use data display where the maxims of conversational implicature will type in narrative text.

4. Conclusion drawing and verification

After the data displayed in the form of table, then the researcher was able to interpret it and reached conclusions and verifications derived from the data displayed in the tables. The next step conducted by the writer was describing and interpreting the data to gain that the conclusions and verifications of the speech act of the lectures could be drawn. The last is the researcher will summarize type of conversational implicature in teaching writing of English Education Department and analysing the result.

CHAPTER IV

FINDINGS AND DISCUSSIONS

This chapter presents the findings and discussion. The findings show the result of the research and the discussion shows the interpretation of the findings.

A. Findings

The findings of this research consist of the data obtained from classroom observations and interviews. Observation that used was class observation in the learning process. It was conducted on 09 April, 2018 in PBI 1.2 of Alauddin state Islamic university Makassar and the total duration of observation was about 120 minutes.

Based on the analysis outcomes, the researcher found 100 data that were considered to cause conversational implicature with communicative actions. Each of these conversational implicature would explain the main purpose of the utterance that was uttered by the speakers. The data analysis that was gained from the students conversation assignments the data which conducted on Monday, 23 April 2018 were; the first data came from the 10 of students conversation dialogues which were randomly selected from 33 students of EED 1.2 and the second data came from 100 data which were categorized as general conversational implicature and particularized conversational implicature. Generalized conversational implicature present as an effort to make the interlocutor understand that the speakers were not really interest with the conversation topic, evade the statements and as a tool to change the conversation topic. Meanwhile, particularized conversational implicature present as an effort of some figures of

making more varied of personal reasons. The purpose of conducting particularized conversational implicature in students' assignment leads to produce more accurate informations of students' written conversation style.

And also to guide the understanding of writing English students, they not only always use the yes no question form but by using Grice's anchor about conversational implicature in pragmatic theory can help students better understand the meaning involved in writing English conversation in writing courses or others.

Table 4.0 Identification Conversational Implicature

NO.	Dialogue conversation	Generalized conversational implicature	particularized conversational implicature
1.	Student 001	7	3
2.	Student 002	7	3
3.	Student 003	9	1
4.	Student 004	7	3
5.	Student 005	8	2
6.	Student 006	8	2
7.	Student 007	7	3
8.	Student 008	5	5
9.	Student 009	7	3
10	Student 010	7	3
	Amount	72	28

Table 4.1 Identification Conversational Implicature

NO.	Dialogue conversation student 1	Conversational implicature	
		Generalized conversational implicature	particularized conversational implicature
1.	I think it's late!		✓
2.	I'm looking for bread	✓	
3.	where is the cheese?	✓	
4.	I want ordinary cheese		✓
5.	what is the price for a piece of bread?	✓	
6.	I want to buy a piece of bread if it's cheap	✓	
7.	what about cheese?	✓	
8.	cheap well unlike anywhere else		✓
9.	okay, I'll buy this cheese	✓	
10.	This is the money, thank you	✓	

Table 4.2 Identification Conversational Implicature

NO.	Dialogue conversation student 2	Conversational implicature	
		Generalized conversational implicature	particularized conversational implicature
1.	So far I can still breathe. You?		✓
2.	what happened with him?	✓	
3.	You know? Ali also suffered from typhus	✓	
4.	I went to the hospital yesterday	✓	
5.	I met his mother	✓	
6.	what if we visit them?	✓	
7.	when I finish tutoring		✓
8.	maybe I'm a bit late so		✓

	we just meet at the hospital		
9.	maybe I'm a bit late so we just meet at the hospital	✓	
10.	Don't forget to bring food for them	✓	

Table 4.3 Identification Conversational Implicature

NO.	Dialogue conversation student 3	Conversational implicature	
		Generalized conversational implicature	particularized conversational implicature
1.	please sign-in and have a seat	✓	
2.	let me pull your record	✓	
3.	I don't see it as long as it's here		✓
4.	who is your name?	✓	
5.	follow me to room 12 please. here we are	✓	
6.	what are your reasons for seeing me?	✓	
7.	any others?	✓	
8.	did you run a fever too?	✓	
9.	where there any changes in your diet or your weight lately?	✓	
10.	it looks like you have pheumonia other than that, I do not see any problems	✓	

Table 4.4 Identification Conversational Implicature

NO.	Dialogue conversation student 4	Conversational implicature	
		Generalized conversational implicature	particularized conversational implicature
1.	wait a minute		✓

2.	what time is it now?	✓	
3.	I'd like to make a reservation for 2 people on Friday night	✓	
4.	after praying, sir		✓
5.	I will discuss it with my friend first		✓
6.	what time after the Maghrib prayer what time is it sir?	✓	
7.	okay, my name is asep	✓	
8.	Don't forget to present the best	✓	
9.	I trust you	✓	
10.	I will promote this place later	✓	

Table 4.5 Identification Conversational Implicature

NO.	Dialogue conversation student 5	Conversational implicature	
		Generalized conversational implicature	particularized conversational implicature
1.	how will you get there?	✓	
2.	have you book your flight?	✓	
3.	same with you		✓
4.	where would you like to go next ?	✓	
5.	can we take a bus instead?	✓	
6.	I will call my friend	✓	
7.	I just call her to ask her condition		✓
8.	hahaha... just kidding	✓	
9.	What about the next ?	✓	
10.	that's bad	✓	

Table 4.6 Identification Conversational Implicature

NO.	Dialogue conversation student 6	Conversational implicature	
		Generalized conversational implicature	particularized conversational implicature
1.	You didn't see it from before?	✓	
2.	you know	✓	
3.	cloudy sky again		✓
4.	soon the rain will come		✓
5.	Mother hasn't returned from the market	✓	
6.	why ask me?	✓	
7.	mother and father went to the market	✓	
8.	Mother may stop eating first and then go home	✓	
9.	not of your business	✓	
10.	well you know right!	✓	

Table 4.7 Identification Conversational Implicature

NO.	Dialogue conversation student 7	Conversational implicature	
		Generalized conversational implicature	particularized conversational implicature
1.	his father is sick		✓
2.	ask directly, yes		✓
3.	I took the book first	✓	
4.	You don't intend to visit him?	✓	
5.	I will go after school hours	✓	
6.	You can take the bus right?	✓	
7.	wait for me at the bus stop later	✓	
8.	I'll call you	✓	

9.	I bought it		✓
10.	You only need to bring yourself	✓	

Table 4.8 Identification Conversational Implicature

NO.	Dialogue conversation student 8	Conversational implicature	
		Generalized conversational implicature	particularized conversational implicature
1.	since the singer started singing I've been here		✓
2.	What do you want to drink?	✓	
3.	moccacino tastes good		✓
4.	suitable for tonight, don't you think?	✓	
5.	what are we going to discuss tonight?	✓	
6.	but I can't linger here	✓	
7.	but I'm just kidding	✓	
8.	Just look at the singers who are beautiful too		✓
9.	Your voice is good, but it's better if you don't sing		✓
10.	Yo ariel Noah from hongkong!u only need to bring yourself		✓

Table 4.9 Identification Conversational Implicature

NO.	Dialogue conversation student 9	Conversational implicature	
		Generalized conversational implicature	particularized conversational implicature
1.	It looks like you are happy today	✓	
2.	I know, you must walk together with the chairman	✓	

3.	That's right, I'm just guessing		✓
4.	It looks like you officially invented	✓	
5.	did you come alone?	✓	
6.	wah. you're really great	✓	
7.	let's go have tea		✓
8.	Sweet tea tastes right		✓
9.	You will not invite him?	✓	
10.	but I will invite him hahaha ...	✓	

