

**Types of Repetition Functions Used by the Instructors of I
Study English Here (ISEH)**

THESIS

**Submitted in Partial of the Requirements for the Humanities Degree of English
and Literature Department of the Faculty of Adab and Humanities of Alauddin
State Islamic University of Makassar**

By:

SARTIKA

Reg. No. 40300113014

ENGLISH AND LITERATURE DEPARTMENT

ADAB AND HUMANITIES FACULTY

ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR

2018

MOTTO

***LIFE JUST ONCE, DO WHAT YOU LOVE AND LOVE WHAT YOU
DO. MEETING SOMEONE WAS FATE, BECOMING SOME
PEOPLE AS FRIENDS WAS CHOICES, BUT LOVE WAS
COMPLETELY OUT OF CONTROLS.***

-SARTIKA

DEDICATION

***I DEDICATED THIS THESIS TO MY BELOVED PARENTS, THEY
ARE ALWAYS BE MY ROLE MODELS IN MY LIFE, NEVER STOP
LOVING, SUPPORTING ME, AND NEVER LEAVE ME. THANK
YOU ENDLESSLY TO MY PARENTS.***

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan dibawah ini menyatakan bahwa skripsi ini benar-benar adalah hasil karya penulis sendiri, dan jika di kemudian hari terbukti ia merupakan duplikat, plagiat atau dibuat oleh orang lain secara keseluruhan atau sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Romangpolong, 18 Agustus 2018

Penulis,

Sartika

NIM: 40300113014

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudari **Sartika**, NIM **40300113014**, mahasiswi jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi bersangkutan dengan judul **"Types of Repetition Functions Used by the Instructors of I Study English Here (ISEH)"** memandang bahwa skripsi ini telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk kesidang *Munaqasyah*.

Dengan persetujuan ini diberikan untuk diproses lebih lanjut.

Romangpolong, 16 Agustus 2018

Pembimbing I

Dr. Hj. Nuri Emmiyati, M.Pd
NIP. 19660212 200003 2 003

Pembimbing II

Nasrum, S.Pd., M.A.
NIP. 19800909 2013302 1 701

PENGESAHAN SKRIPSI

Skripsi yang berjudul *Types of Repetition Functions Used by the Instructors of I study English Here (ISEH)*, yang disusun oleh **Sartika, Nim: 40300113014**, Mahasiswi Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam *Sidang Munaqasyah* yang diselenggarakan pada hari **Jumat, Tanggal 31 Agustus 2018 M.**, bertepatan dengan **21 Dzulhijjah 1439 H.**, dan dinyatakan telah diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum.) dalam Ilmu **Adab dan Humaniora**, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Romangpolong, 31 Agustus 2018 M.
21 Dzulhijjah 1439 H.

DEWAN PENGUJI:

Ketua : Dr. Hj. Syamzan Syukur, M.Ag.
Sekretaris : Masykur Rauf, S.Hum., M.Pd.
Munaqisy I : Serliah Nur, S.Pd., M.Hum., M.Ed.
Munaqisy II : Faidah Yusuf, S.S., M.Pd.
Konsultan I : Dr. Hj. Nuri Emmiyati, M.Pd.
Konsultan II : Nasrum, S.Pd., M.A.
Pelaksana : Amir Mahmud, S.Ag.

Diketahui oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 003

APPROVAL SHEET FOR THESIS

Title of Thesis : Types of Repetition Functions used by the Instructors of I Study English Here (ISEH)
Name : SARTIKA
Reg. Number : 40300113014
Program : Bachelor of Degree
Date of Proposal
Examination : 11th April 2018

Romangpolong, 13th August 2018

Supervisor

Supervisor I

Dr. Hj. Nuri Emmiyati, M.Pd.
NIP. 19660212 200003 2 003

Supervisor II

Nasrum, S.Pd., M.A.
NIP. 19800909 201302 1 701

Approved by
The Head of English Literature Department,

Kustiwan Syarif, S.Ag., M.Hum. Ph.D.
NIP. 19720420 199803 1 012

Acknowledged by
Dean of Adab and Humanities Faculty,

Dr. H. Barsihannor, M.Ag.
NIP. 196910121996031003

ACKNOWLEDGMENT

Alhamdulillah RabbilAlamin, all praises to the Almighty Allah SWT who blessed, guided, given the health and ability to the writer during writing this thesis. Then, May Shalawat and Salam to our great prophet Muhammad SAW, the most greatest leader, supreme among a prophet who has guided us from the darkness to the lightness.

The writer realized that this thesis could not be completed without getting various advices, directions, suggestions, assistance, encouragement and prayers from many people. Therefore, the writer would like to express the greatest appreciation and deepest gratitude to all of them.

1. The writer gave special gratitude for her beloved parents, Abu Bakar and Rabiah who had been giving their love, patience, sincere prayer and support all the time and gave a smile and happiness in her life. Infinite thanks to all things that they have given, it will be never forgotten till the end of life. The writer's deepest thanks to beloved brother and sister specially for Supriadi and Sukmawati S.Pd to supports and sincere prayers for the writer.
2. The greatest thanks to the Rector of UIN Alauddin Makassar, Prof.Dr. Musafir Pababbari, M.Si., The Dean of Adab and Humanities Faculty, Dr. H. Barsihannor, M.Ag., all the Vices of Dean of Adab and Humanities Faculty, Dr. Abd. Rahman R, M.Ag., Dr. Hj. SyamzanSyukur, M.Ag., and H. Muh. Nur Akbar Rasyid,

M.Pd., M.Ed., Ph.D., the Head of English and Literature Department Kustiwan Syarif, S.Ag., M.A., Ph.D., the secretary Syahrani Junaid. S.S., M.Pd., and the staff of Adab and Humanities faculty as whole for their administrative supports, helps, facilities throughout the period of the study.

3. The writer gave gratitude, especially to the supervisors, Dr. Hj. Nuri Emmiyati., M.Pd. and Nasrum, S.Pd., M.A. for their guidance, support, advices and their precious time during writing this thesis. Furthermore, the writer would like to express thank to the first examiner Serlia Nur, S.Pd., M.Hum., M.Ed. and the second examiner Faidah Yusuf, S.S., M.Pd. for giving their guidance, correction, support and advices. Besides, the researcher did not forget to say a lot of thanks to all the lecturers of English and Literature Department for their patience in sharing knowledge to the researcher during academic years.
4. Besides, the greatest appreciation was delivered to the writer's beloved friends Agustini, Delima S.Hum, Kartika, Muhammad Syahril, Marni Binti Making S.Hum, Citra Andini S.Hum and Syamsinar Japur S.Hum, Thanks to the students of English Literature Departmen batch 2013 specially from all may classmate Ag 1.2 and also the witer's special friend Sabindo 'gendut' who always gave the writer supports and helped during the writer's study and writing this thesis. Then, the writer deepest thanks also went to big family's Wisma 16 who had support her for getting scholarship. The sweetest thanks went to all of the friends from KKN UINAM PadangLampe. Then for all the friends that cannot be mentioned one by one.

The writer believes that everything can be done through the hard works and pray to Allah SWT, since he will give things that people deserve to get.

Finally, the writer presented this thesis for those whom interested in reading this thesis. The writer hoped that it will be useful, beneficial and of course give a contribution for the readers. Then, the writer also realized that this thesis is still far from the perfectness. Therefore, the writer still needed the suggestions for anyone to make this a perfect thesis.

Romangpolong, 18th Agustus 2018

A handwritten signature in black ink, appearing to be 'Sartika', with a stylized, cursive script.

SARTIKA

TABLE OF CONTENTS

COVER PAGE	i
MOTTO	ii
DEDICATION.....	iii
PERNYATAAN KEASLIAN SKRIPSI	iv
PERSETUJUANPEMBIMBING.....	v
PENGESAHAN SKRIPSI	vi
APPROVAL SHEET	vii
ACKNOWLEDGMENT.....	viii
TABLE OF CONTENTS.....	xi
ABSTRACT	xiii

CHAPTER I INTRODUCTION

A. Background.....	1
B. Research Questions.....	3
C. Research Objective.....	4
D. Research Significance.....	4
E. Research Scope.....	4

CHAPTER II LITERATURE REVIEW

A. Previous Findings.....	6
B. Pertinent Ideas	9
1) Definition of Repetition	9
2) Types of Repetition Functions.....	11

CHAPTER III RESEARCH METHODOLOGY

A. Research Method.....	18
B. Subject of the Research.....	18
C. Instrument of the Research.....	19
D. Procedures of Data Collection.....	20
E. Techniques of Data Analysis.....	20

CHAPTER IV FINDINGS AND DISCUSSIONS

A. Findings.....	21
B. Discussions.....	47

CHAPTER V CONCLUSIONS AND SUGGESTION

A. Conclusion.....	50
B. Suggestion.....	50

BIBLIOGRAPHY 52

BIOGRAPHY 55

APPENDICES 56

ABSTRACT

Name : **Sartika**

Reg. Number : 40300113014

Major : English and Literature Department

Faculty : Adab and Humanities

Title : *Types of Repetition Functions Used by the Instructors of I Study English Here (ISEH)*

Supervisor I : Hj. Nuri Emmiyati

Supervisor II : Nasrum

This research was about repetition functions which aimed to discuss about some various types of repetition functions. This research focused on types of repetition function used by the instructor of I Study English Here (ISEH). The writer based the theory on Tannen (1989). The data were analyzed through qualitative method. The writer used observation sheet and audio recorded as the instrument to get the valid data. This research revealed that all the types of repetition function were used. The more potentially types on sequence used ratifying listenership, expanding, stalling, bounding episodes, participatory listenership and evaluation through patterned rhythm. Repetition types which less potentially used are repetition as participation, humor and savoring. The causes of the instructors used types of repetition function is to stress the ideas or important information must getting by the students, repeat the utterances also comes from on-going talk and then repeat the utterance sometimes in order to showing participation. The writer concluded that repetition cannot be avoided in conversation.

