
AN ANALYSIS ON LEXICAL TOPIC- SHIFT MARKERS
ON AN7V HALO INDONESIA DIALOGUES

: 1'll TE~'I I
I ----- I
' t '~ r- I

, - ----- j
i I

As a Partial Fulfillnient of the Requirements for
The Sarjana Pendidikan Degree in

English Language Teaching Faculty

1-- By:
; '-'J I r~~r,

P-f~
a_r-{ I

({rtttvT-]
·~---··~~--

ELSm
1213098226

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

JURUSAN PENDIDikAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

JUU,2002

APPROVAL SHEET

(1)

This thesis entitled An Analysis on Lexical Topic-Shift Markers on

ANTV Halo Indonesia Dialogues, prepared and submitted by ELSIE has been

approved and accepted as a partial fulfillment of the requirement for the Satjana

Pendidikan Degree in English Language Teaching by the following advisors.

,,~,

'~
Prof. Abdul Wahab, MA., Ph.D.

Advisor I
Dra. M.N. Siti Mina Tamah, M.Pd.

Advisor II

APPROVAL SHEET

(2)

This thesis has been examined by the Committee of Oral Examination with a

grade of __________ on August 2, 2002

' Drs. M.P. Soetrisno, M.A.

Prof. Abdul Wahab, M.A., Ph.D.
Member

M.Hum.

Training Faculty

Chairman

(l()/
@

Dra. M.N. Siti Mina Tamah, M.Pd.

ll

Member

Davy Budiono, S.Pd.
Member

, '"'Dril.r Susana Teo
Head of the English

Department

ACKNOWLEDGEMENTS

Above all, I would like to thank Dearest Lord Jesus Christ whose grace,

love and companion has enabled me to accomplish my thesis.

I also would like to express my deepest gratitude to:

l. Prof. Abdul Wahab, MA., Ph.D, my first advisor, who was given me priceless

time and energy in guiding and encouraging me and also lent me some books

related to my study, so that I might finish my thesis.

2. Dra. M.N. Siti Mina Tamah, M.Pd, my second advisor, who spent her valuable

time checking my thesis and giving me some helpful suggestions.

3. All my lecturers who cannot be mentioned one by one here, but to whom I am

very grateful. May Lord Jesus repay all their kindness abundantly.

4. My parents and sisters who have supported financially and mentally.

5. Lilik, Catrine and Roland who have encouraged and supported me through

their prayers.

The writer

iii

TABLE OF CONTENTS

Page

APPROVAL SHEET (1) .. .

