

**THE ANALYSIS OF DISCOURSE MARKERS USED BY
JK ROWLING, OPRAH WINFREY AND STEVE JOBS
IN THEIR SPEECHES**

THESIS

HAMLI

SRN: 1201240795

**ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES
BANJARMASIN
FACULTY OF TARBIYAH AND TEACHERS TRAINING
ENGLISH EDUCATION DEPARTMENT
2016 A.D/1437 H**

**THE ANALYSIS OF DISCOURSE MARKERS USED BY
JK ROWLING, OPRAH WINFREY AND STEVE JOBS
IN THEIR SPEECHES**

THESIS

Presented to
Antasari State Institute For Islamic Studies Banjarmasin
in partial fulfilment of the requirements
For the degree of Sarjana in English Language Education

By

HAMLI
SRN: 1201240795

**ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES
BANJARMASIN
FACULTY OF TARBIYAH AND TEACHERS TRAINING
ENGLISH EDUCATION DEPARTMENT
2016 A.D/1437 H**

STATEMENT OF AUTHENTICITY

The undersign,

Name : Hamli

SRN : 1201240795

Declare that the thesis I wrote to accomplish the requirement for the degree of Sarjana Pendidikan (S.Pd) English Education Department, Education and Teachers Training Faculty, The Antasari State Institute For Islamic Study entitled "The Analysis of Discourse Markers Used By JK Rowling, Oprah Winfrey and Steve Jobs in their speeches" is truly my original work. It does not incorporate any material previously written or published by another person, except those indicated in quotation and Bibliography. Due to that fact, I am the only person responsible for any objection or claim for others.

Banjarmasin, Juni 27th, 2016

Hamli

APPROVAL

This is to certify the *sarjana*'s thesis of Hamli with the title THE ANALYSIS OF DISCOURSE MARKERS USED BY J.K ROWLING , OPRAH WINFREY AND STEVE JOBS IN THEIR SPEECHES has been approved by the thesis advisors for further approval by the board examiners

Banjarmasin, Ramadhan 1437 H

Juni 2016 M

Advisor I

Dr. Saifuddin Ahmad Husin, M.A
NIP. 196405301990021001

Advisor II

Puji Sri Rahayu, M.A
NIP. 1997011820080120213

Acknowledged by :
Head of English Education Department

Drs. Saadilah, M.Pd
NIP. 196405201992031006

VALIDATION

This is to certify that the sarjana's Thesis of Hamli with the titled " The Analysis of Discourse Markers Used by J.K Rowling, Oprah Winfrey and Steve Jobs in their Speeches" has been approved by the board examiners as the requirements for the degree of sarjana in English Language Education.

Dr. Saifuddin Ahmad Husin, M.A (Chairman)
NIP. 196405301990021001

Nani Hizriani, M.A (Member)
NIP. 197711272003122002

Rahmila Murtiana, SS, M.A (Member)
NIP. 1971107302005012004

Approved by

Dean of Tarbiyah and Teacher Training Faculty

DR. Hidayat Ma'ruf, M.Pd
NIP. 196907301995031004

ABSTRACT

Hamli.2016. The Analysis of Discourse Marker Used by J.K Rowling, Oprah Winfrey and Steve Jobs in Their Speeches. Thesis. English Language Education Department, Faculty of Tarbiyah and Teachers Training, Advisor : (1) Dr.Saifuddin Ahmad Husin, M.A (2) Puji Sri Rahayu, M.A.

Keywords : Discourse markers: marker of information management, marker of responses, discourse connectives, markers of cause and result, temporal adverb, marker information and participation.

This research concerned with the use of discourse marker in formal speech that delivered by famous figures: J.K Rowling, Oprah Winfrey and Steve Jobs. According to Schiffrin Discourse Markers discourse markers are as sequentially dependent elements that group units of talk. Discourse markers have function in relation to enduring talk and text, discourse marker also contribute to the coherence and cohesion of the discourse, especially spoken discourse.

The problem formulations of this research are: What are the functions of the discourse markers used by J.K Rowling, Oprah Winfrey and Steve Jobs in their speeches and how are discourse markers used by Steve Jobs, J.K Rowling and Oprah Winfrey in their speeches.

Subject of this research is speeches from J.K Rowling (commencement address at Harvard University in 2005), Oprah Winfrey (commencement address at Stanford University in 2008) and Steve Jobs (commencement address at Stanford University in 2008). Meanwhile object of this research is the discourse markers that found in their speeches.