Keywords: Repetition, Instructors, ISEH, Tannen Theory, Conversation.

CHAPTER I

INTRODUCTION

A. Background

Repetition sometimes cannot be avoided in conversation. Repetition helps the speakers of a language to develop and maintain a conversation or speech and one of the mostly employed communication strategies by both native and non-native speakers (Mavasoglu, 2010). Repetition may fulfill identical function a study on repetition that may fulfill function has been done by Lyster (1988). In this study, the writer specifically will focus on types of repetition functions such as whether they were produced. Research in discourse analysis has revealed that there are various types of repetition function.

Tannen (1989:47-52) identified several types of repetition functions served by repetition in conversation, whose major role was to establish coherence and interpersonal involvement. Those functions can be figured out as follows: *Participatory listenership, Ratifying listenership, Humor, Savoring, Stalling, Expanding, Participating, Evaluating through patterned rhythm, and Bounding episodes.*

Sometimes we used repetition in conversation, to communicate we use language to produce a conversation. It means when we talk it shows our language and language produce conversation whereas sometimes repetition cannot be avoided in

conversation. Language as means of communication is divided into many varieties.

People who live in different countries, ethnics and cultures have different languages.

Allah states about the varieties of language in surah Ar-Rum verse 22:

وَمِنْ ءَايَاتِهِ خَلْقُ السَّمَوَاتِ وَالْأَرْضِ وَاخْتِلَافُ السِّنَتِكُمْ وَالْوَأْنِكُمْ إِنَّ فِي
ذَٰلِكَ لَآيَاتٍ لِّلْعَالَمِينَ (٢٢)

Translation:

“And among His signs is the creation of the heavens and the earth, and the difference of your languages and colors. Verily, in that are indeed signs for men of sound knowledge.”(Ar-Rum verse 22).

From the verse above, Allah SWT shows us the signs of His authority through differences of human language. It means that Allah has created the earth and its creatures harmoniously. Humans are created with many differences of language, dialect, and intonation in order to know each other and make good communication. Communication, language and conversation have circle connected each other.

The aims of this study is to describe the types of repetition functions that used by the instructors of I Study English Here (ISEH) in Makassar. This research gives a contribution in repetition study of language and discourse. It can be used as appropriate references in conducting the further research with similar topic about repetition. Then, this research can be used to understand the content of repetition as represented in the real life about language and discourse specially about types of

repetition function. Besides, the types of repetition function will be understood and also we can practice in the right ways.

In this research, the writer concentrated on types of repetition functions found in the narratives of speakers in this case based on instructors of I Study English Here (ISEH) teach in the classroom. The writer focused on types of repetition functions states by Tannen (1989).

Then, why this thesis interested and important to analyze beside of the content of repetition analyze was an interesting topic in language and discourse study this research more inform about the types of repetition functions. As the case study of this research, the object is the instructors of I Study English Here (ISEH) in Makassar. For all of this research, the writer hope this research can be used as appropriate references in conducting the further research with similar topic.

B. Research Questions

The writer has an item of problem to be analyzed, which have been formulated into question:

1. What are the types of repetition functions used by the lecturers of I Study English Here (ISEH)?
2. How are the causes of repetition used by the lecturers of I Study English Here (ISEH)?

C. Research Objective

Based on the question of the problem statement above, the objectives in this research is:

1. To describe the types of repetition functions that used by the lecturers of I Study English Here (ISEH).
2. To describe the causes of repetition used by the lecturers of I Study English Here (ISEH).

D. Research Significance

The significance of this research includes the following:

Theoretically, this research gives a contribution in repetition study of language and discourse. It can be used as appropriate references in conducting the further research with similar topic about repetition.

Practically, this research can be used to understand the content of repetition as represented in the real life about language and discourse specially about types of repetition functions. Besides, the types of repetition functions will be understood and also we can practice in the right ways.

E. Research Scope

This research focused to describe types of repetition functions in case the instructors of I Study English Here (ISEH) using the theory of Tannen (1989). According to Tannen Repetition is a common feature of human speech, it is at the hearth of how discourse is created and an essentially poetic aspect of language. Tannen (1989) categorizes types of repetition functions into nine types, they are: *Participatory listenership, Ratifying listenership, Humor, Savoring, Stalling, Expanding, Repetition as Participation, Evaluation through patterned rhythm, and Bounding episodes.*

CHAPTER II

LITERATURE REVIEW

A. Previous Findings

The writer presents three previous finding which related or relevant with this research, as follow:

Farhan, Sheileek and Rabab'ah (2012) in their journal article "The Pragmatic Functions of Repetition in TV Discourse" describe about the pragmatic function of such repetitions as used by English Native Speakers based on 7 full episodes of Dr. Phil's TV Show. That research use descriptive method that describes the data then analyzed quantitatively. The aim of this study is to found how the native English speakers repeat language items in their interactions as manifested in Dr. Phil's TV Show and describe the main function of these repetitions. That research use Data collection procedure in that research is documentation method. The Result of this research found that Dr. Phil, the host, employed self-repetition as a communication strategy that performs several functions. Since the study was limited to Dr. Phil TV show, it was noticed that both Dr. Phil and his guests used many repetitions (175 instances), which performed a wide range of functions. However, it was found that Dr. Phil resorted to repetition more than his guests did, 132 and 43 instances, respectively, which could be attributed to the fact that Dr. Phil was superior to the hosts. The hosts did not use as many repetitions as Dr. Phil did, because he possibly

controls the interaction, and his main concern was eliciting all kinds of meanings to make his show successful. Then, repetition was used by Dr. Phil and his guests not only to perform various functions, but it also was manifested in different linguistic structures. Repetition was employed for expressing emphasis, clarity, emotions, highlighting the obvious, being questionable, expressing annoyance, retaining a certain piece of information, persuasion, expressing surprise, giving instructions, and as a filler in order to take time, fill in the silence and hold the floor when the speaker is searching for proper words to say next. Another significant finding was that a single utterance in the interaction between Dr.Phil, the host, and his guests was used to perform a wide range of functions. The study conclude that these findings had significant implications for EFL/ESL teachers and the inter language development of EFL/ESL learners.

Mavasoglu et al (2010) in their journal article “Types and Function of Repetition in the Narrations of Turkish Speakers of French” describe about examining the repetitions in the discourse of 83 learners of French. The aims of this study is to found how repetition helps the speakers of a language to develop and maintain a conversation or speech; and is it one of the mostly employed communication strategies by both native and non-native speakers in this case Turkish Speakers of French. The result of this research shows that all the narratives analyzed, GL repetitions were employed with some 10% more frequency than WL repetitions. For both levels, *pronouns*, *determiners* and *verbs* were the commonest elements to be repeated. That these three elements occupy around 70-80% of usage in repetitions,

reveals their significance in spontaneous speech of non-native speakers. Whatever the proficiency level of learners of French may be, these three word classes serve as most readily available resources for non-native speakers.

Pefinta (2017) in her thesis “The Effect of Chorus Repetition Technique on Students Vocabulary Mastery” describe about the effectiveness of chorus repetition technique on students’ vocabulary mastery which was observed and analyzed from students of seventh grade at SMP Islam Ruhama. The aims of this research is to find the effectiveness of Chorus Repetition Technique on Students’ Vocabulary Mastery which was observed and analyzed from students of seventh grade at SMP Islam Ruhama. The method applied in this research was the quantitative method with the quasi experimental design. The sample of this research was all the students of grade VII-2 consisting of 23 students as a control class and all the students of grade VII-3 consisting of 23 students as a experimental class. The Results of this research shows that teaching vocabulary by using chorus repetition technique was effective. It is proved by tvalue (2.096) which is higher than table in the degree significance 5% (1.680). Furthermore, the test of hypotheses showed that sig 2 tailed (p) was 0.042 while alpha (α) was 0.05 ($0.042 < 0.05$) meaning that H_0 (Null Hypothesis) was rejected and H_a (Alternative Hypothesis) was accepted. In others words, the use of chorus repetition technique in teaching vocabulary give effect in improving toward the students’ vocabulary mastery.

