

THE THEMATIC STRUCTURE ANALYSIS ON RADIO CONVERSATION

(Case Study on PRO2 English Time RRI Semarang on August 13th 2008)

A THESIS

**In Partial Fulfillment of Requirement for
S1 Degree of Linguistics at English Department
Faculty of Letters Diponegoro University**

By

ANINDYA PUTRI H.

NIM: A2B004045

**FACULTY OF LETTERS
DIPONEGORO UNIVERSITY
SEMARANG
2008**

ABSTRAK

Bahasa mempunyai banyak fungsi. Salah satunya dapat di lihat dari sudut pandang tekstual. Dari sudut pandang ini, kita berarti memahami bahasa berdasarkan bagaimana penulis atau penutur mengelola pesan yang akan disampaikan kepada pembaca atau pendengar melalui sebuah peristiwa bahasa, seperti wacana atau percakapan. Struktur pesan yang terdapat dalam sebuah wacana, baik tulis maupun lisan, dapat di analisa dengan menggunakan teori ‘Systemic Fuctional Linguistics’ khususnya kajian ‘Theme-Rheme’.

Skripsi ini membahas tentang struktur tematis percakapan berbahasa Inggris di radio dengan studi kasus percakapan berbahasa Inggris di program PRO2 English Time RRI Semarang pada tanggal 13 Agustus 2008. Penelitian bertujuan untuk mengetahui struktur tematis dalam percakapan termasuk jenis-jenis tema apa saja yang digunakan di dalamnya serta menggambarkan pola pengembangan tema dari percakapan tersebut.

Dalam proses analisa data, penulis menerapkan ‘teknik bagi unsur langsung’ untuk mengklasifikasikan tiap unit linguistik pada masing-masing klausa dengan maksud untuk mempermudah dalam proses penggambaran pengembangan tema dalam percakapan tersebut.

Hasil analisa data menunjukkan bahwa semua jenis tema digunakan di dalam percakapan tersebut dengan kecenderungan penggunaan tema tekstual dan komposisi multi-tema lebih sering muncul. Hal ini dikarenakan peristiwa bahasa yang digunakan adalah percakapan spontan. Selain itu, dalam pengembangan tema, pola yang sering digunakan adalah pola linier dan repetisi tema karena, partisipan dalam percakapan tersebut tidak hanya harus menjaga agar tetap fokus pada topik tetatpi juga harus membuat hubungan interpersonal agar percakapan itu tetap komunikatif.