

**ANALYZING THE KNOWLEDGE OF COMMUNICATIVE
COMPETENCE ON INTERACTIONAL SPOKEN LANGUAGE OF THE
STUDENTS OF ENGLISH EDUCATION DEPARTMENT AT UIN
ALAUDDIN MAKASSAR**

A THESIS

Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana
Pendidikan (S.Pd) of English Education Department
Tarbiyah and Teaching Science Faculty
Alauddin State Islamic University
of Makassar

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

By:

AULIA NURUL ADIYAH

Reg. Number: 20400114034

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

2019

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran penulis yang bertanda tangan di bawah ini:

Nama : Aulia Nurul Adiyah
NIM : 20400114034
Tempat/Tgl. Lahir : Ujung Pandang, 24 April 1996
Jur/Prodi/Konsentrasi : Pendidikan Bahasa Inggris
Fakultas/Program : Tarbiyah dan Keguruan
Alamat : BTN Graha Kalegowa Blok D3/8
Judul : *Analyzing the Knowledge of Communicative Competence on Interactional Spoken Language of the Students of English Education Department at UIN Alauddin Makassar.*

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

Gowa, 15 Oktober 2019

Penulis,

Aulia Nurul Adiyah
NIM. 20400114034

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudari **Aulia Nurul Adiyah NIM: 20400114034**, mahasiswi Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **"Analyzing Students' Knowledge of Communicative Competence in Interactional Spoken Language at the Sixth Semester of English Education Department Students in UIN Alauddin Makassar"** memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses selanjutnya.

Makassar, 2 Oktober 2019

UNIVERSITAS ISLAM NEGERI

Pembimbing I

Pembimbing II

ALAUDDIN
M A K A S S A R

Prof. Hamdan Juhannis, M.A., Ph.D.
NIP. 19701231 199603 1 005

Dr. Andi Kaharuddin, S.IP., M.Hum.
NIDN. 19750814 200501 1 006

PENGESAHAN SKRIPSI

Skripsi berjudul *"Analyzing the Knowledge of Communicative Competence on Interactional Spoken Language of the Students of English Education Department at UIN Alauddin Makassar"*, yang disusun oleh Aulia Nurul Adiyah, NIM 20400114034, mahasiswi Jurusan Pendidikan Bahasa Inggris Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari **Rabu**, tanggal **15 Oktober 2019 M.** bertepatan dengan tanggal **16 Safar 1441 H.** dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Pendidikan, Jurusan Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Samata-Gowa, 15 Oktober 2019 M.
16 Safar 1441 H.

DEWAN PENGUJI:

Nomor SK Munaqasyah: 2924 Tahun 2019

Ketua Sidang	: Dr. M. Shabir U., M.Ag	(.....)
Sekretaris	: Dra. St. Nurpahmi, S.Pd., M.Pd.	(.....)
Penguji I	: Dr. H. Abd. Muis Said, M.Ed., M.TESOL	(.....)
Penguji II	: Dr. Hj. Mardiana, M.Hum.	(.....)
Pembimbing I	: Prof. Hamdan Juhannis, M.A., Ph.D	(.....)
Pembimbing II	: Dr. Andi Kaharuddin, S.IP., M.Hum	(.....)

MMAAKKASSAR

Diketahui oleh:

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar, 4

Dr. H. A. Marjuni, S.Ag., M.Pd.I.

NIP. 19781011 200501 1 006

ACKNOWLEDGEMENT

Ahamdulillahi rabbil' alamiin. Praise God Almighty, *الله سبحانه وتعالى* for the presence of plenty of mercy and his grace, so that the writer can complete the thesis with the title: **Analyzing the Knowledge of Communicative Competence on Interactional Spoken Language of the Students of English Education Department at UIN Alauddin Makassar**. Shalawat and Salam are addressed to our beloved messenger, Prophet Muhammad S.A.W who brought us from the darkest into the lightness.

In arranging this thesis, a lot of people have provided motivation, advice, support, and even remark that had helped the researcher. In this valuable chance, the researcher aims to express her gratitude and appreciation to all of them.

1. The researcher's beloved parents, **H. Saripuddin, S.Pd.I** and **Hj. Ariani Nufri, S.Pd.**, for their love, support, sacrifices, prays, motivations and advices during her research. The researcher's beloved sisters, Dian Rahmadani and Cahya Intan Aisyah, for their support, their helps, their laughter, their prays during the research.
2. **Prof. Hamdan Juhannis, M.A.,Ph.D.**, the Rector of Alauddin State Islamic University of Makassar.
3. **Dr. H. Andi Marjuni, M.Pd.I.**, the Dean of Tarbiyah and Teaching Science Faculty for advice and motivation.

4. **Dra. Hj. St. Azisah, M.Ed., St., Ph.D.,** and **Dr. Sitti Nurpahmi, M.Pd.,** the Head and the Secretary of English Education Department of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar for the guidance, support, loving and motivation.
5. **Prof. Hamdan Juhannis, M.A., Ph.D.,** and **Dr. Andi Kaharuddin, S.IP., M.Hum** as the first and second consultant who gives the researcher guidance, correction, motivation, new knowledge for completing the thesis.
6. The most profound gratitude goes to all the lecturers of English Education Department and all staff of Tarbiyah and Teaching Science Faculty for their help, support, and guidance during the researcher's studying at Alauddin State Islamic University of Makassar.
7. The researcher's beloved friends **Arsy Haruna, Radhiyatul Jamilah, Nurkhairat Amaliyah, Nur Intan Natsir, Nur Khalisa** and **St. Agustina** for their support, their loving, their laughter, their motivation so the researcher could finish the research.
8. The researcher's close friends **Ibnu Hajar, Arizandi, Nurfadilah Rahman, Riyan Reinaldi, Sulfahmi, Nurhamdy, Muchammad Ichwan, Hisbullah** and **Jos Lian** for their laughter when the researcher was in the difficult situation.
9. The researcher's beloved friends in senior high school, **TIM PARUSUH** and **OXIVE14** for their support, laughter, and motivation.

10. The researcher's KKN friends, **SUMALLUT HOSPITAL** for their motivation and support.
11. All of friends, seniors and juniors in English Education Department for their information, help, motivation through this time.
12. All of friends, sisters and brothers who cannot be mentioned one by one.

The researcher realizes this research is not perfect after all but the researcher still hope that this research will be very useful for the readers and give contribution in educational side in the future. Aamiin.

Gowa, 2 Oktober 2019

The Researcher,

A handwritten signature in black ink, appearing to read 'Aulia Nurul Adivah'.

Aulia Nurul Adivah
NIM 20400114034

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

LIST OF CONTENT

TITLE PAGE	i	
PERNYATAAN KEASLIAN SKRIPSI	ii	
PERSETUJUAN PEMBIMBING	iii	
PENGESAHAN SKRIPSI	iv	
ACKNOWLEDGEMENTS	v	
LIST OF CONTENT	viii	
LIST OF TABLES	x	
LIST OF APPENDIXES	xi	
ABSTRACT	xii	
CHAPTER I	INTRODUCTION	
	A. Background	1
	B. Research Focus	4
	C. Research Objectives	4
	D. Research Significance	4
	E. Research Scope	9
CHAPTER II	REVIEW RELATED LITERATURE	
	A. Previous Related Research Finding	7
	B. Definition of Key Terms	10
	1. Analyzing	10
	2. Knowledge	11
	3. Communicative Competence	11
	4. Knowledge of Communicative Competence	14
	5. Interactional Spoken Language	15
	C. Conceptual Framework	17
CHAPTER III	RESEARCH METHOD	
	A. Research Method	19
	B. Subject of Research	20
	C. Time and Place of the Research	21
	D. Research Instrument	21
	E. Procedure of Collecting Data	22
	F. Technique of Analysis Data	23
CHAPTER IV	FINDINGS AND DISCUSSIONS	
	A. Students' Knowledge of Communicative Competence	24
	B. The Factors Affecting Students' Knowledge of Communicative Competence	38

CHAPTER V	CONCLUSION AND SUGGESTION	
	A. Conclusion	49
	B. Suggestion.....	50

BIBLIOGRAPHY
APPENDICES
CURRICULUM VITAE

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

LIST OF TABLES

Table 4.1	Communicative Competence Production Regarding Excitement
Table 4.2	Communicative Competence Production Regarding Comparison
Table 4.3	Communicative Competence Production Regarding Boredom
Table 4.4	Communicative Competence Production Regarding Apology
Table 4.5	Communicative Competence Production Regarding Disagreement
Table 4.6	Communicative Competence Production Regarding the Starting a Conversation with a Stranger
Table 4.7	Communicative Competence Production Regarding Compliment
Table 4.8	Communicative Competence Production Regarding Congratulating
Table 4.9	The Total Expressions for all the Categories
Table 4.10	Classification of the Students' Interview Result

LIST OF APPENDIXES

- Appendix I Speaking Scenario
- Appendix II The Result Of Discourse Completion Task
- Appendix III The Students' Production And Classification of the Chosen Expression
- Appendix IV The Interview For Students of English Education Department
- Appendix V The Result of the Students' Interview of English Education Department
- Appendix VI The Classification of the Interview Result

ABSTRACT

Name : Aulia Nurul Adiyah
Reg. Number : 20400114034
Title : “Analyzing the Knowledge of Communicative Competence on Interactional Spoken Language of the Students of English Education Department at UIN Alauddin Makassar”
Consultant 1 : Prof. Hamdan Juhannis, M.A., Ph.D.
Consultant 2 : Dr. Andi Kaharuddin, S.IP., M.Hum.

Students' communicative competencies are things that are rarely considered in learning a second language. Since childhood, students were always taught about grammar but they were not taught about function of the language as well. Frequently, when the students communicated, they did not understand how to speak effectively. This research addresses the issue of knowledge of communicative competence on interactional spoken language produced by the sixth semester students of English Education Department in UIN Alauddin Makassar. Descriptive qualitative method was used to carry out the result of this research with the support of two data collection instruments i.e. discourse completion task and interview.

The findings of this research shows two results. *The first*; the knowledge of communicative competence on interactional spoken language. The students' result was achieved from the discourse completion task using speaking scenario. *The second*; the detailed explanation about factors affecting students' knowledge of communicative on interactional spoken language. This result was achieved from the interview.

The findings of this research shows that most of the students produced the expressions in the slightly appropriate category. There are 57,5% detected out of the total expressions. The smallest number of percentage are found in the slightly inappropriate category. There are 11.2% detected out of the total expressions. The finding of the causal factors was found in this research are lack of knowledge and speaking tendency. Both have the highest number of percentage of factors affecting students' knowledge of communicative competence on interactional spoken language.

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

CHAPTER I

INTRODUCTION

A. Background

At the tertiary level of education, English was treated as a core competency to be mastered as a compulsory subject in English study program based on the decree of the Ministry of National Education No. 232/U/200. In the sub-study programs at the tertiary level of education, students are required to have communicative competence in internalizing knowledge, both in grammatical rules and language functions.

Today, the issue of communicative competence increases very fast. Even though, all the learners in Indonesia were learning about English since they were in primary school until they are in the university. Students in English Education Department have learnt to speak in general communication, communicative English grammar, speaking in a professional context, and speaking for academic purposes. English Education Department utilizes the 2013 curriculum as the guide to teach English. However, in fact, the 2013 curriculum and observational results from the research indicated that the aims of the 2013 curriculum were inversely proportional to the observations. The result indicated that the students in the sixth semester in English Education Department had lack of knowledge of communicative competence in English. The researcher had observed the students in English Education Department in the sixth semester and found out the result that the students did not know how to speak effectively. When the researcher was

making a compliment for them such “*your cloth is very beautiful*” the student answered it by saying “*just say so*”. Based on the function of the language, it was not appropriate answer to respond such kind of compliment. It was better if the student answer it by saying “*thank you*” to thank the compliment from their friends.

The other case, the researcher was asking for student’s opinion “*what would you like to eat?*” and then, the student responded it by saying “*everything is okay*”. In communicative competence, it was inappropriate. The appropriate answer to the question was “*everything is good*”. The answer “*everything is okay*” was inappropriate because it did not match to the previous question. “*Everything is okay*” was only used to answer questions about news or events that just happened. This observation showed that the students did not know about what and how they spoke.

The other result indicated that there were some students answered the question but did not know how to answer it rather than responding with “*yes and no*” only. These students had lack of knowledge of communicative competence. Communicative in interactional spoken language was not only about what information was given but also about how to communicate effectively.

It is very important to have knowledge of communicative competence. In communicative competence, the students must have knowledge of how to give ideas or statements and respond to the other person appropriately and effectively. When students communicate, they must give attention to the situation at that time.

The situation becomes one of the important things for students to speak effectively. If the students do not have communicative competence, the students cannot communicate effectively and may cause offense and opposite effect to their interlocutors.

Another requirement to communicate effectively is to build a communication that benefits both speakers. According to Jalaluddin in his book *Psychology of Communication* (2006) stated that effective communication is characterized by an understanding, can cause fun, influences the attitudes, and improves good social relationships. Communication has done with the purpose of providing information to people we talk to. However, when students do not have knowledge of communicative competence, they will not get results from the purpose of communication itself.

From the issue above, the researcher was curious and wants to know deeply about the issue. The researcher took one research under the title *“Analyzing the Knowledge of Communicative Competence on Interactional Spoken Language of the Students of English Education Department at UIN Alauddin Makassar”*. The researcher expects this research can give many contributions for education aspects particularly in communicative competence, so the students will be able to speak effectively as effective as native English speakers.

B. Research Focus

Based on the background above, the problem statements were :

1. How good the students' knowledge of communicative competence in interactional spoken language?
2. What factors affecting the knowledge of communicative competence on interactional spoken language of the students of English Education Department at UIN Alauddin Makassar?

C. Research Objectives

Related to the problem statements above, there were two research objectives. They were:

1. To find out *the knowledge of communicative competence on interactional spoken language of the students of English Education Department at UIN Alauddin Makassar.*
2. To identify *the factors affecting the knowledge of communicative competence on interactional spoken language of the students of English Education Department at UIN Alauddin Makassar.*

D. Research Significance

The research is expected to give practical significant contribution. Practical Significance divides into three purposes, the students, the teachers and another researchers.

a. Students

This research is expected could give the students any knowledge about how to communicate or speak effectively. Communication could be mentioned effectively if the students understand how form and function of the language were used in speaking. The main aim of this research was focused on student's communicative competence, particularly in interactional spoken language. In order to make them understand about communicative competence, the researcher made a research to prove that language was not only how to make sentences based on structure, but also about how they express their feeling or giving information.

b. Teachers

It gives teachers a new understanding of the importance of teaching about how to speak effectively based on the students' knowledge of communicative competence which focused on what and how the language was organized.

c. Researchers

The researcher expects this research can give a big contribution to other researchers as the reference for further studies about communicative competence, particularly in interactional spoken language. This research can also be as the root of developing communicative competence research whether in interactional spoken language or other learning skills.

E. Research Scope

This research focused on finding out the knowledge of communicative competence on interactional spoken language. The researcher gave the students eight scenarios and they needed to interact based on the scenarios. Each scenarios had different functions. The students were asked to interact for two until five minutes.

CHAPTER II

REVIEW OF THE RELATED LITERATURE

A. Previous Related Research Finding

This section is about related research findings.

1. Related Research Findings

Ahmet Acar (Acar, 2005) conducted a study about The “Communicative Competence” Controversy. The main aim of his study was to question Hymes’ theory of communicative competence as developed in his paper “On Communicative Competence” (1971) and to critically examine the implications it had for the field of foreign and second language teaching. The study examined the model of language presented by the theory of communicative competence with the claim that the theory was based on highly unsound and unidealized evidence. The impact of such a theory of language in the foreign and second language teaching field would be critically discussed in broad terms at the level of goals and the specification of the language content to be taught and learned. In the treatment of this topic, no specific reference to Asia was made since the debate was relevant in all contexts.

Vahid Norouzi Larsari (Larsari, 2011) conducted a study about Learners' Communicative Competence in English as a Foreign Language (EFL). Moving from the 'focus on form' teaching approach such as grammar translation and audiolingualism, recently more language teachers have noticed the failure of form focusing approach in developing learners' communicative ability in real-

life situations and shifted to adopt the communicative language teaching (CLT). The CLT approach highlights learners' communicative competence (Hymes, 1972) which is defined as learners' ability to efficiently express what they mean in the target language and successfully achieve communications in real-life situations (Lightbown and Spada, 1999; Power, 2003). In order to do so, learners not only need to acquire the linguistic but pragmatic knowledge of the TL (Hedgcock, 2002). It was suggested that competence, both linguistic and pragmatic, was the knowledge developed and acquired through exposure and use (Kasper, 1997). In other words, without sufficient exposure needed for learners to notice and acquire the language input and chances to use the knowledge, communicative competence is not likely to be promoted. The purpose of this paper is to suggest that the integration of computer-mediated communication (CMC) into English as a foreign language EFL learning could increase both input (exposure) and output (use) of the target language that is needed for learners to promote both their linguistic and pragmatic competence.

Josée Bloemer, Mark Pluymaekers & Armand Odekerken (2013) conducted a study about The Impact Of Communicative Competence On Export Performance: A Relationship Management Approach. This study explores the effects of relation-oriented competencies (communicative competence and cultural sensitivity), entrepreneurial competencies (entrepreneurial posture) and relationship quality characteristics (commitment and trust) on export performance. Using survey data from 134 firms located in the south of the Netherlands, a conceptual model was tested focussing on the

relative impact of communicative competence vis à vis the other independent variables. The results clearly reveal that all independent variables have a positive impact on export performance. Although communicative competence seems to be the least important, communicative competence nevertheless is an important indicator for export performance. Export success is, among others, indeed dependent upon communicative competence.

Dongyun Sun (2014) conducted a study about From Communicative Competence to Interactional Competence: A New Outlook to the Teaching of Spoken English. This paper reexamines communicative competence by studying several representative models. After examining some inherent defects with today's communicative spoken English teaching, the author highlights the importance of strategic competence and proposes a shift to interactional competence because conversational strategies could be best acquired and studied in the light of complete conversational loops. The author also proposed a model for the teaching of spoken English and demonstrates how conversational strategies function throughout the whole conversational loop. It was also hoped that spoken English testing should take the form of bi-directional or multi-directional conversation among candidates so that, the teaching of conversational strategies could be better promote the development of interactional competence.

According to the related research findings above, this research about Students' Knowledge of Communicative Competence in Interactional Spoken Language is a new study aims to explore student's knowledge of communicative competence and factors affecting the result of this research.

B. Definition of Key Terms

To make it clearer about the title of this thesis, these were the technical terms of the title:

1. Analyzing

Analyzing is an activity to study something closely and carefully. There are three parts of analyzing; it divides into Collection, Identification and Explanation.

a. Collection Phase

The process in the collection phase is gathering the data at the beginning which has problems affecting this research and selecting the materials to be analyzed to get something closely and relevant information.

b. Identification Phase

The process in identification is the action of identifying and recognizing the information or data from the collection phase carefully.

c. Explanation Phase

The last activity in analyzing was the explanation phase. The process in explanation is making something clear or easy to understand; the process of telling, showing or being the reason for or cause of something.

2. Knowledge

Knowledge is the information, understanding the concept, or skill that is gotten from experience or education. According to Collins (Collins, 2010) There are two kinds of knowledge, they are:

a. Tacit Knowledge

Knowledge tacit can also be interpreted as knowledge located in the mind, brain or in a person's self which acquired through experience, ideas, and perceptions.

b. Explicit Knowledge

Explicit knowledge can also be interpreted as a "how-to" knowledge and experience, described in a straightforward and systematic way.

3. Communicative Competence

Communicative competence is the knowledge of how to exchange information appropriately, giving ideas or statements in the social context. There were some language experts' view of communicative competences. They are:

Chomsky (1965)	Communicative competence is the speakers' ability to be able to produce the language according to the grammatical rules.
Hymes (1972)	Communicative competence is the

	<p>speakers' knowledge that communication requires grammatical rules, including phonology, orthography, syntax, lexicon, semantics and also understand the social context.</p>
Widdowson (1983)	<p>Communicative competence is a linguistics and sociolinguistics knowledge that is related to the ability to create meaning in the language.</p>
Ellis (1994)	<p>Communicative competence is the speakers' knowledge in internalizing and being able to understand the productive messages in the language.</p>
Kaharuddin (2014)	<p>Language speaker who has a language competence are those who have the ability not only in phonology, morphology, syntax, and semantic but also have the ability to activate language functions in social communication.</p>

The learners required knowledge about how English was organized, what the social and cultural rules were, and how to communicate in English. When people want to talk or speak, they should have knowledge about what and how they utter something. People needed to know about how language was spoken. If people did not understand how language was organized, there was no effective communication. They could not speak effectively. To speak effectively, the students need to create a good situation before coming to the main topic, using an easy and understandable language, could deliver the information appropriately and makes a good emotional relationship. According to Holmes, there are six functions of language, they are expressive, directive, referential, metalinguistic, poetic, and phatic (Arista, 2014). Another function of language is “*to create a coherent message*” (Kasim & others, 2016). So, this means that communicative competence is a competence of speaking which includes form and function as the necessary part of communication.