Table 4.10 Identification Conversational Implicature

NO.	Dialogue conversation student 10	Conversational implicature	
		Generalized conversational implicature	particularized conversational implicature
1.	I prefer fried rice than a soup		✓
2.	I like spicy fried rice with chicken		✓
3.	I have a receipt book from my mother	✓	
4.	I need to take the book first.	✓	
5.	I will come in a minute	✓	
6.	how much rice do I have to take?	✓	
7.	what do I have to do next?	✓	
8.	the salt is already beside you		✓
9.	it smells really yummy	✓	
10.	I can't wait to eat it.	✓	

Table 4.2 Shapes and Functions of Speech

NO	Dialogue conversation	Shapes and functions of speech		
		Interrogative forms (questions)	Declarative forms (statement)	Imperative forms (commands)
1.	Student 1	3	5	2
2.	Student 2	3	7	-
3.	Student 3	5	3	2
4.	Student 4	2	7	1
5.	Student 5	5	5	-
6.	Student 6	1	9	-
7.	Student 7	2	7	1
8.	Student 8	3	6	1
9.	Student 9	2	7	1
10.	Student 10	2	8	-
Amount		28	64	8

there are three types of shapes and function from conversational implicature that contained they were (1) declarative form (2) interrogative form (3) imperative form. In addition, the researcher found there were is utterances data that contained conversational implicature. Each of utterance data that collected in the from a speech consisted 28 data that categorized as interrogative speech, 64 data presented in the form of declarative speech, and 8 data presented in the form of imperative speech.

B. Discussions

from the results of identification found 100 data that are considered to cause conversational implicature and through communicative action, each of these conversational implicatures contains a type of generalized conversational implicature and particularized conversational implicature. and the next is the result of identification of the shapes and function of speech. through implicatures in the results of student dialogue it can be seen that the type of conversation

implicature that is often used by students both in the school environment and outside is generalized conversational implicature.

from 100 data found 72 data containing generalized conversational implicature meaning, where the remaining 28 data contain particularized conversational implicature meanings. that means students use more common conversational implicatures than particularized conversational implicatures. because basically they use conversational implicatures with implicit meanings, but they know the meaning of the utterance. whereas particularized conversational implicatures are more towards conversations with deeper meaning. one dialogue containing generalized conversational implicatures is as follows.

A: His parents accompanied him to check his health at Siloam Hospital and the doctor said that he got typhus

B: You know? Ali also suffered from typhus

in the conversation above, the phrase "you know? ali also get typhus" that happened between Anita to santi is a generalized conversational implicature. this sentence arises in response to a utterance spoken by the previous speaker, santi. This sentence does not involve a specific context as a complement to the contents of the sentence, but rather a new information which means it directly leads to the statement. where the statement is about typhus but Anita provides new information. the utterances by Anita "you know? ali also get typhus" contain a statement that means Ali was also affected by a disease similar to fery, typhus. one of the dialogues containing particularized conversational implicatures is as follows.

A: Do you want cheese sachets or canned cheese?

B: I want ordinary chesee.

in the conversation above, the phrase "I want ordinary chesee" is a particularized conversational implicature in which particularized conversational implicatures appear that require special contexts. this implicature occurs when there is a part of other information that is conveyed by a speaker can enable the speaker to want other goals or other specific purposes. but the context of the answer is more specific, where the previous speaker asks about whether he will buy the sachet cheese or the dos and the answer is he wants cheese as usual where the cheese he means is cheese sachet, but he doesn't immediately say that. that's where the context of a special conversation implicature appears.

then found the results of identification of the shapes and function of speech. where the most found data is data from the declarative form as many as 64 data, then following the interrogative form as many as 28 data and 8 imperative forms of data.

From the results of the analysis above, it can be concluded that students basically often use Grice's theory of conversational implicature theory, because they have used it in the conversation tasks that have been made by them but they do not know the name and purpose. From here also researchers can assess that Grice's theory is indeed proven only to be unknown by the students so that the need to provide information about this theory.

Thus the declarative form was the most often found in speech that contains conversational implicature in this study. From the existence of declarative speech

forms, the statement found differences with the implicit intentions (implicatures) that would be conveyed by the speakers to the speech partners. In this study found declarative speech forms used in utterances that contain implicatures that mean refusal, notification, invitation, satire, and criticism. The existence of this difference is used to maintain a politeness and does not hurt the feelings of the speech partner in governing, satirizing, or rejecting the invitation indirectly by using declarative speech forms. The following will describe one form of declarative speech in utterances that contains the conversational implicature of students on the following conversation assignments.

The implication according to Paul Grice in (Achmad & Alek Abdulloh, 2012: 137), is the purpose of the utterance which implies something different from the actual one uttered. Something different is the speaker's intention not explicitly stated. In other words, implicatures also mean as hidden intents, desires, or expressions that are not revealed directly in a speech.

There result that was found on the students' conversation dialog assignment collected from the compilation of the conversation, transcribing into words forms and then identifying and analyzing the existence of implicature in the students' conversation based on the implicature theory. The implicatures found that in conversation dialogs there were any implicit explanation that was intent of the utterance to be conveyed.

Based on the research outcomes there were 100 utterance data and each of those data contained implicature. The conversational implicature could be

categorized into two types they were generalized conversational implicature and particularized conversational implicature. Those types were in the form of speech.

Based on the research outcomes, in the form of speech the research found that in the students conversational implicature dialog assignment there are three types of conversational implicature that contained they were (1) declarative form (2) interrogative form (3) imperative form. In addition, the researcher found there were is utterances data that contained conversational implicature. Each of utterance data that collected in the form of a speech consisted 28 data that categorized as interrogative speech, 64 data presented in the form of declarative speech, and 8 data presented in the form of imperative speech. The most declarative form that was in this research in the form of speech contains conversational implicature. From the form of declarative speech form that was used in the utterances contain implicature. Therefore, among the three of the types declarative form is the most form that found in the students' conversational implicature dialogs assignment.

As discussed in previous chapter, people have tried to improve their writing comprehension abilities. Therefore, factors that affect writing are separated from linguistic or non-linguistic factors. It obviously will attract people's attention. Grice's implication theory, conversational implicature influences the experience of writing conversations in depth, especially in understanding conversation. In this researcher, researcher emphasizes and analyze the use of Gricies' implication theory in conversation to guide comprehension of

writing English conversation well. Either English and non-English students needs to learn theory of inguistic.

And the purpose from this research is to know of Grice theory and to inform either the students obtained theory about conversational implicature or the lecturer are able to differentiate between implied meaning and form yes-no question. Therefore, they utilise the theory well.

CHAPTER V

CONCLUSION AND SUGGESTION

A. *Conclusions*

Based on the finding and discussion the researcher concluded as follows, that the purpose of this study is to know the implicature of a conversation that occurs based on a background context, finding and discussion during a conversation. The emerging conversational implicature are analyzed using the theory of cooperation by grice. Each conversation implicature that occurs has a purpose that can be explained in each type into communicative action. The data in the analysis using the conversation sentence on the conversation tasks of the students conversation.

In the speech conversation task assignment the students have found speech data containing conversation implicatures which are subsequently categorized into the types of conversational implicature that is generalized conversational implicature and particularized conversational implicature. Both of te types of implicatures found, most conversational implicatures are found in the speech dialogue conversations made by the students. While the particularized conversational implicature there are only two data contained in the conversation dialog. In the utterances containing implicatures have been found forms of speech that have differences with the intention of the utterance that has been spoken by a speaker to the partner said. The form of the speech consist of, (1) the form of declarative speech, (2) the form of imperative speech and (3) the form of

interrogative speech. Of the three forms of speech, the form of declarative speech is most often found in speeches that contain conversational implicature. The existence of the difference between the form of speech with implied meaning (implicature) is used to maintain a courtesy and not hurt the feelings of the said partner in commanding, insinuating, or refusing the invitation indirectly. Therefore, in communication intention is used form declarative speech.

