

SPEECH ACTS USED IN THE BIBLE: GOSPEL ACCORDING TO JOHN

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2013**

SPEECH ACTS USED IN *THE BIBLE :GOSPEL ACCORDING TO JOHN*

SKRIPSI

**Presented to the University of Muria Kudus
In Partial Fulfillment of the Requirements for Completing the Sarjana
Program In the Department of English Education**

**By
ANGELICA SINTA ENI OKTAVIA
NIM 200932057**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2013**

MOTTO AND DEDICATION

Motto :

- *Credo in unum Deus et in unum Dominum Iesum Christum.*
- God is Love
- *Ora ett Labora*

Dedication

This skripsi is dedicated to:

- Her savior Jesus Christ.
- Her dearest parents (Pak San and Buk Ni) who always give support and pray.
- Her dearest advisor I and II
(Mrs. Nuraeningsih, S.Pd, M.P.d and Mr. Ahdi Riyono. S.S, M.Hum)
- Her beloved sister and brother (Inka Francisca and Alexander herrie).
- Her best friends (Rina, Dian, Alvian, Pus, Margaretha, Benedicta, and Ko Fernando Koe).
- All of her Friends in this Department.

ADVISOR'S APPROVAL

This is to certify that the skripsi of Angelica Sinta Eni Oktavia (2009-32-057) has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, September 2013

Advisor I

Nuraeningsih, S.Pd, M.Pd
NIS. 0610701000001201

Advisor II

Ahdi Riyono, S.S, M.Hum
NIS. 0610701000001160

EXAMINERS' APPROVAL

This is to certify that skripsi of Sinta Eni Oktavia (2009-32-057) has been aproved by examining committee as a requirement for the Sarjana Degree of English Education.

Kudus, September 2013

Skripsi Examining Committee:

Nuraeningsih, S.Pd, M.Pd
NIS. 0610701000001201

Chairperson

Diah Kurniati, S.Pd., M.Pd
NIS 0610701000001190

Member

Mutohhar, S. Pd, M. Pd.
NIS. 0610701000001204

Member

Rismiyanto, S. S, M. Pd
NIS. 0610701000001146

Member

Acknowledged by
The Faculty of Teacher Training and Education

Dean,

Dr. Drs. Slamet Utomo, M.Pd
NIP. 19621219 198703 1 001

ACKNOWLEDGEMENT

Alleluia to Christ the Lord, Praise be to Lord of the world who has given
blesses and graces to the researcher in completing this skripsi.

This skripsi is presented to the English Education Department of Teacher
training and education faculty as partial fulfillment of the requirements for the
degree of strata 1 (S1).

Her Skripsi gratitude also goes to those who have helped her in finishing
this skripsi, among others:

1. Dr. Slamet Utomo, M.Pd as the dean of teacher training and education
faculty of Muria Kudus University.
2. Diah Kurniati, S.Pd, M.Pd as the head of English education department
of teacher training and education faculty.
3. Nuraeningsih, S.Pd, M.Pd as the first advisor who always gives their
valuable help, guidance, correction and suggestion for the completion
of this skripsi.
4. Ahdi Riyono, S.S, M.Hum as the second advisor who has patiently
guided her in finishing this skripsi.
5. Her beloved parents (Pak San and Buk Ni) who have been giving her
a wonderful love and affection.
6. Her beloved sister and Brother (Inka Francisca and Alexander Herie)
who always give her support.
7. Her cutie Nephew (Greg Evan)

8. Her best friends (Rina ,Dian, Alvian, Pus, Margaretha, Benedicta, and Fernando Koe).

Finally, the researcher also highly needs valuable comment and contributive critics to make this skripsi better.

Kudus, September 2013

Angelica Sinta Eni Oktavia

ABSTRACT

Oktavia, Angelica Sinta Eni. 2013. *Speech Acts Used in the Bible: Gospel according to John*. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (i) Nuraeningsih, S.Pd, M.Pd, (ii) Ahdi Riyono, S.S, M. Hum.

Keywords: *Pragmatics, Speech Acts, Bible, Gospel According to John.*

Communication will be successfull if there is no misinterpretation between speakers and hearers. The speakers and the hearers should be concious of what they are doing, because they have certainly tried to understand what is the speaker mean. A communication will also success, when the speakers have attitude, which they follow the conversation with the hearers in using language, and the hearers itself recognize their attitude.

The purpose of the study are (i) To find out the classification of Speech acts which have representative, commisive, directive, declarative, expressive used in the Bible on the chapter of gospel according to John. (ii)To find the illocutionary function of Speech Acts which have competitive, collaborative, convivial, conflictiveused in the Bible on the chapter of gospel according to John.

In this research, the researcher use descriptive qualitative research to analyze the speech acts used in the Bible on the chapter of gospel according to John. The design is qualitative because the analysis does not used statistics procedure. Beside, it tries to find out the classification and illocutionary function of speech acts the Bible on the chapter of gospel according to John. Meanwhile this research uses descriptive method since it describes the classification and illocutionary function of speech acts and present the analysis descriptively.

The findings show that there are some classification and illocutionary function of speech acts found in the bible on the chapter of gospel according to John. According to the classification of speech acts, the researcher found 140 speech acts utterances,there are directive utterance (55), commissive utterances (17), representative (62), declarative (1), expressive (5). The majority type is representative, because in the gospel, tell us about who is Jesus it self, and also make the reader believe in His name. In addition, the researcher also found four illocutionary function of speech acts there are competitive (55), convival (21), collaborative (64), conflictive (0). The Majority Function is collaborative which means that the gospel is the beginning announcement of the good news about the life, death, and resurrection of Jesus of nazareth. Because of this reason there were a lot of collaborative function appeared in this Gospel.