Every language has a function. English native speakers express language functions in different ways. There are many expressions that can be used to express the function of the language. It is very important because it deals with whom the students are talking to, when and where the conversation took place. These are called neutral expressions. For example, “*thank you*” is one of many neutral expressions in English. The students can use this expression in a formal or informal situation.

English native speakers differentiate the ways they talk to the interlocutor. For example, the expressions when they reject something to the stranger and to their friends. They are most likely to use formal language to reject someone if they are stranger and use informal language to reject someone they know very well. They are more likely to say a formal *“I am sorry, it is not possible to . . .”* to the stranger, but use informal *“No way!”* to a friend.

Not only distinguish the way they talk to, but also distinguish the way they talk based on the situation. They can express the right expressions at the right time. If they talk to a person, they always try to follow the interlocutor’s lead. If the interlocutor uses formal language, for instance, they always try to use formal language as well.

4. Knowledge of Communicative Competence

Knowledge of Communicative Competence is an explicit knowledge of how spoken language is organized. In communicative competence, the speakers will produce their messages through form and functional language (PRIORI, 2005). Kaharuddin gives his argument that *“The students receive many inputs of English form, but less in English Functions. Therefore, they could speak grammatically correct English but fail in speaking naturally intelligible English”* (Kaharuddin, 2017).

Speakers have communicative competence if able to communicate effectively. Effectively defined as the speaker’s knowledge in producing the language and made the receiver understand the speaker’s intention. If the speaker

discussed A, the receiver should also conclude A. Communications will not be said to be effective if the speaker's intention is interpreted oppositely by the receiver. For example, when a speaker meet the foreigner and suddenly greet him such "*Hello, are you a tourist?*" this greeting is inappropriate with the person who the speaker talk to. The foreigner might think that the speaker is not polite and has a bad attitude. In fact, the speaker just wants to get acquainted and build relations to the foreigner. This case occurs to the speaker as the result of lack of communicative competence. This is the opposite effect of the expected communication.

5. Interactional Spoken Language

Interactional speaking is a dynamic activity of a mutual relationship between individuals or groups aims to build communication that provides benefits to the speakers. Broom and Selznick (1963) state that interactional speaking is a process that a person takes inaction based on self-awareness to respond to what the others do. Interaction has four elements consisting of feedback, messages, media and sender & receiver. The sender is the one who sends the message to others and it is commonly referred to as the communicator. The receiver is the person receiving the message from the sender or called the communicant. The message is the information conveyed by the sender to the receiver. Media is a tool used to convey the message. And the feedback is a reaction that the recipient made to the message that has been received. Interactional speaking is commonly found in our environment as a conversation. Conversation requires between two individuals, individual and groups, and also between group and group. Interaction

with individuals is an interaction when two individuals meet in person and interact with each other even in a simple form such as greeting each other and smiling when passing the street. Individual and group interaction is an interaction where a person communicates with a group of people or more than three people. For example, the person who speaks on the podium in front of the group and the interaction between group and group is an interaction when two different groups meet together. Communication is no longer related to things that are personal but the interest of the group. For example, meetings between organizations. Interaction occurs when people make small talk about their daily routine, an accident, to tell some information and so forth. The conversation probably starts with asking news, greeting, or introducing self before comes to the main topic. When one person is asking for something or making a statement, the other needs to answer or responds it. The interaction is going to end if the person ended the conversation.

C. Conceptual Framework

Based on the diagram above, the researcher conducted research and took the English Education Department students at the sixth semester in UIN Alauddin Makassar as the subjects of the research. The researcher wanted to find out about the knowledge of communicative competence. The communicative competence is about *what* dan *how* to express the spoken language as effective as the native speakers. Discourse completion task is the instrument in analyzing students'

knowledge of communicative competence. A Discourse-Completion Task (DCT) is a tool used in linguistics and pragmatics to elicit particular speech acts (Sweeney & Hua, 2016). There are three steps of analyzing data, they are collection, identification and explanation (Kaharuddin, 2017). In the collection, the researcher collected the data using discourse completion task and then came to the identification which identify how many percent the students have knowledge of communicative competence. The last step was the explanation, it aimed to describe the factors affecting students' knowledge of communicative competence (Kaharuddin et al., n.d.). The research used Discourse Completion Task and interview as the supporting instruments and the output was the result of students' knowledge of communicative competence and factors affecting students' knowledge of communicative competence.

CHAPTER III

RESEARCH METHOD

A. Research Method

1. Research Design

This research was a descriptive qualitative method which is used descriptive design. It identified the students' knowledge of communicative competence in interactional spoken language. This method aimed to find out about students' knowledge in speaking particularly in interactional spoken language.

2. Research Variable

A variable is an object of the research that varies (Arikunto, 2006: 116). Besides, according to (Hatch & Farhady, 1982) stated that a variable is defined as *“an attribute of a person or of an object which varies from person to person or from object to object”*. This descriptive research consists of two variables. The independent and dependent variables. The independent variable is a variable that stands alone and is not changed by the other variables that are trying to measure and the dependent variable is a variable that depends on other factors (Sugiyono, 2010). The Students' Knowledge of Communicative Competence was an independent variable while Interactional Spoken Language was a dependent variable.

Communicative competence is the knowledge that speakers use to produce a message in the language. In communicative competence, the speakers will produce their messages through form and functional language. According to Geoffery Leech states, there are six functions of language, they are expressive, directive, referential, metalinguistic, poetic, and phatic (Arista, 2014). Another function of language is “*to create a coherent message*” (Kasim & others, 2016). So, this research aimed to know further about students’ knowledge about form and function which was covered in communicative competence.

As we know, Interactional spoken language is the oral language which produced in order to interact with others (Sun, 2014). Interactional spoken language needs two or more people to interact about many things and there is a mutual respond. If the students do not understand how language is uttered, there is no effective interaction. Based on the case, the researcher wanted to discover the students’ knowledge, particularly in interactional spoken language.

B. Subject of Research

The subject of the research was the sixth semester of English Education Department students in UIN Alauddin Makassar. There were two classes in the sixth semester and consist of 77 students at age twenty until twenty-two. The researcher used purposive sampling in selecting the subjects of the research. Purposive sampling (also known as judgment, selective or subjective sampling) is a sampling technique in which the researcher relies on his or her own judgment when choosing members of the population to participate in the study. Purposive

sampling is a non-probability sampling method and it occurs when “*elements selected for the sample are chosen by the judgment of the researcher. Researchers often believe can obtain a representative sample by using a sound judgment, which will result in saving time and money*” (Arikunto, 2002). In this subject of the research, the researcher only selected ten students from two classes in the sixth semester. The researcher took the sample of the research by selecting students who had a TOEFL score in range 470-677 in high intermediate.

C. Time and Place of the Research

In collecting the data, the researcher conducted the research in July until April 2019. The research was conducted for nine months, from the beginning until the end of the research. This research was conducted in UIN Alauddin Makassar located at Jl. Sultan Alauddin No. 36 Samata, Gowa, Sulawesi Selatan.

D. Research Instrument

1. Discourse Completion Task

A Discourse-Completion Task (DCT) is a tool used in linguistics and pragmatics to elicit particular speech acts (Sweeney & Hua, 2016). The discourse completion task was used as the instrument in this research. Speaking test was a discourse instrument in order to answer the first problem statement about students' knowledge of communicative competence.

2. Interview

An interview is a meeting with someone to discuss, interrogate, examine something in order to get an intentional result. This interview was used as the second instrument to answer the second problem statement of this research.

The researcher used a semi-structured interview to find out the possibility of the factors affecting students' knowledge of communicative competence.

3. Recorder or Video

Based on the instrument above, the researcher needed a recorder or camera as the supporting instrument for the research. While doing the interview and the test, the researcher used a recorder or took a video through a mobile phone or camera. It aimed to keep the data safe. After that, the researcher made a transcript from the interview.

E. Procedure of Collecting Data

The procedure in collecting the data was presented in chronological order as follow:

1. At the first meeting, the researcher did an observation to know the problem which was faced by the sixth-semester students of English Education Department. The observation was collected by doing an interview.
2. At the second meeting, after collecting the result of the observation, the researcher came to the class and began to conduct the research by giving a Discourse Completion Task for ten students. In this research, the researcher illustrated some scenarios. The researcher divided them into pairs. After that, each pair may choose one topic. They needed to make a dialogue and communicate based on the topic. After the interviewing, the researcher checked the recorder and then make a transcript from the interview. The researcher took a video while the students were communicatin

3. Lastly, the researcher checked if the data was complete or not. If the data was complete, then the researcher analyzed it.

F. Technique of Analysis Data

To answer both of the research problems, this research used analyzing the technique of qualitative data analysis from Kaharuddin (2017). The activities from this data analysis were data collection, data identification, and explanation.

a. Data Collection

The process in data collection was gathering the data at the beginning which had problems affecting this research and selecting the materials to be analyzed to get something closely and relevant information.

b. Data Identification

The process in data identification was the action of identifying and recognizing the information or data from the collection phase carefully.

c. Explanation

The last activity in data analyzing is the explanation. The process in explanation was making something clear or easy to understand; the process of telling, showing or being the reason for or cause of something.

CHAPTER IV

FINDINGS AND DISCUSSIONS

This chapter contained the findings and discussion from the research that had been conducted. The findings showed the results of the research about students' knowledge of communicative competence in Interactional Spoken Language at the Sixth Semester of English Education Department Students in UIN Alauddin Makassar. In the discussion, there was a further elaboration of the results published in the findings.

A. The Students' Knowledge of Communicative Competence.

The findings of this study showed two research results. The first, (a) students' knowledge of communicative competence that included students' tacit knowledge of organizing language knowledge specifically in the field of communication. The second, (b) the contributory factors that influence the production of the language that student used in communicating.

This research was conducted based on communication problems faced by students majoring in English education. The descriptive qualitative method was used to determine the results of this study with the support of two instruments, namely discourse completion task and interview. Discourse completion task is a tool used in linguistics and pragmatics to elicit particular speech acts (Sweeney & Hua, 2016). Discourse completion task was carried out in September 2018 with PBI 1 and 2 students of English Education Department as the research subject. The total numbers of respondents were 10 students. The totals of female students

were 9 students and 1 male student. Retrieval of research data was carried out separately between one pair of respondents and the other pair due to the busyness of each partner. Data retrieval was taken in a different place with the aim that respondents could feel comfortable when having a conversation and to make it easier for the researcher to record them. The respondents were recorded using a mobile phone in a silent situation so that they did not feel disturbed. It also aimed to keep the recording data valid without any other noises.

In discussing matters relating to communicative competence, the role of pragmatics cannot be ignored. Pragmatics is (a) a study of a relationship between words and uses of the words. It is about the interpretation of words and utterances, also about trying to read what people mean by utterances; (b) a study of speaker meaning. It means, it concerns the interpretation of the speaker meaning by the listener; (c) a study of contextual meaning. It is about the interpretation of what people exactly mean in the specific context and how the context influences what they said; (d) a study of how more gets communicated than it is said. This means it has to investigate the invisible meaning. Based on these definitions, when discussing the function of language, pragmatics is a key that focuses on what and how languages were used.

In this study, researchers used the steps of analysis by Kaharuddin and Ismail (2017). The analysis was divided into three steps. The first was the collection, the second was the identification and the last step was explanation contains the classification of all the total sentences and calculates them into table percentage.

The first stage was *the collection* the researcher collected the data by recording the students' interactional speaking and transcribed it into the book code. There were **six hundred and seventy sentences** found outside the total number of utterances by ten (10) respondents.

The second step was *the identification of the students' production in interactional spoken language*. The researcher marked the sentences included in the language function on the printed paper. There were **eighty expressions** found produced by ten (10) respondents.

The third step was *the classification*. The researcher classified all produced expressions into tables and assessed them using four categories, namely **appropriate, slightly appropriate, slightly inappropriate** and **inappropriate**. Furthermore, the researcher calculated the chosen utterances by frequencies and percentages then put it into the table shown in the following table below:

Table 4.1 *Communicative Competence Production Regarding Excitement.*

No.	Level of Competence	Respondent	Exciting	
			Frequency	Percentage
1.	Appropriate	-	-	-
2.	Slightly Appropriate	1,3,4,5	4	40
3.	Slightly Inappropriate	10	1	10
4.	Inappropriate	2,6,7,8,9	5	50
Total		10	10	100%

Source: Primary Data Processing

As showed in the table above, the first expression was an exciting expression. The exciting expression was an act to represent or symbolize something in order to express excitement feelings. This expression occurred when someone expressed their excitement to things, to person, and to the situation when communicating. The data of this research showed that a higher number of expressions were found in the inappropriate category. There were 5 (50%) inappropriate expressions detected out of 10 (100%) expressions. Half of the students produced inappropriate expressions when communicating. The second higher number of expressions were found in the slightly appropriate category. There were 4 (40%) slightly appropriate expression produced by the students. Comparing these two categories indicated that most of the students express their excitement using inappropriate expressions when they interacted with the interlocutor.

In expressing the excitement, the students produced the expression by uttering such as *"Of course. I'm so happy and interesting"* while in the book *"Function in English"* by Blundell, Higgens and Middlemiss, the appropriate expression could be *"I find ... very exciting/wonderful"* in order to show how exciting or wonderful the things for them. The produced expression uttered by the students categorized in the inappropriate category because the native English speaker did not produced those kinds of expressions when they were excited into something. They generally produced expression such as *"Fantastic!"*, *"... 's very exciting"*, or *"Great!"* in the informal situation and *"I'm very enthusiastic about it"* in the formal situation.

The slightly appropriate category was the second-highest number in the exciting expression. The students produced the expressions such as “*Accompany you? Of course I want! I’m so excited!*” when communicating. This expression was categorized in the slightly appropriate instead of the appropriate category because the native English speaker expressed themselves using an expression such as “*I’m very excited*” and the difference could be seen in the word “*so*” and “*very*”. It might be had the same meaning in Bahasa but in grammatical language, it was an error. Word “*so*” in the student’s expression was exactly inappropriate for the context. *Very* was an adverb which had the function to emphasize the adjective or the adverb while *so* was an adverb which existed before the adjective or adverb to emphasize the expression we uttered. These two words had different contexts. “*Very*” focused only on the adjective while “*so*” focused on the entire expression. Although they were similar to each other, the native English speaker only used “*very*” in that expression.

Table 4.2 *Communicative Competence Production Regarding Comparison.*

No.	Level of Competence	Respondent	Comparison	
			Frequency	Percentage
1.	Appropriate	4,6	2	20
2.	Slightly Appropriate	1,2,3,5,7,8,9	7	70
3.	Slightly Inappropriate	-	-	-
4.	Inappropriate	10	1	10
Total		10	10	100%

Source: Primary Data Processing

According to the table above, it showed the students' communicative competence production regarding comparison. A comparison was the act of comparing two or more objects, people or things. Another definition of comparison considering similarities was the fact of considering something similar or of equal quality to something else. Comparison occurred when the students wanted to compare two or more things in purpose. The data above showed that the highest number of expressions was found in the slightly appropriate category. It took more than 50% out of the total utterances. The inappropriate category was very contradictive with slightly appropriate category because it had the smallest number in comparison. This category only had 10% out of the total utterances.

A comparison was a metaphorical expression which compared two different things by identifying and substituting one with another. In the table above, it indicated that only 1 (10%) expression was found in the inappropriate category. This expression was "*I think it's the cutest between these three*", uttered by the respondent 10. It simply found the inappropriate expression because there was a word "*cutest*" in this expression. This "*cutest*" expression was totally inappropriate in comparing an object such as clothes. According to Blundell, Higgens and Middlemiss in their book "*Function in English*", the expression "*I think it's the cutest between these three*" was not the appropriate expression whereas the appropriate one could be "*Yes, but compared to ...*" or "*Oh, I think ... has the edge over ...*". The word "*cutest*" here could also be changed into *enchanting, glamorous* or *beautiful*.

Table 4.3 *Communicative Competence Production Regarding Boredom.*

No.	Level of Competence	Respondent	Boredom	
			Frequency	Percentage
1.	Appropriate	-	-	-
2.	Slightly Appropriate	1,2,4,5,6,7,9,10	8	80
3.	Slightly Inappropriate	3,8	2	20
4.	Inappropriate	-	-	-
Total		10	10	100%

Source: Primary Data Processing

As seen in the table 4.3, it showed an interesting result for two categories. There were 10 utterances in total and 4 categories in the level of competence but the utterances only found in two categories, they were the slightly appropriate and slightly inappropriate category. The data above showed that the slightly appropriate category was the highest number of frequency. It had 8 (80%) expression out of 10 utterances. It had more than a half percent of students' productions in this slightly appropriate category. Slightly inappropriate category was contradictive with the slightly appropriate because it had the smallest number of frequency, only 2 (20%) out of the total utterances.

According to Blundell, Higgins and Middlemiss in their book *"Function in English"*, expressions such as *"Umm, I don't like the philosophy class and the lecturer is very boring"* and *"The materials is so boring"* were not mentioned because it was not effective to be produced in the boredom function. Those expressions were not found as the appropriate category then it could be changed into *"How boring/unexciting"*, *"... is a (total) bore/drag"* or something such as

“I’m sorry, but ... rather bores me” to show the boredom. The students should be more careful when they showed their expression because it could cause many issues if the receiver caught different perception.

Table 4.4 *Communicative Competence Production Regarding Apology.*

No.	Level of Competence	Respondent	Apology	
			Frequency	Percentage
1.	Appropriate	3,4,5	3	30
2.	Slightly Appropriate	1,2,6,7,8,10	6	60
3.	Slightly Inappropriate	9	1	10
4.	Inappropriate	-	-	-
Total		10	10	100%

Source: Primary Data Processing

Apology was a regretful acknowledgement or an expression of regret for not being able to do something and also an admission about a mistake accompanied by an expression of regret. As showed in the table, the expressions in slightly appropriate had the highest number out of the total expression. There were 6 (60%) expression produced by the students. It had more than half of the students spoke in a slightly appropriate way. The second-highest number was found in the appropriate category. This category had 3 (30%) expressions produced by the students in an appropriate way. This data proved that most of the students knew how to speak in an effective way when communicating.

One of the expression also occurred in a slightly inappropriate category. The student expressed *“Sorry, I really mean it”* when she interacts to her friend.

The utterance “*I really mean it*” was very ambiguous for the researcher and it was not found in the book “*Function in English*” by Blundell, Higgins and Middlemiss. The researcher interpreted the utterance as an emphasis by student in order to show how sorry he was for being mistaken. In “*Function in English*”, there was an appropriate expression for “*Sorry, I really mean it*”, it could be “*I’m extremely sorry (for) ...*” and “*I can’t tell you how sorry I am (for) ...*” for an effective way to express the apology.

Table 4.5 *Communicative Competence Production Regarding Disagreement.*

No.	Level of Competence	Respondent	Disagreement	
			Frequency	Percentage
1.	Appropriate	1,6	2	20
2.	Slightly Appropriate	2,4,5,8,9	5	50
3.	Slightly Inappropriate	-	-	-
4.	Inappropriate	3,7,10	3	30
Total		10	10	100%

Source: Primary Data Processing

According to the table presented above, the disagreement was the fifth expression in this research. Disagreement was an act of dissimilarity, the difference of opinion or a variation of the ideas or point of view. From the data presented in the table 4.5, it was seen that the highest number of expression found in the slightly appropriate category. There were 50% found out of the total expressions. It had half of utterances found in this category. Five students spoke in a slightly appropriate way out of the ten students. While the highest number found in the slightly appropriate category, the smallest number found in the

appropriate category. There were 2 (20%) expressions detected out of the total expressions. These two categories took charge of the highest number of all the categories. Three expressions found in the inappropriate category. The number did not achieve half of the expressions.

The speaking test showed a result that the student produced the inappropriate expression such as *“it’s not really fresh and cheap”* to express their disagreement. However, it was not an appropriate expression for this function whereas the appropriate expression according to Blundell, Higgens and Middlemiss in their book *“Function in English”* could be *“I don’t see why”* or *“Do you really think ...?”* because in the scenario, the student who acted as the parent did not agree with their child. The appropriate expression could use the informal expression according to the person who they interacted with.

Table 4.6 *Communicative Competence Production Regarding Started a Conversation with a Stranger.*

No.	Level of Competence	Respondent	Started a Conversation	
			Frequency	Percentage
1.	Appropriate	1,8,9	3	30
2.	Slightly Appropriate	2,4,6,7	4	40
3.	Slightly Inappropriate	3,10	2	20
4.	Inappropriate	5	1	10
Total		10	10	100%

Source: Primary Data Processing

The sixth expression in this research was starting a conversation with a stranger. Starting a conversation defined as something in order to get a conversation with someone intentionally to get information, to discuss something or just wants to know someone closer. In this research, the researcher determined this expression to be focused on accosting and making a conversation with a stranger. This aimed to know about students' knowledge of communicative competence in interacting to someone they did not know at all.

