

TABLE OF CONTENTS

PAGE OF APPROVAL	i
STATEMENT OF AUTHORIZATION	ii
PREFACE	iii
ACKNOWLEDGMENTS	iv
ABSTRACT	vi
TABLE OF CONTENTS.....	vii
LIST OF TABLES	x
CHAPTER I INTRODUCTION.....	1
1.1 Background.....	1
1.2 Statements of the Problem	3
1.3 Aims of the Study	3
1.4 Scope of the Study	3
1.5 Significance of the Study	3
1.6 Clarification of Key terms	4
1.7 Naturalness in Turn-Taking.....	4
1.8 Organization of Paper.....	4
1.9 Concluding Remark	5
CHAPTER II THEORETICAL FOUNDATION.....	6
2.1 Definition of Conversation	6
2.2 Rules of Conversation.....	7
2.3 Conversation Analysis	7
2.3.1 Turns	9
2.3.2 Turn-Taking	9
2.3.2.1 Adjacency Pair	10

Muhammad Iqbal Brahma Sudana, 2014

The Analysis of Learner's Conversaation: Its Naturalness and Students Awareness

2.3.2.2	Transition Relevant Place	11
2.3.2.3	Overlap.....	12
2.3.3	Pre-Sequences	13
2.3.4	Repair.....	13
2.4	Recent Studies	13
2.5	Concluding Remark	14
CHAPTER III RESEARCH METHODOLOGY		15
3.1	Research Design	15
3.2	Sites and Participants.....	16
3.3	Data Collection Method and Analysis.....	16
3.3.1	Instruments.....	16
3.3.2	Data Analysis	17
3.4	Closing Remark	21
CHAPTER IV FINDINGS AND DISCUSSION		22
4.1	The Naturalness of Turn-Taking in the Learners' Conversation.....	22
4.1.1	Proper Turn Initiation	22
4.1.2	Appropriately Responding to Initiation	26
4.1.3	Noticing Turn-Relevant Points in the Other Speaker's Discourse	33
4.1.4	Taking the Floor Smoothly and or Interrupting Politely	35
4.1.5	Speaking Too Much or Too Little	36
4.2	Learners' Rating Towards Their Conversation	36
4.3	Concluding Remark	38
CHAPTER V CONCLUSION AND RECOMMENDATION		39
5.1	Conclusion	39
5.2	Recommendation	40
REFERENCES		42
APPENDIX: LEARNERS' CONVERSATION		45

Muhammad Iqbal Brahma Sudana, 2014

The Analysis of Learner's Conversaation: Its Naturalness and Students Awareness

a.	First Role-Play (Female-Female; Informal. Topic: A Reunion Between Friends)	45
b.	Second Role-Play (Female-Female; Formal. Topic: Checking In at a Hotel)...	50
c.	Third Role-Play (Male-Male; Informal. Topic: Discussing a Football Match).	52
d.	Fourth Role-Play (Male-Male; Formal. Topic: Student Meeting His Supervisor)	55
e.	Fifth Role-Play (Male-Female; Informal. Topic: Meeting an Old Friend)	58
f.	Sixth Role-Play (Male-Female; Formal. Topic: A business Meeting)	60

Muhammad Iqbal Brahma Sudana, 2014

The Analysis of Learner's Conversaation: Its Naturalness and Students Awareness

LIST OF TABLES

Table 4.1 Learners' Role-Play Successfulness Rating.....	37
--	----