B. *Suggestions*

Based on the result data analysis and conclusions that have been the authors pointed out above, in this section the author put forward some suggestions as follows:

1. The author hope there will be more specific (in depth) research on conversational dialogue analysis among existing students, with interesting studies, larger samples, and more in-depth analytical techniques to obtain perfect analysis results.
2. The author hopes to the next researcher to be more courageous in revealing the facts that exist and shaping, sustaining a deeper analysis of students conversation dialogue to get perfect result.
3. The author hopes the results of the analysis, this research can be a reference to text research dialogue and analysis of other student dialogues, which examines the types of conversational implicatures and forms of speech.

4. The author hope the results of the analysis, this research can motivate researchers further to deepen, sharpen a similar analysis of the types of speech implicatures and speech form.

BIBLIOGRAPHY

- Achmad, H.P. dan Alek Abdulloh. 2012. Linguistik Umum. Jakarta: Erlangga.
- Adhi, Hangga Nurzani. 2015. A Pragmatic Analysis of Conversational Implicature in English Zone Coursebook for Senior High School Students Year Xi. Skripsi. Universitas Negeri Yogyakarta.
- Aditama Satria. 2015. The Analysis of Conversational Implicature in the Despicable Me movie. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University.
- Chaer, Abdul. 2010. Kearsifan Berbahasa. Jakarta: Rineka Cipta.
- Chaer, Abdul & Leonie Agustina. 2010. Sosiolinguistik: Perkenalan Awal. Jakarta: Rineka Cipta.
- Dormauli, P. P., Rahayu, N., & Nimashita, H. (t.thn.). Conversational Implicature as Communicative Acts in the Hidamari No Kanojo Novel. Conversational Implicature, 1.
- Fauziah, Anamariyatul. 2015. Analysis of Implicatures Found in the Movie Script Entitled (In Time).
- Grice. H. P. (1967). William James Lecture Series. Boston: Harvard University Press.
- Kaharuddin, A., & Latif, I. (2017). The Essential of Discourse Analysis for Teaching English as a Foreign Language. Yogyakarta: Trust Media Publishing.
- Levinson, s. C. (1983). Pragmatics. Cambridge: Cambridge University Press.
- Makin, Zahrul fauzi. 2015. The Analysis of Conversational Implicature and its Violation Maxims in The Movie Grown Ups 2 2013. Uin Sunan Kalijaga Yogyakarta.
- Matthew B, M., & Huberman, A. M. (1992). Analisis Data Kualitatif. Jakarta: Universitas Indonesia-UI Press.
- Munir, M. (2011, November 30). English Implicature. Dipetik Mei 7, 2017, dari Misbakhudin Munir: <https://misbakhudinmunir.wordpress.com/2011/11/30/english-implicature/>
- Mustikawati, Firda. 2011. Implikatur dalam Wacana Nuwun Sewu pada Surat kabar Solo Pos. Skripsi S1. Yogyakarta: BSI FBS UNY.

- Nurpahmi, Sitti. 2014. English For Specific Purposes: An Integrated Approach. Makassar: Alauddin University Press.
- Risdianto, Faizal. 2011. A Conversational Implicature Analysis in Oscar Wilde's Short Story 'Happy Price'.
- Saputra, A. 2015. The Analysis of Conversational Implicature in Despicable Me Movie. Skripsi Bahasa Inggris .
- Suprobo, Joko. 2017. Analysis of Conversational Implicature in English Teaching and Learning Activity.
- Yuan Li, 2017. An Analysis of the Conversational Implicatures in Bishop's Poetry.
- Wang, H. 2011. Conversational Implicature in English Listening Comprehension. Journal of Language Teaching and Research , 1166.

Appendix I .Ustructured interview with lecture (may, 28 2018)

1. Interviewer: first mam, how is the student's attention when the learning process takes place?

Lecture: uh ... during the learning process, the students were quite attentive but sometimes there were also students who didn't, but more attention was paid if for example the material was quite interesting. Especially if writing sometimes if it's not interesting is rather difficult to attract the attention of students. It depends on the material and the theme they will write.

2. Interviewer: how do the interactions occur when the learning process takes place?

Lecture: if the interaction is quite active because if for example the theme presented is what they will write, it has something to do with their daily lives or they are quite familiar with the material. Now, they usually ask questions.

3. Interviewer: eh ... about the involvement of students in class?

Lecture: what involvement?

Interviewers: like maybe asking or maybe told to ride mam, how active?

Lecture: if the involvement of students in it is active if it is usually asked to write something written on the board, then it is quite active so it usually describes and then asks to be written, only if the writing is rather long. So it's usually what takes time.

4. Interviewer: eh ... then mam about the attitude or behavior or way of thinking of students?

Lecture: if the attitude is on average PBI 1 & 2 right?

Interviewer: yes PBI 1 & 2

Lecture: PBI 1 & 2 are active and polite. And if the behavior is quite active, polite and it seems like it's not too big if PBI 1 & 2.

Interviewer: oh if PBI 3 & 4 is quite different?

Lecture: uh ... 3 & 4 was a bit noisy. PBI 1 & 2 are different if 3 & 4 are a bit noisy, 5 & 6 are almost the same as 1 & 2 if the attitude is, it is the only thing is PBI 3 & 4 are rather noisy.

5. Interviewers: if asked to make a conversation, students write good conversations or just use yes no questions mam?

Lecture: if the conversation ...

Interviewers: or some of their feedback is there ...

Lecture: if I write a conversation, I never ask them to write a conversation, because it is more about an essay because writing 1 to 3 and writing 3 are more essay so most of them write paragraphs or some kind of monologue. Even if there is a conversation, maybe it is if for example in a narrative essay, but it is not in the form of dialogue. For example, narrative is usually a little conversation.

Interviewer: if in the narrative there is a mam there might be determined like an implicit meaning of mam?

Lecture: what kind of implicit meaning?

Interviewer: suppose mam has two people talking and one says please get my book on the shelf, and the other says you are taller than me. Do not immediately answer yes or no. So there is an implicit meaning.

Lecture: oh yes ... if there is usually in narrative, narrative and recount text usually have a sentence like that.

Interviewer: then do students understand a lot about the meaning or not?

Lecture: understand whether or not it's normal if asked if no one asks, but usually there are also some who understand that there are people who sometimes understand, some pretend to understand. So understand that someone understands that there are those who don't.

Appendix II. Unstructured Interview with students (April , 30 2018)

1. Interviewer : pertanyaan pertama, bagaimana itu kak A , kan kak A itu dosen writing, bagaimana kalo memberikan pembelajaran didalam kelas ?
 student : menurut saya itu cara mengajarnya mam A mudah dimengerti karena dia pelajarannya writing jadi dia itu berikan eh...contoh tugas bikin surat anu...surat lamaran. Contohnya begitu, dia kasih contoh trus dia jelaskan secara satu-satu ini bagaimana , jadi kita bisa mengerti, jadi kita tinggal bikin itu berdasarkan apa yang sudah dijelaskan. Interviewer : oke, trus suaranya kak A kalo megajar bagaimana, apakah eee se apa kentara ji kita dengar dan mengerti jeki ? student : kentara ji. Interviewer : oke, trus kalo mengenai metode sama strategi pembelajarannya kak A selama megajar, apakah sama dengan dosen yng lain caranya mengajar ? student : kalo mam A bedany cuman dia nda menjelaskan berdiri bilang pergi sana pergi sini dia cuman duduk menjelaskan depan laptop trus bilang begitu ji, disini contohnya begini trus nanti disuruh meki di foto atau tidak difotocopy itu coontohnya itu lembaran jadi dia tidak menjelaskan dipapan, dia cuman menjelaskan eh langsung yang ada di slide.
 Interviewer : trus mengenai motivasi, apakah kak A sering beri motivasi ke kita ? student : iya dia kasih ji karena ini kan pelajaran writing jadi kayak contoh pertamanya masuk kan dia bilang ini writing penting sekali karna writing itu nanti pasti dibutuhkan kalau mauki melamar kerja, apalagi kalo bagus susunan structure, jadi begitu kita harus belajar writing.
 Interviewer : kalau mengenai ini, apakah kak A seringji juga menanyakan

eh kayak apa yang tidak kita ketahui sama materi yang na ajarkan ?

student : seringji biasa bilang , biasa nda langsung ji, palingan kita ji yang langsung bilang, mam jadi bagaimana ini, begini ji na bilang iya iya.