In the table presented above, it showed clearly that the highest number of expressions existed in the slightly appropriate category. There were (40%) expressions found out of the total utterances. It did not reach 50% or half of the total utterances. The contradiction number was not too different from the inappropriate category. The differences only took 3 numbers because, in the appropriate category, only 1 (10%) expression detected. Another expression found in the appropriate and slightly appropriate categories and took 50% out of the total expressions.

Starting a conversation with a stranger was an act the students always did in their life. They met new people and they tried to know each other. One of the inappropriate expression found when they were communicating. The respondent uttered *"Hey, hey! I just to see you here. Are you a new person here?"* when she started the conversation. It was a very impolite expression to greet someone in order to know him or her. According to Blundell, Higgens and Middlemiss in *"Function in English"*, there were so many expressions the students could use to start the conversation with a stranger. For instance, they could use *"Hello! Are*

you ...?” if they were in the same age or *“Do excuse me, but ...?”* if they wanted to use a more polite expression. It was a significant expression the students had to give attention because many people valued people’s personality through the way they spoke to others.

Table 4.7 *Communicative Competence Production Regarding Compliment.*

No.	Level of Competence	Respondent	Compliment	
			Frequency	Percentage
1.	Appropriate	7	1	10
2.	Slightly Appropriate	1,2,3,5,8,9,10	7	70
3.	Slightly Inappropriate	4,6	2	20
4.	Inappropriate	-	-	-
Total		10	10	100%

Source: Primary Data Processing

A compliment was a polite expression of praise or admiration to things, people, situation, weather, etc. A compliment occurred when someone attracted or interested to something in a good way. The primary data above indicated that the highest number was found in the slightly appropriate. There were 7 (70%) expressions detected out of the total utterances. This data showed that more than 50% of the students complimented someone or something in an appropriate way. However, there was 20 (10%) expression found in the slightly inappropriate category.

As seen from the data, two of the student spoke in a slightly inappropriate way. One of them uttered, *“That’s so great on you”* and other uttered, *“Good. Very suit on you”* when complimenting their friend. Both of these expressions had

the same function, it was used to compliment someone. However, according to Blundell, Higgens and Middlemiss in their book (Function in English), both of these expressions were not used to complimenting because they were not the appropriate expressions. The appropriate expressions could be found in that book, such as “*You certainly have good taste in ...*” or “*You’re looking very glamorous*” for effective communication.

Table 4.8 *Communicative Competence Production Regarding Congratulation.*

No.	Level of Competence	Respondent	Congratulation	
			Frequency	Percentage
1.	Appropriate	3,8,10	3	30
2.	Slightly Appropriate	1,2,5,6,7,9	6	60
3.	Slightly Inappropriate	4	1	10
4.	Inappropriate	-	-	-
Total		10	10	100%

Source: Primary Data Processing

The eight expressions in this research was congratulation. Congratulation was an act to express praise for someone’s achievement or an act to give best wishes on a special occasion. The data above showed the highest number of the total expressions found in the slightly appropriate. It showed that there were 6 (60%) expressions detected. The smallest number occurred in the slightly inappropriate with the number 10%.

Generally, the students always did praise to their friend in their life. Congratulation! It was a frequently used expression for several students. However, there was one student praised in a slightly inappropriate way. She

uttered, “Hi, M! Very congratulations for you” but actually she did not need to say “very” in that expression. *Very* made the expression she uttered being less appropriate and almost inappropriate. It might seem a small thing, but it could make the communication not going effective. In the book “*Function in English*”, there were some expressions the student could use beside “*Very congratulations for you*”, it may be like “*Well, done, (name)!*” or something such “*I’d like to congratulate you on ...*” for a formal situation.

From the data explanation above, all the data of the total utterances which categorized into four categories could be conclude in the following table below.

Table 4.9 *The Total Expressions for all the Categories.*

Total of the Expression	Appropriate		Slightly Appropriate		Slightly Inappropriate		Inappropriate	
	F	P	F	P	F	P	F	P
80	14	17,5	47	57,5	9	12,5	10	12,5

In answering the first problem statement in this research, it could be seen in the table 4.9 above. The sixth semester students of English Education Department mostly produced the expressions in slightly appropriate ways. The number in this category was 57,5% and it detected more than 50% of the expression were categorized in the slightly appropriate category. It proved that more than half of the students had knowledge in communicative competence in the slightly appropriate level of knowledge of communicative competence

The lowest number of expression were found in the slightly inappropriate category. It indicated that only nine expressions found out of the total expression. It had a wide range between the slightly appropriate category and the slightly inappropriate category. It could be concluded that all of the students had knowledge of communicative competence however they had a different level of knowledge.

B. The Factors Affecting Students' Knowledge of Communicative Competence.

In discussing matters relating to students' knowledge of communicative competence, it was necessary to know the causal factors affecting students' knowledge. Factors were the occurrences which affecting something happening. Factors were the main cause of students' knowledge of communicative competence. In finding out the causal factors in this research, the students as the interviewees were asked to answer the question from the interviewer according to their result in the speaking test. The result showed that there were 4 main factors found from the interview and divided into several factors as shown in the following table below.

Table 4.10 *Classification of the Students' Interview Result.*

No.	The Causal Factors	Type of Factors	Problem Detected in the Chosen Expression	Total Occurrences	Percentages (%)
1.	Knowledge	Functional Factor	Lack of Knowledge	56	5.6
		Functional	Unfamiliar with	2	0.2

		Factor	the Expression		
		Functional Factor	Cannot Distinguish the Expressions	1	0.1
2.	Speaking Preferences	Functional Factor	Speaking Tendency	19	1.9
		Functional Factor	Verbal Expression Preference	2	0.2
		Functional Factor	Lack of Practice	1	0.1
3.	Spontaneity	Formative Factor	Spontaneous Speaking	11	1.1
4.	Speaking Circumstances	Formative Factor	Lack of Self Confidence	4	0.4
		Formative Factor	Self of Embarrassment	2	0.2
		Formative Factor	Confusion	1	0.1
		Formative Factor	The Atmosphere	1	0.1
TOTAL				100	100%

Four factors found out in students' communicative competencies causal factors. There were two factors were divided into functional type of factors and another were divided into formative factor. The researcher categorized the type of factors based on the speaking and communicative competence successful purposes. Dornyei (2005) stated that the students could learn and speak better in context where they feel motivated, supported, be able to have experiences with language and when they have self-confidence. This theory was a main rule for a

better and successful speaking. Different with the communicative competence, the students need to seek the invisible message from the speaker and understand the speaker's intention. Widdowson (1983) state "Communicative competence is a linguistics and sociolinguistics knowledge that is related to the ability to create meaning in the language". From these two theories of speaking and communicative competence, the researcher concluded that speaking was about the knowledge of how to begin to speak in order to share the information or idea and communicative competence was about the knowledge of how to exchange the information, to make the listener understand the speaker meaning in social context. The communicative competence was more complex than speaking itself because it was about the message that should be received precisely.

As seen in the table above, the factor that most influenced students' communicative competence was the students' knowledge. Knowledge is the information, understanding the concept, or skill that is gotten from experience or education. According to Nonaka and Takeuchi (1995) stated that Knowledge was what was in someone's mind according to the person's understanding and experience. From the total number of factors found during the interview, half of the results indicated that students' lack of knowledge was the reason students cannot communicate effectively and appropriately. According to the results of the percentage calculation, as many as 5.6% of the factors that influence students' knowledge of communicative competence were dominated by the lack of knowledge factor. Lack of knowledge was the biggest factor affecting students' knowledge of communicative competence.

The respondents stated;

“I use that expression because I’m pretty sure it’s related with the question and I don’t have another option to answer” (The statement of respondent 2 in the exciting expression).

“Hmm... yes... I think my respond is right when compare something. I ever learned about comparative degree so in my opinion maybe that’s the good... the right answer” (The statement of respondent 2 in the exciting expression).

“Yes, I don’t think I can use another option... hmm.. expression” (The statement of respondent 4 in the apologizing expression).

The students sometimes applied some utterances or expressions in various contexts which were not suitable between the context of the conversation and the expression. Some of them thought that the expression they produced was right and suitable for the context while half of them stated, that was the only expression they knew so they just produced whether it was right or wrong.

The second factor found in the knowledge factor was that the expressions were unfamiliar to the students. As many as 0.2% were found in this factor which indicated that expressions that were rarely encountered were also the reason why students could not interact effectively. As a non-native speaker, it was a common factor affecting students’ knowledge of communicative competence. Indonesian students had learned English since they were a child until they became an adult. However, this fact did not necessarily make students mastering all the expressions in a foreign language. It could be caused by the environment. The students usually did not produce the expression because of their environment. Their parents, friends, colleagues were rarely and even never used English to communicate. It caused the students could not express themselves in English if they interact with

people who could not speak in English. This was a common issue happening to Indonesian who learned a second language because it was not their mother tongue.

As the respondents stated;

“I’m not always use disagreeing thing in real life” (The statement of respondent 6 in the disagreeing expression).

“To be honest... I don’t usually compliment my friend so I just say like that” (The statement of respondent 6 in the complimenting expression).

Based on the statement, the researcher concluded that these students were unfamiliar with the expression because they almost rarely applied it in real life. They even did not know how to react over the situation.

The last factor detected in knowledge factor was the students could not distinguish the expressions. It rarely occurred to someone who spoke in English. The respondent might apply certain expressions in their interaction but could not establish the kind of expression they chose to say.

As the respondent stated;

“Hmm... Actually I can’t know the different between disagreeing and giving opinion so I just say my opinion” (The statement of respondent 5 in the disagreeing expression).

In learning English, it was easy to find out the differences between giving an opinion and disagreeing. The differences existed in the form and it could be seen by the application. The expression such as *“In my view/opinion ...”* or *“the way I see it ...”* were categorized in the expression giving the opinion and the expression such as *“I don’t agree”* or *“I’m not sure”* for disagreement. This factor was categorized in the knowledge factor because the students’ reasons were relating to their knowledge. They did not know how to distinguish these function,

but if they learned about it, it easily to understand the difference between these expressions.

The second factor that dominated the overall factor was speaking preferences. The speaking preferences were related to the students' choice when they were communicating. The speaking preferences were divided into three factors the speaking tendency, verbal expression preference and lack of practice. Speaking tendency was the way students speak which tends to occur due to habits. In this case, the students used their personal knowledge and experience to communicate. The expressions they use were the expressions they usually used when communicating. As seen in the table, as many as 1.9% detected out of 100%. This factor had the second-highest number of occurrences.

The respondents stated;

"That's I usually use in the class when I spoke to my friend" (The statement of respondent 2 in exciting expression).

"Hmm... no. I extremely into that expression these days so that's the first thing came out from my mouth" (The statement of respondent 4 in expressing the boredom expression).

The students spoke according to their habit. They spoke without considering that the function existed. They also produced those expressions because that was the expressions they knew very well.

The second factor in the speaking preference was the verbal expression preference. There was 0.2% detected out of 100% of the total occurrences. The verbal preference was relating to the students' culture. They were likely to use the expression because the expression was easy to produce and it was not different in Indonesian.

As the respondents stated;

“I use that expression because when... in our tradition when we made same mistakes.. the first thing that come up in our mind is apologizing so the expression that represent our apologizing is “sorry”” (The statement of respondent 8 in the apologizing expression).

“In our culture, we always say “selamat” or in English “congratulations” when someone achieve something like their dream, their goals and else” (The statement of respondent 8 in the congratulating expression).

People living in different regions or countries and when they were interacting, they mostly need to adapt to each other to ensure that communication was effective. However, Indonesians were likely to use their own preference in communicating. This could cause difficulty to speak in an effective way if they tried to speak in English using the context of Bahasa.

The third factor as the last factor in the speaking preferences category was lack of practice. According to M. Zaim (2004), *“Talking in habit aims to provide an opportunity to improve sentences that are not suitable in order to make a good speaking”*. There were 0.1% of the total occurrences detected in this factor.

As the respondent stated;

“Actually, I don’t always use this kind of... expression and... I think maybe my respond is not cocok” (The statement of respondent 1 in the disagreeing expression).

The habit was the necessary element when the students wanted to mastery speaking. Students’ competence in communication did not occur miraculously. It needed time and effort to learn and practice.

People who wanted to build good communication always starting with speaking practice. Words *“practice makes perfect”* was the right quote for this reason. As much as they practice, the better they speak. The intensity of the

interaction was very necessary. It could help to build knowledge, good performance, self-confidence, etc.

The third factor found in causal factors was spontaneity factors. There was 1.1% detected out of the total occurrences. When the students interacted, they sometimes uttered or expressed things they did not think before. These expressions spontaneously came out of their mouth naturally and without thinking beforehand.

The respondents stated;

“Okay... Maybe I respond using that expression because that’s the only expression come in my mind” (The statement of respondent 6 in comparing expression).

“Hmm... maybe that’s all I know...hmm... that’s all I always use when I spontantly ask for help” (The statement of respondent 3 in apologizing expression).

Spontaneity was a natural phenomenon arising from internal forces or causes. It was an impulsive process, happened without being planned, and referred to as something happen without an effort. Spontaneity could occur due to four causes, a) memorizing many vocabularies; b) producing the vocabularies based on the situation; c) usually practice with the native speakers; and d) produced the words in real-life speaking situations.

Speaking circumstances were the last main factors found in the interview. This factor divided into four categories, they were lack of self-confidence which had 0.4% detected out of the total occurrences. According to Elaine Sihera (2007), Self-confidence was basically an attitude that allowed us to have positive and realistic perceptions about ourselves and our abilities. It was characterized by

personal attributes such as firmness, optimism, enthusiasm, compassion, pride, independence, trust, ability to handle criticism and emotional maturity.

The respondent stated;

“Maybe yes maybe no... honestly, I feel so nervous because I know you are more... hmm... like expert than me because you are senior so...” (The statement of respondent 7 in the apologizing).

In general, the lack of self-confidence was an important aspect when the students wanted to express themselves. Having this lack of self-confidence made the interaction was not going effective. The students needed to learn how to control their confidence when communicating to assure that the interaction was effective for both the speaker and the receiver.

The second factor in the speaking circumstances was self of embarrassment. Self of embarrassment was a condition of anxiety, no pleasant and obstructed, caused by the presence of others. Mc Dougall (Drever in Anggarani, 2007) stated that self-embarrassment was caused by the emergence of positive and negative self-feelings simultaneously. Based on the data above, there was 0.2% detected out of the total occurrences. This factor was not dominantly affecting the students' competence.

The respondent stated;

“Well, I think that's what I always use... ee... I think Indonesian people most commonly use that expression to show if they are bored to something and that's also because I'm embarrassed” (The statement of respondent 3 in the expressing of the boredom).

A self of embarrassment could occur to anyone in every situation. This was a general thing occurred when the students wanted to interact using a second language. Sense of embarrassment must be removed from the individual such as

low self-esteem that was negative. Excessive embarrassment could block the activity, communication and potential in individuals who were positive because it was difficult to show the students' potential and ability especially in communicating.

The confusion was the third factor detected in the table above. As many as 0.1% number of percentage found in this factor. Confusion could occur when the communication was not going effectively in the beginning of the interaction.

As the respondent stated;

"I'm just confused at that time" (The statement of respondent 7 in starting a conversation with a stranger).

The confusion was a factor caused by the ineffectiveness of communication. The speaker or the receiver who was confused in catching the message made the interaction was not going effective. The speaker might address the message but the receiver interpreted the opposite and even could not understand the speaker's point. Confusion occurred in a variety of ways such as the students could not understand the speaker meaning, the meaning was received differently by the receiver or the interactions were not related to each other.

The last factor shown in the table was about the situation or the atmosphere. According to William Isaac Thomas (in Contributions of William Isaac Thomas to Sociology I, 1962) stated that a person's behavior was often determined by how they understood the situation they were facing. There was 0.1% detected out of the total expression. This factor was rarely faced by the students because the result showed that only 1 occurrence found in this factor.

As the respondent stated;

“Maybe that’s also because it’s very crowded at that time and I can’t focus to respond it in a good way” (The statement of respondent 3 in the exciting expression).

Human behavior in various scales was always influenced by how humans gave an assessment of their world. This could also affect the potential of the students to communicate. Unsupportive situations could affect student emotions. These emotions caused students to not be able to communicate effectively.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter consists of two sections. The first section shows the conclusion related to the students' knowledge of communicative competence in interactional spoken language and the second section shows the suggestion related to this research.

A. CONCLUSION

1. The first conclusion related to the students' knowledge of communicative competence in interactional spoken language. The first problem could be answered by the result of discourse completion task. This instrument was used to find out the students' knowledge of communication. Based on the result, the researcher concluded that the sixth-semester students of English Education Department mostly interacted in a slightly appropriate way. They produced a slightly appropriate expression to express themselves in communicating.
2. The second conclusion related to the factors affecting students' knowledge of communicative competence in interactional spoken language. From the interview result, the highest number of occurrences detected in lack of knowledge factor. As many as 5.6% numbers of percentage occurred in this factor. It had more than half of the total occurrences. Lack of knowledge played the main roles in the students' competences.

B. SUGGESTION

Based on the conclusion, there are some important things that should be suggested in this research for the students, the teacher and for the next researcher. This research hopefully could give any contribution in the future.

1. For students; they need to be aware of how important having competence in communicating. Knowing how to interact with others is a part of communication. To speak effectively, the students need to give attention to the way they give information, to whom they talk with and what kind of the situation when they are communicating. Communication is a complex thing that needs to be learned. This research hopefully can give the students aware of how important to learn about communicative competence.
2. For teacher; the teacher needs to be aware of how important teaching about the function of the language. Grammar is an important element in learning English, so is the function. The teacher should know the importance of teaching function for the student in order to speak effectively in communicating. By teaching the grammar and function at the same time, it can help the students to increase their competence in communication.
3. For the next researcher; this research hopefully can give a contribution to the next study about communicative competence in interactional spoken language.

BIBLIOGRAPHY

- Acar, A.. *The “communicative competence” controversy*. 2005
- Arikunto, S. *Metodologi penelitian*. PT. Rineka Cipta. Jakarta. 2002.
- Arista, S. D. *Language functions used by the main character in sherlock holmes II: a game of shadows movie*. UNIMED. 2014.
- Bashir, M., Azeem, M., & Dogar, A. H. Factor Effecting Students’ English Speaking Skills. *British Journal of Arts and Social Sciences*, 2(1), 34-50. 2011.
- Bloemer, J., Pluymaekers, M., & Odekerken, A. (n.d.). The Impact Of Communicative Competence On Export Performance: A Relationship Management Approach.
- Blundell, Jon., & Higgins, Jonathan., & Middlemiss, Nigel. *Function in English*. Oxford University Press: UK. 1982.
- Broom, L., & Selznick, P. *Sociology: A text with adapted readings*. 1963.
- Buck, Ross., & Vanlear, C. Arthur. *Verbal and Nonverbal Communication: Distinguishing Symbolic, Spontaneous, and Pseudo- Spontaneous Nonverbal Behavior*. University of Connecticut, USA. 2002.
- Chang, Min. *Factors Affecting the Implementation of Communicative Language Teaching in Taiwanese College English Classes*. Minghsin University of Science and Technology: Taiwan. 2010.
- Collins, H. *Tacit and explicit knowledge*. University of Chicago Press. 2010.
- Cutting, Joan. *Pragmatics and Discourse*. Routledge: London. 2002.
- Efrizal, D. Improving Students’ Speaking through Communicative Language Teaching Method at Mts Jaalhaq, Sentot Ali Basa Islamic Boarding School of Bengkulu, Indonesia. *International Journal of Humanities and Social Science*, 2(20), 127-134. 2012.
- Hatch, E., & Farhady, H. Chapter 2: What is a variable. *Research Design and Statistics for Applied Linguistics*, 12–17. 1982.
- Jalaludin, R. *Psychology of Communication*. Revised Edition, PT Remaja Rosdakarya, Bandung. 2006.
- Kaharuddin, A., Hakim Yassi, A., & Arafah, B. *Communicative Competence-Based Syllabus Design for Initial English Speaking Skills*, 2, 2320–8708. 2014.