From the three previous findings above, the research has similarity and differences from those researches. The similarities of the researches are studied about

repetition. Then, the differences between three previous findings above with this research are: (1) the first previous finding focuses on native speakers of English, and based on 7 full episodes of Dr.Phil's TV Show. (2) The second previous finding focuses on Repetition used in the Narrations of Turkish Speakers of French. (3) The third previous finding focuses on effectiveness of Chorus Repetition Technique on Students' Vocabulary Mastery which was observed and analyzed from students of seventh grade at SMP Islam Ruhama. Then, the sample of this research was all the students of grade VII-2 consisting of 23 students as a control class and all the students of grade VII-3 consisting of 23 students as an experimental class. While, in this research the writer focused on the types repetition function used by the instructors of I Study English Here (ISEH).

B. Pertinent Ideas

1. Definition of Repetition

Repetition is a natural phenomenon used to perform various functions in interactional discourse. Repetition is a common feature of speech; it is at the hearth of how discourse is created and an essentially poetic aspect of language. Repetition is a phenomenon that occurs quite naturally in conversational speech (Tannen, 1989:46). When considering the question of why there is repetition in conversation, Tannen (1989: 48) categorizes the several purposes which repetition simultaneously serves into production, comprehension, connection, and interaction. To begin with production, repetition gives the speaker time to formulate their next expressions so

that the speech is fluent all the time. Turning to comprehension, Tannen (1989: 49-50) argues that the redundancy in speech enables less dense discourse and repetition facilitates comprehension. The connection function means that repetition has also a referential and a relation purpose in discourse that shows how new expressions and ideas relate to earlier ones.

The functions of production, comprehension and connection related to the creation of meaning in discourse. However, repetition also serves a significant function in interaction as it helps with accomplishing social goals or simply managing the business of conversation Tannen (1989: 51). Tannen has found the following interactional functions of repetition when analyzing material getting or keeping the floor, showing listenership, providing back-channel response, stalling, gearing up to answer or speak, humor and play, savoring and showing appreciation of a good line or joke, persuasion, linking one speaker's ideas to another, ratifying another contributions, and including in an interaction a person who did not hear a previous utterance. Repetition not only ties parts of discourse to other part, but it bonds participants to the discourse and to each other by linking individual speakers in a conversation and in relationships.

In addition to the categories of production, comprehension, connection, and interaction, Tannen (1989: 48) defines an over-arching function in the establishment of coherence and interpersonal involvement. Talk itself is involvement and it shows willingness to interaction whereas repetition is a resource to keep talk going. When

one repeat the other speaker utterances, one accomplishes a conversation, shows response and acceptance, and gives evidence of one own participation.

2. Types of Repetition Functions

Tannen (1989:47-52) identified several functions served repetition in conversation, whose major role was established coherence and interpersonal involvement: *Participatory listenership*, *Ratifying listenership*, *Humor*, *Savoring*, *Stalling*, *Expanding*, *Repetition as Participation*, *Evaluating through patterned rhythm*, and *Bounding episodes*. Those types of repetition functions can be figured out as follows:

a. Participatory listenership

Participatory listenership is a type of repetition which shows that the person is listening and accepting what has been uttered. In these uses of repetition, the previous speaker's utterances were repeated just as a way to participate in the interchange by showing listenership and acceptance of the utterance (Tannen, 1989: 59). The speaker continues to participate in the conversation, even though nothing new to add. This type of repetition is also called solidatory repetition (Murata in Sawir, 2003: 48).

This function of repetition can be exemplified as follows:

A: I'm studying here I'm doing my diploma of education.

B: Oh diploma

A: Yeah, that's right

b. Ratifying listenership

Ratifying listenership is a type of repetition which occurs when the speaker incorporates the repeated phrase into their own narrative. This kind of repetition is not quite different from the previous one. They are similar in nature. They both indicate listenership and involvement in conversation, but ratifying repetition is not only the indication of listenership but also the agreement to what has been said. In other way, Tannen (1989: 63) says that this repetition means ‘yessing’ to the previous utterance.

This kind of repetition can be figured out as follows:

*A. One thing that makes me uncomfortable to live here is **the weather**.*

*B. Yeah, **the weather***

A. It is too cold for me.

c. Humor

Humor is a type which a speaker appreciates the humor in a situation. Slight variation of repetition commonly functions as humor. It is humorous because the use of the same grammatical frame to convert a common construction into the odd one (Tannen, 1989: 63).

The following example will give repetition function as humor.

*A. My Rover is **being so good**.*

*B. I know, he is **being hungry**.*

d. Savoring

Not only humor can be created by repeating, but its appreciation can be displayed by repeating. Savoring is when the speaker seemed to be repeating the word in order to savor it, there by showing his appreciation of the irony.

This function of repetition can be exemplified as follows:

A: *That's because you have an arcane view of reality.*

B: *Cause we're sensitive, we are ladies (**Laughing**)*

A: *Yeah, Ladies (**Laughing**)*

e. Stalling

Stalling is a function that allows time to interlocutor to find what to say next. If the speaker needs to gain time to think about the next utterances, this kind of repetition can be used to stall. Sawir (2003: 5) states that if the repetition with raising intonation, it means that the speaker is showing confirmation, but if the speaker utters the repetition with falling intonation, it means the speaker need more time before producing the next utterance or response. It can be said that the speaker repeat the previous utterance just to slow down the conversation. Moreover Sawir adds that repetition with stalling function often preceded or followed by expression such as; *ah*, *oh*, and *mm*.

The following example is the repetition with the stalling function.

A. *Do you have **pets**?*

B. ***Pets ah**, in Indonesia I don't have but my host-family have one dog.*

A. *Oh yeah.*

f. Expanding

Expanding is the formulation of an utterance followed by on-going talk which an author argues is a common function of repetition. Then reformulation of the question is the first step in the process of expansion, the question is then used as a scaffold on which to construct on-going talk.

This function of repetition can be exemplified as follows:

A: *Do you read?*

B: *Do I read?*

A: *Do you read things just for fun?*

B: Right now *I'm reading* "Norma Jean the Termite Queen"

g. Repetition as participation

Repetition as participation is a type which helps develop the conversation. Repetition will function as participation if the speaker ratifies what the previous speaker has been uttered with a slightly variation but still in the same syntactic frame (Tannen 1989: 66). It is clear that the speaker shows not only his/her participation but also agreement through repetition.

Here are the examples:

A. *I want to tell you something about Maya.*

B. *I don't want to hear about it.*

A. *You don't want to hear about it.*

h. Evaluation through patterned rhythm

Evaluation through patterned rhythm is a type of repetition that does not involve repeating words at all is patterned rhythm. As the example, it gives the impression that she kept yelling, emitting a stream of abuse.

Here are the examples:

A: *I cursed him, “Aren’t you ashamed, scoundrel?”*

B: *I told him, I told him, I told him there...*

A: *“Satyr, (dirty) old man, repulsive (creature), slobberer,”*

B: *I told him, I told him, I told him*

i. Bounding episodes

Bounding episodes is a type within a larger conversation is often bounded by repetition at the beginning, which operate as a kind of theme setting, and at the end forming a kind of coda. This is not surprising, since openings and closings are often the most ritualized parts of any discourse.

This function of repetition can be exemplified as follows:

A: *Then you **get bored***

B: *Well, I think I **got bored***

A: *Hhhhhh...*

B: *I mean basically what I feel is, what I really like*

A: *Yeah right, you have to, **there’s no time***

B: ***There’s no time***

A: *Yeah, it’s true*

Repetition has been often handled under the rubric of communicative redundancy (Brody 1986:255). According to Brody Repetition not only performs a variety of functions, but it may also be manifested in a number of different linguistic structures. Norrick (1987:257) described four main functions of same speaker repetition that are semantically based, production-based, comprehension based and interaction based. Semantically based self repetition may be idiomatic or may reflect the iterative nature of the described object in an iconic manner. This kind of self repetition is also realized through avoidance of ellipsis to be emphatic. Production based self repetition, takes place when a speaker wants to hold the floor and to gain planning time while searching for what to say next, or planning the rest of the move or turn, and to bridge an interruption. Comprehension based self repetition also can be used to increase textual coherence in the ongoing talk, by the strategies of summarizing, paragraphing and reintroducing a topic or a point of view. However, interaction based self repetition occurs when a speaker employs self repetition to ask and answer his own questions within the same turn. It can also take the form of repeat without any change, repeat with stress on a significant word of the original utterance and repeat with expansion.