Interviewer : kalau kayak opening learningnya sama closing learningnya kak A bagaimana ? student : sama ji dengan dosen yg lain.

2. Interviewer : kan kak A dosen writing ? student : iya. Interviewer :

bagaimana itu kak A dalam memberikan pembelajaran dalam matkul

writing ? student : kalo mam A mengajar dikelas, bagaimana dih ? eh mengerti jeki cuman ada biasa yang sedikit-sedikit nda kumengerti tapi

tergantung anu ji kayak tergantung kalo na ulang-ulang lagi mam bisa meki. Interviewer : trus kalo mengenai suaranya kak A kalo mengajar ?

student : bah kak, kalo biasa dibelakangji duduk kedengaran ji juga.

Interviewer : trus mengerti jeki juga ? student : iye. Interviewer : kalo masalah mengenai metode pembelajarannya sama strateginya kak A

bagaimana ? student : biasa toh kak na suruhki naik keatas untuk menulis satu per satu. Menurutku toh efisien juga itu karena secara tidak langsung

haruski tau apa yang mau ditulis karna harus ki memang wajib untuk naik jadi otomatis haruski ditau. Interviewer : kalo kayak pemberian motivasi

apakah kak A juga sering kasih motivasi kekita ? student : biasa kak di awal-awal kalo membuka ki pelajaran. Interviewer : kalo masalah

pembukaan dan penutup pembelajarannya kak A bagaimana ? student : pembukaan kayak dosen yang lain ji. Interviewer : mengenai tugas

bagaimana ? student : setiap pertemuan. Interviewer : kan ini K , kita buat

ini , apa isi percakapan ta ? tentang apa ? student : tentang jual beli mama sama penjualnya, trus tentang sesuatu ibunya mau bikin sesuatu acara trus pigi beli eh... di supermarket. Interviewer : menurutnya kita dari percakapan yang kita buat, adakah kayak makna yang sebenarnya tersembunyi yang kita buat ini cuman orang liatnya yah begini ji saja. Contohnya begini itu makna tersirat kayak... berapa harga cabe ? tidak na bilang segini cuman na bilang eh... mungkin bisa kita tanya ke anu. Bisa jadi itu penjualataunda na tau, bukan penjuanya. Atau memang dia na tau toh mungkin ada jawaban lainnya. Student : kalo disini kak percakapan yang ku bikin toh kak langsung saja ji yang ibu sama yang sellernya,penjualnya. Interviewer : nda ada ji yang kek gini ? student : nda ada ji, yah percakapan biasanya.

3. Interviewer : bagaimana kalo kak A memberikan pelajaran dalam kelas ? student : kalo kak A itu dia kurang menggunakan bahasa inggris, kebanyakan menggunakan bahasa indonesia eh... tapi cara menjelaskannya itu jelas. Interviewer : kalo suaranya begitu ato ada... student : kalo suaranya itu besar jelas. Interviewer : kalo metode dan strategi belajarnya kak A kalo dalam kelas bagaimana ? apakah sama dengan dosen yang lain atau ada perbedaan ? student : sama, ada samanya kak, anu dia menjelaskan kemudian dia memberikan latihan. Interviewer : trus masalah motivasi seringki kak A kasih motivasi ke kita semua ato ? student : jarang. Interviewer : jarang dih,kalo kayak menanyakan materi yang na ajarkan ? student : eh... iye begitu kak na tanyakan ki apa mengerti ato

tidak. Interviewer : kalo kayak pembukaan sama penutup pembelajarannya kak A bagaimana ? student : oh nda kak, nda na buka ki, langsung ji menjelaskan. Interviewer : kalo penutupnya ia ? student : langsung ji juga kak, kalo sudah kumpul langsung pulang. Interviewer : ini dialog percakapan alias conversationnya dibuat sendiri ? student : iye kak. Interviewer: tentang apa ? student: tentang mau pergi jalan-jalan kak , mau pergi beli buku. Anu ji ini kak percakapan di WA. Interviewer : terus menurutnya kita dari percakapannya ini ada makna yang tersembunyi yang di ucapkan temanta yang kita mengertiji cuman sebenarnya kalau dipikir ki ada percakapan yang yes no ji, sebenarnya ini adakah ? student : makna yang bagaimana kak? interviewer : makna yang tersembunyi itu umpakan kukasih contoh kayak bertanyaki, dimana eeee...Bapak K diatas? Baru temanta bilang mungkin ada ki di lantai 2. Begitu nda langsung na bilang ih tidak ada ki atau adaki. Kan tapi ada makna lain yang na bilang cuman ada juga itu percakapan yang ambigu kayak tidak ditau ki ruangnya ini ? bilang aih tidak kutau eh takutka deh. Bilang ini ada apa tidak adaki ,dipercakapan ta ini. Student :tunggu dulu kak (membaca tugas dialog percakapannya) hmm.. tidak ada kak. Interviewer :tidak adaji dih mulusji lancarji.

4. Interviewer : kasih besar suara ta ka ributki, kan kak A dosen writing ta, bagaimana kak A memberikan pelajaran didalam kelas ? student : ini bahasa Inggris apa bahasa Indonesia ? interviewer : bahasa Indonesia saja. Student : oh bahasa Indonesia, kalo mam A cara penjelasannya toh kak

kalo menurutku bagusji cuman sebelum misalnya na suruhk kerja tugas pasti na jelaskan dulu se detail-detailnya bahkan na kasih liatki contohnya,seperti itu. Interviewer : trus kalo suaranya kak A nyaring ji atau jelas ji dan mudah dimengerti ? student : keras ia, jelas ia, cuman biasa salfok ka karena biasa toh kak kalo bicaraki biasa kurang g nya, kurasa sekali dan itu annoying bagiku karena mauka fokus toh tapi tiba-tiba sering itu “dan” na bilang “dang”. Interviewer : yang selanjutnya itu metode dan strategi pembelajarannya kak A menurutnya kita bagaimana ? apakah sama dengan dosen yang lain ato berbeda ? student : kurang lebih sama ji, menjelaskan baru kasih tugas. Interviewer : tentang apa ini percakapan ta yang kita buat sama temanta ? student :anu sih yang tulis ini E bukan saya kak hehe...jadi nda terlalu kutau. Interviewer :dibaca ji ini sebelumnya ? student : E ji kan nda na kasih liatka karna pas sudah na tulis langsung ji na kumpul. Mungkin bisa kubaca dulu kak. Interviewer : mauka bertanya disitu tapi bacamu dulu coba. Menanyakan seseorang itu. Student :iya kek ini asking and overing help. Interviewer :menurutnya kita adakah makna yang tersembunyi yang na buat ini percakapannya temanta ? yang sebenarnya bukan yes no jawabannya tapi ada nama lain kayak “dimanaki pak K eh atau ada pak K diatas ? nda langsung bilang ada atau tidak ada,mungkin dibawahki itu. Berarti sebenarnya dia maksudkan tidak adaki cuman langsung naarahkan ke yang lain jadi itu dibilang makna tersembunyi dan kayak skripsi saya tentang itu menganalisa implikatur percakapan itu makna yang tersembunyi, jadi sebenarnya saya butuh

percakapan yang kayak ada makna tersembunyi dalamnya supaya bias ku analisis. Cuman ini selama mewawancarai dan yang kuperiksa juga tidak ada, percakapannya mulus biasa saja. student : flat toh ? interviewer :tapi sebenarnya ini ada kudapat satu. Student : “I am afraid I don’t”. interviewer : yah... ini kan nda langsung na bilang. Student :nda langsung na bilang , do you know ? langsung na bilang dia nda bilang kalo ini yes no question karna do you harusnya yes I do ato no I do jawabannya. Interviewer :betul sekali student : tapi dia bilang I am afraid I don’t berarti sebenarnya ambigu ini. Interviewer :bias jadi ini na bilang apaaaa student : kan kita tau ruangnya bisa jadi bilang dia tau bisa jadi juga tidak. Karna dia sih yang ragu , saya tidak tau ruangnya.