- Kaharuddin, A., IP, S., Hum, M., & Ismail Latif, M. M. *The Essential Of Discourse Analysis*. Trust Media Publishing: Jakarta. 2018.
- Kaharuddin. *Detecting Errors In English Made By Intermediate Indonesian Learners of English in English Department Students of Stain Parepare*. Fakultas Sastra Universitas Hasanuddin. 2018.
- Kasim, F., & others. *The Form and Function of Local Language in Directive Speech Act at A University in Central Sulawesi*. *Lingua Cultura*, 10(1), 37–42. 2016.
- Larsari, V. N. *Learners communicative competence in English as a foreign language (EFL)*. *International Journal of English and Literature*, 2(7), 161–165. 2011.
- Leong, Lai-Mei., & Ahmadi, Seyedeh Masoumeh. *An Analysis of Factors Influencing Learners' English Speaking Skill*. Malaysia. 2017.
- Littlewood, W. *Communicative Language Teaching*. Cambridge: Cambridge University Press. 2007.
- McBride, R. L., Watson, A. J., & Cox, B. M. *The Paired-Comparison Method as a Simple Difference Test*. CSIRO Division of Food Research, PO. Box 52, North Ryde 2113, Sydney, Australia. 1982.
- Murtiningrum, Siti. *Classroom Interaction in English Learning*. Universitas Sanata Darma: Yogyakarta. 2009.
- Narag-Magundayao, Ruth M. *Communicative Competence: A Factor to Effective Intercultural Communicative Competence for EFL Learners in the Medical Pedagogy*. College of Engineering and College of Education, Cagayan State University, Philippines. 2017.
- PRIORI, U. A. *What Is Communication? Unsettling A Priori And A Posteriori Approaches*. 2005.
- Rahman, Abd. *Emerging Factors of Communicative Language Teaching (CLT) and its Application in Indonesian English as a Foreign Language (EFL) Classrooms*. Department of Tarbiyah, STAIN Sorong. 2017.
- Sugiyono, P. D. *Metode penelitian pendidikan. Pendekatan Kuantitatif*. 2010.
- Sun, D. From Communicative Competence to Interactional Competence: A New Outlook to the Teaching of Spoken English. *Journal Of Language Teaching & Research*, 5(5). 2014.
- Sweeney, E., & Hua, Z. Discourse completion tasks. *Research Methods in Intercultural Communication: A Practical Guide*, 212–222. 2016.
- Thornbury, S. *How to Teach Speaking*. Harmer, J. (Ed). London: Longman. 2005.

APPENDICES

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

APPENDIX I
SPEAKING SCENARIO

**AIM : TO MEASURE COMMUNICATIVE
COMPETENCE**

RESEARCHER : AULIA NURUL ADIYAH

Direction:

- 1. Please read the 8 scenarios below**
- 2. Please take ten minutes to read and understand each scenarios or topics**
- 3. I'd like you to make an interaction with your partner using verbal language**
- 4. Each pair will talk or communicate about each topics for 2 until 5 minutes**
- 5. Do not begin the interaction until you are asked to do so because you are going to be recorded.**

1. EXCITING

It is Wednesday afternoon. Your sister plans to visit Lebaya Waterfall for the weekend. She/he asks you to come with her/him. You are very excited and immediately accept your sister/brother's invitation.

2. COMPARING

You and your friends visit a shopping center in the middle of the city to buy a dress. In the boutique shop, three beautiful dresses are displayed. The dress colors are blue, green and yellow. There are sunset motifs on the dress. You/he/she really

like(s) the blue dress and intend to buy it. However, you/he/she do (does) not like the dress and compares it to a blue dress.

3. EXPRESSING THE BOREDOM

You are taking a philosophy class at 14.30 p.m. You see your seatmate yawning and looking very sleepy. You rebuked and asked her/him what was happening. Apparently, your friend is bored with the philosophical material. You then ask her/him to pay attention to the ongoing lesson.

4. APOLOGIZING

Last week, you borrowed your friend's linguistics book to do your assignment. You promised her to bring it today because there is a linguistics schedule. However, you forget to bring the book. You apologize to your best friend and your friend forgives you then asks you not to worry about that.

5. DISAGREEING

At the end of the week, you and your mother/father go to grocery. When you get there, you go around looking for food. Arriving at the seafood corner, you find meat in the freezer machine. You ask your mother/father to buy the meat because you think that the meat is very fresh and cheap. Your mother/father does not agree to buy it because she/he argues otherwise. Your mother/father prefers to buy fish after all.

6. STARTING A CONVERSATION WITH STRANGER.

You are an university student at UIN Alauddin. After college, you go back to the dorm where you live. Apparently, there is a new student who just moved to the same dorm with you. One of you should begin a conversation and find out each other's names, and asking questions about each other's university courses.

7. COMPLIMENTING

You and your friend visit the Popular Clothing shop. He/she wants to buy some hijabs/pants to wear on campus. He/she finds a very beautiful hijab/cool pants, full of flowers/army color. You think the hijab/pants is perfect for him/her. He/she looks very good with the style.

8. *CONGRATULATING*

At the beginning of the year, your neighbor achieve a scholarship in Bandung Institute of Technology. She/he held a party event as a form of gratitude to God. When you visit her/his house, you congratulate her/him and give the best prayer for her/his education.

APPENDIX II

THE RESULT OF DISCOURSE COMPLETION TASK

A. THE FIRST DISCOURSE

No.	Chosen Expression	Transcript
1	Expressing The Excitement	<p>RESP 1-2</p> <p>F: Hello, Dewi</p> <p>D: Hello</p> <p>F: Well, do you free this weekend?</p> <p>D: This weekend? Saturday or Sunday?</p> <p>F: Sunday, I guess</p> <p>D: I think so</p> <p>F: Sounds great! I have two free tickets for Lebaya waterfall</p> <p>D: Lebaya waterfall? Oh my god, that's a new tourism place?</p> <p>F: Exactly</p> <p>D: So do you wanna accompany me?</p> <p>F: Accompany you? Of course I want. I'm so excited!</p> <p>D: Okay, let's go there</p>
		<p>RESP 3-4</p> <p>M: Hello, Fik.</p> <p>F: Hey, hello, Mandala. What's up?</p> <p>M: I'm fine, thanks. So, what about you?</p>

F: I'm always good

M: I'm planning to visit Lebaya Waterfall this weekend.

Have you ever visit there?

F: No, appropriately not

M: I would like you to accompany me. Do you want?

F: To Lebaya? Oh, I'm so excited to go there

M: Okay, see you around.

F: Yeah.

RESP 5-6

A: Yo, Sist! I wanna go to Lebaya Waterfall. Do you wanna go with me?

R: Of course, I'm so excited to go with you. I'm so happy!

When we will go?

A: About this saturday, weekend I think

R: I'm waiting for that

RESP 7-8

W: Hi, F.

F: Hi

W: How are you today?

F: Alhamdulillah. How about you?

W: I'm fine. Anyway, do you have any plan for this weekend?

F: So far I don't have agenda for this weekend

W: Actually, I have a plan that I wanna tell you

		<p>F: What's that?</p> <p>W: Do you want to visit Lebaya Waterfall this weekend?</p> <p>F: Lebaya Waterfall? Oh, I really interested with that. Of course I want to go there</p> <p>W: Alright. I'll call you back this weekend</p> <p>F: Okay, see you.</p>
		<p>RESP 9-10</p> <p>W: Hey, lil sist! Are you free this weekend?</p> <p>J: What's up? I'm doing free maybe. Why?</p> <p>W: I wanna visit Lebaya Waterfall this weekend. Wanna come?</p> <p>J: Oh, yes! Yes! Yes! It's been a long time for me to get this chance. I like to go there!</p> <p>W: I know you will go with me. I will buy the online tickets for us</p> <p>J: Okay, sist.</p>
2.	Comparing	<p>RESP 1-2</p> <p>D: Oh my god, look at that dresses, that's so beautiful. I think I'm gonna pick the blue one</p> <p>F: Are you serious you're gonna pick the blue one? Look at the price, it's too expensive. We can not afford that</p> <p>D: But I love the blue one. It looks great on me and I feel</p>

		<p>like I'm a classy girl</p> <p>F: But we are going to summer party, you know. It will be good if you choose the yellow one. Look at that! It fits your skin tone</p> <p>D: Let me thinking over. The blue one looks classy on me but I can not afford that one</p> <p>F: Yes, that's what I say. It's too expensive and I think the yellow one is more beautiful.</p> <p>D: Alright, I'll buy the yellow one</p>
		<p>RESP 3-4</p> <p>F: Hey, Mandala. Look at those three enchanting dresses</p> <p>M: I see. They're very beautiful. But, which one do you prefer?</p> <p>F: There are three colors here. Blue, green and yellow. Oh my god! I like the blue one. It's very beautiful</p> <p>M: Uh, I see it doesn't fit with your body because yellow sunset motifs looks more realistic than the blue one</p> <p>F: So, you prefer the yellow one?</p> <p>M: Yes. I prefer that.</p> <p>F: Okay.</p>
		<p>RESP 5-6</p> <p>R: Hey, A! I have three dresses here. The colors are</p>

yellow,
blue and green. I love the blue color. Which one
do you
prefer for me?

A: I think the yellow is better between both of them.
Because the color is so aesthetic, better than the
blue one.

I don't like the style because it's too sexy for you

R: Really? Let me think it twice.

RESP 7-8

W: F, I think you wanna buy a dress

F: Uhm, yes. But I'm still confused. In your opinion,
which

one is more beautiful between these dresses? You
see in

front of you there are blue, yellow and green.

Which one

do you like the most?

W: Actually, I like the yellow one because it has a
bright

color and I like yellow. What do you think?

F: In my mind, I prefer to choose the blue dress.

W: But, I think yellow color is fitter to your skin tone

F: I think blue make me more beautiful when I wear
it

W: It's up to you, then.

F: Okay.

W: Okay

RESP 9-10

W: Look at those dresses in front of the mirror. Those

		<p>dresses are very cute.</p> <p>J: I think the same. They are beautiful!</p> <p>W: Let's take the blue one</p> <p>J: Hmm.. No. I don't think it suits on you. I like the sunset motif instead the blue.</p> <p>W: They all have sunset motifs. I wanna buy the blue one for sure.</p> <p>J: It's up to you. But if you ask me, the yellow one is more beautiful and elegant.</p>
3.	Expressing The Boredom	<p>RESP 1-2</p> <p>F: Sstt.. sstt.. Dew, are you sleepy?</p> <p>D: Yes I am</p> <p>F: C'mon, wake up. Pay attention to the class</p> <p>D: The materials is so boring. I really wanna escape from this place</p> <p>F: Are you serious? You'll got D in this class</p> <p>D: But.. the way the teacher explains the materials is so boring</p> <p>F: At least just pay attention or pretend you have an eye on this, okay?</p> <p>D: Okay, I'm gonna try</p> <hr/> <p>RESP 3-4</p> <p>F: Oi, M. Why you... What happen?</p>

		<p>M: Hmm, I'm very sleepy</p> <p>F: Why are you sleepy? It's a class</p> <p>M: Umm, I don't like the philosophy class and the lecturer is very boring</p> <p>F: Oh my god, whatever you feel but please don't fall asleep because the teacher will start to notice us. And then, keep paying attention to the lesson.</p> <p>M: Okay, I will.</p>
		<p>RESP 5-6</p> <p>A: What's up, sist? What's going on to you?</p> <p>R: I'm so sleepy</p> <p>A: Why?</p> <p>R: I'm so bored with this materials of philosophy</p> <p>A: Because of the lecturer?</p> <p>R: Yes, maybe the lecturer is boring</p> <p>A: Okay, but stay to pay attention to the materials</p> <p>R: Okay.</p>
		<p>RESP 7-8</p> <p>F: Wiwi, are you okay? You look very sleepy</p> <p>W: Actually, I'm not okay with this lesson today</p> <p>F: Why?</p> <p>W: Honestly, I don't really interested to philosophy. It's so boring.</p> <p>F: Yeah, but at least you respect the lecturer because</p>

		<p>he explains many things to us. You have to respect him</p> <p>W: Okay, I'll try to pay attention but let me yawning first.</p> <hr/> <p>RESP 9-10</p> <p>W: Hey, buddy! Why are you like this? Are you sleepy?</p> <p>J: Yes. I feel a little sleepy.</p> <p>W: Why? You didn't sleep last night?</p> <p>J: I sleep well. It's just... I'm bored with the materials</p> <p>W: It's okay to feel sleepy, but stay to pay attention to the materials. I'm afraid the lecturer will be mad if we didn't pay attention</p> <p>J: Oh, okay. Let me wash my face first.</p>
4.	Apologizing	<p>RESP 1-2</p> <p>D: Fatma, do you remember the last time we met? I lend you my book and promise me to return it today</p> <p>F: You mean your linguistics book?</p> <p>D: Yeah, that one</p> <p>F: Oh my god, I'm so sorry I forget it. I can't make it to bring it today because my bag is too heavy</p> <p>D: Oh god, but you already promise me and I really need it</p> <p>F: You mean right now?</p>

D: Yes

F: Oh my god, I really forget there's a linguistics subject today. What should I do? I mean it's too far from my place. Would you mind if I give it to you tomorrow? I'm so sorry, I'll never ever do this again

D: Alright, don't worry about it.

RESP 3-4

F: Hey, M! Do you bring my linguistics book that you borrow last week?

M: Oh, I forget that because for last weekend I did some busy things

F: Oh my god! I really need that book now. My class is about to be started and my teacher will be angry to those people who don't bring the book

M: Oh really?

F: Yes

M: But I don't remember the schedule about your class. So, I'm really sorry for that

F: Oh my god. No problem, I'll try to try another alternative

M: Thank you.

RESP 5-6

A: Hey, R. Do you bring my book today?

R: What book do you mean?

A: Linguistics book

R: Oh my god! I forget to bring your book

A: What? But you promise to me, you will bring the book
today

R: But I really really forget it. I'm sorry, please forgive me

A: Okay, doesn't matter

R: Thank you

A: But you will bring it tomorrow, okay?

R: Okay, I promise you

RESP 7-8

W: F, where is my linguistics book?

F: Oh my God! I'm sorry. I forget it

W: Are you sure? I think I tell you last week

F: Sorry, but I forget to bring it today. I'm really sorry

W: I really need it for today because I have linguistic class
today

F: Sorry, I'll bring it tomorrow.

W: Tomorrow don't forget to bring it

F: Alright

RESP 9-10

W: Hey, J! Do you have a linguistic class today?

J: Of course. We have the same schedule but different

		<p>with time</p> <p>W: I wanna say something. Umm.. Do you remember your linguistic book that you lend me last week?</p> <p>J: Oh my Godness! I really forget I haven't seen that book for several days. Wait...</p> <p>W: Maybe you don't notice that you don't bring it today, right?</p> <p>J: So what we gonna do? Do you bring my book?</p> <p>W: Sorry, I really mean it. I also forgot today is the linguistic time.</p> <p>J: What will I do? Oh my God, W, but you promise me to bring it today</p> <p>W: I'm really sorry. I will come to your house this evening to return the book</p> <p>J: I'm sad you forget my book. But, it's okay. Don't worry about it. This is my destiny.</p>
5.	Disagreeing	<p>RESP 1-2</p> <p>D: Hey mom, look at this meat in this freezer. It looks very fresh and inexpensive</p> <p>F: The meat? Let me take it. Umm, no I don't think so.. the texture is not really good and then the color is not fresher than I think</p>

		<p>D: But mom, it looks fresh</p> <p>F: How do you know that? This is not that fresh, I'll just buy fish. You are teenager and you need fish for your health</p> <p>D: But we rarely eat meat for long time</p> <p>F: I'll buy for you next time. I think this meat is not good at all. Don't be selfish, let's prefer fish.</p>
		<p>RESP 3-4</p> <p>M: Mommy, mommy! Look at that meat!</p> <p>F: Which one my son?</p> <p>M: That one. That is very fresh and cheap. Let's buy that.</p> <p>F: Oh my god. Let's check it first. It's not really fresh and cheap. I see the price is higher than normal price and then let's buy the fish instead it's suitable with our diet and it's more healthy</p> <p>M: Okay, depends on you, Mommy.</p>
		<p>RESP 5-6</p> <p>A: Mom, mom! There are meat in the freezer. I want it. They are so fresh and inexpensive. Do you want to buy it?</p> <p>R: I don't think so. It not looks fresh I think</p> <p>A: But, I want it, mom. Just buy it.</p>

R: I think the fish is better than the meat. The fish is more

fresh than the meat

A: But I wanna eat beef. C'mon, mom. Just buy it.

R: No, no, no. let's go home.

RESP 7-8

W: Mom, let's buy meat for today

F: Meat? Hmm.. No. Just buy fish for today

W: Look at these. The meat is very fresh and cheap

F: No, no, no, actually the meat is not fresh because it's

from freezer machine and you have to know that the meat

is not cheaper than the fish

W: So, we have to buy fish for today?

F: Yes, we have to buy fish because last week we have

bought meat also

W: Up to you, mom.

RESP 9-10

W: Mom, can you buy me some meats?

J: You have been eaten meat for three days. Let's buy fish.

W: Look, mom! The meat is cheap and very fresh. It will

economize your money.

J: Later, baby. I don't think it's cheap and fresh.

Fishes are

cheaper so far. I will buy it for you next month again.

		<p>Okay?</p> <p>W: Hfft... We will come back here next month.</p> <p>J: I promise.</p>
6.	Starting a Conversation with Stranger	<p>RESP 1-2</p> <p>F: Excuse me, is this your room?</p> <p>D: It's my room. Room number nine</p> <p>F: Oh my god, we share the same room</p> <p>D: Really?</p> <p>F: Yes</p> <p>D: Let me introduce myself, my name is D and you?</p> <p>F: My name is F.</p> <p>D: Where do you come from?</p> <p>F: I'm from new jersey.</p> <p>D: So, I'm from washington DC</p> <p>F: That's so far. What course are you?</p> <p>D: I take english literature</p> <p>F: Oh my god that's my favorite. I really love literature</p> <p>D: class</p> <p>D: So, what about you?</p> <p>F: Well, I'm from pharmacy department. I learn about medicine</p> <p>D: Oh, that sounds great.</p> <p>F: Thank you.</p> <p>D: Alright. Let's come in to the room.</p>

RESP 3-4

F: Hmm, I guess I have new neighbour here. Are you new here?

M: Yes, I am.

F: Oh, since when do you come to move?

M: Just today

F: Oh, my god! Cool!

M: What about you?

F: I've been living here since two years ago. And, what's your name?

M: My name is M. You?

F: My name is F. Nice to meet you.

M: Okay nice to meet you too.

F: I'm coming from English major anyway. What's your major?

M: I'm a student of management Islamic department.

F: Okay, nice to meet you.

M: Alright, see you around.

RESP 5-6

R: Hey, hey! I just to see you here. Are you a new person here?

A: Yes, I am new here

R: So, why do you move to here?

		<p>A: Because I'm a new-fresh student</p> <p>R: Oh, where's your campus?</p> <p>A: I'm student of UINAM</p> <p>R: Oh! Me too. I'm the student of UINAM. So, we're same. What's your major?</p> <p>A: I'm English Education Department student</p> <p>R: Really? Me too. Oh, my God! I can't believe it. I'm R, by the way.</p> <p>A: R... I'm A. What semester are you?</p> <p>R: I'm in seventh semester. You?</p> <p>A: So, you are senior.</p> <p>R: Yes. If you need a help, just call me, okay?</p> <p>A: I will. What's room are you?</p> <p>R: I'm in second room in the left side. Number forty five.</p> <p>A: Okay, and I'm in first floor number one.</p> <p>R: Okay, I see.</p> <hr/> <p>RESP 7-8</p> <p>F: Hi. Are you new comer in this dorm?</p> <p>W: Yes, I'm just moved today</p> <p>F: Oh, by the way, what's your name?</p> <p>W: My name is WS. And you?</p> <p>F: Oh, my name is F. What major are you in UIN?</p> <p>W: My major is English Education Department. And you?</p>
--	--	---

		<p>F: Oh, I'm English Education Department too.</p> <p>W: What semester are you?</p> <p>F: I'm in the second semester here</p> <p>W: Oh, you are my junior. I'm in eight semester now. I hope we can be a good friend in this dormitory.</p> <p>F: I hope that so.</p> <hr/> <p>RESP 9-10</p> <p>W: Excuse me, beauty. Are you a new person in this dorm?</p> <p>J: Well, Hello. Yes, yes. I'm J. I've just moved here yesterday.</p> <p>W: My name is W. Anyway, are you student of UINAM?</p> <p>J: Yes, that's right. You?</p> <p>W: Hey, me too. I'm an economic student.</p> <p>J: Oh, wow! I'm studying English literature.</p> <p>W: That sounds great! Hope we can be good friends here. Nice to meet you.</p> <p>J: I wish the same, thank you. Nice to meet you too.</p>
7.	Complimenting	<p>RESP 1-2</p> <p>F: D, do you see that hijab?</p> <p>D: Which one</p> <p>F: That one at the corner</p> <p>D: Oh, yeah.. the one full of flowers?</p> <p>F: Yes, that's it</p>

		<p>D: I think that's really good if you wear that for college. Just try it first.</p> <p>F: Okay. Hmm, how do I look?</p> <p>D: You look so beautiful. Oh, my God! You're gorgeous.</p> <p>F: Oh my God! Stop it. I'm blushing right now. Do you really think so?</p> <p>D: Yes, I am.</p> <p>F: Alright, let's pay this one</p>
		<p>RESP 3-4</p> <p>F: Hey, M. Look at that hijab shop. I heard that it's very popular. Let's come in.</p> <p>M: Okay, let's go there.</p> <p>F: Umm, I wanna buy some hijabs to wear on campus. Oh my god! It's very beautiful! it's full of flowers and has beautiful colors</p> <p>M: Oh yeah, I think the hijab is perfect for you. You look beautiful and amazing with the hijab on your head.</p> <p>F: Okay, thank you. I will buy that.</p> <p>M: That's good.</p>
		<p>RESP 5-6</p> <p>R: A! What do you think about this veil?</p> <p>A: I don't know. But, just try it first.</p>

R: Let me try it. Look at this.

