

**A Descriptive Analysis of Teacher Talk in Leading The Teaching Learning
Activities through the Stages of Scientific Approach**
(A Case Study in A Junior High School in Bandung)

A Thesis

Submitted in partial fulfillment of the requirements for master's degree in English
Education

Ganjar Muttaqin

NIM. 1204669

**ENGLISH EDUCATION PROGRAM
SCHOOLS OF POSTGRADUATE STUDIES
INDONESIA UNIVERSITY OF EDUCATION**

2015

Ganjar Muttaqin, 2015

*A Descriptive Analysis of Teacher Talk in Leading The Teaching Learning Activities through
the Stages of Scientific Approach (A Case Study in A Junior High School in Bandung)*

Universitas Pendidikan Indonesia | \ .upi.edu perpustakaan.upi.edu

**A Descriptive Analysis of Teacher Talk in Leading The Teaching Learning
Activities through the Stages of Scientific Approach**
(A Case Study in A Junior High School in Bandung)

Oleh

Ganjar Muttaqin

S.Pd Universitas Negeri Yogyakarta, 2001

Sebuah Tesis yang diajukan untuk memenuhi salah satu syarat memperoleh gelar
Magister Pendidikan (M.Pd.) pada Fakultas Pendidikan Bahasa dan Seni

© Ganjar Muttaqin 2015

Universitas Pendidikan Indonesia

Oktober 2015

Hak Cipta dilindungi undang-undang.

Thesis ini tidak boleh diperbanyak seluruhnya atau sebagian,
dengan dicetak ulang, difoto kopi, atau cara lainnya tanpa ijin dari penulis.

Ganjar Muttaqin, 2015

*A Descriptive Analysis of Teacher Talk in Leading The Teaching Learning Activities through
the Stages of Scientific Approach (A Case Study in A Junior High School in Bandung)*

Universitas Pendidikan Indonesia | \.upi.edu perpustakaan.upi.edu

**A Descriptive Analysis of Teacher Talk in Leading the Teaching Learning
Activities through the Stages of Scientific Approach**
(A Case Study in A Junior High School in Bandung)

A Thesis

Ganjar Muttaqin
NIM. 1204669

Approved by:

Prof. Emi Emilia, Ph. D.
NIP.196609161990012001

The Head of English Education Program
Schools of Postgraduate Studies
Universitas Pendidikan Indonesia

Pupung Purnawarman, M.S.Ed, Ph.D
NIP: 19681013 199803 1 001

STATEMENT

I hereby certify this thesis titled *A Descriptive Analysis of Teacher Talk in Leading the Teaching Learning Activities through the Stages of Scientific Approach (A Case Study in A Junior High School in Bandung)* comprises only my original works. It contains no materials, which has been submitted for the award of any other master degree at any university except where due reference or acknowledgement is made in the text.

Ganjar Muttaqin, 2015

A Descriptive Analysis of Teacher Talk in Leading The Teaching Learning Activities through the Stages of Scientific Approach (A Case Study in A Junior High School in Bandung)

Universitas Pendidikan Indonesia | \.upi.edu perpustakaan.upi.edu

ACKNOWLEDGEMENTS

During the making of this paper, I found so many obstacles and difficulties. However, thanks to all people's help, all of those obstacles and difficulties could be overcome. Therefore, I would like to express my sincere gratitude to the following persons:

- ❖ Prof. Emi Emilia, Ph.D., my thesis supervisor, whose patience allowed me to finish this thesis;
- ❖ Prof. Fuad Abdul Hamied, my academic supervisor, who gave me the precious work of Frances Christie which becomes the backbone of my research; Iwa Lukmana, M.A., Ph. D., Prof. Dr. Didi Suherdi, M. Ed., Dr. Odo Fadloeli, M.A., my thesis examiners who have given me valuable input to this thesis;
- ❖ Dr. Ranbir Malik Singh, who had consistently reminded me that a teacher is also his/her students' parent;
- ❖ My wife, Aan Marjani, who has never stopped giving me the boost to finish the thesis and also my son, Muhammad Raul Hakim Amr Ma'shum who has given me the strength to go through all the troubles just by being himself and by giving me his smiles;
- ❖ My families in Bandung and Majalengka for their patience during the hard times in the course of the study;
- ❖ All my classmates, Oceng, Gilang, Tuti, Kristoni, Bu Iis, Wiwit, Bu Lutfah, Hastia, Efrita, Okti, Rahayu Nengsih, Wulan, Endang Lovita, Deni, Kristoni, , Ade, Saepudin, Oceng, Mudasir, Bambang, Endang Komara and Titis who have been through so many things together;
- ❖ The headmasters of SMPN 7 Majalengka, Pak Dadang Hendya Jatnika and Pak Sugiono, who have given me the leniency and time that let me finish my study, and my co-workers in SMPN 7 Majalengka;
- ❖ All my students in Majalengka, who have given me the reason to finish my study;

Ganjar Muttaqin, 2015

A Descriptive Analysis of Teacher Talk in Leading The Teaching Learning Activities through the Stages of Scientific Approach (A Case Study in A Junior High School in Bandung)

Universitas Pendidikan Indonesia | \.upi.edu perpustakaan.upi.edu

❖ All crews of SPS who have supported me in finishing my study.

Thank you all. May Allah bless you.

Ganjar Muttaqin, 2015

A Descriptive Analysis of Teacher Talk in Leading The Teaching Learning Activities through the Stages of Scientific Approach (A Case Study in A Junior High School in Bandung)

Universitas Pendidikan Indonesia | \ .upi.edu perpustakaan.upi.edu