

**The Analysis on Male and Female Talk
in Oprah Winfrey Show
(Sociolinguistic Approach)**

THESIS

**By:
ASIH TRI YULIANANINGRUM
X 2211010**

**TEACHER TRAINING AND EDUCATION FACULTY
SEBELAS MARET UNIVERSITY
SURAKARTA**

2013

commit to user

PRONOUNCEMENT

Name : Asih Tri Yuliananingrum

NIM : X2211010

States that the thesis entitled **"The Analysis on Male and Female Talk in Oprah Winfrey Show (Sociolinguistic Approach)"** is my own work. It is not a result of plagiarism. The things related to other people's work are written in quotation and included within bibliography.

In the future, if this pronouncement is proven incorrect, the researcher will accept any consequences.

Surakarta, November 2013

Researcher

Asih Tri Y

SUBMISSION

**The Analysis on Male and Female Talk
in Oprah Winfrey Show
(Sociolinguistic Approach)**

**Submitted to Teacher Training and Education Faculty of
Sebelas Maret University as a partial fulfillment of the requirements
for the graduate degree of education in English**

**TEACHER TRAINING AND EDUCATION FACULTY
SEBELAS MARET UNIVERSITY
SURAKARTA**

2013

commit to user

APPROVAL

This thesis has been approved by the consultants to be examined by the board of examiners of Teacher Training and Education Faculty, Sebelas Maret University, Surakarta.

Surakarta, November 2013

Consultant I

Dr. Suparno, M.Pd

NIP. 19511127 198601 1 001

Consultant II

Dr. Sujoko, M.A

NIP. 19510912 198003 1 002

LEGALIZATION

This thesis has been examined by the board of thesis examiners and approved as one of the requirements for getting the undergraduate in English education.

Day : Monday

Date : November 25th, 2013

The Board of Examiners

1. Chairman : Dr. Ngadiso, M. Pd
NIP. 19621231 198803 1 009
2. Secretary : Teguh Sarosa, SS, M. Hum
NIP. 19730205 200604 1 001
3. Examiner I : Drs. Suparno, M. Pd
NIP. 19511127 198601 1 001
4. Examiner II : Dr. Sujoko, M. A.
NIP. 19510912 108003 1 002

()
()
()
()

The Faculty of Teacher Training and Education
Sebelas Maret University
The Dean,

Prof. Dr. M. Furqon Hidayatullah, M. Pd
NIP: 19600727 198792 1 001

MOTTO

*As well as person is somebody who is useful to the others.
(H.R. Alqodho' dari Jabir)*

*Kecil dibina, muda berkarya, hidup bersahaja, keluarga bahagia, tua
sejahtera, mati masuk surga. (NN)*

*We are the best friends for ourselves and
we are also the most dangerous enemy for ourselves. (NN)*

*Sungguh beruntung orang yang tirakat (hidup hemat) dan
mempersungguh (bekerja giat). (H.R. Ahmad)*

*(That patience is) good patience and ALLAH is The Dzat asked help for
everything you do. (Q.S Yusuf: 18)*

*Tepatilah kejujuran, maka sesungguhnya kejujuran akan menunjukkan
pada kebaikan, dan sesungguhnya kebaikan akan menunjukkan ke
surga.....(H.R Muslim)*

*Always do the right things,
So Allah will give you the best thing in this life and the world afterlife.
(The writer)*

DEDICATION

This thesis is dedicated to:

My beloved Father and Mother

My dearest sisters and brother

commit to user

ABSTRACT

Asih Tri Yuliananingrum. X2211010. 2013. **The Analysis on Male and Female Talk in Oprah Winfrey Show (Sociolinguistic Approach).** Thesis: English Department. Teacher Training and Education Faculty. Sebelas Maret University.

In this research, the researcher uses Sociolinguistic approach. The purposes of this research are to find out: what are the differences between males and females speakers in Oprah Winfrey Show, what are the similarity characteristics of educated people's speeches in public forums, especially in Oprah Winfrey Show, and what is the contribution of this study in teaching, especially English teaching.

The researcher uses a descriptive method in this research. The analyzed data are taken from oprah.com and youtube.com. The researcher uses five videos; Donald Trump Family, Barrack and Michele Obama, Michael Jordan and Charles Barkley, Ricky Martin, and All Hosts. The researcher only analyzes samples which have been selected from the population of those five videos.

In this research, there are four elements which are analyzed, that is (1) specific utterances and short terms (*gonna*, *wanna* and *gotta*), (2) intonation including fall, rise, fall-rise, rise-fall and level, also pause, (3) turn taking system, and (4) register including sex and topics. Those four elements are to identify male and female talks.

The results of the analysis are: females often use standard variants more than males, females often use intonation more than males but males often use pauses more than females, males are better in turn taking system than females, males talk showing Masculinity and females talk showing femininity. Male and female are as standard as in grammar, they use more one intonation in one utterance and males and females do not speak as males and females only. This research can be applied to the students as learning material, so the teachers can develop and improve the students' speaking, and society may feel the effects of the using standard variations used by students.

The researcher hopes the result of this analysis will have a great contribution to readers, especially to other researchers who have a common interest.