A: Yes, it fits on you

R: Yes, I love this one so much because there are so many flowers on it.

A: Yeah, you're so adorable when you use it.

R: Really?

A: Yeah, I think.

R: Thank you.

RESP 7-8

F: Anyway, let's see these hijab. Is it beautiful?

W: I think it's beautiful but it's better if you try it first

F: Yeah, I'll try it first

W: What do you think about this?

F: Oh, it's really beautiful when you wear it. I think it's beautiful because it has full of flowers and beautiful colors

W: Okay, I will buy it.

RESP 9-10

J: What do you think about this hijab?

W: It's beautiful. Try it.

J: Okay... wait a moment...

W: Let me help you. Oh, wow! You look so beautiful, girl!

		<p>J: Are you serious? I think it suits with my skintone.</p> <p>W: Yes! I recommend you to buy this hijab.</p> <p>J: Alright. Thank you.</p>
8.	Congratulating	<p>RESP 1-2</p> <p>D: Assalamualaikum</p> <p>F: Waalaikumussalam, come in.</p> <p>D: Thank you for inviting me. I heard that you already accepted in ITB and get scholarship. Oh my God! I'm very proud of you.</p> <p>F: Alhamdulillah. Thank you.</p> <p>D: Congratulations for that. And I wish the best of luck for your study.</p> <p>F: Thank you so much. Let's take some cookies.</p> <p>RESP 3-4</p> <p>M: Hello, F.</p> <p>F: Hey, M. Let's come in, let's come in.</p> <p>M: Okay. Uhm, how do you feel about being accepted at ITB University in West Java?</p> <p>F: Oh my God! I'm so excited and very happy to all the things I've been doing and finally I'm accepted.</p> <p>M: Congratulations! You accept this scholarship after all.</p> <p>F: Okay, thank you very much and I know you also wanna</p>

go there and I prefer to meet you someday there

M: Okay, wish the best for us

F: Thank you very much.

RESP 5-6

A: Assalamualaikum warahmatullahi wabarakatuh

R: Waalaikumussalam

A: Congratulations for your scholarship

R: Thank you so much. And thank you for coming.

A: Thank you for inviting me also. I hope you will success

there and share to another people how to get this achievement

R: Okay, I will. Thank you for your hope and prayer for me.

RESP 7-8

W: Hey, F! Congratulations for your achievement!

F: Thank you. You need to have same motivation to reach

your dream too.

W: I hope that so. By the way, how many times did you

apply this scholarship?

F: Umm.. Probably fourth-sixth times

W: Wow! you have did many times, right? I hope you will

success on your education because you have struggled to

get this scholarship

F: Thank you for your prayer.

RESP 9-10

J: Oh, W... When I heard the news about you, I'm very happy and a little shock a bit. That's a great achievement you ever did! Congratulation!

W: I'm very shock at the beginning also. God gives me a beautiful gift this year. Thank you, J.

J: I know it's really hard for you to get this scholarship. I'm very proud. I wish the best for your study there. Don't forget to call me anytime.

W: Of course. I wish the best for your study here too. If you want, please visit me someday in England.

J: Oh, it must be awesome. Thank you.

B. THE SECOND DISCOURSE

No.	Chosen Expression	Transcript
1	Expressing The Excitement	<p>RESP 1-2</p> <p>D: Hey, lil sissy! I really miss you so much. Gimme a hug!</p> <p>F: Why you like this? Hahahah... How many days you will stay here?</p> <p>D: Hmm.. Maybe 5 or one week. Actually, I wanna visit Lebaya Waterfall this weekend. Wanna come with me?</p> <p>F: Obviously sure! That's cool, D. I'm so happy.</p> <p>D: Hahaha, you're lucky enough. I'm just wanna ask somebody else to come with me.</p> <p>F: Hahaha, this is my fortune.</p>
		<p>RESP 3-4</p> <p>F: Hi, brother.</p> <p>M: Hi, sister.</p> <p>F: Long time no see. You're so busy these days.</p> <p>M: Yeah, I'm doing my thesis and that's difficult to find the references so I got the idea to visit National Public Library. It spends a lot of my time.</p> <p>F: I know that. Anyway, how about this weekend? Are you busy or no?</p> <p>M: Hmm... I'll check my schedule later. Why?</p> <p>F: I have two free tickets to Lebaya Waterfall. I don't have somebody to come with me.</p> <p>M: I'm so excited if you ask me</p> <p>F: Yes, okay. Let's go together, brother.</p> <p>F: Okay. See you around.</p>
		<p>RESP 5-6</p> <p>R: Hey, brother! Let's go to Lebaya Waterfall this weekend!</p> <p>A: Lebaya? Where?</p> <p>R: I can't explain the direction. Just go with me.</p> <p>A: This weekend?</p> <p>R: Yes, brother.</p> <p>A: Of course. I'm so happy and interesting. I will go with you. I never visit Lebaya Waterfall. Oh my goodness!</p> <p>R: That's good. I'm gonna pick you up after college.</p> <p>A: I'm free every weekend. So, we can go in the morning.</p> <p>R: Good idea, brother.</p>
		<p>RESP 7-8</p>

		<p>F: Hello, W. W: Hello, F. F: Do you have time this weekend? W: No. I think no. What's up? F: Hmm.. I wanna go to Lebaya Waterfall. I'm planning this weekend. W: Wow! May I go with you? F: Honestly, I wanna ask you to go with me. Can you? W: Yes! I really appreciate it. Thank you, sister. F: Okay. We will go together.</p> <p>RESP 9-10 J: W, do you free this Saturday? W: Why? J: Please accompany me to go to Lebaya Waterfall. W: Oh, my God! That's good. I will go with you. J: Okay. Let's buy the tickets in online W: Okay.</p>
2.	Comparing	<p>RESP 1-2 F: Holy cute! Look at these dresses, D! D: They are beautiful. I like sunset motifs also. F: I like the blue one so much. I wanna buy this one. D: Don't pick the blue one. Hmm.. I think the yellow is brighter than the blue one. F: Hey, c'mon. Look at this. This is cute! D: I prefer the yellow one for sure. F: Hmm.. okay. Let's buy both of these. D: Hfft! We can't afford that.</p> <p>RESP 3-4 M: F, do you think those dresses is elegant and pricey? F: Which one? M: Those! At the corner. F: Oh, they are so enchanting. Let's see 'em closer. M: Which one you prefer? F: I love blue. But, the yellow one is more enchanting for tonight. M: Yes, I think the same. That's so pricey too, the yellow. F: Not a problem. I'm gonna buy both of these. I have lot of money here. M: Okay, depends on you.</p> <p>RESP 5-6 A: Hey, R. Don't take too long. R: I'm confused to choose between these dresses. A: Let's buy the yellow. It's fit on you. R: I don't agree. I like the yellow dress. It fits with my skintone.</p>

		<p>A: But, it's too sexy for you. R: The yellow one is brighter than the blue one. I'm so confused. A: You can buy both of them if you want it. R: Okay, pay me later.</p> <p>RESP 7-8 F: W, between these dresses, which one do you like? W: Hmm... I don't know why but I like the blue one. F: I don't think so. In my view, the yellow is better. It suits on your body shape. W: But, I can't see the price. It's too expensive. F: Yes, but it's worth it W: I will buy the blue one only.</p> <p>RESP 9-10 J: Hey, do you think this is good for me? W: Which one? There are three colors here. J: The blue one? W: I don't like the blue one. Look a this, the yellow one. It have ribbon in the chest. I think it's the cutest between these three J: I like the blue one because it's very simple and cheap. W: Whatever you like, it's up to you.</p>
3.	Expressing The Boredom	<p>RESP 1-2 D: Hey, sstt! Wake up, F! Don't sleep while class. F: Hmm? Ah, yes. D: Why you sleepy? F: I don't know. I'm bored with this lesson. D: Listen, the lecturer will catch you soon. Don't fall asleep. F: Uh-huh... I can't keep my eyes open. D: Still awake, F. Pay attention to the class.. Hey! F: Uh, yes. I will.</p> <p>RESP 3-4 M: Oi, F! Pay attention to the lecturer! F: Sorry, I'm really bored with this material today. M: Don't be sleepy or you will get punishment F: It won't as long as the lecturer didn't catch me. M: At least pay attention, F. F: Yes, sir.</p> <p>RESP 5-6 R: Bro, bro! Listen to the explanation. You seem very sleepy. Why? A: I have enough sleep. I'm just... umm.. bored with this materials. R: Hey, I'm bored too. But pay attention to the explanation.</p>

		<p>A: I'm trying.</p> <p>RESP 7-8</p> <p>W: Hey, hey! Oi...</p> <p>F: Hmm... Can we skip the class?</p> <p>W: What's going on?</p> <p>F: The material is so boring. It makes me sleepy.</p> <p>W: Wash your face first</p> <p>F: I'm lazy</p> <p>W: Oh, c'mon. At least pay attention, okay?</p> <p>F: Yes</p> <p>W: Okay, good.</p> <p>RESP 9-10</p> <p>J: W! W! What's up?</p> <p>W: I'm bored</p> <p>J: How can? The material is so interesting</p> <p>W: Not for me. I'm really bored.</p> <p>J: Hah, okay. But, please pay attention or the lecturer will be mad at you.</p> <p>W: Yes, okay.</p>
4.	Apologizing	<p>RESP 1-2</p> <p>F: D, where's my book?</p> <p>D: Hmm? Linguistic book?</p> <p>F: Yes, that one you borrowed last week</p> <p>D: Let me check in my bag.</p> <p>F: Alright. Be quick, the lesson will started.</p> <p>D: I'm sorry, F. All I can say is forgive me.</p> <p>F: You forget my book?</p> <p>D: Uh, yes.</p> <p>F: Oh, my god! You promised me and now I need that book.</p> <p>D: I'm really sorry, babe. I think I bring it.</p> <p>F: Later. I'm back to the class now. And don't worry about it.</p> <p>D: Sorry, D. I will return it tomorrow.</p> <p>F: Okay.</p> <p>RESP 3-4</p> <p>M: Hey, you. Gimme my book.</p> <p>F: I'm terribly sorry, M. I'm not bringing it today.</p> <p>M: As always. You forgot my book again.</p> <p>F: It's my bad. I'll try to find another linguistic book for you from the library.</p> <p>M: Hmm.. No need for that. Don't worry.</p> <p>F: Thank you, M.</p> <p>RESP 5-6</p> <p>R: Hey, A! Hey! My linguistic book. Where?</p> <p>A: Ouch! I forgot it. Sorry.</p> <p>R: But, I have class after this.</p>

		<p>A: Please forgive me, R. I don't remember it. R: You already promised me, oh my god! A: I will give you back tomorrow. Please. R: Okay. Don't worry about it.</p> <p>RESP 7-8 F: Hi, W. What are you doing at my class? W: Well, do you remember your linguistic book? F: Oh, god! I forgot it. So, where is it? W: Honestly, I wanna say sorry because I didn't bring it today. F: You don't bring my book? I'm gonna die W: I'm so sorry. I know we have same schedule but I really forget it. F: We can do nothing. It's okay. W: Please forgive me, F. F: Okay. Bring it tomorrow, okay? W: I will bring it.</p> <p>RESP 9-10 J: Hey, W. I wanna take my linguistic book. I have class today. W: Forgive me. I don't bring your book. J: You forget the schedule today? W: No, I'm just forget to bring your book. J: It's okay. I think you bring it because you promise me. W: No. I'm so sorry. J: It's okay.</p>
5.	Disagreeing	<p>RESP 1-2 F: Mama, I find something delicious in the freezer. Here. D: What's that? F: Meat! Can we buy some? It looks so fresh and very cheap. D: Let me see it. Uh... It doesn't look good enough. Maybe it's very cheap because of the quality. I don't think I'm going to buy this one. F: I wanna eat meat for dinner, mom. D: Not tonight. I will made sashimi. So, let's buy fish. F: Hmm.. Alright, mom.</p> <p>RESP 3-4 F: Dad, let's buy meats. M: Why so sudden? F: I find a fresh and cheap meats in the feezer. M: Baby, Mommy told us to buy fish only. F: But, daddy... M: I don't agree. Meats are not cheaper than fish. F: Don't you love me? M: Hey, c'mon, sweetie. I'll buy it for you next time</p>

		<p>F: Promise me first. M: I promise.</p> <p>RESP 5-6 R: Come here, dad. There are meats here. A: Find the fishes. Not the meats. R: Buy me, please. It's cheap and fresh. Please, dad. A: No, R. I don't think it's fresh. And you know, fish is cheaper. R: Please, dad. A: Not today, my girl. R: I'm mad at you, dad.</p> <p>RESP 7-8 F: Look what I'm holding. Meats! W: Put it back, dear. No meats for this month. F: Why? It's so fresh and cheap, mom. W: I don't think you will find cheaper meats in the supermarket. F: But, it doesn't expensive, mom. W: No need meats for this month. You eat meat almost everytime. Okay? End of the conversation.</p> <p>RESP 9-10 J: Mom, do you have a lot of money? W: Why? J: Let's buy meats. They are cheap and fresh, I think. W: Let me check it first. Oh, no... It looks worse than I think. It have been here maybe for months. I don't wanna buy it. J: Seriously, mom? W: Yes, darling. Let's buy fish.</p>
6.	Starting a Conversation with Stranger	<p>RESP 1-2 D: Hello, the blue veil girl. F: Ah, hi! I'm new here. D: Yes, I never see you before. F: I moved today D: Oh, my name is D. F: I'm F, D. Are you UINAM student too? D: Yes. I take English Education major F: Ah, I'm studying Philosophy D: That's good. Come to my room anytime. Room number 9. The fourth room from here. F: Okay. Nice to see you, D. D: Me too.</p> <p>RESP 3-4 M: Oh, hello. F: Oh, hi! M: I never seen you before. New comer?</p>

		<p>F: I'm F. I'm just moved two days ago. You are the first person I know in this dorm. M: Wow, I feel honored. I'm M. You are the fresh student, aren't you? F: I'm too young for that. I'm at the seventh semester now anyway. M: Hey, we're same. What major? F: Art, you? M: Biology at Science Faculty. F: Alright, see you around, M. And nice to see you. M: Nice to see you too.</p>
		<p>RESP 5-6 A: Assalamualaikum. Moved today? R: Waalaikumsalam. Yes, I'm new here but I moved since one week ago. A: Ah, sorry. I never see you around. R: Yes, I'm busy at campus. I seldom back to dorm. By the way, my name is R. A: Oh, I'm A. A buginesse man. R: I'm from Java. A: Oh... Where's your campus? And what major? R: I study Mathematics in UINAM. How about you? A: Same campus, same faculty, different major. I'm studying Physics. R: We will meet around campus, right? A: I think so. Okay, see you. R: See you.</p>
		<p>RESP 7-8 W: Oh, excuse me. Are you live here? F: Yes, since yesterday. W: Hmm.. I guess you just moved here. F: Yes, that's right. W: Well, I'm W. I'm living here since three years. F: Wow.. Maybe you're my senior. W: What major are you? F: English Education. Second Semester. W: Yes, I'm older than you. I'm at the eight semester now. F: You have experienced many things. W: Tell me if you need some helps, okay? F: Yup, thank you. W: Not a big problem.</p>
		<p>RESP 9-10 J: Hi, new neighbor! W: Hello J: When you moved? W: Last night. J: I'm J. What's your name? W: I'm W. What's room are you?</p>

		<p>J: Right next to your room. Here. W: That's good. From campus, huh? J: Yes. I wanna take a rest before go out tonight. W: What's your major? UINAM? J: Yes. My major is Pharmacy. You? W: Oh, my god! We're same major. What semester are you? I'm the third semester. J: I'm the fresh student W: Welcome to the real world, sist. Hahaha... J: Hahaha... fighting for us! W: Well, let's go out for dinner. Do you want? J: That sounds great. Okay.</p>
7.	Complimenting	<p>RESP 1-2 D: So far, this is the best hijab I see in this store F: Full of flowers D: Yes. Flowers make it beautiful F: Try the hijab first D: Okay, wait... What do you think? F: You look so cute and feminine D: Serious? F: 99% yes. D: Alright, let's buy this one</p> <p>RESP 3-4 M: I need to buy some pants. Help me to choose. F: I recommend you this store because it's really trusted and very popular in this city. M: You're right. There are many cool pants here. What you say for this one? F: Not bad. Try it in changing room first. M: Okay... So, is it cool? F: That's so great on you. You better take this one, the army color. M: Oh, thanks. Let's find another.</p> <p>RESP 5-6 A: I find pants over there. Let's check it. R: I don't know about man's style. But, try this one first. A: This one? R: Yes. Be quick, okay? A: So... Hmm.. what do you think? R: Good. Very suit on you. You look like a daddy hahaha A: Don't play with me. Are you serious about this one? R: Buy the army color. I like the style.</p> <p>RESP 7-8 W: You said you wanna buy hijab, right? F: I don't find any interesting one. Oh! Look! This hijab, what do you think? W: I don't like flowers actually. But, I think it fit on you.</p>

		<p>F: Let me try it. W: Hey, you look beautiful. Buy this one. I'm serious. F: Don't be in rush, okay? Hahaha... W: I just think it's really your style. F: Thank you, W.</p> <p>RESP 9-10 W: J, Which one is better? The flowers or the clouds motifs? J: Umm.. I like the flowers. W: I'm gonna try both of these. Wait a moment... J: Okay W: Now, how do I look? J: Oh my god! You're so amazing and great with flowers. You better choose this one. W: I'm not trying the clouds motifs, by the way... J: You don't need to try it. The flowers are good on you. W: Okay, J. Thank you so much. J: Anytime</p>
8.	Congratulating	<p>RESP 1-2 F: Congratulations, D! Oh, for God's sake, I'm very proud of you. D: Thank you so much, babe. Thank you for coming. F: I really happy to hear the news about you. D: I'm very thankful, F. This is my dream since in junior high school. ITB is not a dream anymore. F: I really wish the best for you. Don't forget me, okay? Come back here if you have a holiday. D: Of course I will. Let's have some food.</p> <p>RESP 3-4 F: Hi, M! Very congratulations for you. M: Thank you, F. You know? I'm almost give up because I know I don't have that money to study there. Far from my city and parents. F: That's the best gift God has given to you. I'm proud and I wish you will be success for your study. M: Thank you, F. The best for us.</p> <p>RESP 5-6 R: Assalamualaikum. A: Waalaikumsalam. Come in, R. Have a seat. R: Hey, A. Congratulations! A: Hahaha... Thank you very much. R: I know your effort to get this chance. You deserve this. A: Thank you, thank you. R: Wish all the best for you.</p> <p>RESP 7-8 F: Hey, my friend! Congratulations! W: Oh, hi, F! Thank you, babe.</p>

		<p>F: Thanks for inviting me W: I'm glad you can come because tomorrow I will flight to Java F: Take care of yourself. I will miss you here. W: Me too, babe.</p>
		<p>RESP 9-10 W: J, I really happy to hear news about you last night. Congratulations! J: Thank you, W. W: This year will be your year. I'm very proud of you. My parents also. J: Give them my respects. I'm so happy, J. I wish you could see me there someday. W: I'm gonna visit you, insha Allah. J: Aamiin</p>

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

APPENDIX III

THE STUDENTS' PRODUCTION AND CLASSIFICATION OF THE CHOSEN EXPRESSIONS

No.	Chosen Expressions	Respondent	Produced Utterances	Suggested Expressions	Students Have Knowledge of Communicative Competence			
					Appropriate	Slightly Appropriate	Slightly Inappropriate	Inappropriate
Scenario: It is Wednesday afternoon. Your sister plans to visit Lebaya Waterfall for the weekend. She/he asks you to come with her/him. You are very excited and immediately accept your sister/brother's invitation.					Appropriate	Slightly Appropriate	Slightly Inappropriate	Inappropriate
1.	Exciting	1	Accompany you? Of course I want! I'm so excited!	1. ...'s very exciting 2. Really? Oh that's wonderful 3. ... is exciting/thrilling/sensational etc. 4. How exciting/ marvellous/ wonderful etc. 5. I find ... very exciting/ wonderful etc. • INFORMAL		✓		
2.		2	Obviously sure! That's cool, D. I'm so happy					✓
3.		3	Oh, I'm so excited to go there.		✓			
4.		4	I'm so excited if you ask me		✓			
5.		5	Of course, I'm so excited to go with you.		✓			
6.		6	Of course. I'm so happy and interesting.					✓

7.	7	Oh, I really interested with that.	1. Great!				✓
8.	8	Yes! I really appreciate it.	2. (Hey,) ...'s terrific/great etc.				✓
9.	9	Oh, yes! Yes! Yes! It's been a long time for me to get this chance. I like to go there!	3. Fantastic! 4. Terrific!				✓
10.	10	Oh, my God! That's good.	5. Smashing! 6. Super!			✓	
			7. Hooray! 8. Yippee! 9. What a great idea! 10. Sounds like fun.				
			<ul style="list-style-type: none"> • FORMAL 1. I'm (really) very enthusiastic about it. 2. I'm very enthusiastic 3. I'm very excited/fascinated etc by ... 4. ... is most exciting/fascinating etc. 5. I can't deny my enthusiasm for ...				