Forms of repetition and variation in conversation can be identified according to several criteria. First, one may distinguish Self repetition and Allo repetition (repetition of others). Second instance of repetition may be placed along a scale of fixity in form ranging to exact repetition to paraphrase (Tannen 1989: 54). Repetition with variation, such as questions transformed into statements, statements change into

questions, repetition with single word or phrase changed, and repetition with change of person or tense. The repetition of patterned rhythm is also included in which completely different words are uttered in the same syntactic and rhythmic paradigm as a preceding utterance. There is also a temporal scale ranging from immediate to delayed repetition.

Depending on which speaker produces them there are two forms of repetitions namely self repetition and other repetition (Allo-repetition). Self repetition is the repetition that occurs when the speakers repeat themselves. Other repetition is a joint work between speakers and their interlocutor repetition has been labeled differently two party repetitions, second speaker repetition and Allo repetition (Tannen, 1989: 57).

CHAPTER III

RESEARCH METHODOLOGY

A. Research Method

In this research the writer will use qualitative method. Qualitative method is a research procedure that produces description data of words. The method used in this research is descriptive method that describes the data and then analyzed qualitatively. The data description is reviewing an event. This method can also be described as the method of gathering data, in which the writer does not do any observations to collect the data, but only gathers the data from some referential books, websites, and other data sources.

According to Ross (1999) qualitative approach to research are based on “world view” which is holistic and has the following beliefs: 1) There is no single reality 2) Reality based upon perceptions that are different from each person and change over time. 3) What we know has meaning only within a given situation of context.

B. Subject of the Research

The main data are the instructors of I Study English Here (ISEH). In this research the writer takes three instructors of speaking subject. The writer also collected an interviewed data by the instructor’s ideas in order to get sufficient and necessary data to analyze.

To classify the instructors used of repetition function types, the writer use the criteria of table as follow:

No	Repetition Types	Sample			Dialogue
		1	2	3	
1.	Participatory Listenership				
2.	Ratifying Listenership				
3.	Humor				
4.	Savoring				
5.	Stalling				
6.	Expanding				
7.	Repetition as Participation				
8.	Evaluation Through Patterned Rhythm				
9.	Bounding Episodes				

C. Research Instrument

Related to this research, the writer will use audio record in order to collect the data. The writer takes an important data that related to the repetition types used by the instructors of I Study English Here (ISEH). The audio recording has a function to record the instructor's speaking and then note taking have a function to transcribe the recording. So, this research used audio recording to collect the data and note taking to transcribe the data.

D. Data Collection Procedures

The data will be collected by the following five steps, there are:

1. The writer makes promise with the instructor to interview or join the classroom.
2. Before beginning the record, the writer will explain the aims to the instructors and the students.
3. The writer will observe and record instructor's speaking in explaining.
4. The writer will analyze the result of the record.
5. The writer will transcribe the instructor's utterances.

E. Technique of Analyzing Data

The analysis of the data based on theory of Tannen (1989) about repetition functions. The data will read carefully and the data will be divided into sentences and classified according to the aims of this study. The writer will make an outline of the data that have been collected and analyzes in detail. After the analysis is completed, the writer will describe the result of the analysis and makes the conclusion.

CHAPTER IV

FINDING AND DISCUSSION

This chapter present, the findings, analysis and discussion of the research. Findings are focused on the types of repetition functions used by the instructors of I Study English Here (ISEH).

A. Findings

This part focused on the findings to answer the research questions. The data were taken from conversation by the instructors speaking in teaching of the class at I Study English Here (ISEH) because the writer assumes that taking data from the instructors speaking in the class were sufficiently represented use repetition automatically. The conversations in the class were spontaneous because in the beginning until the end of the class the instructors and the students created and made the interaction in their conversation. Then, all of the data were analyzed based on how repetition produced by the instructors in the class processed.

To answer the first research question, the writer revealed by the result of the research that all the types of repetition function were used by the instructor of I Study English Here (ISEH) as shown in tables below:

Table 4.1 Types of repetition used by instructors

No.	Types of Repetition	Instructors		
		Mr. Wy	Mr. NH	Mrs. Wd
1.	Participatory Listenership	√√	√	–
2.	Ratifying Listenership	√√	√√√	√√
3.	Humor	–	√	–
4.	Savoring	–	√	–
5.	Stalling	√	√	√√
6.	Expanding	√√	√√	√
7.	Repetition as Participation	√	√	–
8.	Evaluation Through Patterned Rhythm	√	√√	
9.	Bonding Episodes	√√√	√	√

Table 4.2 Number of frequency:

No.	Types of Repetition	Results
1.	Participatory Listenership	1,2,3 (S.1-Rc.2-Dr.03:00, S.1-Rc.2-Dr.07:30, S.2-Rc.1-Dr.00:35)
2.	Ratifying Listenership	4,5,6,7,8,9,10 (S.1-Rc.2-Dr.05:09, S.1-Rc.2- Dr.06:51, S.2-Rc.1-Dr.05:50, S.2-Rc.2-Dr.01:01, S.2-Rc.2-Dr.02:35, S.3-Rc.1-Dr.02:29, S.3-Rc.1-Dr.06:34)
3.	Humor	11 (S.2-Rc.2-Dr.01:32)
4.	Savoring	12 (S.2-Rc.2-Dr.01:33)
5.	Stalling	13,14,15,16 (S.1-Rc.1-Dr.00:55, S.2-

		Rc.3-Dr.00:24, S.3-Rc.1-Dr.00:06, S.3-Rc.1-Dr.02:18)
6.	Expanding	17,18,19,20,21 (S.1-Rc.1-Dr.00:25, S.1-Rc.2-Dr.01:25, S.2-Rc.1-Dr.00:51, S.2-Rc.1- Dr.02:16, S.3-Rc.2-Dr.11:05)
7.	Repetition as Participation	22,23 (S.1-Rc.2-Dr.07:51, S.2-Rc.2-Dr.00:50)
8.	Evaluation Through Patterned Rhythm	24,25,26 (S.1-Rc.1- Dr.00:55, S.2-Rc.1-Dr.01:41, S.2-Rc.1-Dr.07:51)
9.	Bounding Episodes	27,28,29,30,31 (S.1-Rc.1-Dr.00:55, S.1-Rc.2-Dr.00:29, S.1-Rc.2-Dr.06:51, S.2-Rc.3-Dr.00:24, S.3-Rc.2-Dr.11:05)

Notes: S = Sample

Rc = Recording

Dr = Duration

To answer the second research questions, the writer analysis revealed that repetition used by the instructors of I Study English Here (ISEH) in the classroom when they teach is more potentially using ratifying listenership 25% repetition types because in the classroom the lecturers need a feedback from the students to now if the students get the point of the ideas has been uttered by the lecturer.

The second potentially of repetition using by the lecturers is expanding, stalling, bounding episodes, participatory listenership and evaluation through patterned rhythm. Expanding used 15% because practically the lecturers in the classroom used

on-going talk to explain the topic. Bounding episode used 15% because in the classroom the lecturers used repetition continued in order to stressing the ideas. Stalling used 13% because in the conversation the lecturers sometimes need to think the utterance has to express their ideas. Participatory listenership used 12% because in the classroom the teacher makes a repeat utterance to get participation by the students. And Evaluation Through Patterned Rhythm used 12% because practically in the classroom the lecturers need to yelling or emitting a stream of abuse to make the students must be getting the idea faster.

Repetition types which less potentially used are repetition as participation, humor and savoring. Repetition as participation used 8% because in the classroom the students sometimes disagreement with the ideas of the lecturers. It makes the students does not give a contribution in order as agreement. Humor and savoring is used just 6% because practically in the classroom the lecturers used humor in one times no needed to be repeats and the students usually just listen and laugh about the humor.

In analyzing the data, the writer found that repetition used by the instructor of I Study English Here (ISEH) confirm as the theory of Tannen that can be categorized into *Participatory Listenership*, *Ratifying Listenership*, *Humor*, *Savoring*, *Stalling*, *Expanding*, *Repetition as Participation*, *Evaluation Through Patterned Rhythm* and *Bounding Episodes*. Those types of repetition and reason of repetition used were being discussed further:

1. Participatory Listenership

As the theory, participatory listenership is a type of repetition which shows that the person is listening and accepting what has been uttered. In these uses of repetition, the previous speaker's utterance is repeated just as a way to participate in the interchange by showing listenership and acceptance of the utterance (Tannen, 1989: 59). As findings:

Sample 1

Speakers : Mr. Wy

Title : Speaking Class

Topic : Telling Story

Date : July, 30 2018

Conversatition 1:

Mr. Wy : Who is **five semester**?

Students : me (rise his hand) **five semester**

Mr. Wy : if you wanna say **five semester** you can say '**fifth semester**' oke.

This conversation occurs in the middle of class when the speaker wants to explain the function and differences using of words *five* and *fifth*. Repetition occurs because the listener repeated what the previous speaker utterance to participate. Then, the speaker repeated the utterance to explain.