To collect the data, the researcher identified the discourse markers that can be found in those speeches, and classify the data that obtained using the theory of Deborah Schiffrin : *marker of information management, marker of responses, discourse connectives, markers of cause and result, temporal adverb, marker information and participation*. Then , the data are analysed descriptively by exploring the literal meaning and the context of utterance

The result of this research states that there are five categories that can be found in those speeches. There is no the marker of information management because that markers usually occurs in dialogue or conversation. Meanwhile the category marker which frequently used by the three of speakers is discourse connective (*and* , *but* and *or*).

ABSTRAK

Hamli.2016. Analisa Penanda Wacana yang Digunakan Oleh J.K Rowling, Oprah Winfrey dan Steve Jobs didalam Pidato Mereka. Skripsi. Jurusan Pendidikan Bahasa Inggris, Fakultas Tarbiyah dan Keguruan, Dosen Pembimbing : (1) Dr.Saifuddin Ahmad Husin, M.A (2) Puji Sri Rahayu, M.A.

Kata Kunci : Penanda Wacana: Penanda manajemen informasi, penanda respon, penghubung wacana, penanda sebab dan hasil, kata keterangan waktu, penanda informasi dan partisipasi.

Penelitian ini membahas tentang penggunaan penanda wacana didalam pidato yang disampaikan oleh figur terkenal dunia, yaitu J.K Rowling, Oprah Winfrey and Steve Jobs. Menurut Schiffrin, Penanda wacana adalah elemen dependen yang menghubungkan suatu wacana dengan yang lainnya (units of talk). Penanda wacana memiliki fungsi dalam mempertahankan percakapan atau bahasan didalam teks. Penanda wacana juga memiliki kontribusi dalam membangun koheren dan kohesi sebuah wacana, khususnya didalam konteks wacana lisan atau percakapan.

Rumusan masalah dari penelitian ini adalah : Apakah fungsi dari penanda wacana didalam pidato J.K Rowling, Oprah Winfrey and Steve Jobs dan bagaimana penggunaannya didalam pidato mereka

Subjek penelitian ini adalah pidato-pidato yang disampaikan oleh J.K Rowling (Pidato di acara wisuda Universitas Harvard pada 2005), oprah Winfrey (Pidato di acara wisuda Universitas Stanford pada 2008) dan Steve Jobs (Pidato di acara wisuda Universitas Stanford pada 2008). Sedangkan objek dari penelitian ini adalah penanda wacana yang ditemukan didalam pidato-pidato tersebut.

Untuk pengumpulan data, peneliti mengidentifikasi penanda wacana yang dapat ditemukan didalam pidato ketiga figure tersebut, kemudian diklasifikasikan kedalam kategori-kategori menurut teori dari Deborah Schiffrin yang menyebutkan bahwa penanda wacana terbagi menjadi enam kategori, yaitu : Penanda manajemen informasi, penanda respon, penghubung wacana, penanda sebab dan hasil, kata keterangan waktu, penanda informasi dan partisipasi.

Hasil Penelitian ini menunjukkan bahwa terdapat lima kategori yang bias ditemukan didalam tiga pidato tersebut, peneliti tidak menemukan adanya penanda informasi manajemen dikarenakan penanda tersebut lebih sering ditemukan didalam konteks percakapan daripada didalam pidato yang berbentuk monolog. Dan juga penanda wacana yang banyak ditemukan adalah penghubung wacana (*and* , *but* and *or*).

MOTTO

*LEARN FROM THE PAST
LIVE FOR TODAY
PLAN AND PRAY FOR TOMMOROW*

DEDICATION

Thanks to Allah SWT who always gives everything and the best things that I experienced in my live

**This Thesis is dedicated to :
MY BELOVED PARENTS**

My Father **H.Maksum**
My Mother **Hj. Rositah**

All of my teachers and my lecturers who have patiently transfered their knowledge and experienced to me.

