

SKRIPSI

**PRAGMATIC ANALYSIS OF DIRECTIVE SPEECH ACTS ON THE
NOVEL "OUR MUTUAL FRIEND" BY CHARLES DICKENS**

By:

Dian Dwi Novitasari

NIM 201432110

ENGLISH EDUCATION DEPARTMENT

TEACHER TRAINING AND EDUCATION FACULTY

MURIA KUDUS UNIVERSITY

2018

**PRAGMATIC ANALYSIS OF DIRECTIVE SPEECH ACTS ON THE
NOVEL “OUR MUTUAL FRIEND” BY CHARLES DICKENS**

SKRIPSI

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

By

Dian Dwi Novitasari

NIM 201432110

ENGLISH EDUCATION DEPARTMENT

TEACHER TRAINING AND EDUCATION FACULTY

MURIA KUDUS UNIVERSITY

2018

MOTTO AND DEDICATION

MOTTO:

- ✚ Always remember Allah and Prophet Muhammad at every step of your life, so that your life becomes a blessing, and because of them there is nothing impossible

DEDICATION:

To the important people in my life

“Mr. Rukan Effendhi and Mrs. Syamsiatun Fatati”

To my beloved brother

“Thomas Andi Kurniawan”

To all of my families

To my beloved partner and sister

“Mrs. Lestari Ika Prastiwi, S.Pd,M.Hum”

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Dian Dwi Novitasari (201432110) has been approved by the *skripsi* advisors for further approval by the examining committee

Kudus, August 2018

Advisor I

Dr. Fitri Budi Suryani, S.S., M.Pd
NIDN: 0615097701

Kudus,

Advisor II

Titis Sulistyowati, S.S., M.Pd
NIDN: 0002048101

Acknowledged by

Head English Education Department

The Faculty of Teacher Training and Education

Nuraeningsih, S.Pd, M.Pd
NIDN: 0612077901

EXAMINERS' APPROVAL

This is to certify that the *Skripsi* of Dian Dwi Novitasari (201432110) has been approved by the Examining Committee as a requirement for the Sarjana Degree in English Education

Kudus, 31 August 2018

Examining Committee:

Dr. Fitri Budi Suryani, S.S., M.Pd

Chairperson

NIDN: 0615097701

Titis Sulistyowati, S.S., M.Pd

Member

NIDN: 0002048101

Ahdi Riyono, S.S., M.Hum

Member

NIDN: 0606057701

Aisyah Ririn P.U., S.S., M.Pd

Member

NIDN: 0628018502

Acknowledged by

The Faculty of Teacher Training and Education

Dekan,

Dr. Slamet Utomo, M.Pd

NIDN 0019126201

ACKNOWLEDGEMENT

The researcher would like to say thanks to the Most Gracious and the Most Merciful, Allah SWT, for never ending mercy and guidance, and blessing, so the researcher was able to finish this skripsi. The researcher is sure that this skripsi would not be completed without the helps, prays, supports and advices from several sides. Thus, the researcher would like to express her deepest thanks to:

1. Dr. Slamet Utomo, M.Pd., as the Dean of Teacher Training and Education Faculty, Muria Kudus University.
2. Nuraeningsih, M.Pd., as the Head of English Education Department.
3. Dr. Fitri Budi Suryani, S.S, M.Pd and Titis Sulistyowati, S.S, M.Pd., as my advisors who help me finishing this skripsi and giving much valuable knowledge to me.
4. All of lecturers from English Education Department, for helping me during my study in English Education Department.
5. My special gratitude is dedicated to my beloved parents, brother, and all of my families, for the support, prays, and motivations.
6. My friend from Sebelas Maret University. Sri Puji Astutik, A.Md.Li., who gives support, prays, helps and suggestions.
7. My beloved friends from English Education Department and another major, Firda, Tutut, Eva Ardiana, Dian Putri, Widi, Riza and etc. thanks for the unforgettable memories for the past four years.

The researcher realized that this skripsi still has some drawbacks. Therefore, advice and criticism are openly acceptable to make this skripsi better.