APPROVAL SHEET (2) 11

ACKNOWLEDGMENTS .. 11I

TABLE OF CONTENTS ... IV

ABSTRACT Vlll

CHAPTER I INTRODUCTION ... 1

1.1 Background of the Study

1.2 Statement of the Problems .. 2

1.3 Objectives of the Study 3

1.4 Significance ofthe Study .. 3

1.5 Scope and Limitation .. 4

1.6 Theoretical Framework... 4

1. 7 Definition of Key Term 6

1. 8 Organization of the Study 7

CHAPTER II: REVIEW OF RELATED LITERATURE............................... 8

2.1 Related Theories 8

2.1.1 Discourse Fragments and Notion 'Topic'.............. 8

2.1.2 Topic Framework .. 9

IV

2.1.3 Speaker'sTopic .. 9

2.1.4 Topic Boundary Markers I 0

2.1.5 Semantic Field of Human Perception 12

2.1.6 Theory of Reason 14

2.2 Related Study ... 15

CHAPTER III: RESEARCH METHOD 17

3.1 Research Design 1 7

3.2 Participants ofthe Study .. 18

3.3 Source ofData .. 18

3.4 Research Instrument ... 19

3.5 Procedure of Collecting Data ... 19

3.6 Procedure of Analyzing Data ... 20

CHAPTER N: DATA ANALYSIS AND FINDINGS 24

4.1 Data Analysis 24

4.1.1 Theme I: Hemat Listrik dan Kelangsungan

Pasokan Listrik di Indonesia (The Electricity

Economizing and the Performance of Its

Supply in Indonesia) .. 24

a. Topic 1: Sistem Operasi Lampu-lampu Jalan

(The Operating System of Street Lights) 25

b. Topic 2: Pemadaman Listrik

(Electricity Extinction) 27

v

c. Topic 3: Cadangan Listrik yang Dimiliki

PT. PLN (Electricity Reserve Possessed

by PT. PLN) ... 30

d. Topic 4: Kenaikan Tarif Dasar Listrik

(The Raise Of Electricity Basic Rate).............. 32

e. Topic 5: Kewajiban-kewajiban PLN yang

Belum Ditunaikan (The Obligation

of PT. PLN) ... 37

f. Topic 6: Pelanggaran yang Dilakukan

olelt Pemakai (The Offense Done

by Consumers) ... 39

4.1.2 Theme 2: Pelapor Dugaan Suap Hakim

Divonis 3 Bulan (Tite Reporter of Bribery

Supposition to tlte Judge of Supreme Court

Sentenced 3 Months) .. 42

a. Topic 1: Kemungkinan Putusan dari

Persidangan Laporan Dugaan Suap terlradap

Hakim Agung (Decision Possibilities of

the Court of Bribery Supposition Report

to the Judge of Supreme Court) 43

b. Topic 2: Rencana Untuk Banding

(The Plan to Hal'e Judicial Review) 46

Vl

c. Topic 3: Kondisi Endin setelah Putusan

(Emlin 's Condition after Decision)................. 49

d. Topic 4: Kondisi Ekonomi Endin Dalam

Menjalani Persidangan (Endin 's Economic

Condition in Facing the Court) 50

e. Topic 5: Penyesalan Endin Melaporkan

Dugaan Korupsi Hakim Agung (Emlin 's

Regret after Reporting Corruption Supposition

Done by the Judge of Supreme Court) 52

f. Topic 6: Pergumulan di Mahkamalt Agung

dalam Menangani Laporan Emlin (The

Wresting in Supreme Court in Handling

En din's Report) 55

4.2 Findings .. 57

4.2.1 Findings ofthe Analysis ofTheme 1..................... 57

4.2.2 Findings ofthe Analysis ofTheme 2..................... 62

CHAPTER V: CONCLUSIONS AND SUGGESTIONS 67

5.1 Conclusions .. 67

5.2 Suggestions .. 68

BIBLIOGRAPHY

APPENDIXES

Vll

Elsie. 2002. An Analysis on Lexical Topic-Shift Markers on ANTV Halo
Indonesia Dialogues. Thesis. Program Study Pendidikan Bahasa dan
Seni. Jurusan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan.
Universitas Katolik Widya Mandala Surabaya

Advisors Prof. Abdul Wahab. MA., Ph.D
Dra. M.N. Siti Mina Tamah, M.Pd

ABSTRACT

Analyzing lexical topic-shift markers spoken discourse was very interesting
since it could give the students some contribution of utilizing lexical topic-shift
markers in their daily conversation and following spoken discourse, a talk-show
for instance. Talk show is a very impmtant program to discuss issues of the day,
which can be watched by the Indonesian people from all levels. However, many
of the Indonesia people still do not know much about topic-shift. Therefore, the
writer decided to propose a thesis entitled An Analysis on lexical Topic-Sh(ft
Marker 011 ANTV Halo Indonesia Dialogues. The study was conducted on
purpose of determining topic shifted by the patticipants under each theme, getting
the generalization of the themes and topics based on semantic field of human
perception, identifying the lexical topic-shift markers utilized by the pa1ticipants
and depicting the reasons why the participants shifted the topics.

To answer those questions above, the writer adopted the theories of
discourse fragments and notion 'topic', topic framework, speaker's topic. topic
boundary markers, semantic field of human perception and reason. Besides,
previous research findings on related topic needed to be put in order to give on
obvious view of the need to do a research. Therefore, the writer referred to a thesis
entitled Topic-Shifts in Chatting among Close Friends written by ICU (2000). a
student of Petra University.

The writer applied qualitative approach in conducting the study since this
was a research that produced oral data take from the participants that was
observed and then it was transcribed by the writer. The participants of the study
were an interviewer and two interviewees. The source of data of the study was
taken from ANTV 'Halo Indonesia' dialogues. The writer only analyzed two
dialogue themes, namely Hemat Listrik (The Electricity Economizing ami the
Performance of its Supply in Indonesia) and Pelapor Dugaan Suap Hakim
Agung yang Divonis 3 Bulan (The Reporter of Bribery Supposition to the Judge
of Supreme Court Sentenced 3 Month).

From the data analysis and the findings, the writer found out that the
participants utilized these lexical marker when they shifted the topics: baiklah
(well), tapi (but), ja(/i (so), kemudian (then), ya ... (well ...), kira-kira ... ? (do
you think ... ?), a tau (or), and sepanjang yang and a keta/wi (as far as you
know). The first theme consisted of six topics, which had BEING of BEING
category, while the second theme consisted of six topic which had BEING of
HUMAN category. The writer noted that the patticipants had reasons why they

viii

shifted the topics. It means that the paliicipants did not shift the topics without
any purposes. The writer classified the reasons as justification, cause and effect,
knowledge, value and sign and effect reasons.

IX