Conversation 2

Mr. Wy : Any **question** so far?

: **No question?**

Students : No,

Mr. Wy : Ok, **no question**. I will continue

This conversation occurs to finish one topic in the class when the speaker give a question to the listeners, if some of them has a question in the end of topic. Repetition occurs because the speaker makes a question and need a feedback of his listeners. Then, some listeners answer that question and the speaker repeat the utterance to make it clear.

Sample 2

Speaker : Mr. NH

Title : Debate Class

Topic : Love or Money

Date : July, 31 2018

Conversation

Mr. NH : **Good morning** guys,

Students : **Morning**

Mr. NH : **Morning**,

Students : **Morning**

This conversation occurs in the beginning of the class when the speaker opened the class to join the listeners to keep their spirit. Repetition occurs because the speaker makes an utterance that needed answer. The previous speaker's utterance is repeated to participate by the listeners in the interchange by showing listenership and acceptance of the utterance.

2. Ratifying Listenership

As the theory, Ratifying Listenership is a kind of repetition which is not only the indication of listenership but also the agreement to what has been said. This repetition means “yessing” to the previous utterance. As findings:

Sample 1

Speakers : Mr. Wy

Title : Speaking Class

Topic : Telling Story

Date : July, 30 2018

Conversation 1

Mr. Wy : I heard you say “**tall than me**”

She is **tall than me**

You can say **taller than me**

Students : yes, **taller**

This conversation occurs in the middle of class when the speaker wants to explain and repair word ‘tall-taller’ using. Repetition occurs because the listener repeats what the speakers said before and also repeated here is mean yessing to the previous utterance.

Conversation 2

Mr. Wy : You say “**she look**”

Students : **She look**

Mr. Wy : You can say **look** untuk terlihat

But you have to say “**she looks**” untuk kelihatan

Like **she looks** beautiful,

Students : oh yeah, **looks**. **She looks** perfect

This conversation occurs in the middle of the class when the speaker wants to explain and repair word ‘look-looks’ using. Repetition occurs because the listener trying to express the word ‘look-looks’ until the speaker said. And then, the repetition here is also can be categorized as yessing because the listener correct what the speaker said by repeat the utterance.

Sample 2

Speaker : Mr. NH

Title : Debate Class

Topic : Love or Money

Date : July, 31 2018

Conversation 1

Mr. NH : Ok guys, **ready**?

Students : **Ready**

Mr. NH : **Ready**, ok come on,

This conversation occurs to makes the listeners answer one question in the games of one topic playing by the speaker. This conversation is to get the participation of the listeners. Repetition occurs because the listener answered the question of speaker by repeat the utterance of the speaker and its answer is mean yessing.

Conversation 2

Mr. NH : Work, yeah **work**,

Students : Oh, **work**

Mr. NH : Yeah, this is **work**

This conversation occurs in the middle of the class when the speaker wants to make clear that the word 'work' is not what the listener mean. So the listener finally knowing his mistakes and repeats the speaker utterance. Repetition occurs because the listener repeats the utterance and it is repeat means yessing from what the speaker said before.

Conversation 3

Mr. NH : Do you understand?

Students : Yes

Mr. NH : **Ok?**

Students : **Ok**

Mr. NH : **Ok?**

Students : **Ok**

This conversation occurs to closed one topic of the class when the speaker want to know if the listener understand and get an idea of what they has discuss before. Repetition occurs because the speaker repeats the utterance two times to make sure that the listeners really get the point of the topic. And then, the listeners repeat the utterance by using word 'ok' and it is mean yessing.

Sample 3

Speaker : Mrs. Wd
Title : Vocab Class
Topic : Memorizing
Date : Augustus, 01 2018

Conversation 1

Mrs. Wd : Let's memorize start from number one
Party,
Students : Party
Mrs. Wd : Partner
Students : Students

This conversation occurs in the middle of class when the speaker teach the listener for memorize now vocab in the class. Repetition occurs when the speaker teach the students how to read the word right and the students repeat the utterance to show their participation of memorizing new vocab by the speaker. When the listener repeats the utterance it is showing the agreement of the students from previous utterance.

Conversation 2

Mrs. Wd : Ok, now one by one
Mardin, part,
Student : Part
Mrs. Wd : Quality,

Student : Quality

This conversation occurs when the speaker guides the listeners to express the word in order to memorize. Repetition occurs when the speaker the students repeat the utterance to show their participation of memorizing new vocab by the speaker. When the listener repeats the utterance it is showing the agreement of the students from previous utterance.

3. Humor

As the theory, humor is a type of repetition which a speaker appreciates humor in a situation. Slight variation of repetition commonly functions as humor. As findings:

Sample 2

Speakers : Mr. NH

Title : Debate Class

Topic : Love or Money

Date : July, 31 2018

Conversation

Mr. NH : Now I will give you one **topic**

This topic is very **delicious topic**

Students : This is **delicious? hhhh**

Mr. NH : Yeah **delicious and interesting topic, hhhhh**

This conversation occurs in the beginning of one topic to discuss in the class when the speaker explaining their topic next. But the speaker used a wrong word to

express the topic. Repetition occurs here when the listener find mistakes using by the speaker and make it clear with the question cover by a little laugh. Then, the speaker aware his mistakes but closed his mistake by repeat utterance and add something to increase what he really wants to say and he is also cover laugh.

4. Savoring

As the theory, savoring is type of repetition by appreciation of the humor that can be displayed by repeating. Savoring is when the speaker seemed to be repeating the word in order to savor it, there by showing his appreciation of the irony. As findings:

Sample 2

Speakers : Mr. NH

Title : Debate Class

Topic : Love or Money

Date : July, 31 2018

Conversation

Mr. NH : Now I will give you one **topic**

This topic is very **delicious topic**

Students : This is **delicious?** **hhhh**

Mr. NH : Yeah **delicious** and **interesting topic, hhhh**

This conversation occurs in the beginning of one topic to discuss in the class when the speaker explaining their next topic. But the speaker used a wrong word to express the topic. Repetition occurs here when the listener find mistakes using by the

speaker and make it clear with the question cover by a little laugh. Then, the speaker aware his mistakes but closed his mistake by repeat utterance and add something to increase what he really wants to say and he is also cover laugh. Here, the speaker seemed to be repeating the word in order to savor it, there by showing his appreciation of the irony.

5. Stalling

As the theory, stalling is a function that allows time to interlocutor to find what to say next. If the speaker needs to gain time to think about the next utterances, this kind of repetition can be used to stall. As findings:

Sample 1

Speakers : Mr. Wy

Title : Speaking Class

Topic : Telling Story

Date : July, 30 2018

Conversation

Mr. Wy : **I give you five minutes**

I give you five minutes to prepare

To describes your friends and write down

Students : we make a story?

Mr. Wy : Its depends on you

Students : Oh, ok

Mr. Wy : I give you five minutes

This conversation occurs in the class when the speaker want to make sure of his utterance and he repeat to get times to think what he really want to say. Repetition occurs because the speaker repeat what he already said in order to get his point and think that is he already said what his point. The speaker needs to gain time to think about the next utterances, and the result is the speaker repeat the utterance.

Sample 2

Speakers : Mr. NH

Title : Debate Class

Topic : Love or Money

Date : July, 31 2018

Conversation

Mr. NH : The second is we have to **rich**

You know **rich**, memperkaya yah

You have to **rich** vocabularies,

Students : Yes

This conversation occurs in the class when speakers find some idea to finish the class. Repetition occurs when the speaker repeat the utterance in order to find the next utterance to explain his idea. So repeat using by the speaker here can be categorized as repetition of stalling because the speaker needed to think what the next utterance by repeat the previous utterance.

Sample 3

Speaker : Mrs. Wd

Title : Vocab Class
Topic : Memorizing
Date : August, 01 2018

Conversation 1

Mrs. Wd : So, for today **we are going to start** like usually

We are going to start our **vocab** class

Let's memorize thirty **vocab** for today

Students : Yes mam

Mrs. Wd : Let's start

This conversation occurs in the beginning of the class when the speaker explaining the focused of the topic for the class. The speaker trying to makes the listeners interested for the topic. Repetition occurs when the speaker repeat the utterance in order to find the next utterance to explain his idea. So repeat using by the speaker here can be categorized as repetition of stalling because the speaker needed to think what the next utterance by repeat the previous utterance.

Conversation 2

Mrs. Wd : So, guys. **This is the first line**

Ok, **this is the first line** of our vocab today

Let's memorize start from number one

Students : Yes mam

This conversation occurs in the middle of class when the speaker explain the first line of the vocabularies which is have to memorize by the students. Repetition

occurs when the speaker repeat the utterance in order to find the next utterance to explain his idea. So repeat using by the speaker here can be categorized as repetition of stalling because the speaker needed to think what the next utterance by repeat the previous utterance.