The finicky brothers and sister who always disturb and support me when I wrote this thesis :

Zainal Abidin, Hamran, Bahrun and Yaumah

My Best friends who always remind me to keep fighting and finish this thesis, also who always reminds me of the power of do'a :

Khairunnisa Jutex, Almuna Kuning, Khair Barka, Rahma Choi anda Zakaria

The Thesis Warriors that always accompany and struggle with me from the beginning and the end of time :

Husnul Athiya, Mega Impian Sari, Hasbi and Lyna

The Great friends of mine who always give great support and spirit :

PBI A 2012

ACKNOWLEDMENT

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ . وَبِهِ نَسْتَعِينُ عَلَيَّ أُمُورًا لَدُنِّيَا وَالدِّينِ , وَالصَّلَاةُ وَالسَّلَامُ
عَلَيَّ أَشْرَفِ الْأَنْبِيَاءِ وَ الْمُرْسَلِينَ وَعَلَيَّ آ لِهِ وَأَصْحَابِهِ أَجْمَعِينَ , أ مَا بَعْدُ

The praise to Allah the Almighty who has given guidance so that the writer can finish this thesis which entitles” The Analysis of Discourse Markers Used by J.K Rowling, Oprah Winfrey and Steve Jobs in their Speeches”, peace and salutation always be upon Prophet Muhammad P.B.U.H and his entire companion who struggle for Allah.

The writer would like to express appreciation and gratitude to :

1. Dr. Hidayat Ma’ruf M.Pd as the Dean of Faculty of Tarbiyah and Teachers Training of Antasari State Institute for Islamic Studies and all his staff for their help in administrative matters
2. Drs. Saadilah, M.Pd, as the head of English Language Eduaction for the assistance and motivation.
3. My thesis advisors, Dr. Saifuddin Ahmad Husin, M.A , and Puji Sri Rahayu, M.A for the advice, guidance, help, suggestion and correction.
4. My academic advisor, Dr. H. Husnul Yaqien M.Ed for the guidance and encouragement

5. All lecturers and assistants in English Language Department for the priceless knowledge.
6. Thanks a lot to my best friends and my greatest classmate in PBI A 2012 for the moment that we had together that will always be on my minds.
7. Thank you so much for my best friend Khair, Khairunisa , Almuna, Ahmad and Muhammad Zakaria that always give me support in my life.

Finally, the writer says thank you so much for all those who I cannot mention the names. I hope this research will be useful for the next researchers. The writer admit that this research paper is not perfect yet. Therefore, suggestion will be expected to make it better.

CONTENTS

COVER	i
TITLE PAGE	ii
APPROVAL	iii
STATEMENT OF AUTHENTICITY	iv
VALIDATION	v
ABSTRACT	vi
ABSTRAK	vii
MOTTO	viii
DEDICATION	ix
ACKNOWLEDGMENT	x
CONTENTS	xi
LIST OF TABLE	xii

CHAPTER I : INTRODUCTION

A. Background of Study.....	1
B. Statement of Problem.....	7
C. Objective of Study.....	7
D. Significant of the Research.....	7
E. Research Method.....	8
F. Definition of Key term	11
G. Previous Study.....	12

CHAPTER II :THEORETICAL REVIEW

A. An Overview of Discourse	13
1. Definition of Discourse	13
2. Type of Discourse.....	15
3. Cohesion and coherence.....	22
B. Discourse Analysis	22
1. Definition of Discourse Analysis	25
2. Scope of Discourse Analysis	27
C. Discourse Markers.....	27
1. An overview and Definition of Discourse Markers	27
2. Characteristic of Discourse Markers	27

3. Function of Discourse Markers	27
D. Speech and Kind of Speech.....	47
1. Informative	48
2. Persuative	48
3. Speech for Special Occasion	48

CHAPTER III : FINDINGS AND ANALYSIS

A. Findings	49
1. Markers of Response	49
2. Discourse Connective	52
3. Marker of Cause and Result	59
4. Marker of Temporal Adverb	64
5. Marker of Information and Participation	68
6. Marker of Information Management.....	71
B. Discussion	72

CHAPTER IV : CLOSURE

A. Conclusion	93
B. Suggestion	94

REFFERANCE

APPENDIX

CURRICULUM VITAE

LIST OF TABLES

Table.1.1 Characteristic of Discourse Markers	27
Table 2.1 Markers of Response “well”	50
Table 3.1 Discourse Connective “and”	53
Table 3.2 Discourse Connective “but”	55
Table 3.3 Discourse Connective “or”	57
Table 4.1 Marker of Cause and Result “because”	60
Table 4.2 Marker of Cause and Result “so”	62
Table 5.1 Marker of Temporal Adverb “now”	65
Table 5.2 Marker of Temporal Adverb “then”	67
Table 6.1 Marker of Information and Participation “you know”	70