Scenario:							
<p>You and your friends visit a shopping center in the middle of the city to buy a dress. In the boutique shop, three beautiful dresses are displayed. The dress colors are blue, green and yellow. There are sunset motifs on the dress. You/he/she really like(s) the blue dress and intend to buy it. However, you/he/she do (does) not like the dress and compares it to a blue dress.</p>				Appropriate	Slightly Appropriate	Slightly Inappropriate	Inappropriate
11.	Compa-ring	1	It's too expensive and I think the yellow one is more beautiful.	1. ...than ... 2. Yes, but compared to ... 3. If you compare ... and ...	✓		
12.		2	I think the yellow is brighter than the blue one.	4. On the whole, ... • INFORMAL	✓		
13.		3	Uh, I see it doesn't fit with your body because yellow sunset motifs looks more realistic than the blue one.	1. Oh, I think ... has the edge over ... 2. You just can't compare ... and ...	✓		
14.		4	The yellow one is more enchanting for tonight.	3. I don't see how you can talk about ... and ... in the same breath. ✓			
15.		5	I think the yellow is better between both of them. Because the color is aesthetic, better than the blue one.	4. There's no way ... is better/worse etc than ... 5. ... isn't a patch on ... • FORMAL	✓		

16.	6	The yellow one is brighter than the blue one.	1. ... I consider it to be (greatly) inferior to that of the eighteenth century.	✓			
17.	7	But, I think yellow color is fitter to your skin tone	2. (My own assessment is that) ... is (greatly) superior/inferior ect to ...		✓		
18.	8	In my view, the yellow is better	3. There's (absolutely) no comparison between ... and ...		✓		
19.	9	But if you ask me, the yellow one is more beautiful and elegant.	4. ... is (incomparably) more interesting/valuable etc than ...				✓
20.	10	I think it's the cutest between these three	5. ... is less interesting/valuable etc than ...				
			6. I don't consider ... to be (in any way) more/less attractive/interesting etc than ...				
			7. On balance, ...				
			8. By and large, ...				

				9. All in all, ...					
Scenario:					Appropriate	Slightly Appropriate	Slightly Inappropriate	Inappropriate	
You are taking a philosophy class at 14.30 p.m. You see your seatmate yawning and looking very sleepy. You rebuked and asked her/him what was happening. Apparently, your friend is bored with the philosophical material. You then ask her/him to pay attention to the ongoing lesson.									
21.	Express-ing the Boredom	1	The materials is so boring.	1. I don't find ... very interesting, (actually).		✓			
22.		2	I'm bored with this lesson.	2. Really.		✓			
23.		3	Umm, I don't like the philosophy class and the lecturer is very boring.	3. How boring/unexciting				✓	
24.		4	Sorry, I'm really bored with this material today.	4. ... looks/ sounds/seems etc rather boring, (I think).		✓			
25.		5	I'm so bored with this materials of philosophy.	5. (I'm afraid) I'm rather bored by ...		✓			
26.		6	I'm just... umm.. bored with this materials.	6. I'm sorry, but ... rather bores me		✓			
27.		7	Honestly, I don't really interested to philosophy. It's so boring.	7. I'm sorry, (but) I'm really not terribly interested in ...		✓			
28.		8	The material is so boring.	8. I don't think ... is very exciting/interesting, (actually).				✓	
29.		9	It's just... I'm bored with	• INFORMAL		✓			

			the materials.	1. (Actually,) it bores me stiff				
30.		10	I'm really bored.	2. ... is a (total) bore/ drag		✓		
				3. ... leaves me cold				
				4. ... really turns me off				
				5. ... is deadly/ awfully/ incredibly etc. boring				
				6. Can't work up much enthusiasm for ...				
				7. I'm not all that keen on ...				
				8. I'm fed up with ...				
				• FORMAL				
				1. (I'm afraid) I find it difficult to be enthusiastic about ...				
				2. To be quite frank, I find ... rather/very etc tedious				
				3. I should like to say I find ... interesting, but quite honestly I can't.				
				4. Actually, I find ... rather/ very/ totally etc				

				uninteresting. 5. I can't honestly say I'm all that interested in...				
Scenario: Last week, your borrowed your friend's linguistics book to do your assignment. You promised her to bring it today because there is a linguistics schedule. However, you forget to bring the book. You apologize to your best friend and your friend forgives you then asks you not to worry about that.					Appropriate	Slightly Appropriate	Slightly Inappropriate	Inappropriate
31.	Apologi-zing	1	Oh my god, I'm so sorry I forget it.	1. I'm very sorry		✓		
32.		2	I'm sorry, F. All I can say is forgive me.	2. I'm/ I really am so/very/terribly/awfully sorry for . . .		✓		
33.		3	So, I'm really sorry for that.	3. I'm/ I really am so/very/terribly/awfully sorry about . . .	✓			
34.		4	I'm terribly sorry, M.	4. I'm sorry, it/that was (entirely) my fault.	✓			
35.		5	I'm sorry, please forgive me.	• INFORMAL		✓		
36.		6	Ouch! I forgot it. Sorry.	1. Oops! Sorry!		✓		
37.		7	Oh my god! I'm sorry.	2. Sorry for . . .			✓	
38.		8	I'm so sorry.	3. Sorry about . . .		✓		
39.		9	Sorry, I really mean it.	4. That's my fault.				✓
40.		10	I'm so sorry.					

				<p>5. My fault for . . .</p> <p>6. How stupid/silly/clumsy/ etc. of me . . .</p> <p>7. I feel bad about . . .</p> <p>• FORMAL</p> <p>1. Please accept my apologies.</p> <p>2. It/ that was very hasty/ foolish/ careless etc. of me, I'm afraid.</p> <p>3. Please, forgive me (for) . . .</p> <p>4. I'm extremely sorry (for) . ..</p> <p>5. I can't tell you how sorry I am (for) . . .</p> <p>6. I (really) do/ must apologize (for) . . .</p> <p>7. I (really) do/ must apologize about . . .</p> <p>8. May I offer you my</p>			
--	--	--	--	--	--	--	--

				<p>profoundest/ sincerest</p> <p>apologies (for) ...</p> <p>9. I (do) beg your pardon.</p> <p>10. I (do) beg your pardon for .</p> <p>...</p>				
<p>Scenario:</p> <p>At the end of the week, you and your mother/father go to grocery. When you get there, you go around looking for food. Arriving at the seafood corner, you find meat in the freezer machine. You ask your mother/father to buy the meat because you think that the meat is very fresh and cheap. Your mother/father does not agree to buy it because she/he argues otherwise. Your mother/father prefers to buy fish after all.</p>					Appropriate	Slightly Appropriate	Slightly Inappropriate	Inappropriate
41.	Disagree-ing	1	Umm, no, I don't think so... The texture is not really good and then the color is not fresher than I think	<p>1. (Oh,) I don't agree.</p> <p>2. (Well,) as a matter of fact, ...</p> <p>3. I'm not (at all) sure, actually/in fact.</p>				
42.		2	I don't think I'm going to buy this one.	<p>4. Not really.</p> <p>5. (Oh,) I don't know ...</p>		✓		
43.		3	It's not really fresh and cheap.	<p>6. (Oh,) I don't know about ...</p>				✓
44.		4	I don't agree. Meats are not cheaper than fish.	<p>7. No, I don't think ...</p> <p>8. I disagree, (I'm afraid,) ...</p>		✓		

			<p>7. No way!</p> <p>8. Never!</p> <p>9. You can't mean that!</p> <p>10. You can't be serious!</p> <p>11. You must be joking!</p> <p>• FORMAL</p> <p>1. I really must take issue with you (there).</p> <p>2. (I'm afraid) I entirely disagree ...</p> <p>3. (I'm afraid) I entirely disagree with ...</p> <p>4. (I'm afraid) I can't accept ...</p> <p>5. I can't say that I share that/your view/assessment ...</p> <p>6. I can't say that I share that/your view/assessment of ...</p> <p>7. I'm not at all, entirely etc</p>		
--	--	--	--	--	--

				<p>convinced by ...</p> <p>8. I see things rather differently myself.</p> <p>9. Well, my own opinion, (for what it's worth), is that ...</p>				
<p>Scenario:</p> <p>You are an university student at UIN Alauddin. After college, you go back to the dorm where you live. Apparently, there is a new student who just moved to the same dorm with you. One of you should begin a conversation and find out each other's names, and asking questions about each other's university courses.</p>					Appropriate	Slightly Appropriate	Slightly Inappropriate	Inappropriate
51.	Starting a Conversation with Stranger	1	Excuse me, is this your room?	1. Excuse me, ...?	✓			
52.		2	Hello, the blue veil girl.	2. I hope you don't mind my/me asking, but ...		✓		
53.		3	Hmm, I guess I have a new neighbour here. Are you new here?	3. (I'm)sorry to trouble you, but ...				
54.		4	Oh, hello.	4. Lovely nice day, (isn't it)!		✓		
55.		5	Hey, hey! I just to see you here. Are you a new person here?	5. Terrible horrible day, (isn't it)!				✓
56.		6	Assalamualaikum. Moved	<p>• INFORMAL</p> <p>1. Hello! Are you ...</p> <p>2. Hi! Great party music band</p>			✓	

			today?	(isn't it)!				
57.		7	Hi, are you a new comer in this dorm?	3. Sorry, but . . .		✓		
58.		8	Oh, excuse me. Are you live here?	• FORMAL 1. I (do) beg your pardon, but aren't you . . . ?	✓			
59.		9	Excuse me, beauty. Are you a new person in this dorm?	2. Forgive me (for asking), but . . . ?	✓			
60.		10	Hi, new neighbor!	3. Do excuse me, but . . . ?			✓	
Scenario: You and your friend visit the Popular Clothing shop. He/she wants to buy some hijabs/pants to wear on campus. He/she finds a very beautiful hijab/cool pants, full of flowers/army color. You think the hijab/pants is perfect for him/her. He/she looks very good with the style.					Appropriate	Slightly Appropriate	Slightly Inappropriate	Inappropriate
61.	Complimenting	1	You look so beautiful. Oh, my god! You're gorgeous.	1. What . . . !	✓			
62.		2	You look so cute and feminine	2. That's a (very) nice/smart coat (you're wearing)	✓			
63.		3	I think the hijab is perfect you. You look beautiful and amazing with the hijab on	3. Those are (very) nice/smart . . . (you're wearing)	✓			
				4. . . suit/suits you (very				

			your head.	well)				
64.		4	That's so great on you.	5. You look (very) nice/smart.			✓	
65.		5	You're so adorable when you use it.	6. What (a) nice/smart . . .		✓		
66.		6	Good. Very suit on you.	7. You certainly have good taste in . . .			✓	
67.		7	Oh, it's really beautiful when you wear it.	8. How nice . . . !	✓			
68.		8	Hey, you look beautiful.	9. . . . look/looks (very) nice/smart etc.		✓		
69.		9	Oh, wow! You look so beautiful, girl.	10. You're looking (rather/very etc.) smart/dapper etc.		✓		
70.		10	Oh my god! You're so amazing and great with flowers.	11. You're looking (extremely/very) smart/glamorous etc.				
				12. (I must say) . . . is/are (really) very good.				
				13. . . . is/are really/quite/absolutely etc. delicious/beautiful etc.				
				14. Congratulation on . . . – it's/they are very				

			<p>good/excellent etc.</p> <ul style="list-style-type: none"> • INFORMAL <ol style="list-style-type: none"> 1. I like the . . . ! 2. I love/adore etc . . . ! 3. Gor! Wow! etc. 4. You look great/terrific/fantastic etc. 5. You're looking good! 6. . . . is/are really terrific/super/smashing/love- ly/fantastic etc. <ul style="list-style-type: none"> • FORMAL <ol style="list-style-type: none"> 1. If I may say so, these . . . are 2. If I may say so, . . . is (most/quite) delicious/excellent. 3. I must congratulate you on . . . 4. I really must express my admiration for . . . 		
--	--	--	---	--	--

				<p style="text-align: right;">→ Food</p> <p>5. My compliments on . . .</p> <p>6. You really have surpassed yourself with . . .</p> <p>7. May I say how elegant/enchanting etc. you look?</p> <p>8. If I may say so, . . . is/are quite charming/enchanting.</p>				
<p>Scenario:</p> <p>At the beginning of the year, your neighbor achieve a scholarship in Bandung Institute of Technology. She/he held a party event as a form of gratitude to God. When you visit her/his house, you congratulate her/him and give the best prayer for her/his education.</p>					Appropriate	Slightly Appropriate	Slightly Inappropriate	Inappropriate
71.	Congratulating	1	Congratulations for that!	1. Congratulations!		✓		
72.		2	Congratulations, D!	2. Congratulations on ...		✓		
73.		3	Congratulations! You accept this after all.	<p>• INFORMAL</p> <p>1. Well done, (name)!</p>	✓			
74.		4	Hi, M! Very congratulations for you.	<p>2. Nice one, (name)!</p> <p>3. Good old, (name)!</p>			✓	
75.		5	Congratulations for your scholarship in Java.	<p>4. Fantastic! Terrific! Etc.</p> <p>5. It was great to hear ...</p>		✓		
76.		6	Hey, A. Congratulations!	6. It was great to hear about		✓		

77.		7	Hey, F! Congratulations for your achievement!	... • FORMAL		✓		
78.		8	Hey, my friend! Congratulations!	1. I must congratulate you on ...	✓			
79.		9	That's a great achievement you ever did! Congratulation!	2. I must congratulate you. 3. Let me/ may I congratulate you.		✓		
80.		10	Congratulations!	4. Let me/ may I congratulate you on ... 5. Please accept my warmest/heartiest congratulations. 6. Please accept my warmest/heartiest congratulations on ...				
				7. I'd like to congratulate you. 8. I'd like to congratulate you on ... 9. Allow me to offer my (warmest/heartiest)				

			congratulations. 10. Allow me to offer my (warmest/heartiest) congratulations on ...			
--	--	--	---	--	--	--

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

APPENDIX IV

THE INTERVIEW FOR STUDENTS OF ENGLISH EDUCATION DEPARTMENT

Researcher : Aulia Nurul Adiyah

Research Title : Analyzing Students' Knowledge of Communicative Competence
in Interactional Spoken Language at the Sixth Semester of
English Education Department Students in UIN Alauddin
Makassar.

A. Personal Information.

Reg. Number :

Gender :

Department :

Mobile Number :

B. Question.

1. Have you ever heard about Communicative Competence?

Yes / No

What comes to your mind? (*optional*)

2. Could you explain something about Communicative Competence?

3. In your opinion, do you have knowledge of Communicative Competence?

Yes / No

4. Do you think that Communicative Competence is important in learning
English?

C. Questions to find out the causal factors.

Based on the findings :

1. When your friend was uttering “.....”, why did you tend to respond it by expressing “.....”? Is that all the expressions you know?

Did you find any problem when you do the interaction?

2. When your friend was uttering “.....”, why did you tend to respond it by expressing “.....”? Is that all the expressions you know?

Did you find any problem when you do the interaction?

3. When your friend was uttering “.....”, why did you tend to respond it by expressing “.....”? Is that all the expressions you know?

Did you find any problem when you do the interaction?

4. When your friend was uttering “.....”, why did you tend to respond by expressing “.....”? Is that all the expressions you know?

Did you find any problem when you do the interaction?

5. When your friend was uttering “.....”, why did you tend to respond by expressing “.....”? Is that all the expressions you know?

Did you find any problem when you do the interaction?

6. When you started the interaction, you began by expressing “.....”, why did you tend to use that expression at that time? Is that all the expressions you know?

Did you find any problem when you do the interaction?

7. From the speaking test result, you compliment your friend by expressing “.....”, why did you tend to use that expression at that time? Is that all the expression you know?

Did you find any problem when you do the interaction?

8. From the speaking test result, you congratulate your friend by expressing “.....”, why did you tend to use that expression at that time? Is that all the expression you know?

Did you find any problem when you do the interaction?

APPENDIX V

THE RESULT OF THE STUDENTS' INTERVIEW OF ENGLISH EDUCATION DEPARTMENT

Researcher : Aulia Nurul Adiyah

Research Title : Analyzing the Knowledge of Communicative Competence on
Interactional Spoken Language of the Students of English Education Department
at UIN Alauddin Makassar.

A. Personal Information.

Reg. Number : 20400115001
Gender : Female
Department : English Education
Mobile Number :

B. Question.

1. Have you ever heard about Communicative Competence?

Yes / No

What comes to your mind? (*optional*)

- The first thing, I just thinking about our competency in speaking.. in communication..

2. Could you explain something about Communicative Competence?

- Hmm.. In my mind, communicative competence is a competence to communicate to others based on what we already know. I mean, when we talk, we need to... we must have competency about the vocabularies, the grammar, how to address the information and etc.

3. In your opinion, do you have knowledge of Communicative Competence?

Yes / No

- Yes, of course. Everyone has competency but in different level

4. Do you think that Communicative Competence is important in learning English?

- It is. Cc is a important element of language, without competency in communication, people couldn't speak what in their mind or feeling. I suggest the teacher also will... I mean could teach about this one

C. Questions to find out the causal factors.

Based on the findings :

- I : When your friend was uttering “So do you wanna accompany me?”, why did you tend to respond it by expressing “Accompany you? Of course I want. I’m so excited!” ? Is that all the expressions you know?
R : I didn’t usually speak in English so when I speak I just speak what in my mind spontaneously.
I : Ah, I see. So, is that the only expression you know?
R : That’s I usually use in the class when I spoke to my friend
I : I mean, when you are talking with your friend, is that kind of expression you frequently use?
R : Hmm, yes...
I : Did you find any problem when you do the interaction?
R : Not a big problem because at that time, I’m in the good mood, so...
I : Well, alright, then...
- I : When your friend was uttering “I like the blue one so much. I wanna buy this one.”, why did you tend to respond it by expressing “Don’t pick the blue one. Hmm.. I think the yellow is brighter than the blue one.” ? Is that all the expressions you know?
R : Hmm.. Yes.. I think my respond is right when compare something. I ever learned about comparative degree so in my opinion maybe that’s the good.. the right answer..
I : Alright.. So, you think that is the right answer, right?
R : Yes
I : Did you find any problem when you do the interaction?
R : Actually, no..
I : Oh well, I see. Let’s move to the next question..
- I : When your friend was uttering “C’mon, wake up. Pay attention to the class.”, why did you tend to respond it by expressing “The materials is so

boring. I really wanna escape from this place” ? Is that all the expressions you know?

R : Not at all. I’m usually use that expression to .. in my daily life to express when I feel a little bit sleepy at the moment when the lesson is running

I : Is there another expression you know related to expressing the boredom? Another expression that you use in daily life

R : I don’t know another expression when feel bored... umm.. maybe “I’m tired? I’m tired of this lesson?” I think that’s different.. I mean another expression

I : Okay.. So, did you find any problem when you do the interaction?

R : I think no besides the amount of this questions... hahahaha...

4. I : When your friend was uttering “Alright. Be quick, the lesson will started.”, why did you tend to respond it by expressing “I’m sorry, F. All I can say is forgive me.” ? Is that all the expressions you know?

R : Why I choose the expression like what you mention just now.. I just think that’s what we usually hmm... use in everyday conversation

I : Hmm.. so that’s your habit.. Did you find any problem when you do the interaction?

R : No, I guess

5. I : When your friend was uttering “Meat! Can we buy some? It looks so fresh and very cheap.”, why did you tend to respond it by expressing “Let me see it. Uh... It doesn’t look good enough. Maybe it’s very cheap because of the quality. I don’t think I’m going to buy this one.” ? Is that all the expressions you know?