Based on this research, it is found that speech acts can be produced in most utterances. As the result of this study, it is suggested for the students, lectures, teacher, and for the reader to learn more about speech acts to improve and enrich their knowledge.

ABSTRAK

Oktavia, Angelica Sinta Eni. 2013. *Penggunaan Tindak Tutur dalam Alkitab: Injil karangan Yohanes*. Program Studi Pendidikan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Muria Kudus. Dosen Pembimbing : (1) Nuraeningsih, SPd. M.Pd. (2) Ahdi Riyono, S.S, M.Hum

Kata Kunci : *Pragmatik, Tindak Tutur, Alkitab, Injil karangan Yohanes.*

Komunikasi akan berhasil jika tidak ada yang namanya salah menginterpretasikan antara pembicara dan pendengar. Pembicara atau penutur dan pendengar harus sadar dengan apa yang mereka lakukan, karena mereka berusaha untuk mengerti apa yang sedang dimaksudkan ketika sedang bertutur. Komunikasi akan sukses bila penutur memiliki sikap supaya mereka bisa mengikuti topik pembicaraan dengan pendengar.

Tujuan dari penilitian ini adalah untuk menemukan pengelompokan tindak tutur yang mana terdiri dari representatif, komisif, direktif, deklaratif dan ekspresif yang terdapat didalam Alkitab bab Injil karangan Yohanes. Selain itu juga untuk menemukan fungsi illokusionari dalam tindak tutur yang terdiri dari kompetitif, konvival, kolaboratif, dan konflikatif.

Dalam penelitian ini, penulis menggunakan penelitian deskriptif kualitatif untuk menganalisa penggunaan tindak tutur dalam Alkitab pasal injil karangan Yohanes. Jenis penelitian ini adalah kualitatif karena ketika menganalisis tidak menggunakan prosedur rumus statistika. Karena itu penelitian ini menggunakan metode deskripsi untuk mendeskripsikan pengkelasan tindak tutur dan fungsi illokusionarinya dalam tindak tutur.

Hasil penelitian menunjukkan beberapa pengkelasan penggunaan tindak tutur penggunaan tindak tutur dalam Alkitab pasal injil karangan Yohanes. Di dalam injil tersebut terdapat 140 tindak tuturan, terbagi menjadi direktif (55), komisif (17), representatif (62), deklaratif (1), dan ekspresif (5). Mayoritas terbanyak adalah representatif dikarena dalam injil tersebut menceritakan tentang siapa itu Yesus, dan mempengaruhi pembaca supaya percaya padaNya, dikarenakan alasan ini juga disana ditemukan tuturan jenis representatif. Penulis juga menemukan 140 tuturan. Yang mana memiliki fungsi ilokutionary yang terdiri kompetitif (55), konvival (21), kolaboratif (64), Konflikatif (0). Fungsi ilokutionari terbanyak adalah kolaboratif dikarenakan injil itu sendiri didalam banyak pemberitahuan tentang kabar baik dari Tuhan.

Berdasarkan penelitian ini, diharapkan para mahasiswa, dosen, ataupun guru dan untuk pembaca perlu memperdalam ilmu pragmatik untuk mengembangkan pengetahuan mereka.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	v
ACKNOWLEDGEMENT.....	vi
ABSTRACT	viii
ABSTRAKSI.....	ix
TABLE OF CONTENTS.....	x
LIST OF TABLES	xii

I. INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problem	4
1.3 Objective of Research	5
1.4 Significance of the Study	5
1.5 Limitation of the Research	6
1.6 Operational Definition	6

II. REVIEW RELATED TO LITERATURE

2.1 Pragmatics	7
2.2 Speech Acts	8
2.2.1 Direct Indirect Speech Acts	9
2.2.2 Level of Speech Acts.....	11
2.2.2.2 Illocutionary.....	12

2.2.3 Speech Acts Classification	16
2.2.4 Felicity Condition.....	20
2.3 Basic Communicative Function of Speech Acts	22
2.4 The Bible.....	23
2.4.2.4 Gospel according to John.....	28
2.5 Review of Previous Research.....	29
2.6 Theoretical Framework.....	30

III. RESEARCH METHOD

3.1 Research design.....	32
3.2 Data and Data source	33
3.3 Data Collecting.....	33
3.3 Data Analysis	34

IV. FINDING OF THE RESEARCH

4.1 Table of Classification Speech Acts used in The Bible on the Chapter of Gospel according to John.....	38
4.2 Table of Illocutionary Function of Speech Acts Used in the Bible on the Chapter of Gospel According to John.	52

IV. DISCUSSION

5.1 The classification of Speech Acts Used in the Bible on the Chapter of Gospel According to John.....	69
5.2 The Illocutionary Function of Speech Acts Used in the Bible on the Chapter of Gospel According to John.....	80

V1. CONCLUSION AND SUGGESTION

6.1 Conclusion	84
6.2 Suggestion	85
BIBLIOGRAPHY	87
APPENDICES	88
STATEMENT SHEET	116
CURRICULUM VITAE.....	117

LIST OF TABLES

Table		page
4.1 Table of Classification Speech Acts used in The Bible on the Chapter of Gospel according to John.....		38
4.2 Table of Illocutionary Function of Speech Acts Used in the Bible on the Chapter of Gospel According to John.....		52