6. Expanding

As the theory, expanding is the formulation of an utterance followed by on-going talk which an author argues is a common function of repetition. Then reformulation of the question is the first step in the process of expansion, the question is then used as a scaffold on which to construct on-going talk. As findings:

Sample 1

Speakers : Mr. Wy

Title : Speaking Class

Topic : Telling Story

Date : July, 30 2018

Conversation 1

Mr. Wy : After you finished, **I will invited you one by one**

Oke, **I will invited you one by one**

And describes your friends

Students : Yes

This conversation occurs when the speaker explain the rule of the topic of their class. The speaker getting nervous and he repeat the utterance. Repetition occurs when the speaker gets stuck and the next utterance is come from repeat the previous

utterance. Suddenly, he repeated the utterance and makes the repetition by on-going talk of repeat the utterance.

Conversation 2

Mr. Wy : The second is if you say '**glass**'

"She wear glasses"

"She wear glasses, glasses"

Students : **Glasses,**

This conversation occurs in the middle of the class when the speaker explaining some mistakes using by his students. But in his explaining he repeats the utterance by on-going talk. Repetition occurs because the speaker repeat his utterance using on-going talk to explain the rule and correcting of word 'glass-glasses' used in daily conversation.

Sample 2

Speaker : Mr. NH

Title : Debate Class

Topic : Love or Money

Date : July, 31 2018

Conversation 1

Mr. NH : You make a **line**

You know **line**

There are two **lines**

I will divides you became a group

Students : Yes

This conversation occurs when the speaker explain the rule of the new topic by using two groups. The speaker used on-going talk in order to explain the topic rules. Repetition occurs when the speakers used on-going talk by repeat the utterance because accustomed used repeat in daily conversation by on-going talk.

Conversation 2

Mr. NH : **Whispers your friend**, I will give a word

You can **whispers your friends**, ok

Students : Ok

This conversation occurs when the speaker trying to explain the rule of the games they will play s their new topic in the class. Repetition occurs because the speaker repeated the utterance by on-going talk in order to make clear the rule of the topic games.

Sample 3

Speaker : Mrs. Wd

Title : Vocab Class

Topic : Memorizing

Date : August, 01 2018

Conversation

Mrs. Wd : Ok, next the second line **from eleven**

We start **from eleven**

Queen,

Students : **Queen**

This conversation occurs in the middle of the vocabularies class when the speaker explaining about the next word of the vocabularies. The speaker asked the listeners about the vocabularies which have to memorize. Repetition occurs when the speaker repeated the utterance by on-going talk in order to make clear what the point of the speaker ideas.

7. Repetition as Participation

As the theory, Repetition as participation is a type which helps develop the conversation. Repetition will function as participation if the speaker ratifies what the previous speaker has been uttered with a slightly variation but still in the same syntactic frame. It is clear that the speaker shows not only his/her participation but also agreement through repetition. As findings:

Sample 1

Speakers : Mr. Wy

Title : Speaking Class

Topic : Telling Story

Date : July, 30 2018

Conversation

Mr. Wy : Next, we make a story

Students : Example please

Mr. Wy : Ok, I will say “**once upon a time..**”

Students : Oh, ok. **Once upon a time..**

Mr. Wy : **One upon a time** there are lives a couple..

This conversation occurs in the middle of class when the speaker trying to explain the context of the topic. Repetition occurs because the listener repeat the utterance by the speaker in order to gives contribution as an agreement of what the speaker said before and it is mean the listener gets the point.

Sample 2

Speaker : Mr. NH

Title : Debate Class

Topic : Love or Money

Date : July, 31 2018

Conversation

Mr. NH : This is **no here**

Its no here

Students : What about **here**?

Mr. NH : **It's no here**

This conversation occurs in the middle of the class when the speaker makes sure that word is have to write down but there is not there. So, the listener trying to find something that could be replaced but the speaker repeats the previous utterance to make sure it. Repetition occurs because the speaker repeats the utterance in order to give an agreement contribution of what the listener idea.

8. Evaluation Through Patterned Rhythm

As the theory, Evaluation through patterned rhythm is a type of repetition that does not involve repeating words at all is patterned rhythm. As the example, it gives the impression that she kept yelling, emitting a stream of abuse. As findings:

Sample 1

Speakers : Mr. Wy

Title : Speaking Class

Topic : Telling Story

Date : July, 30 2018

Conversation

Mr. Wy : **I give you five minutes**

I give you five minutes to prepare

To describes your friends and write down

Students : we make a story?

Mr. Wy : Its depends on you

Students : Oh, ok

Mr. Wy : **I give you five minutes**

This conversation occurs when the speaker gives time to make an assignment in order to makes the listeners get the point about the limited times. Repetition occurs because the speaker repeats the utterance in order to make sure about the limited time for doing an assignment. This kind of repeat used patterned rhythm by yelling and emitting a stream of abuse.

Sample 2

Speaker : Mr. NH
Title : Debate Class
Topic : Love or Money
Date : July, 31 2018

Conversation 1

Mr. NH : Ok, so, **one here two here**

Come on, **one here two here**

Come on, hurry up

Students : Ok

This conversation occurs in the class to make group for the new topic discussion. Repetition occurs because the speaker repeats the utterance to keep yelling and emitting a stream of abuse used patterned rhythm. The utterance repeats to clarify the rule and the position of each group discussion.

Conversation 2

Mr. NH : **Come on, come on, come in**

Come on, guys

Students : Ready

This conversation occurs in the end of class when the speaker tries to make the class calm down from the hot topic of discussion. Repetition occurs because the speaker repeats the utterance in order to use patterned rhythm to make clear the point of his utterance.

9. Bounding Episodes

As the theory, bounding episodes is a type within a larger conversation is often bounded by repetition at the beginning, which operate as a kind of theme setting, and at the end forming a kind of coda. This is not surprising, since openings and closings are often the most ritualized parts of any discourse. As findings:

Sample 1

Speakers : Mr. Wy

Title : Speaking Class

Topic : Telling Story

Date : July, 30 2018

Conversation 1

Mr. Wy : **I give you five minutes**

I give you five minutes to prepare

To describes your friends and write down

Students : we make a story?

Mr. Wy : Its depends on you

Students : Oh, ok

Mr. Wy : **I give you five minutes**

This conversation occurs when the listeners does not understand with the point of the speaker explaining. The speaker makes clear the topic used repeat the utterance. Repetition occurs because the speaker says the same utterance in the first conversation and repeats it in the last conversation.

Conversation 2

- Mr. Wy : If you want to presentation here
And you say, **I will describes** or
I want to describe someone
It is better to say, **I am going to**
Because if you say **I will describe** someone, it is mean not now
But if you say, **I am going to**
It means, after you say that, you **describes** someone.
- Students : Ok, **I am going to**,

This conversation occurs in the middle of the class process when the speaker explaining the rules of using some words. Repetition occurs because the speaker repeated the utterance continue in the beginning of conversation until the last conversation. The listener gives a contribution of the last conversation by repeat the utterance of the speaker.

Conversation 3

- Mr. Wy : You say “**she look**”
- Students : **She look**
- Mr. Wy : You can say **look** untuk terlihat
But you have to say “**she looks**” untuk kelihatan
Like **she looks** beautiful,
- Students : oh yeah, **looks. She looks** perfect

This conversation occurs when the speaker trying to explain the word 'look-looks' to makes the differences meaning between that words. Repetition occurs because the speaker repeated the utterance continued. The listener, in the end of conversation was gets the point and repeat the utterance of the speaker.

Sample 2

Speaker : Mr. NH

Title : Debate Class

Topic : Love or Money

Date : July, 31 2018

Conversation

Mr. NH : Tomorrow, just **prepare you self**

We will learn about debate in English

It is about your **confident** first

I think you have good **confident**

The second is we have to **rich**

You know **rich**, memperkaya yah

You have to **rich** vocabularies, ok

Prepare yourself tomorrow guys,

Students : Yes

This conversation occurs in the end of the class when the speaker gives some of adding words to make the students ready for the next class. Repetition occurs

because the speaker repeated the utterance in the beginning of conversation and also in the end of conversation. The repeat used by the speaker was continued.

Sample 3

Speaker : Mrs. Wd

Title : Vocab Class

Topic : Memorizing

Date : August, 01 2018

Conversation

Mrs. Wd : Ok, next the second line **from eleven**

We start **from eleven**

Queen,

Students : **Queen**

Mrs. Wd : **Question,**

Students : **Question**

Mrs. Wd : **Quotes,**

Students : **Quotes**

This conversation occurs in the middle of the class when the speaker explaining about the next word of the vocabularies. The speaker asked the listeners about the vocabularies which have to memorize. Repetition occurs because the speaker and the listeners repeated the utterance of conversation and also the repeated of the utterance was continued.

