

THE CHARACTERISTICS OF ANNOUNCEMENTS
ISSUED BY THE ENGLISH DEPARTMENT
AND THE STUDENT SENATE
OF TEACHING TRAINING FACULTY
IN WIDYA MANDALA SURABAYA

THESIS

In Partial Fulfillment of the Requirements for
The Sarjana Pendidikan Degree in
English Language Teaching

By :

CARLA BLEY ARDIAN

1213097099

No. INDUK	1489 /02
TGL TERIMA	20-10-2001
B. S. I.	
FAKULTAS	
No. BUKU	FK-19 Ard e-1
KOPI KE	1 (satu)

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
SEPTEMBER 2001

APPROVAL SHEET

(1)

This thesis entitled The Characteristics of Announcement Issued by the Senate and the English Department of Teaching Training Faculty in Widya Mandala University, prepared and submitted by **Carla Bley Ardian** has been approved and accepted as partial fulfillment of the requirements for the Sarjana Pendidikan degree in English Language Teaching by the following advisors:

Dr. Augustus Ngadiman, M.Pd
Advisor 1

Johanes Leonardi Taloko, S.Pd
Advisor 2

APPROVAL SHEET

(2)

This thesis has been examined by the committee on Oral Examination with a grade of 80,1 (A) on October 8, 2001.

Dra. Agnes. Santi W., M.Pd
The Chairman

Dr. Damatius Wagiman A., MA
Member

Rosalia Inneke S.Pd
Member

Dr. A. Ngadiman, M.Pd
Member

Johanes L. Taloko, S.Pd
Member

Dr. A. Ngadiman, M.Pd
The Dean

Dra. Susanna Theopilus, M.Pd
The Head of English Department

ACKNOWLEDGEMENTS

Above all, the writer would like to thank God for His blessings that enable her to accomplish this thesis. Secondly, the writer would like to express her gratitude to all her lecturers for their assistance and encouragement and to those who have supported her by giving her ideas to write this thesis.

The writer wants to give her deep sincere gratitude to Dr. A. Ngadiman, M.Pd as her first advisor and Johanes L. Taloko, S.Pd as her second advisor who have given their precious time and great contribution to guide the writer in the process of finishing the thesis. Her gratitude also goes to Mr. Eko and Mr. F.X. Hadi, who work in the Administration office of Teaching Training Faculty in Widya Mandala Surabaya, who have helped the writer to find the source of data for her thesis.

The writer's deepest gratitude also goes to her family, especially her mother, Ivonne Greta Halatoe, her sister Marzita Ardiantina, and her brother Michael Pluto, who has supported her in a great deal and to Rusty Bates who has encouraged her to finish the paper as soon as possible. The ones that are also very helpful are the writer's aunt, Vivianne Halatoe, her uncle, S. Ernest Boedhyono and her close friend, Shierly Motulo, who have kindly lent their computers for the writer to compose her thesis. Also, the writer would like to thank Mr. Andrew Skripshak and Book Realm for all of his help and support during the writer's study in Widya Mandala University.

The writer is also very grateful to have such nice friends like Rinawati Lumanto, Tantonno Verawati Jun, Dian Christina W., Pratu Rakhma Esti and for those whom she cannot mention all their names, who have given her a lot supports and love during the process of finishing the thesis.

The Writer

TABLE OF CONTENTS

APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENTS	v
ABSTRACT	
CHAPTER I :	
INTRODUCTION.....	1
1.1 Background of the Study.....	1
1.2 Statements of the Problems	3
1.3 The Objectives of the Study	4
1.4 The Assumptions of the Study	4
1.5 Scope and Limitation of the Study	5
1.6 The Significance of the Study	5
1.7 Definition of Key Terms	6
CHAPTER II : REVIEW OF RELATED LITERATURE	8
2.1 The Communicative Function of Indonesian Language	8
2.2 The Use of Indonesian Language	10
2.3 Error Occurs in Applying Indonesian Language in the Written Announcement	12
2.4 Standardized Indonesian	13
2.5 Coherence	13

4.1.3.2 The Closing of the Announcements Issued by the Student Senate	37
4.1.4 The Signature	37
4.1.5 Coherence within Sentences	41
4.2 The Influence of the Announcement over the Students	42
4.2.1 The Way of Attracting the Students' Attention of Both Kinds of Announcement	44
4.2.2 The Power of the Announcement over the Students	45
4.3 Discussion	46
4.3.1 The Title	46
4.3.2 The Headings	47
4.3.3 Concluding Paragraph	48
4.3.4 The Thesis Statement	48
4.3.5 The Numerals	50
CHAPTER V : CONCLUSION	51
5.1 Conclusion	51
5.2 Suggestion	53
 BIBLIOGRAPHY	
 APPENDIXES	

Ardian, Carla Bley. 2001. **The Characteristics of Announcement Issued by the Senate and the English Department of Teaching Training Faculty in Widya Mandala University.** Program Studi Bahasa dan Seni. Jurusan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Katolik Widya Mandala Surabaya.

Advisor: Dr. Agustinus Ngadiman, M.Pd and Johanes L. Taloko, S.Pd.

ABSTRACT

The study was conducted to find the linguistic features in the announcements issued by the Student Senate and the English Department of Teaching Training faculty of Widya Mandala Surabaya from January 2000 to July 2001, to determine how the language used (Indonesian Language) in both kinds of announcement interest the students' attention and to get the knowledge of the power of those announcements over the students to follow the instructions stated in the announcements.

This research is descriptive and qualitative as the findings were obtained by analyzing the linguistic features accompanied by sociolinguistics, discourse and syntax theories rather than working with numbers. However, 50 questionnaires had been distributed to 50 students to get to know their interest on the language use in the announcements and the effects of both announcements over them. The percentage of the results was then analyzed and discussed later on.

The result of the study showed that the language used, in this case is Indonesian Language, in announcements made by the English Department of Teaching Training Faculty was mostly in formal writing, while the language used in the Student Senate's announcements was informal and used "in" style language. It was caused by the authority, the adherence, the status and role of each institution or organization. High authority and high sense of adherence that the English Department has made possible for it to make more pushy announcements than the Senate. A lower status and authority of the Student Senate caused its announcements to be more persuasive, rather than pushy, in order to get more readers interested in the announcements and, furthermore, join or follow them. The result of the questionnaires, however, showed that 56 % of the students preferred the Student Senate's announcements than the English Department's and 24 % said the opposite. The power of the announcements issued by the English Department was higher than the Senate as 84 % of the students said that they would follow the instructions from the English Department than from the Student Senate. The questionnaires also revealed that 60 % of the students liked the Student Senate's language use in the announcements and only 32 % liked the English Department's language better.