TABLE OF CONTENTS

	Page
TITLE	i
PRONOUNCEMENT	ii
SUBMISSION	iii
APPROVAL	iv
LEGALIZATION	v
MOTTO	vi
DEDICATION	vii
ABSTRACT	viii
TABLE OF CONTENTS	ix
TABLE OF TABLES	xii
TABLE OF APPENDIX	xiii
ACKNOWLEDGEMENT	xiv
 CHAPTER I INTRODUCTION	 1
A. Background of Study	1
B. Problem Identification	8
C. Problem Limitation	8
D. Problem Statement	9
E. Benefit	9
 CHAPTER II THEORETICAL REVIEW	 10
A. Sociolinguistics	10
1. Definition of Language and Society	10
2. Sociolinguistics	11
3. Scope of Linguistics	12
B. Ethnography of Communication	13
1. Definition of Ethnography of Communication	13
2. The Ethnography of Communication	14
3. Styles of Speech	16

C. Units of Conversation	18
1. Conversational Description	18
2. Conversation Analysis	18
D. Men's and Women's Language Forms	19
1. Men's Language	20
2. Women's Language	20
E. Talk Show	21
F. Oprah Winfrey Show	22
 CHAPTER III RESEARCH METHODOLOGY	23
A. Research Method	23
B. Source of the Data	23
C. Sample and Sampling	24
D. Instruments of the Research	25
E. Research Procedure	25
F. Technique of Collecting the Data	25
G. Technique of Analyzing the Data	26
 CHAPTER IV DATA ANALYSIS	27
A. Brief Explanation of Four Elements	27
B. The Analysis of Data	29
1. Grammar	29
a. Utterances	29
b. Short Terms: <i>gonna</i> , <i>wanna</i> and <i>gotta</i>	35
2. Intonation	45
a. Fall, Rise, Fall-Rise, Rise-Fall, Level	45
1) Fall	45
2) Rise	47
3) Fall-Rise	48
4) Rise-Fall	50
5) Level	53
b. Pause	55

3. Turn Taking System.....	59
4. Register.....	67
a. Sex	67
b. Topics	70
CHAPTER V CONCLUSIONS, SUGGESTIONS.....	74
A. Conclusions.....	74
B. Contributions in English Teaching.....	76
C. Suggestions	77
BIBLIOGRAPHY.....	78
APPENDIX	80

TABLE OF TABLES

Table	Page
Table 4.1 Example of Male and Female's Utterances	29
Table 4.2 Short Terms: Gonna, Wanna, Gotta	35
Table 4.3 Total Resume of Using Gonna, Wanna, Gotta	44
Table 4.4 Example of Male and Female's Falling Tone.....	45
Table 4.5 Example of Male and Female's Rising Tone.....	47
Table 4.6 Table of the Example of Rising Tone	48
Table 4.7 Example of Male and Female's Falling-Rising Tone	48
Table 4.8 Example of Male and Female's Rising-Falling Tone	50
Table 4.9 Example of Male and Female's Level.....	53
Table 4.10 Example of Pause Used Male and Female	55
Table 4.11 Example of Male and Female's Turn Taking System.....	59
Table 4.12 Example of Male and Female's The Register (Sex)	67
Table 4.13 Example of Male and Female's The Register (Topics in Talk Show)	70
Table 5.1 The Differences Between male and Female	74
Table 5.2 The Result of Male and Female Intonation	75

TABLE OF APPENDIX

Appendix	Page
1. Script of Donald Trump Family	81
2. Script of Barrack Obama and His First Lady Michelle Obama	97
3. Script of Michael Jordan and Charles Barkley	108
4. Script of Ricky Martin	133
5. Script of All Hosts	144
6. Surat Ijin Menyusun Skripsi	159

ACKNOWLEDGMENT

Bismillahirrohmanirrahim and Alhamdulillahirobbil'alamin, praise is to Allah SWT for the blessing, help, guidance and everything for the writer in completing this thesis. Also, she would like to thank all people who have helped her, loved her and great role in finishing the thesis. She expresses her gratitude to:

1. The Dean of Teacher Training and Education Faculty, for giving the researcher permission to write the thesis.
2. The Head of English Department of Teacher Training and Education Faculty, for approving this thesis.
3. Her academic consultant and first consultant, Drs. Suparno, M.Pd, for assistance, guidance, advices, motivations and her second consultant, Dr. Sujoko, M.A for the guidance, suggestions, and concern so that the researcher could do the thesis well.
4. All lecturers in English Department who have given a lot of new knowledge.
5. Her father, H. Sukarmin, and mother, Sri Kresnowati, for loving, caring, suggestions, and her best parents.
6. Her brother (Rohmad Hari Riyadi) and sisters (A. Dewi KS, Siti Ma'isyaroh, Nur Hayati) for their jokes, loving and caring, also her big family especially Om Bowo for supporting her and helping her.
7. All friends in English Department especially in qualification program 2011 and especially to Icha, Rifa, Artika, Mbak Wiwik, Ina.
8. Her friends, switi-Dewi Probo, prendku -Nopi Cahyo, Pak War, Siro-Sino, Mas Sholeh, Dik Rosyid, thanks for their love and their spirit and the friendship.
9. All teachers at SDN 3 Sragen, for their spirit and suggestions.

Surakarta, November 2013

Asih Tri Yuliananingrum

commit to user