B. Discussion

After presenting and analyzing the data, the writer found that findings were confirmed with the theory. As theory Tannen (1989) identified several functions served by repetition in conversation, whose major role was established coherence and interpersonal involvement: participatory listenership, ratifying listenership, humor, savoring, stalling, expanding, repetition as participation, evaluation through patterned rhythm, and bounding episodes. The findings of this research found that all the types of repetition function were used by the instructor of I Study English Here (ISEH) in the classroom conversation.

As findings revealed that the repetition function used by the lecturers of I Study English Here (ISEH) in the classroom when they teach is more potentially using ratifying listenership 25% repetition types because in the classroom the lecturers need a feedback from the students to now if the students get the point of the ideas has been uttered by the lecturer.

The second potentially of repetition using by the lecturers is expanding, stalling, bounding episodes, participatory listenership and evaluation through patterned rhythm. Expanding used 15% because practically the lecturers in the classroom used on-going talk to explain the topic. Bounding episode used 15% because in the classroom the lecturers used repetition continued in order to stressing the ideas. Stalling used 13% because in the conversation the lecturers sometimes need to think the utterance has to express their ideas. Participatory listenership used 12% because

practically in the classroom the lecturers need to yelling or emitting a stream of abuse to make the students must be getting the idea faster.

Repetition types which less potentially used are repetition as participation, humor and savoring. Repetition as participation used 8% because in the classroom the students sometimes disagreement with the ideas of the lecturers. It makes the students does not give a contribution in order as agreement. Humor and savoring is used just 6% because practically in the classroom the lecturers used humor in one times no needed to be repeats and the students usually just listen and laugh about the humor.

As the previous findings above, the first previous finding focuses on native speakers of English, and based on 7 full episodes of Dr.Phil's TV Show. The second previous finding focuses on Repetition used in the Narrations of Turkish Speakers of French. And the third previous finding focuses on effectiveness of Chorus Repetition Technique on Students' Vocabulary Mastery which was observed and analyzed from students of seventh grade at SMP Islam Ruhama. While, in this research the writer focused on the types of repetition functions used by the instructors of I Study English Here (ISEH).

The similarities between the findings with the previous findings are repetition always used in every conversation or by the speakers in the classroom. As the first previous findings found that both Dr. Phil and his guests used many repetitions (175 instances), which performed a wide range of functions. As the second previous findings found that all the narratives analyzed, GL repetitions were employed with

some 10% more frequency than WL repetitions. For both levels, *pronouns*, *determiners* and *verbs* were the commonest elements to be repeated. That these three elements occupy around 70-80% of usage in repetitions, reveals their significance in spontaneous speech of non-native speakers. And the third previous findings found that teaching vocabulary by using chorus repetition technique was effective. It is proved by tvalue (2.096) which is higher than table in the degree significance 5% (1.680). While this research found that the instructors of I Study English Here (ISEH) in the classroom when they teach is more potentially used types of repetition function: Ratifying Listenership 25%, Expanding 15%, Stalling 14%, Bounding Episodes 15%, Stalling 13%, Participatory Listenership 12%, Repetition as Participation 8%, Humor and Savoring 6%.

The differences between the findings with the previous findings are every repetition used has many variant of their use. As the first previous finding self-repetition used as a communication strategy that performs several functions. The second previous finding used GL Repetitions and WL Repetition to reveals their significance in spontaneous speech of non-native speakers. And the third previous finding used chorus repetition technique in teaching vocabulary to give effect in improving toward the students' vocabulary mastery. While the findings of this research used several types of repetition function using by the instructor of I Study English Here (ISEH) in the classroom.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter presents conclusion and suggestion. After analyzing the Types of Repetition Function Used by the Lecturers of I Study English Here (ISEH) the writer made some conclusion and suggestion to the readers.

A. Conclusion

Based on the analysis data, the writer took several conclusions as follows:

The research revealed that all the types of repetition function identified by Tannen (1989) were used by the instructors of I Study English Here (ISEH). The qualitative analysis revealed that the repetition used by the instructors of I Study English Here (ISEH) in the classroom when they teach were more potentially use ratifying listenership 25%. The second potentially of repetition used by the instructors were expanding 15%, stalling 13%, bounding episodes 15%, participatory listenership and evaluation through patterned rhythm 12%. Repetition types which less potentially used were repetition as participation 8%, humor and savoring 6%.

B. Suggestion

Based on the conclusion above, the writer gives some suggestions as follows:

1. The writer suggest to other researcher who are going to conduct discourse analysis especially repetition, to use this research as one of reference.

2. The writer suggest the instructors and the students of I Study English Here (ISEH) to more practice and more study about how to produced a good conversation in daily or formal conversation. And makes some good prepared in discussion class especially in repetition used in the right ways.
3. The writer suggests the students of I Study English Here (ISEH) to use repetition by avoiding nervousness, doing more preparation, memorizing and self reminder.
4. The writer suggests the instructors of I Study English Here (ISEH) to more increase the learning process of the students. Makes a good prepare for the students learning process in the class and to carry the learning process with the medium supply of instrument.

BIBLIOGRAPHY

- Akyel, Esma. 2015. *Repetition in film form the case of Kim Ki-Duk*. JournalPdfAticle of repetition thesis. Retrieved March 02, 2018 from <http://www.thesis.bilkent.edu.tr/0007008.pdf>
- Bada, E. 2010. *Repetitions as vocalized fillers and self-repairs in English and French interlanguages*, *Journal of Pragmatics*. Retrieved January 23, 2018 from <https://www.sciencedirect.com/science/article/pii/S0378216609002793>
- Deleuze, Gilles. 2004. *Difference and Repetition*. Journal Pdf about Repetition. Retrieved January 02, 2018 from <http://topologicalmedialab.net/xinwei/classes/readings/Deleuze/Difference-and-Repetition/English/DifferenceRepetition01.pdf>
- Diana, PutriPevinta. 2017. *The Effect of Chorus Repetition Technique on Students Vocabulary Mastery*. Jakarta: SyarifHidayatullah State Islamic University. Retrieved from <http://repository.uinjkt.ac.id/dspace/bitstream/123456789/36176/1/PEFIN-TADIANAPUTRI-FITK>
- Farhan Ali and Ghaleb. 2012. *The Pragmatic Functions of Repetition in TV Discourse*. Journal of repetition. Retrieved from <http://dspace.uni.lodz.pl:8080/xmlui/bitstream/handle/11089/9658/v10015-012-0004-x.pdf>.
- Halliday, MA.K. and Ruqaiya Hasan. 1976. *Cohesion in English*. New York: Longman Group Ltd. Retrieved 06, 2018 from <https://web.uam.es/departamentos/filoyletras/filoinglesa/Courses/Cohesio nofEnglish/HallidayHasanReading.pdf>
- _____, M.A.K. and Ruqaiya Hasan. 1985. *Language, Context, and Text: Aspect of Language in A Social-Semiotic Perspective*. Victoria: Deakin University. Retieved March 12, 2018 from <https://web.uam.es/departamentos/filoyletras/filoinglesa/Courses/LFC11/LFC-HallidayHasanReading.pdf>
- Kierkegaard, Søren. 2009. *Repetition and Philosophical Crumbs*. Trans. M.G. Piety. New York: Oxford. Retrieved 12 March, 2018 from http://thecollege.syr.edu/people/faculty/pages/rel/_PDFs-others/Kierke-Repet%20Crumbs-OWC.pdf

- Komang, Ida Ayu Trisusanti. 2016. *Repetition in the Children Story of Hansel and Gratel*. Bali: Udayana University. Retrieved March 13, 2018 from <http://download.portalgaruda.org/article.php?article=121695&val=937>
- Lammi, Rikka-Lisa. 2010. *Backchannels and Repetition in ELF in a Hairdressing Setting*. Retrieved March 15, 2018 from https://blogs.helsinki.fi/hes-eng/files/2010/12/Lammi_HES_Vol6.pdf
- Lyster, Roy. 1998. *Recasts, Repetition, and Ambiguity in L2 Classroom Discourse*. *Studies in Second Language Acquisition Journal*. 20, 51-81. Retrieved March 12, 2018 from https://www.researchgate.net/publication/30002172_Recasts_Repetition_and_Ambiguity_in_L2_Classroom_Discourse.
- Mavasoglu, Mustafa. 2010. *Types and Function of Repetition in the Narrations of Turkish Speakers of French*. *Journal pdf Repetition*. Retrieved March 02, 2018 from http://www.novitasroyal.org/Vol_4_2/genc_mavasoglu_bada.pdf.
- Pahrizal, Novri. 2016. *Using Allo-Repetition Strategy to Increase Student's Participation in Conversation*. *Journal article*. 72-1-215-1-10-20161126.pdf
- Perrin, L., Deshaies, D., Paradis, C. 2003. *Pragmatic functions of local diaphonic repetitions in conversation*. *Journal of Pragmatics* 35(12), 1843–1860. Retrieved March 16, 2018 from https://www.researchgate.net/publication/240418234_Pragmatic_functions_of_local_diaphonic_repetitions_in_conversation.
- Reynold, D. W. 2000. *Language in the Balance: Lexical Repetition as a Function of Topic, Cultural Background, and Writing Development*. *Journal Language Learning* 51 (3), 437-476. Retrieved March 02, 2018 from <https://onlinelibrary.wiley.com/doi/pdf/10.1111/0023-8333.00161>.
- Rieger, C. I. 2003. *Repetitions as self-repair strategies in English and German conversations*. *Journal of Pragmatics* 35(1), 47-69. Retrieved March 15, 2018 from <http://talci0.ils.uw.edu.pl/files/2011/09/QUAN.pdf>