R : Hmm.. I’m just nervous so I’m just say spontaneously... that I didn’t agree with her

I : Is there any expression you know besides the one you use at that time?

R : I don’t think I have..

I : Ah, well.. Did you find any problem when you do the interaction?

R : Not at all

6. I : When you started the interaction, you began by expressing “Hello, the blue veil girl.”, why did you tend to use that expression at that time? Is that all the expressions you know?

R : Yes... I think because we’re on the same age.. I just wanna make her like me at the first impression so I greet her... I greet her with a friendly greeting I think...

I : Hmm.. what if the stranger is older than you?

R : Umm.. maybe I will say the polite one to greet her

I : Well, did you find any problem when you do the interaction?

R : Not at all

7. I : From the result of speaking test, you compliment your friend by expressing, “You look so beautiful! Oh, my god! You’re gorgeous. why did you tend to use that expression at that time? Is that all the expression you know?

R : Yes... I compliment my friend like “wow, you’re so gorgeous.. you are so amazing.. you’re beautiful..” like that..

I : Did you find any problem when you do the interaction?

R : Not at all

8. I : From the speaking test result, you congratulate your friend by expressing “Congratulations for that!”, why did you tend to use that expression at that time? Is that all the expression you know?

R : Yes... I think there’s no kind of congratulation words except “congratulations”

I : Do you think the expression you use at that time is the same with the one you mention just now?

R : I didn’t see any difference, honestly...

I : Oh, okay.. Did you find any problem when you do the interaction?

R : Not at all. It’s a common expression in nowadays

Researcher : Aulia Nurul Adiyah

Research Title : Analyzing the Knowledge of Communicative Competence on Interactional Spoken Language of the Students of English Education Department at UIN Alauddin Makassar.

A. Personal Information.

Reg. Number : 20400115040

Gender : Female

Department : English Education

Mobile Number :

B. Question.

1. Have you ever heard about Communicative Competence?

Yes / No

What comes to your mind? (*optional*)

➤ I'm thinking of the competence of how to speak

2. Could you explain something about Communicative Competence?

➤ Let me explain based on my opinion.. so, communicative competence or CC is a study about how to communicate with others based on our own competency

3. In your opinion, do you have knowledge of Communicative Competence?

Yes / No

4. Do you think that Communicative Competence is important in learning English?

➤ Yes, of course. That's the most important things in language. I mean, speaking is important when we talk about language. As I know, language is organized when people speak not when they read, so.. maybe you got my point..

C. Questions to find out the causal factors.

Based on the findings :

- I : When your friend was uttering “Hmm.. Maybe 5 or one week. Actually, I wanna visit Lebaya Waterfall this weekend. Wanna come with me?”, why did you tend to respond it by expressing “Obviously sure! That’s cool, D. I’m so happy.” ? Is that all the expressions you know?
R : I use that expression because I’m pretty sure it’s related with the question and I don’t have another option to answer.. hmm respond that question
I : Why did you think that your expression related with the question?
R : Umm.. yeah.. because.. you know? When someone invite us to join them in having fun, we’ll be happy, right?
I : That’s the reason you said it’s suitable with the question?
R : Of course, if I’m not mistaken
I : Oh, well.. Did you find any problem when you do the interaction?
R : Not really
I : I see
- I : When your friend was uttering “Let me thinking over. The blue one looks classy on me but I can not afford that one”, why did you tend to respond it by expressing “Yes, that’s what I say. It’s too expensive and I think the yellow one is more beautiful.” ? Is that all the expressions you know?
R : To be honest the reason why I speak why I talk why I choose that expression because my friend wants to buy the blue one but I think it's better to buy the yellow one because she can't afford the blue one and yellow one looks more classy for her I think when you compare something you need to compare it with the best one so I choose that expression
I : So, you just say now that comparing is an act to compare the best one and the worst one?
R : Not at all. We can use it to.. umm.. like when you wanna buy something, you will choose the better one
I : I got your point. But, is that the only expression you know to comparing something?
R : Umm.. maybe.. in comparative degree, that’s the right one..
I : Alright. Did you find any problem when you do the interaction?
R : No, because I ever learned about that one.. so..
I : Oh well.. I know..

3. I : When your friend was uttering “Why you sleepy?”, why did you tend to respond it by expressing “I don’t know. I’m bored with this lesson.” ? Is that all the expressions you know?
- R : The often-usually used-expression I always use. I prefer that expression because I know it suits to express our boredom
I : You mention about the suitable again. But, do you know another expression instead that one?
R : I don’t know another expression but I think there Hmm.. maybe.. there are many expression out there
I : I see.. Now, did you find any problem when you do the interaction at that time?
R : I think no
I : Okay, we move to the next question
4. I :When your friend was uttering “Yeah, that one”, why did you tend to respond it by expressing “Oh my god, I’m so sorry I forget it. I can’t make it to bring it today because my bag is too heavy” ? Is that all the expressions you know?
R : No, but I think it’s general.. common expression when we want to ask for forgiveness
I : What do you mean by general?
R : Umm.. some kind like, you know.. commonly used? Yes, something related to language in daily life
I : Are you going to say that it’s your habitual expression?
R : Yes! My habitual expression
I : Okay.. Hmm.. Did you find any problem when you do the interaction?
R : Not even once
I : Hahaha.. I see...
5. I : When your friend was uttering “Hey mom, look at this meat in this freezer. It looks very fresh and inexpensive”, why did you tend to respond it by expressing “The meat? Let me take it. Umm, no I don’t think so.. the texture is not really good and then the color is not fresher than I think” ? Is that all the expressions you know?
R : Actually, I don’t always use this kind of... expression and.. but I think maybe my respond is not cocok... yes maybe...
I : Why do you think it’s not suitable?
R : Oh, suitable... hmm.. because I don’t always use that expression
I : Did you find any problem when you do the interaction?
R : Yes.. I don’t know how to say...
I : I think I understand your point. Okay, let’s move...

6. I : When you started the interaction, you began by expressing “Excuse me, is this your room?”, why did you tend to use that expression at that time? Is that all the expressions you know?
R : No, but I think that’s a polite one?
I : Hmm.. a polite one? Why do you think it’s the polite one?
R : Because I say “excuse me” to her at that time?
I : So, do you think this “excuse me” is polite to greet or started a conversation with someone?
R: Maybe, umm.. yes...
I : Okay... Did you find any problem when you do the interaction?
R : No, I don’t
7. I : From the speaking test result, you compliment your friend by expressing “ You look so cute and feminine”, why did you tend to use that expression at that time? Is that all the expression you know?
R : Hmm.. because I always use it?
I : So, you always compliment your friend?
R : Most of the time
I : Did you find any problem when you do the interaction?
R : No, I don’t
8. I : From the speaking test result, you congratulate your friend by expressing “ Congratulations, D”, why did you tend to use that expression at that time? Is that all the expression you know?
R : Hmm.. of course because that’s what we always say when our friend success at things
I : Do you think there is another expression except that expression?
R : There are many expression in the world.. it’s possible
I : I know right.. Well, did you find any problem when you do the interaction?
R : No, never..

Researcher : Aulia Nurul Adiyah

Research Title : Analyzing the Knowledge of Communicative Competence on Interactional Spoken Language of the Students of English Education Department at UIN Alauddin Makassar.

A. Personal Information.

Reg. Number : 20400115024

Gender : Female

Department : English Education

Mobile Number :

B. Question.

1. Have you ever heard about Communicative Competence?

Yes / No

What comes to your mind? (*optional*)

➤ The term of form and function. So, I remember the language is determined by two factors which are forms, syntax or grammar or vocabulary or whatever that knowledge of language and function which stand for the knowledge of social knowledge or we know where and how to use language itself.

2. Could you explain something about Communicative Competence?

➤ CC is a linguistic terms that indicates that the language or the use of the language comprises of some aspects to master for example like form and function or syntax, grammar of the language

3. In your opinion, do you have knowledge of Communicative Competence?

Yes / No

➤ But as non native speaker of English, I'm not fully aware of the function of the language itself because I myself just interact with English academic form but I never had an experience talking English with other people using English in some situation

4. Do you think that Communicative Competence is important in learning English?

- Yes, because in using a language with stick form and function, without forms we don't know how to construct a sentence or we don't know how to speak because we have a limited knowledge about that.

C. Questions to find out the causal factors.

Based on the findings :

- I : When your friend was uttering "I would like you to accompany me. Do you want?", why did you tend to respond it by expressing "to Lebaya? Oh, I'm so excited to go there" Is that all the expressions you know?
R : In answering your question, I probably use another expression but at that time I just speak based on my spontaneous and hmm.. maybe that's also because it's very crowded at that time and I can't focus to respond it in a good way
I : What kind of the expression you probably use?
R : I have many expression in mind. One of them is "It sounds like fun"
I : So, do you think it's the suitable expression to show your excitement?
R : I'm pretty sure it's suitable
I : Umm.. well.. Did you find any problem when you do the interaction?
R : I thought I never going through the difficulties
- I : When your friend was uttering "Which one you prefer?", why did you tend to respond it by expressing "I love blue. But, the yellow one is more enchanting for tonight."? Is that all the expressions you know?
R : For the first time, I do think that my respond is understandable for my friend. I might know several exciting expression but I choose the good.. or... the simple one to make my interlocutor understand my point
I : Oh, so, did your friend really understand your point?
R : I guess so.. it could be seen from his answer
I : Alright, then... Did you find any problem when you do the interaction?
R : No, I don't
I : Oh, well.. let's move onto the next question
- I : When your friend was uttering "Oi, F! Pay attention to the lecturer!", why did you tend to respond it by expressing "Sorry, I'm really bored with this material today"? Is that all the expressions you know?

R : Hmm.. no. I extremely into that expression these days so that's the first thing came out from my mouth

I : Ah, it's your habitual expression these days, aren't you?

R : Exactly

I : Did you find any problem when you do the interaction?

R : Not even a little. Why?

I : Never mind. Let's move to the next question

4. I : When your friend was uttering "Hey, you. Gimme my book.", why did you tend to respond it by expressing "I'm terribly sorry, M. I'm not bringing it today." ? Is that all the expressions you know?

R : Yes, I don't think I can use another option... hmm expression, sorry..

I : It's okay.. and.. did you find any problem when you do the interaction?

R : Actually no.. it's just I can't feel the atmosphere at that time

I : Okay, I get your point. Now we move to the next question

5. I : When your friend was uttering "That one. That is very fresh and cheap. Let's buy that.", why did you tend to respond it by expressing "Oh my god. Let's check it first. It's not really fresh and cheap. I see the price is higher than normal price and then let's buy the fish instead it's suitable with our diet and it's more healthy" ? Is that all the expressions you know?

R : Yes.. I was using the expression to show... to show that I was disagree with my son and we can buy another stuffs at the supermarket

I : Did you find any problem when you do the interaction?

R : Not really a problem

6. I : When you started the interaction, you began by expressing "Hmm, I guess I have new neighbour here. Are you new here?", why did you tend to use that expression at that time? Is that all the expressions you know?

R : No... I'm just want to start the conversation and become friend with my neighbor so I'm choose that expression...

I : Do you think that is a polite expression to start a conversation with someone stranger?

R : I can't say but he seemed at the same age with me

I : So, you just express the casual one?

R : That's right

I : Oh, well.. Did you find any problem when you do the interaction?

R : Not at all

I : Let's move, then..

7. I : From the speaking test result, you compliment your friend by expressing “That’s so great on you”, why did you tend to use that expression at that time? Is that all the expression you know?
R : Hmm.. we compliment our friend so many times so... I think it naturally comes from our mouth...
I : That’s your habit, right?
R : Probably yes
I : Did you find any problem when you do the interaction?
R: No, I don’t
I : Alright
8. I : From the speaking test result, you congratulate your friend by expressing “Hi, M! Very congratulations for you”, why did you tend to use that expression at that time? Is that all the expression you know?
R : Ah, I guess there’s much more expression in my mind but I just spoke out the general expression
I : What do you mean by general?
R : That’s what we commonly use in social interaction?
I : Hmm.. I think I understand your point. Did you find any problem when you do the interaction?
R : No, I don’t

Researcher : Aulia Nurul Adiyah

Research Title : Analyzing the Knowledge of Communicative Competence on Interactional Spoken Language of the Students of English Education Department at UIN Alauddin Makassar.

A. Personal Information.

Reg. Number :

Gender : Male

Department : English Education

Mobile Number :

B. Question.

1. Have you ever heard about Communicative Competence?

Yes / No

What comes to your mind? (*optional*)

➤ Competency in communication?

2. Could you explain something about Communicative Competence?

➤ Maybe it's about.. umm.. our competency in speaking?

3. In your opinion, do you have knowledge of Communicative Competence?

Yes / No

4. Do you think that Communicative Competence is important in learning English?

➤ I think so.. I study English and ... I speak in English, so.. that.. I think I have even not good

C. Questions to find out the causal factors.

Based on the findings :

1. I : When your friend was uttering “I have two free tickets to Lebaya Waterfall. I don’t have somebody to come with me.”, why did you tend to respond it by expressing “I’m so excited if you ask me” ? Is that all the expressions you know?
R : Hmm.. what will I say? Hmm.. I think that’s because that’s all I know?
I : Do you ever use another expression to show your excitement?
R : I don’t sure.. maybe not..
I : Did you find any problem when you do the interaction?
R : It’s a little bit hard to speak in English and apalagi pake scenario..
I : Alright, M. Let’s move to the second question
2. I : When your friend was uttering “There are three colors here. Blue, green and yellow. Oh my god! I like the blue one. It’s very beautiful”, why did you tend to respond it by expressing “Uh, I see it doesn’t fit with your body because yellow sunset motifs looks more realistic than the blue one” ? Is that all the expressions you know?
R : Actually I feel so nervous when you ask me and F to speak with scenario because umm.. I’m not.. I don’t know how to say because I’m not often use English and I’m shy because you recording my.. our voice.. so I just speak naturally what I need to
I : You’re shy because of me?
R : Not really, but because I know that my partner is a smart one
I : Oh.. okay.. Did you find any problem when you do the interaction?
R : Yes, another time give me the easy scenario please...
I : Hahaha.. I’ll think about it..
3. I : When your friend was uttering “Why are you sleepy? It’s a class”, why did you tend to respond it by expressing “Umm, I don’t like the philosophy class and the lecturer is very boring” ? Is that all the expressions you know?
R : Well, I think that’s what I always use.. ee.. I think Indonesian people most commonly use that expression to show if they are bored to something and that’s also because I’m embarrassed
I : Well.. Did you find any problem when you do the interaction?
R : Not really
4. I : When your friend was uttering “Yes”, why did you tend to respond it by expressing “But I don’t remember the schedule about your class. So, I’m really sorry for that” ? Is that all the expressions you know?
R : Yes, maybe that’s all I know.. hmm.. that’s all I always use when I spontaneously ask for forgiveness
I : Do you know another expression?
R : Umm.. it depends on the situation..

I : Okay.. Did you find any problem when you do the interaction?

R : Not really

I : Let's move, then...

5. I : When your friend was uttering "But, daddy...", why did you tend to respond it by expressing "I don't agree. Meats are not cheaper than fish." ?
Is that all the expressions you know?

R : Yes, maybe that's all I know hehehe.. I don't know how to say...

I : Did you find any problem when you do the interaction?

R : I just don't know what to say

I : Okay, let's move

6. I : When you started the interaction, you began by expressing "Oh, hello.", why did you tend to use that expression at that time? Is that all the expressions you know?

Did you find any problem when you do the interaction?

R : Yes... that's the general word to meet a new person or stranger...

I : So, because it's generally used, you think that it's the right expression?

R : Yes, I think so

I : Well.. do you face any problem when you do the interaction?

R : Nope, because it's general we use

I : Okay

7. I : From the speaking test result, you compliment your friend by expressing "I think the hijab is perfect you. You look beautiful and amazing with the hijab on your head", why did you tend to use that expression at that time? Is that all the expression you know?

R : Yes... when I compliment someone that's because of their umm... good or their appearance.. something like that so I use that expression

I : So, it's kind of your habit, right?

R : Yes

I : Did you find any problem when you do the interaction?

R : Not really

I : Let's move to the next question, then..

8. I : From the speaking test result, you congratulate your friend by expressing "Congratulations! You accept this after all", why did you tend to use that expression at that time? Is that all the expression you know?

R : Yes, that's all I always use

I : Did you find any problem when you do the interaction?

R : Not really

Researcher : Aulia Nurul Adiyah

Research Title : Analyzing the Knowledge of Communicative Competence on Interactional Spoken Language of the Students of English Education Department at UIN Alauddin Makassar.

A. Personal Information.

Reg. Number : 20400115052

Gender : Female

Department : English Education Department

Mobile Number :

B. Question.

1. Have you ever heard about Communicative Competence?

Yes / No

What comes to your mind? (*optional*)

➤ As I know, communicative competence is a study about form and function

2. Could you explain something about Communicative Competence?

➤ I think CC is about how to combine the grammar and function in speaking. I mean like... many people didn't memperhatikan form or function when they talk

3. In your opinion, do you have knowledge of Communicative Competence?

Yes / No

➤ But I'm not really mastery speaking

4. Do you think that Communicative Competence is important in learning English?

➤ Yes, I do think so.. ee.. because it's a part of communication? I think..

C. Questions to find out the causal factors.

Based on the findings :

1. I : When your friend was uttering “Yo, Sist! I wanna go to Lebaya Waterfall. Do you wanna go with me?”, why did you tend to respond it by expressing “Of course, I’m so excited to go with you. I’m so happy! When we will go?” ? Is that all the expressions you know?
R : Okay.. hmm.. based on what I know so far, I think that expression is a best expression to respond my friend
I : Hmm.. do you always use that expression to show your excitement?
R : I don’t always use hmm.. excitement.. exciting I mean in daily life because I’m not an native speaker but when I very exciting to something, I always say like that.. like that expression
I : Alright, I got your point. So, did you find any problem when you do the interaction?
R : Not a problem actually
I : Okay, let’s move to the next question
2. I : When your friend was uttering “But, it’s too sexy for you.”, why did you tend to respond it by expressing “The yellow one is brighter than the blue one. I’m so confused” ? Is that all the expressions you know?
R : Okay.. Maybe I respond using that expression because that’s the only expression come in my mind
I : Did you find any problem when you do the interaction?
R : I don’t think I have
3. I : When your friend was uttering “Why?”, why did you tend to respond it by expressing “I’m so bored with this materials of philosophy” ? Is that all the expressions you know? Did you find any problem when you do the interaction?
R : I feel so nervous at that time, I don’t know what I’m gonna say
I : But, do you often use it in your daily life?
R : Yes, I often use that in the daily life but at this time I just feel so nervous
I : Alright. Is there any problem you face when you do the interaction?
R : I think no except my nervous hehehe...
I : Ah.. I know that right.. let’s move to the fourth question
4. I : When your friend was uttering “What? But you promise to me, you will bring the book today”, why did you tend to respond it by expressing “But I really really forget it. I’m sorry, please forgive me” ? Is that all the expressions you know?
R : Umm.. yes... that’s all I know
I : Did you find any problem when you do the interaction?
R : Not really

5. I : When your friend was uttering “Mom, mom! There are meat in the freezer. I want it. They are so fresh and inexpensive. Do you want to buy it?”, why did you tend to respond it by expressing “I don’t think so. It not looks fresh I think” ? Is that all the expressions you know?
R : Hmm... actually I can’t know the different between disagreeing and giving opinion so I just say my opinion hehehe
I : Why do you think it’s the same?
R : Eee.. because the point is we give our opinion about something
I : Umm.. something like that, ya? Did you find any problem when you do the interaction?
R : Not really
I : Oh well, let’s move then
6. I : When you started the interaction, you began by expressing “Hey, hey! I just to see you here. Are you a new person here?”, why did you tend to use that expression at that time? Is that all the expressions you know?
R : That’s... that’s because I never see him and I just wanna be the good neighbor so I’m using that greeting...
I : Do you think that’s a right expression to start a convos with stranger?
R : Yes, maybe..
I : Did you find any problem when you do the interaction?
R : Not really
7. I : From the speaking test result, you compliment your friend by expressing “ Good.. very suit on you”, why did you tend to use that expression at that time? Is that all the expression you know?
R : Ee... to be honest, I don’t usually compliment my friend so I just say like that hahaha
I : Did you find any problem when you do the interaction?
R : Not really
I : Okay, well..
8. I : From the speaking test result, you congratulate your friend by expressing “ Hey, A. Congratulations!” why did you tend to use that expression at that time? Is that all the expression you know?
R : Yes, that’s all I know maybe...
I : Did you find any problem when you do the interaction?
R : I don’t think so.. I’m just yeah you know.. didn’t usually speak in English