5. Interviewer : bagaimana kak A dalam memberikan pelajaran dalam kelas?

Student : kak A awalnya kasi dulu materi biasa, kayak biasanya ada 3 sampai 4 pertemuan materi dulu semua na kasih kan ki setelah itu ada sekitar pertemuan selanjutnya itu praktek mi terus, sambil na jelaskan ki.

Interviewer : terus kalau mengenai suaranya kak A mengajar, nyaring ji?

Student : nyaringji sih`. Interviewer : terus kalau masalah metode dan strategi yang kak A, menurutta kita bagaimana? Student : kalau kak A, menurutku lebih nyamanka dengan kak A karna dia ada baik buruknya sih.

Kalau kak A ada materi dulu semua baru . Tapi bagusna ada jelaskan ulang jeki lagi. Interviewer : terus kalau seringji kasih motivasiketika tentang pelajaran?Student : nda tau mi kak kulupa mi juga. Interviewer :

terus masalah pembuka dan penutupnya bagaimana?Student :

kalau kak A sama ji dengan dosen lain. Interviewer : sering kasih tugas dirumah? Student : sebenarnya kak A nda ada ji tugas dirumah, cuman dia kemarin mepet mi waktunya jadi na suruh kerjakan dirumah. Interviewer : oh begitu dih, eh kan kita partneran ki sama Q , ini anu ta tentang apa ? student : tentang pekerjaan sehari-hari ji tentang memasak. Interviewer : bagaimana menurut ta, adakah makna yang tersembunyi atau tersirat dalam percakapannya ini teman ta ? kek dibilang contohnya, ini tentang makanan dih, eh ko suka ki ini apel ? langsung na bilang saya lebih suka anu toh, nda na langsung na jawab na bilang tidak cuman langsung na sambungi yang lain tapi itu ada maknanya bahwasanya dia tidak suka apel, dia sukanya mangga ini begitu. Adakah ato kek disini di anu ta ? student : sebenarnya tidak ada ji karna itu percakapan sehari-hari ji. Interviewer : oh itu ji pale kak, eh dek. Hahaha...

6. Interviewer : bagaimana kak A dalam memberikan pelajaran dalam kelas?

Student : pembelajarannya toh kak kalau mam A di dalam kelas, kayak eh.. misalnya mauki na kasi tugas tapi na kasih liatki bagaimana contohnya terus na jelaskan ki karena biasanya na jelaskan baru na kasi liat contohnya, sudah itu toh kak eh na kasi maki itu tugas kak baru dikerjakan dan itu hari dikumpul. Interviewer : terus kalau mengenai suaranya kak A mengajar, nyaring ji atau bagaimana, kita mengerti ji?

Student : iye kak kalau menjelaskan ki mam A tapi biasanya toh kak satu kali ji menjelaskan biasa langsung nda mengerti, tetapi kalau bertanya lagi terus mulai mi na jawab mam mulai meki juga mengerti kak, dipahami

apa na bilang mam. Interviewer : terus kalau masalah metode dan strategi yang kak A, menurutta kita bagaimana bagus ji kah atau bagaimana ?

Student : iye kak, metodenya toh bagus ji kak tapi biasa bosanki juga kalau begitu-begitu terus ji bilang dikasih tugas begitu-begitu ji writingnya kak, kalau misalkan toh kak mengajar writing tapi diajarkan juga grammar didalam situ. Interviewer : sarannya kita begitu dih'? Student : iye kak.

Interviewer : terus kalau motivasi yang diberikan kak A, adakah atau bagaimana? Student : motivasi kak? Di suruh jeki terus belajar.

Interviewer : terus mengenai pembukaan pelajaran dan penutupnya bagaimana? Student : beri salam terus sudah itu kak selesaimi. Interviewer

: terus itu juga sering kasih tugas dikampus dih'? kalau dirumah iya?

Student : iya biasa ada kalau nda bisa diselesaikan dikampus dikasih jadi tugas dirumah. Interviewer : yah ini, ini kan percakapan ta sama teman ta,

sebelumnya pernahki na suruh buat dialog percakapan kak A ? student : belum pi kak. Interviewer : ini tentang bagaimana percakapan ta ? student :

tentang anu kak, tentang nonton film. Na tanya ka toh kak kalo bagaimana itu mu suka ki film horor atau... interviewer : yayaya saya setuju itu.

Student : iye, yang action. Interviewer : trus, mungkin ada di percakapan makna yang tersembunyi yang disebut teman ta, itu makna tersembunyi

kayak eh teman ta toh eh contoh misalnya, nu suka ki drama, tidak langsung na bilang tidak tapi na bilang saya lebih ku suka anu eh... nda

ada ji ? student : nda ada ji kak. Interviewer : langsung ji yes no ? student : iye. Interviewer : ohhiye makasih.

7. Interviewer : Bagaimana cara ibu A memberikan pembelajaran dalam kelas? Student: Menurutku cukup mudah dipahami karena dia menjelaskan berdasarkan point-point nya maksudnya lebih fokus pada slide nya. Interviewer : ohh jadi pakai slide begitu? Student: Tapi tidak ditayangkan, beliau yang membacakan slidenya sehingga kita fokus pada suara slidenya. Interviewer: Terus, bagaimana suaranya ibu A mengajar? Apakah mudah dimengerti atau tidak? Student: Bahasanya? Interviewer: eem, kan biasanya itu kalau mengajar orang masih kental bahasa indonesiaya, atau pakai bahasa Inggris? Student: dia combine Interviewer: ohh...combine Student: Dia combine ki bahasanya dengan bahasa yang mudah dimengerti. Interviewer:ohh begitu di? Student: iya. Interviewer: Terus, bagaimana metode atau strateginya ibu A menjelaskan sama kita?maksudku ada mungkin yang nalakukan sama kita tidak nalakukan dosen-dosen lain, berbeda dengan dosen lain seperti menjelaskan. Student: Tidak ji kak, beliau itu menjelaskan sangat baik mi, apalagi saat ada mau bertanya, dia layani satu-satu orang. Interviewer: Terus, selama ini memberikan motivasi saat mengajar? Student: Motivasi? Oh iyye kak, pernah itu sebelum masuk kemateri beliau selalu memotivasi teman-teman untuk selalu membaca dan menulis, dari membaca kita bisa menulis banyak karya, salah satu contoh senior yang promosikan karyanya. Interviewer: Terus bagaimna pembuka, opening learning dan closing learning, itu bagaimana? Student: seperti dosen lain ji kak. Interviewer: ohh seperti dosen lain ji, kasih salam, absen begitu? Student:

Iyye kak. Interviewer: terus closing nya, sama ji juga? Student: Iyye kak, biasa na review ji lagi kak. Interviewer: seperti pelajaran yang sudah naajarkan di'? student: iya kak, tapi misalkan ada tugas nakasihkan baru nabacakan ulang lagi seperti begini susunannya, penulisannya dan lain-lain kak. Interviewer: Seringki nakasih tugas di rumah? Student: Iyye sering. Interviewer: Mengenai ini, yang kita buat? Student: Iyye, tapi sudah diskusi sama teman kak. Interviewer : apakah dipercakapan ini ada yang kita tidak mengerti atau bagaimana? Student: tidak ji kak, karena percakapan sehari-hari ji. Interviewer: ataukah ada makna lain nya yang tersirat? Student: yang tersirat? Tidak ji kak.

