
SARI

Medawati, Prestika Novi, Pilihan Bahasa Masyarakat Etnis Tonghoa pada Ranah
Ketetanggaan di Kampung Glugu Kota Purwodadi. Skripsi. Jurusan Bahasa
dan Sastra Indonesia, Fakultas Bahasa dan Seni, Universitas Negeri Semarang.

Kata Kunci: Pilihan Bahasa, Etnis Tionghoa, Sosiolinguistik.

Kajian tentang pilihan bahasa menyangkut masalah sikap atau penilaian
terhadap penutur suatu bahasa untuk memilih variasi bahasa di tengah-tengah bahasa
lainnya. Kenyataan tersebut menunjukkan bahwa masyarakat etnis Tionghoa akan
memilih suatu bahasa ketika berinteraksi pada ranah ketetanggaan di Kampung Glugu
Kota Purwodadi.

 Berdasarkan hal tersebut rumusan masalah yang dikaji dalam penelitian ini
yaitu, (1) bagaimana wujud pilihan bahasa masyarakat etnis Tionghoa pada ranah
ketetanggaan di Kampung Glugu Kota Purwodadi? dan (2) Faktor apa saja yang
mempengaruhi pilihan bahasa masyarakat etnis Tionghoa pada ranah ketetangaan di
Kampung Glugu Kota Purwodadi?

 Penelitian ini menggunakan pendekatan metodologis kualitatif dan terlaksana
dengan metode analisis deskriptif. Sumber data penelitian ini adalah seluruh
peristiwa tutur yang dilakukan masyarakat etnis Tionghoa pada ranah ketetanggaan
di Kampung Glugu Kota Purwodadi. Metode pengumpulan data yang digunakan
dalam penelitian ini adalah metode simak, teknik yang digunakan adalah teknik
simak libat cakap, teknik simak bebas libat cakap, teknik rekam, dan teknik catat.
Penganalisisan data dalam penelitian ini dilakukan menggunakan metode padan
dengan teknik dasar dan teknik lanjutan.

Temuan dalam penelitian pilihan bahasa masyarakat etnis Tonghoa pada ranah
ketertanggaan di Kampung Glugu Kota Purwodadi dapat disimpulkan sebagai
berikut; 1) Wujud pilihan bahasa masyarakat etnis Tionghoa yang ditemukan dalam
penelitian ini berupa, (a) variasi tunggal bahasa yang terdiri atas bahasa Indonesia
dan bahasa Jawa, (b) variasi alih kode yang terdiri atas alih kode bahasa Indonesia ke
bahasa Jawa dan alih kode bahasa Jawa ke bahasa Indonesia, dan (c) variasi campur
kode yang dapat berupa kata, frase, dan bentuk perulangan. 2) Faktor yang
menyebabkan pilihan bahasa masyarakat etnis Tionghoa pada ranah ketetanggaan di
Kampung Glugu Kota Purwodadi, antara lain (a) situasi tutur, (b) peserta tutur, dan
(c) pilihan bahasa mitra tutur.

 Berdasarkan simpulan di atas, peneliti menyarankan kepada pemakai bahasa

untuk bersikap bijaksana dalam menanggapi fenomena pilihan bahasa yang
dilakukan masyarakat etnis Tionghoa sebagai gejala yang wajar terjadi sebagai
masyarakat yang bilingual. Hendaknya fenomena kebahasaan ini dijadikan sebagai
data yang memperkaya dan memperluas kajian linguistik sehingga dapat
ditindaklanjuti sebagai penelitian lanjutan terutama pada bidang sosiolinguistik.

	4506.doc