- Sawir, E. 2003. *Keeping up with native speakers: The many and positive roles of repetition in the conversations of EFL learners*. Retrieved February 20, 2018 from http://www.asian-efljournal.com/december_04_ES.php.
- Silva, G., Santos, D. 2007. *Framing Participation through Repetition: The Case of a Portuguese Learner in Different Settings*. Retrieved March 10, 2018 from <http://www.latam.ufl.edu/portugueselanguagejournal/ParticipationandRepetition.pdf>.
- Tannen, D. 1987. *Repetition in Conversation as Spontaneous Formulaicity*. *Text* 7 (3), 215-243. Journal Pdf Repetition. Retrieved January 05, 2018 from <https://www.degruyter.com/view/j/text.1.1987.7.issue3/text.1.1987.7.3.215/text.1.1987.7.3.215.xml>
- Tannen, D. 1989. *Talking Voices: Repetition, Dialogue, and Imagery in Conversational Discourse*. Cambridge: Cambridge University Press. Journal Pdf of Repetition. Retrieved 05, 2018 from https://dedikasimuslim.files.wordpress.com/2012/11/deborah_tannen_talking_voices_repetition_dialo_dedikasimuslim-wordpress-com.pdf

APPENDIX

The research was done on 31th July until 01st August 2018 in the three classes of I Study English Here (ISEH). The test was given to three instructors speaking and conversations in the classes; they were Sample 1, Sample 2 and Sample 3.

Sample I

Speakers : Mr. Wy
Title : Speaking Class
Topic : Telling Story
Date : July, 30 2018

Record I

Mr. Wy : Today, we are going to talk about describe someone, ok describe people. Sorry, I am not well

Student : I think you nervous, hhhhh

Mr. Wy : you use vocabulary here, you are gonna write down and then after you finished I will invite you one by one, I will call you one by one, I will invite you one by one. Then describe your friends. Any question? Will you join? Start from you

Student : yes

Mr. Wy : yeah, maybe like a you and you, you and you, and you ok. And then I give you five minutes, I give you five minutes to prepare. What is your name? I mean describe your friends. You look your friends and describe your friend and write down what you wanna say.

Students : we make a story? To describe our friends

Mr. Wy : It's depends on you, what you wanna tell

Student : oh, ok

Mr. Wy : ok, I give you five minutes; I give you five minutes or ten minutes to prepare what you wanna tell here. And then, one by one of you should show up. Ok?

Students : ok.

Record II

Mr. Wy : ok, now I will give you additional like, if you wanna presentation here, and you say I will describe someone or I want to describe someone. It is better to say I am going to describe, it's better to say I am going to, because if you say I will describe someone it's mean not now but if you say I am going to, it means after you say that, you describes. And then, for make ocular your speaking if you wanna say I am going to, you can say I am gonna. But more ocular if you say I amma describe.

And then, the second one is if you say she wear glass, she wear glasses. You should say wear glasses because it is two of glass. Ok

Students : ok, yeah wear glasses.

Mr. Wy : and then, who is five semester

Student : me,

Mr. Wy : if you wanna say five semester, it is bilangan bertingkat, right? You can say fifth semester. Ok I ever teach you this.

Then, I heard you say tall than me. She is taller than me, you can say taller than me.

Student : yes, taller than me

Mr. Wy : And then, she look

Students : she looks

Mr. Wy : yes, you can say look for terlihat but you have to say she 'looks' for keihatan beautiful, ok like she looks beautiful tonight .

Students : oh yeah, she looks perfect

Mr. Wy : so, any questions so far? No questions

Students : no,

Mr. Wy : oke I will continue, I have a game maybe it is not. We makes a story.

Students : example please,

Mr. Wy : ok, I will say once upon a time

Students : oh yeah, ok

Mr. Wy : once upon a time there are couples. They have a relationship. Its stop from me and then you continue, you and you. Ok

Students : oh yeah, lets start.

Sample II

Speakers : Mr. NH

Title : Debate Class

Topic : Love or Money

Date : July, 31 2018

Record I

Mr. NH : Good morning guys,

Students : Morning

Mr. NH : Morning class

Students : Morning

Mr. NH : ready, ok give applause...

Ok so, we make a line, you make a line. There are two lines, I will divide you became a group. So we start from one.

Students : one two, one two (making group)

Mr. NH : Ok, so one here two here. Came on, one here two here. Came on hurry up.

Ok this is aour game you whisper your friend, I will give a word. Then, you can whisper your friend. Ok

Students : ok,

Mr. NH : Ok guys, ready?

Students : Ready,

Mr. NH : so, I mean it is difficult for you to write down. Ok, came on.

The rule is we write and we have market ok. Ok understand,

Students : Understand

Mr. NH : Ok, lets start.

Record II

Mr. NH : Yeah, work

Students : Oh, work

Mr. NH : Yeah, this is work

One two three four five six seven eight nine. There is no here, it is no here

Students : What about here?

Mr. NH : It is no here. You got wrong. But its ok, now give applause..

Now, I will give you one topic, this topic is very delicious topic.

Students : delicious topic?

Mr. NH : Yeah, delicious and interesting topic. So our topic for debate today is about love or money. We have to love someone but we need money ok. This two kinds is very important. One group choose money and another choose love. Ok, do you understand?

Students : yes,

Mr. NH : Ok?

Students : ok,

Mr. NH : Ok,

Students : ok

Record III

Mr. NH : So, I would like to say thankyou very much for today. Tomorrow just prepare yourself. We will learn about debate in english, its about your confident first tomorrow, I think you have good confident. The second is we have to rich. You know rich, memperkaya, yeah you have to rich vocabularies, ok prepare yourself tomorrow guys, ok

Students : Yes

Mr. NH : The last I will say is one of the sentences of philosophy. The sentence is 'the culture is broken when there is no love'. So, give applause for today and thank you.

Sample 3

Speaker : Mrs. Wd

Title : Vocab Class

Topic : Memorizing

Date : August, 01 2018

Record I

Mrs. Wd : so, how many days left. Oh yeah five days left. It means that we are going to have practice one month.

Students : yes

Mrs. Wd : so, for today we are going to start like usually. We are going to start our vocab class. lets memorize 30 vocab for today.

Stusents : yes,

Mrs. Wd : so, guys this is the first line. Ok, this is the first line of our vocab today. Lets memorize start from number 1.

Students : yes, mam

Mrs. Wd : lets memorize start from number one. Party,

Students : party

Mrs. Wd : partner

Students : partner (Etc.)

Mrs. Wd : ok, now one by one start from Mardin, part

Student : part

Mrs. Wd : quality

Student : quality

Record II

Mrs. Wd : Ok, next the second line from eleven to twenty, ok we start from eleven. Queen,

Students : queen,

Mrs. Wd : question,

Students : question

Mrs. Wd : quotes,

Students : quotes

Mrs. Wd : ok, Rabbit

Student : Rabbit, (Etc.)

BIOGRAPHY

Sartika usually called Tika or Chiko was born in Palopo, Sabbang on September 22th 1995, she is the third daughter in her family. Her father is Abu Bakar and her mother is Rabiah. Sartika has three brothers, they are: Supriadi, Sarmin and Sahrul. And two sisters, they are: Sukmawati S.Pd and Suci Aisyah Putri. She started her study in State Elementary School of SDN 01 Dapurang in west sulawesi until she was 4th grade, started in 2001, but she definitely moved in 2005 to State Elementary School of SDN 01 in Sabbang, south sulawesi.

Moreover, she graduated her elementary school's life in 2007. Henceforth, she continued her study at State Junior High School in SMPN 01 Funju in 2007 and graduated in 2010. Then, she continued to study at Senior High School in SMAN 01 Pasangkayu in 2010 and graduated in 2013.

In 2013, she enrolled herself as a student of Alauddin State Islamic University of Makassar in Adab and Humanities Faculty by choosing English and Literature Department.. Furthermore about this thesis, especially for the readers who are interested and want to know more, please contact the writer's phone number +6285146117227, email: sartikatikachiko@gmail.com, Facebook account on *Sartika Abkar* and as well as Instagram account on *Sartika_Abkar*.