8. Interviewer : Bagaimana cara ibu A memberikan pembelajaran dalam kelas? Student: kalau menurut saya kak, bagus ji karena apa di'? misalkan nakasih ki dulu apa yang mau dijelaskan hari itu, baru nakasihki contoh, baru najelaskanki cara kerjanya.Jadi mengertiki. Interviewer: ini sebelumnya pernahki nakasih dialog percakapan seperti ini? Student: tidak pernah kak. Interviewer: maksudku pernah nakasih dialog atau buatki percakapan ada makna tersembunyi? Student: Ndak pernah kak.sejauh ini tidak pernah kak.Interviewer: oh.... karena semester empat meki di'? Student: iyye kak. Interviewer: bagaimana suaranya ibu A menjalaskan? Besar ji atau tidak? Student: Nyaring ji kak karena dibelakang saja dengarki kak. Interviewer: Terus mengenai straregi dan metode pembelajarannya bu A yang naberikan kekita? Student: bagus ji kak, seperti yang kujelaskan tadi kak, najelaskan dulu apa yang mau dikerja

hari itu, baru nakasih contoh. Interviewer: menurut ini bu A berfokus pada guru atau kekita? Kan ada itu metode atau startegi berfokus pada guru atau kesiswa. Student: menurut saya sih kak, pada siswa. Interviewer: pada siswa di'karena nasuruhki kerja tugas baru menjelaskan. Terus Motivasi bagaimana? Student: motivasi? Apa di'? Interviewer: apa pernah kira-kira motivasinya? Student: kan mengajarki writing jadi lebih fokus ke grammarnya jeki kak, jadi fokus kepenulisannya jeki kak. Interviewer: terus yang ini, pernah ki juga tanyakan materi yang tidak kita tahu toh? Student: oh iyya kak, pernah kemarin perbedaaan nya could, dan would kak. Interviewer: bagaimana pembuka dan penutup pembelajarannya? Student: kalau pembukanya, salam dulu baru absen terus memberikan materi, sedangkan penutupnya biasa kasih tugas kak. Interviewer: itu tugasnya langsung dikumpul atau dikerjakan di rumah? Student: biasa langsung dikumpul kak, biasa langsung dikerjakan di rumah. Interviewer: Seringki nakasih kerjaan di rumah? Student: iyya sering kak. Interviewer: percakapan ini tentang apa dulu? Student: Tentang film horor yang mana dia suka. Interviewer: Jadi kita mengerti ji di'? jadi ini percakapan ada makna tersembunyi, kayak ini temanta? Biasa itu bilang mengerti ji tapi sebenarnya tidak. Student: maksudnya kak? Interviewer: misalkan ada pak Bahar di situ? Turunki pak Bahar, berarti itu tidak ada pak Bahar di situ. Student: tidak kepikiran kesitu ka kak. Interviewer: Pernah ki naajar pak Kahar? Student: pernah. Interviewer: mata pelajaran apa itu? Student: phonetic.

9. Interviewer : Bagaimanaki anunya kayak caranya mengajar kak A di dalam kelas ? Menuruta dek ? student : Kalau menurut saya, bagus. Dia itu menjelaskan cukup jelas. Pertama dia kasih materi misalnya kayak menulis surat, terus dia kasih contoh, terus dia jelaskan bagaimana itu sistem penyusunannya, apa-apa saja yang termasuk, apa-apa yang dikandung dalam teks itu misalnya penulis surat itu, cara-cara menulis surat. Setelah itu dia kasih kita tugas untuk buat hal yang sama.
- interviewer : Kalau kayak suaranya ? vokalnya kak A dalam menjelaskan materi bagaimana ? student : Kalau vokalnya bagus ji dan bisa ji didengar semua orang. Interviewer : Terus mengerti jeki juga sama apa yang na jelaskan ? kan ada itu biasa (kan saya juga pernahka' na ajar), biasa ada kayak suaranya itu yang masih kentalki bahasa makassarnya begitu, ndg ji kalau mengajar di kita ? student : Kalau menurut saya ndg ji. Ndg terlaluji. Iye paham ji.
- Interviewer : Terus bagaimana menurutta metode dan strateginya yang diberikan kak A kalau proses belajar mengajar ? adakah metode atau belajar meki metode dan strategi ? Student : Owh belumpi kak. Interviewer ? Tapi menurutta bagaimana metodenya kak A kalau menjelaskan ? seperti kapang itu tadi kayak kasih dulu anu toh penjelasan baru contoh baru tugas. Student : Iye bagus ji. Interviewer : Terus kalau anu seringji kasih motivasi kak A ke kita ? motivasi kayak haruski begini dek. Student : Iya kadang-kadang. Interviewer ? Seringji juga na tanyakan ki kayak apa yang ndg kita mengerti tentang materita yang na ajarkan ? student : Oiye sering ji bertanya itu. Jadi kalau misalnya ada yang tidak

dipahami, na tanya sama kita terus ada yang menjelaskan. Interviewer : Terus bagaimana itu kalau kak A apakah kayak bikinki pembuka sama penutup pembelajaran. Kan ada toh opening learning sama closing. Student : Iye ada. Interviewer : Bagaimana itu ? student : Kalau dia buka kelas, biasa seperti biasa. salam dulu terus dia absen baru dia kasih kanki gambaran apa yang akan dipelajari hari ini. Interviewer : Oke terus penutupnya ? student : Kalau penutupnya ,Iye tugas. Abis itu dikumpul. Interviewer : Terus seringki anu kasih tugas rumah ? student : Kadang-kadang kak kalau misalkan waktunya tidak mencukupi, biasa di rumah. Untuk percakapanta, ini percakapanta kita buat sendiri atau bagaimana ? student :buat sendiri kak. Interviewer: terus ini... hahaha lucu ini tentang MVnya twice kita bahas sama tentang penampilannya red velvet di Korea Utara kemudian tentang Kim Jong Un, Bagus. Student : hahaha... interviewer : terus mungkin ada yang nda kita mengerti dari penjelasannya temanta atau balasannya temanta ? kek ini, “Hey ida ! what are you doing ? kan begini ceritanya saya mau menganalisa percakapan ta, ini biasa kayak ada percakapan yang tidak anu kan kita bertanya begini terus jawabannya beda tapi sebenarnya ada makna tersembunyi. Apakah menurutta ada makna tersembunyi dari percakapannya ini temanta berdua atau biasaji mulusji langsungji dimengerti. Student :langsungji dimengerti kak.