APPENDIX VI

THE CLASSIFICATION OF THE INTERVIEW RESULT

Chosen Expressions	Respondents	All Factors		Interview Results
Exciting	1	Knowledge		<ul style="list-style-type: none"> - I didn't usually speak in English so when I speak I just speak what in my mind spontaneously. - That's I usually use in the class when I spoke to my friend
		Daily Expressions	✓	
		Spontaneous Expressions	✓	
		Nervous		
		Another Factors		
	2	Knowledge	✓	<ul style="list-style-type: none"> - I use that expression because I'm pretty sure it's related with the question and I don't have another option to answer.. hmm respond that question
		Daily Expressions		
		Spontaneous Expressions		
		Nervous		
		Another Factors		
	3	Knowledge		<ul style="list-style-type: none"> - In answering your question, I probably use another expression but at that time I just speak based on my spontaneous and hmm.. maybe that's also because it's very crowded at that time and I can't focus to respond it in a good way
		Daily Expressions		
		Spontaneous Expressions	✓	
		Nervous		
		Another Factors	✓	
	4	Knowledge	✓	<ul style="list-style-type: none"> - Hmm.. what will I say? Hmm.. I think that's because that's all I know?
		Daily Expressions		
		Spontaneous Expressions		
		Nervous		
		Another Factors		
5	Knowledge	✓	<ul style="list-style-type: none"> - Okay.. hmm.. based on what I know so far, I think that expression is a best expression to respond my 	
	Daily Expressions			

		Spontaneous Expressions		<p>friend</p> <ul style="list-style-type: none"> - I don't always use hmm.. excitement.. exciting I mean in daily life because I'm not an native speaker but when I very exciting to something, I always say like that.. like that expression 	
		Nervous			
		Another Factors			
	6		Knowledge	✓	<ul style="list-style-type: none"> - Okay, but let me think about it.. hmm.. I think.. I think like this.. when you really excited with something of course you will say you're happy to hear that news.. so I said I'm very happy and interesting to go with my sister
			Daily Expressions		
			Spontaneous Expressions		
			Nervous		
	7		Another Factors		<ul style="list-style-type: none"> - Thank you for the question, kak. Hmm I think I use that expression because I feel hmm.. when I speak in that time maybe I'm nervous so I can't respond better.. to my friend question - If I'm nervous I probably use another expression like... ummm.. like what is it.. like "I'm so happy of course, I obviously come with you"
			Knowledge	✓	
			Daily Expressions		
			Spontaneous Expressions		
	8		Nervous	✓	<p>Interviewer :</p> <p>Alright, right now we comes to the question for the causal factors. Number one, when your friend was uttering "Honestly, I wanna ask you to go with me, can you?" Then you answered, "Yes, I really appreciate it. Thank you, sister. Why do you tend to express in that way?"</p> <p>Interviewee :</p> <p>Because.. ee.. that's a good expression to accept some offer from others</p>
			Another Factors		
			Daily Expressions		
			Spontaneous Expressions		
	9		Knowledge	✓	<ul style="list-style-type: none"> - That's a hard question.. hehehe... umm.. in my mind I'm very happy and so excited so I'm very umm...
Daily Expressions					

		Spontaneous Expressions		ambitious to go with her so I just say it so energetic because she will know that I really interested
		Nervous		
		Another Factors		
	10	Knowledge	✓	- You say that why I choose that expansion because I think that... it's what... it's the expression I always use everyday just like when you... when I very exciting. I really think that is very good to go to Lebaya waterfall with my sister so that's what I will say to her because she asked me to join at the weekend
		Daily Expressions	✓	
		Spontaneous Expressions		
Nervous				
Comparing	1	Knowledge	✓	To be honest the reason why I speak why I talk why I choose that expression because my friend wants to buy the blue one but I think it's better to buy the yellow one because she can't afford the blue one and yellow one looks more classy for her I think when you compare something you need to compare it with the best one so I choose that expression
		Daily Expressions		
		Spontaneous Expressions		
		Nervous		
		Another Factors		
	2	Knowledge	✓	Hmm.. Yes.. I think my respond is right when compare something. I ever learned about comparative degree so in my opinion maybe that's the good.. the right answer..
		Daily Expressions		
		Spontaneous Expressions		
		Nervous		
		Another Factors		
	3	Knowledge		Actually I feel so nervous when you ask me and F to speak with scenario because umm.. I'm not.. I don't know how to say because I'm not often use English and I'm shy because you recording my.. our voice.. so I just speak naturally what I need to
		Daily Expressions		
		Spontaneous Expressions		
		Nervous	✓	
		Another Factors		
	4	Knowledge	✓	For the first time, I do think that my respond is

		Daily Expressions		understandable for my friend. I might know several exciting expression but I choose the good.. or... the simple one to make my interlocutor understand my point	
		Spontaneous Expressions			
		Nervous			
		Another Factors			
	5		Knowledge	✓	Okay, listen. When I ask you back, how you can compare something with another expression? I think... I learn about perbandingan and I understand that when you want to compare something you just need to say that... this one is blalabla than this one
			Daily Expressions		
			Spontaneous Expressions		
			Nervous		
	6		Knowledge		Okay.. Maybe I respond using that expression because that's the only expression come in my mind
			Daily Expressions		
			Spontaneous Expressions	✓	
			Nervous		
	7		Knowledge	✓	Interviewer : Okay, the next question.. when your friend was uttering "In my mind, I prefer to choose the blue dress" and you respond it by saying "I think yellow color is fitter to your skin tone", why did you tend to use that kind of expression? Interviewee : Because... that's a suitable answer for that question Interviewer : Is that all the expression you know? Interviewee : Umm.. maybe that's all
			Daily Expressions		
			Spontaneous Expressions		
			Nervous		
8		Knowledge	✓	How do I say? Hmm.. I just speak what I know. I learn about degree of comparison am I right? And I'm sure that's the right expression to compare anything	
		Daily Expressions			
		Spontaneous Expressions			
		Nervous			

	9	Another Factors		<ul style="list-style-type: none"> - Yes, that's all I know - I don't know how to compare something with another expression, kak.
		Knowledge	✓	
		Daily Expressions		
		Spontaneous Expressions		
		Nervous		
	Another Factors		Maybe, I don't have specific reason because I just speak based on what I know	
	Knowledge	✓		
	Daily Expressions			
	Spontaneous Expressions			
	Nervous			
Expressing the Boredom	1	Knowledge	✓	<ul style="list-style-type: none"> - Not at all. I'm usually use that expression to .. in my daily life to express when I feel a little bit sleepy at the moment when the lesson is running - I don't know another expression when feel bored... umm.. maybe "I'm tired? I'm tired of this lesson?" I think that's different.. I mean another expression
		Daily Expressions	✓	
		Spontaneous Expressions		
		Nervous		
		Another Factors		
	2	Knowledge	✓	<ul style="list-style-type: none"> - The often-usually used-expression I always use. I prefer that expression because I know it suits to express our boredom - I don't know another expression but I think there Hmm.. maybe.. there are many expression out there
		Daily Expressions	✓	
		Spontaneous Expressions		
		Nervous		
		Another Factors		
	3	Knowledge	✓	Well, I think that's what I always use.. ee.. I think Indonesian people most commonly use that expression to show if they are bored to something and that's also because I'm embarrassed
		Daily Expressions	✓	
		Spontaneous Expressions		
		Nervous		
		Another Factors	✓	

	4	Knowledge		Hmm.. no. I extremely into that expression these days so that's the first thing came out from my mouth
		Daily Expressions	✓	
		Spontaneous Expressions	✓	
		Nervous		
	Another Factors			
	5	Knowledge		<ul style="list-style-type: none"> - I feel so nervous at that time, I don't know what I'm gonna say - Yes, I often use that in the daily life but at this time I just feel so nervous
		Daily Expressions	✓	
		Spontaneous Expressions		
		Nervous	✓	
	Another Factors			
	6	Knowledge	✓	Yes, when I'm bored that's the only thing I say
		Daily Expressions		
		Spontaneous Expressions		
		Nervous		
	Another Factors			
	7	Knowledge	✓	<p>Interviewer :</p> <p>The third question is when your friend was uttering "Why? Why you are sleepy?", you answered "Honestly, I don't really interested to Philosophy. It's so boring" why did you use that kind of expressions?</p> <p>Interviewee :</p> <p>When we are express the word "sleepy", why do I choose that expression because eee... that represents what I feel in the class. That's a related answer for the question</p> <p>Interviewer :</p> <p>You often use that... that expression in daily life?</p> <p>Interviewee :</p> <p>Yeah.. that's a general eee... expression when the students in</p>
Daily Expressions		✓		
Spontaneous Expressions				
Nervous				
Another Factors				

				the class feel so bored	
	8	Knowledge	✓	Okay, maybe yes.. hmm.. I think when someone ask me or when I feel bored in the class maybe I will say like that because that's the only I know	
		Daily Expressions			
		Spontaneous Expressions			
		Nervous			
		Another Factors			
	9	Knowledge		Hmm... I'm kind of person who always get sleepy in the class and... I mean when I'm in the class and my teacher explaining about something.. I'm the one who couldn't keep my eyes open so I always say to my friend like the expression I say when I sleepy or bored	
		Daily Expressions	✓		
		Spontaneous Expressions			
		Nervous			
		Another Factors			
	10	Knowledge	✓	Yes, to be honest I don't know what I'm gonna saying... I just only know that expression is related to the question and it's general used and that's also my habit to say I'm bored	
		Daily Expressions	✓		
		Spontaneous Expressions			
		Nervous			
		Another Factors			
Apologizing	1	Knowledge		No, but I think it's general.. common expression when we want to ask for forgiveness	
		Daily Expressions	✓		
		Spontaneous Expressions			
		Nervous			
		Another Factors			
	2	Knowledge		Why I choose the expression like what you mention just now.. I just think that's what we usually hmm... use in everyday conversation	
		Daily Expressions	✓		
		Spontaneous Expressions			
		Nervous			
		Another Factors			
		3	Knowledge	✓	Yes, maybe that's all I know.. hmm.. that's all I always use

		Daily Expressions	✓	when I spontantly ask for forgiveness	
		Spontaneous Expressions	✓		
		Nervous			
		Another Factors			
	4		Knowledge	✓	Yes, I don't think I can use another option... hmm expression, sorry..
			Daily Expressions		
			Spontaneous Expressions		
			Nervous		
	5		Knowledge	✓	Umm.. yes... that's all I know
			Daily Expressions		
			Spontaneous Expressions		
			Nervous		
	6		Knowledge		Okay.. hmm.. I think no.. it's just... what comes to my mind at that time
			Daily Expressions		
			Spontaneous Expressions	✓	
			Nervous		
7		Knowledge	✓	- Maybe yes maybe no.. honestly, I feel so nervous because I know you are more.... Hmm like... expert than me because you are senior so.... - Maybe... maybe I will say "It's my bad" or something like that...	
		Daily Expressions			
		Spontaneous Expressions			
		Nervous	✓		
8		Knowledge	✓	Interviewer : The next is when your friend ask you "You don't bring my book? I'm gonna die" and you answer it "I'm so sorry, I	
		Daily Expressions	✓		
		Spontaneous Expressions			

		Nervous Another Factors		<p>know we have same schedule but I really forget it". Why did you tend to use that expressions rather than another expression when you feel so bad for someone?</p> <p>Interviewee : Eee. I use that expression because when... in our tradition when we made same mistake eh some mistakes ee.. the first thing that come up in our mind is apologizing so the expression that represent our apologizing is "sorry"</p> <p>Interviewer : Do you think "so" and "very" are the same thing? I mean it's not about the meaning but how you use that word to build a sentence or utterances</p> <p>Interviewee : Umm.. I think they're same because they mean "sangat" in Bahasa</p>
	9	Knowledge	✓	I'm not sure I have another option to apologize.. I do think that many expression is... out there but all I know only that maybe...
		Daily Expressions		
		Spontaneous Expressions		
		Nervous Another Factors		
	10	Knowledge	✓	<p>- Hmm.. yes.. I guess... I think it shows our bad feeling</p> <p>- Yes.. I always use it when I need to say... what is it? I'm feeling bad</p>
		Daily Expressions	✓	
		Spontaneous Expressions		
		Nervous Another Factors		
Disagreeing	1	Knowledge	✓	Actually, I don't always use this kind of... expression and.. but I think maybe my respond is not cocok... yes maybe...
		Daily Expressions		
		Spontaneous Expressions		

		Nervous			
		Another Factors			
	2	Knowledge			Hmm.. I'm just nervous so I'm just say spontantly... that I didn't agree with her
		Daily Expressions			
		Spontaneous Expressions	✓		
		Nervous	✓		
		Another Factors			
	3	Knowledge	✓		Yes.. I was using the expression to show... to show that I was disagree with my son and we can buy another stuffs at the supermarket
		Daily Expressions			
		Spontaneous Expressions			
		Nervous			
	4	Knowledge	✓		Yes, maybe that's all I know hehehe.. I don't know how to say...
		Daily Expressions			
		Spontaneous Expressions			
		Nervous			
		Another Factors			
	5	Knowledge	✓		Hmm... actually I can't know the different between disagreeing and giving opinion so I just say my opinion hehehe
		Daily Expressions			
		Spontaneous Expressions			
		Nervous			
Another Factors					
6	Knowledge	✓	No, I'm not always use disagreeing thing in real life so maybe... hmm maybe I don't know the right answer		
	Daily Expressions				
	Spontaneous Expressions				
	Nervous				
	Another Factors				

	7	Knowledge	✓	Yes... hmm... I don't know exactly but I think it's the only answer I can say...
		Daily Expressions		
		Spontaneous Expressions		
		Nervous		
		Another Factors		
	8	Knowledge	✓	Umm yes.. but maybe no... but I try to say that I don't agree with her umm so.. because I think the meats is not cheaper so.. I say like that...
		Daily Expressions		
		Spontaneous Expressions		
		Nervous		
	9	Knowledge	✓	Actually I don't understand... no... I don't know what to say.. I just reflect saying that words hehehe...
		Daily Expressions		
		Spontaneous Expressions	✓	
		Nervous		
	10	Knowledge	✓	Yes, maybe that's all I know this far...
		Daily Expressions		
		Spontaneous Expressions		
Nervous				
Starting a Conversation with a Stranger	1	Knowledge	✓	No, but I think that's a polite one?
		Daily Expressions		
		Spontaneous Expressions		
		Nervous		
		Another Factors		
	2	Knowledge	✓	Yes... I think because we're on the same age.. I just wanna make her like me at the first impression so I greet her... I
		Daily Expressions		

		Spontaneous Expressions		greet her with a friendly greeting I think...
		Nervous		
		Another Factors		
	3	Knowledge	✓	No... I'm just want to start the conversation and become friend with my neighbor so I'm choose that expression...
		Daily Expressions		
		Spontaneous Expressions		
		Nervous		
		Another Factors		
	4	Knowledge	✓	Yes... that's the general word to meet a new person or stranger...
		Daily Expressions		
		Spontaneous Expressions		
		Nervous		
		Another Factors		
	5	Knowledge	✓	That's... that's because I never see him and I just wanna be the good neighbor so I'm using that greeting...
		Daily Expressions		
		Spontaneous Expressions		
		Nervous		
		Another Factors		
	6	Knowledge	✓	Yes... because I'm a muslimah.. I always open the conversation with salam because it's polite too...
		Daily Expressions		
		Spontaneous Expressions		
		Nervous		
		Another Factors		
	7	Knowledge		No, hehehe... I'm just confused at that time
		Daily Expressions		
		Spontaneous Expressions		
		Nervous		

		Another Factors	✓		
	8	Knowledge	✓	Yes... I think it's the good way to how to say "menyapa" a stranger in our area	
		Daily Expressions			
		Spontaneous Expressions			
		Nervous			
		Another Factors			
	9	Knowledge	✓	Ahhh... why I choose that expression because that's ... for me that's a word that kinda friendly to greet someone?	
		Daily Expressions			
		Spontaneous Expressions			
		Nervous			
		Another Factors			
	10	Knowledge	✓	Like this... I think that's a polite greeting so... I mean that's not polite.. it's like a little bit friendly...	
		Daily Expressions			
		Spontaneous Expressions			
		Nervous			
		Another Factors			
Complimenting	1	Knowledge	✓	Yes... I compliment my friend like "wow, you're so gorgeous.. you are so amazing.. you're beautiful.." like that...	
		Daily Expressions			
		Spontaneous Expressions			
		Nervous			
		Another Factors			
	2	Knowledge		Hmm.. because I always use it?	
		Daily Expressions	✓		
		Spontaneous Expressions			
		Nervous			
		Another Factors			
		3	Knowledge	✓	Yes... when I compliment someone that's because of their

		Daily Expressions		umm... good or their appearance.. something like that so I use that expression	
		Spontaneous Expressions			
		Nervous			
		Another Factors			
	4		Knowledge		Hmm.. we compliment our friend so many times so... I think it naturally comes from our mouth...
			Daily Expressions		
			Spontaneous Expressions	✓	
			Nervous		
	5		Knowledge		Umm.. yes... I think there's so many expressions we can use but at that time I just speak according on my mind
			Daily Expressions		
			Spontaneous Expressions	✓	
			Nervous		
	6		Knowledge	✓	Ee... to be honest, I don't usually compliment my friend so I just say like that hahaha
			Daily Expressions		
			Spontaneous Expressions		
			Nervous		
	7		Knowledge	✓	Yes... we can say many good things... yeah things when we compliment someone... ummm... based on what they did
			Daily Expressions		
			Spontaneous Expressions		
			Nervous		
8		Knowledge		Yes, that all I know.. umm.. I'm just speak or talk and respond what in my mind...	
		Daily Expressions			
		Spontaneous Expressions	✓		

		Nervous		Umm.. in expressing... umm... when you interest to something.. umm... I use that expression...
		Another Factors		
	9	Knowledge	✓	
		Daily Expressions		
		Spontaneous Expressions		
		Nervous		
	10	Another Factors		
		Knowledge	✓	
		Daily Expressions		
		Spontaneous Expressions		
Congratulating	1	Nervous		Yes... I think there's no kind of congratulation words accept "congratulations"
		Another Factors		
		Knowledge	✓	
		Daily Expressions		
	2	Spontaneous Expressions		Hmm.. of course because that's what we always say when our friend success at things
		Nervous		
		Another Factors		
		Knowledge	✓	
	3	Daily Expressions	✓	Yes, that's all I always use
		Spontaneous Expressions		
		Nervous		
		Another Factors		

	4	Knowledge	✓	Ah, I guess there's much more expression in my mind but I just spoke out the general expression
		Daily Expressions		
		Spontaneous Expressions		
		Nervous		
		Another Factors		
	5	Knowledge		Hmm.. yes.. that's our habit when we want to congratulate our friend? That's what I see in real life...
		Daily Expressions	✓	
		Spontaneous Expressions		
		Nervous		
		Another Factors		
	6	Knowledge	✓	Yes, that's all I know maybe...
		Daily Expressions		
		Spontaneous Expressions		
		Nervous		
		Another Factors		
	7	Knowledge	✓	The first thing when we want to congratulate our friend of course "Congratulations" or "congratulations for your achievement"... that's all I know...
		Daily Expressions		
		Spontaneous Expressions		
		Nervous		
		Another Factors		
8	Knowledge		In our culture, we always say "selamat" or in English "congratulations" when someone achieve something like their dream, their goals and else...	
	Daily Expressions	✓		
	Spontaneous Expressions			
	Nervous			
	Another Factors			
9	Knowledge		Hmm.. if there's someone I need to congratulate I always say "congratulation for your achievement".. there's no another	
	Daily Expressions	✓		

		Spontaneous Expressions		congratulations expression I think...
		Nervous		
		Another Factors		
	10	Knowledge	✓	Yeah.. because I wanna congratulate my friend.. that's a very general expression...
		Daily Expressions		
		Spontaneous Expressions		
		Nervous		
		Another Factors		

APPENDIX VII
DOCUMENTATIONS

CURRICULUM VITAE

Aulia Nurul Adiyah was born in Ujung Pandang on 24th April 1996. She is the first daughter of H. Saripuddin dg. Ila, S.Pd.I. and Hj. Ariani Nufri, S.Pd. She has two younger sisters, Dian Rahmadani and Cahya Intan Aisyah. She lives at BTN Graha Kalegowa D3/8, Pallangga. She started her education from Kindergarden, TK Kalegowa in 2003. She continued her education in elementary school, SDI Tetebatu I and graduated in 2009. At the same year, she continued her education in junior high school, SMPN 1 Pallangga and graduated in 2011. She decided to continue her study in Islamic senior high school, MAN 2 Model Makassar and graduated in 2014. At the same year, she continued to study and enrolled in the Universities in Makassar. She was accepted as the student of English Education Department in Tarbiyah and Teaching Science Faculty in UIN Alauddin Makassar. After became the student in UIN Alauddin Makassar, she began to explore knowledge as the member of NGC (New Generation Club), joining *Himpunan Mahasiswa Islam* and became one of the HMJ PBI's board. She has many good memories as the student in UIN Alauddin Makassar.