10. Interviewer : Bagaimana caranya dosen ta (kasih besar-besar volumenya suarata dek supaya didengarki disitu). Bagaimana guruta memberikan

pelajaran di dalam kelas ? student : Dosen apa ini kak ? interviewer : Owh oke. Kak A Kan dosen writing toh. Student : Iye. Kalau mam A itu, kayak menjelaskangi dulu , setelah menjelaskan kayak misalnya surat apa begitu, dia jelaskan begini begini. Terus sudah itu baru kasih tugas. Interviewer : Terus bagaimana kayak vokalnya, suaranya anu mam A kalau mengajar ? student : Maksudnya kak ? interviewer : Kayak jelasji atau ada yang ndg kita mengerti ? student : Ndg ji kak. Jelasji. Iye. Interviewer : terus bagaimana materi, metode dan strategi yang diberikan kak A ke kita. Maksudku kan belum pki memang belajar sih tentang metode dan strategi, cuman kalau kita pribadi bagaimana anunya caranya mengajar yang. Student : ku sukaji juga kak, karena kan dia jelaskan mentong itu.... interviewer : nda hanya to menjelaskan saja. Mungkin ada apakah permainan atau apa. Student : permainan nda ji sih. Ndg ada sih begitu. Mejelaskan ji iye. Interviewer : menjelaskan sampai mengerti ? student : iye. menjelaskan sampai mengerti, kasih contoh kemudian kasih tugas. Interviewer : Terus ini juga motivasi, seringki na kasih motivasi kak A untuk ..student : Ku lupa juga sih kak,Tapi ndg terlalu. Tapi kayaknya ndg ji, fokus ke materi ji. Interviewer : Terus kalau ini juga seringki menanyakan materi yang diajarkan, kayak ada yang nda kita tau toh, langsung na bilang i apa dek yang nda kita tau ? begin. Student : Iye seringji. Interviewer : Terus ini juga masalah membuka sama penutup anunya learningnya, opening sama closing learningnya bagaimana ? baikji caranya menutup, membuka dan menutup ? atau... student : Pokoknya

yang kayak begitu, Itu kalau membuka kayak cerita apa dulu begitu, kalau penutup langsung jadi saja. Interviewer : Langsung jadi. Terus apakah kak A suka kayak kasih tugas di rumah, begitu ? student : Iya, kalau memang tidak cukup waktu. Interviewer : OK, Kan ini ku kasih tugas untuk buat anu conversation, percakapan. Kak A juga sering atau pernah kasihki buat anu buat dialog begitu. Student : Dialog ? Nggak jadi sih. Palingan kayak surat-surat jadi, undangan, ya begitu. Interviewer : OK yang ini juga anuta, kita kan samakan ini tentang apa ini anuta kita bahas ? student : Itu tentang nonton apa yah, ada pernah ee peristiwa itu ee boy girlband korea. Interviewer : Kita ngerti dari penjelasannya temanta, percakapannya. Menurutmu ada yang kayak makna tersembunyi dari yang na ucapkan temanta atau tidak . student : Tidak jadi sih, karena... interviewer : Woles jadi saja itu saja. Student : Woles jadi saja iyee karena... interviewer : Ok pade, makasih dek atas waktunya. Salim dulu kak, eh kak adek heheh. Student : Iyeee makasih kak.

1. Class observation in the learning proses

Teacher's name : A
 Class : PBI 1.2
 Subject : Writing
 Date : 09 April, 2018

Table 4.3

Class observation	Very good	Good	poor	worst
How the teacher present learning materials in the class		✓		

- from various sources that researchers have obtained, either from direct observation or interviews of students who have been taught by the lecturer that the way of teaching the lecturer is quite good and easy to understand. where she describes the material very well ie first, provide explanations and then continue with the examples of either the existing examples or self-made example. After that , and then questioned whether it has been understood or not. From there we can see that students are also very familiar with the provision of an explanation first and then a sample and then was given the job by the lecturers.

Class observation	Very good	Good	poor	Worst
The teacher's		✓		

voice when explain the materials				
----------------------------------	--	--	--	--

- About the lecturer's voice when explaining the material in the classroom, as far as the results that she can speak loud, clear, easy to understand, the volume of his voice can even be heard well in the back seat, so students no longer need to fear not hear well explanation given.

Class observation	Very good	Good	poor	worst
Attention from the students during learning process in the class		✓		

- concerning students' attention during the teaching-learning process begins they are very attentive to every explanation given by their lecturers so that they can easily understand each of the material described. they are also very active and do every task given by the lecturer.

Class	Very good	good	poor	Worst
-------	-----------	------	------	-------

observation				
Metode		✓		
Strategi		✓		

- Actually about the methods and strategies in use by the lecturer is more or less the same as the other lecturers that is by giving the material by way of explaining and giving examples and ends with the task. the difference is only in the way she explained the material by sitting and seeing the laptop as a reference to explain and after that she distributed a piece of paper for the photocopy and then given to the students. She also did not explain much on the board because she used her laptop that there is a slide material. usually she also asks her students to go up one by one to the board to write examples or assigned tasks. Sometimes she uses the method of discussion in the classroom so that students can exchange ideas with each other. He also explains the material of the greatest thing to the simplest or the smallest so that no more misunderstandings occur.

Class	Very good	good	poor	Worst
observation				
Giving motivation to the students			✓	

- About motivation, can be said she rarely provide motivation for students if giving may only be limited to diligent reading, writing or how to get a scholarship to go abroad. She focused more on giving the material in the classroom.

Class observation	Very good	good	poor	Worst
Classroom interaction		✓		

- The interaction that occurs in the classroom is very good, where the lecturers and students are active and participate. lecturers presented materials and students listened and then recorded them. after that the lecturer asked the students about the material just described and the students also give the answer whether it is understood or not.

Class observation	Very good	good	poor	Worst
The teacher asked the students related learning materials		✓		

- lecturers also often ask almost in every lesson session so that students can quickly understand both at the beginning of learning and at the end of learning.

Class observation	Very good	good	poor	Worst
How the teacher ended the learning			✓	

- just like any other lecturer, he always closes by collecting duties and then getting ready and going home, sometimes even just getting the work done and then going home.

Classroom observation in learning process

Teacher's name : A
 Subject : writing
 Class : PBI 1.2 2016
 Date :09 april 2018
 Table 4.4

No	Objects of observation	Researcher's interpretation
1	Classroom setting	Classroom settings by English Education 1.2 that I see are the same as the usual general classes, where teachers sit in front of students and students lined back and side by side.
2	Opening learning	Regarding the opening of learning here as well as other lecturers while teaching, she also apply the same where the first member greetings and then followed by the giving of materials that begins by explaining and member of the example and then ask and assign tasks.
3	Teacher's teaching method	about the methods in use by the lecturer is more or less the same as the other lecturers that is by giving the material by way of explaining and giving examples and ends with the task. the difference is only in the way she explained the material by sitting and seeing the laptop as a reference to explain and after that she distributed a piece of paper for the photocopy and then given to the students. She also did not explain much on the board because she used her laptop that there is a slide material. usuallyshe also asks her

		students to go up one by one to the board to write examples or assigned tasks. sometimes she uses the method of discussion in the classroom so that students can exchange ideas with each other. she also explains the material of the greatest thing to the simplest or the smallest so that no more misunderstandings occur.
4	Learning strategy	about the strategy given when teaching can be seen that the strategy is to explain first and then continue with the example where the actual strategy is the same as that in general lecturers do while teaching in class.
5	Students' involvement	The involvement of students in the classroom when learning writing is very active and diligent inquiring so that the lecturers are not too explain again because by giving an explanation they have been able to understand even though there is usually a less understood but not so much less understood making it easier to continue the material to be taught.
6	Students' attitude	polite, in contrast to the adjoining class taught by the professor where they are very noisy in contrast to the polite and unruly class 1.2.
7	Given task by the teacher	Almost every meeting was assigned a task that worked on the spot and was assembled before the lesson was immediately executed

8	Classroom interaction	<p>The interaction that occurs in the classroom is very good, where the lecturers and students are active and participate. lecturers presented materials and students listened and then recorded them. after that the lecturer asked the students about the material just described and the students also give the answer whether it is understood or not.</p>
9	Closing activity	<p>just like any other lecturer, she always closes by collecting duties and then getting ready and going home, sometimes even just getting the work done and then going home.</p>

(Adapted from Saul McLeod 2008)

Dialog 1

in the afternoon, exactly at a shopping center there are two people who are conversing.

A: Good afternoon, welcome to the lili market

B: I think it's late!

A: can I help you?

B: I'm looking for bread

A: oh. please walk straight, there is a lot of bread in the front

B: where is the cheese?

A: Do you want cheese sachets or canned cheese?

B: I want ordinary cheese

A: please go to the cashier

B: what is the price for a piece of bread?

A: please ask at the checkout

B: I want to buy a piece of bread if it's cheap

A: please Mom because we have a promo

B: what about cheese?

A: the price starts at 10 thousand

B: cheap well unlike anywhere else

A: There are promos here almost every day

B: okay, I'll buy this cheese

A: This is the item, ma'am

B: This is the money, thank you

Dialog 2

santi and anita are friends, they are reunited after all this time.

A: hi anita, how are you?

B: So far I can still breathe. you

A: not too bad. have you visited ferry?

B: what happened with him?

A: His parents accompanied him to check his health at Siloam Hospital and the doctor said that he got typhus

B: You know? Ali also suffered from typhus

A: How do you know?

B: I went to the hospital yesterday

A: did you meet him?

B: I met his mother

A: sorry for them

B: what if we visit them?

A: when do you have time?

B: if it's not Monday or Tuesday

A: What time do we go?

B: when I finish tutoring

A: okay, where are we going to meet?

B: maybe I'm a bit late so we just meet at the hospital

A: Okay, I'll call you later

B: Don't forget to bring food for them

Dialog 3

in a health clinic there is an officer, doctor and patient who is conducting an examination

P: Good morning, I have an appointment with doctor sam at 09:30

A: please sign-in and have a seat

P: Is my queue a long time ago?

A: let me pull your record

P: Has doctor Sam arrived?

A: I don't see it as long as it's here

P: okay, fine

A: who is your name?

P: sri wahyuni

A: follow me to room 12 please. here we are

P: It turns out the doctor has arrived

D: what are your reasons for seeing me?

P: well, lately I have been feeling tired and occasionally I have had really bad headaches and an upset stomach

D: any others?

P: on top of that, I have had this persistent cough for the last two weeks

D: did you run a fever too?

P: no doctor

D: where there any changes in your diet or your weight lately?

P: I ate the usual things, but I lost five pounds recently

D: it looks like you have pneumonia other than that, I do not see any problems

Dialog 4

that day asep was in a restaurant and wanted to order a place for dinner.

P: Good evening sir, can I help you?

A: wait a minute

P: oh ok sir

A: what time is it now?

P: 8:45 a.m.

A: I'd like to make a reservation for 2 people on Friday night

P: what time would you like?

A: after praying, sir

P: we dont have anything available after isya. after maghrib can

A: I will discuss it with my friend first

P: please sir. oh who is your name?

A: what time after the Maghrib prayer what time is it sir?

P: 18.00 is open

A: okay, my name is asep

P: okay Mr. Asep we'll see you at 18.00 on Friday

A: Don't forget to present the best

P: we will do our best

A: I trust you

P: ok sir

A: I will promote this place later

dialog 5

two friends who talked about their vacation to Singapore

N: we are going on a trip to singapura

G: how will you get there?

N: we will take an airplane. how about you ?

G: have you book your flight?

N: not yet. I need to find the right time and date that is not too expensive

G: same with you

N: I will go to travel agent, they can get me good prices

G: where would you like to go next ?

N: lets take the train to the coast

G: can we take a bus instead?

N: oke, do you know how to get to the bus station?

G: I will call my friend

N: Oke, you call to find out when we should leave

G: I just call her to ask her condition

N: really? I think you call her to know when we go

G: hahaha... just kidding

N: what?

G: What about the next ?

Dialog 6

that afternoon on a terrace the house of two children was waiting for his mother to come home from the market.

A: rina where is mom?

B: You didn't see it from before?

A: yes did he go to the market?

B: you know

A: I just want to clarify

B: cloudy sky again

A: Who says the sky is clear? ha ha ha

B: soon the rain will come

A: how about mom huh?

B: Mother hasn't returned from the market

A: why haven't you come home yet?

B: why ask me?

A: You might know, you always go with mom

B: mother and father went to the market

A: oh so you don't go with him this time

B: Mother may stop eating first and then go home

A: it can be like that

B: I'll go inside first

A: what do you want?

B: none of your business

A: What is my business?

B: well you know right!

Dialog 7

in a school, there were two students who told him about a friend who hadn't been to school for a long time.

R: Linda, do you know why Ayu didn't go to school?

L: his father is sick

R: what hurt Linda?

L: ask directly, yes

R: I don't have a telephone number, do you have one?

L: I took the book first

R: OK, I'm waiting for you

L: You don't intend to visit him?

R: I want but don't know when

L: I will go after school hours

R: I joined Linda

L: You can take the bus right?

R: I can as long as there are friends

L: wait for me at the bus stop later

R: OK I'll be there

L: I'll call you

R: what if we bring food for him?

L: I bought it

R: okay then

L: You only need to bring yourself

Dialog 8

Ucok and rendi told a cafe in the afternoon.

U: hi rendi, have you come long?

R: since the singer started singing I've been here

U: oh yeah? you've been here a long time

R: What do you want to drink?

U: coffee latte, you?

R: moccacino tastes good

U: Wow, good idea

R: suitable for tonight, don't you think?

U: yes. I agree with you

R: what are we going to discuss tonight?

U: whatever we are from relaxing

R: but I can't linger here

U: I also want to go home quickly

R: but I'm just kidding

U: the singer above the sound is good huh?

R: Just look at the singers who are beautiful too

U: I will sing lalalalalalala ...

R: Your voice is good, but it's better if you don't sing

U: hahahaha ... my voice is like Ariel NOAH

R: ariel Noah from hongkong

Dialog 9

precisely in a company there are two employees who are talking about something.

L: Good morning Mary

M: It looks like you are happy today

L: happy? ha ha ha

M: I know, you must walk together with the chairman

L: how do you know?

M: That's right, I'm just guessing

L: I think you know from other people

M: It looks like you officially invented

L: maybe

M: did you come alone?

L: I came with him

M: wah. you're really great

L: I was picked up by him

M: let's go have tea

L: alright come on. what tea do you like?

M: Sweet tea tastes right

L: okay let's go

M: You will not invite him?

L: I don't think so

M: but I will invite him hahaha ...

Diaog 10

In a kitchen, there are two people talking each other

1. A : what do you want to eat for today's breakfast?
B : I prefer fried rice than a soup
2. A : Okay, we will cook fried rice
B : I like spicy fried rice with chicken
3. A : do you know how to make it?
B : I have a receipt book from my mother
4. A : let's start to cook now!
B : I need to take the book first.
5. A : do not take too long or we won't have breakfast for today.
B : I will come in a minute
6. A : please take the rice and I will work with the chicken
B : how much rice do I have to take?
7. A : take it sufficiently.
B : what do I have to do next?
8. A : bring me a salt
B : the salt is already beside you
9. A : oh yeah...I do not realize it.
B : it smells really yummy
10. A : it is ready to serve now.
B : I can't wait to eat it.

DOCUMENTATION

Curriculum Vitae

The researcher name is Vira Febridaya. She was born in Selayar, 12 February 1997. She is the firstborn child from five children of Muhammad Tahan and Sitti Harapiah. She has one sister and three brothers. Her sister is Andi Fitra Tahar, she is a student of junior high school 2 Benteng. Then, her brother is alumnus of senior high school vocational 1 Benteng, Fahrul Hidayat and Muhammad Fauzi as a student of SD Inpres Bonea Utara. She started her study at SD Inpres Bonea Utara in 2002-2008. She continued her study in junior high school 2 Benteng, Selayar in 2008-2011. After that, she continued her study in senior high school 1 Benteng, Selayar in 2011-2014. And she entered in UIN Alauddin Makassar in 2014 as an English Department' student in Tarbiyah and Teaching Science Faculty and now she has tried to get her bachelor's. And the last but not least, the researcher is owner of V_bouquetmakassar.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R