Kudus, August 2018

Dian Dwi Novitasari

ABSTRAK

Novitasari, Dian Dwi. 2018. *Pragmatic Analysis of Directive Speech Acts on the Novel "Our Mutual Friend" by Charles Dickens*. Skripsi. Pendidikan Bahasa Inggris Fakultas Keguruan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing:(i) Dr. Fitri Budi Suryani,S.S,M.Pd (ii) Titis Sulistyowati,S.S,M.Pd

Komunikasi adalah aspek penting dalam kehidupan kita, dengan komunikasi seseorang dapat menyampaikan pendapat dan informasi tentang sesuatu. Ketika seseorang melakukan komunikasi maka muncullah beberapa tuturan. Tuturan adalah suatu perkataan yang diucapkan oleh seseorang kepada orang lain. Dalam melakukan tuturan, pendengar (mitra tutur) harus memahami perkataan penutur sebagai suatu tindak tutur. Tetapi beberapa orang masih kesulitan memahami tentang tuturan yang diucapkan oleh penutur, jika hal ini terjadi maka pesan yang terdapat dalam tuturan tersebut tidak dapat tersampaikan dengan baik. Untuk mengatasi permasalahan tersebut peneliti melakukan penelitian yang berjudul Analisis Pragmatik Tindak Tutur Direktif dalam Novel *Our Mutual Friend* karya Charles Dickens.

Penelitian ini bertujuan untuk (i) mengetahui jenis-jenis tindak tutur direktif yang dilakukan oleh tokoh bernama John Rokesmith dan Bella Wilfer, (ii) menjelaskan makna atau interpretasi yang dilakukan oleh tokoh John Rokesmith dan Bella Wilfer dalam novel *Our Mutual Friend* karya Charles Dickens.

Metode penelitian ini adalah deskriptif kualitatif, metode ini digunakan untuk mendeskripsikan jenis-jenis tindak tutur direktif dan untuk menjelaskan makna atau interpretasi tindak tutur direktif yang dilakukan oleh tokoh utama yang bernama John Rokesmith dan Bella Wilfer. Sumber data penelitian diambil dari novel *Our Mutual Friend* karya Charles Dickens.

Hasil penelitian menunjukkan terdapat empat jenis tindak tutur direktif yang terdiri dari tindak tutur memerintah berjumlah 4 data, tindak tutur meminta berjumlah 17 data, tindak tutur melarang berjumlah 4 data, dan tindak tutur bertanya berjumlah 9 data. Selain itu, hasil penelitian juga menunjukkan dua interpretasi yang berbeda terhadap tindak tutur direktif yang dilakukan oleh John Rokesmith dan Bella Wilfer. Beberapa mitra tutur bereaksi dengan melakukan tindakan sesuai dengan tujuan penutur. Sedangkan beberapa mitra tutur tidak bertindak sesuai dengan tuturan yang diujarkan penutur. Akan tetapi yang paling banyak di temukan adalah mitra tutur bereaksi sesuai dengan tuturan dari penutur.

Berdasarkan hasil penelitian, peneliti berharap penelitian ini dapat bermanfaat untuk mahasiswa, guru atau dosen untuk lebih memahami tentang tindak tutur direktif guna mencapai komunikasi yang efektif.

KataKunci: komunikasi, tindak tutur direktif dan novel *Our Mutual Friend*

ABSTRACT

Novitasari, Dian Dwi. 2018. *Pragmatic Analysis of Directive Speech Acts on the Novel "Our Mutual Friend" by Charles Dickens*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Dr. Fitri Budi Suryani,S.S,M.Pd.,(ii) Titis Sulistyowati,S.S,M.Pd.

Communication is an important aspect in our daily life, with communication people can deliver their idea or information about something. When people have communication there occur utterances. Utterance means what is said by any person to another person. In performing an utterance, the hearer must understand what the speakers say as speech act. But many people still have difficulties in understanding what the speakers say, if it happens the meaning will not be delivered properly. To solve the problem the researcher conducted a research entitled Pragmatic Analysis of Directive Speech Acts on the Novel "Our Mutual Friend" by Charles Dickens.

There are two objectives of this research (i) to know the types of directive speech acts used by the characters of Mr. John Rokesmith and Mrs. Bella Wilfer (ii) to explain the interpretation of directive speech acts used by the characters of Mr. John Rokesmith and Mrs. Bella Wilfer in the "Our Mutual Friend" novel by Charles Dickens.

Design of this research is descriptive qualitative, it is used to describe the types of directive speech acts and to explain the interpretation of directive speech acts used by the characters of Mr. John Rokesmith and Mrs. Bella Wilfer as the main characters. While, the source of the data taken from in the "Our Mutual Friend" novel.

The result of this research is (i) there are four types of directive speech acts used by the character of Mr. John Rokesmith and Mrs. Bella Wilfer, they are Commanding, requesting, forbidding and asking or questioning. With classifications 4 of commanding, 17of requesting, 4 of forbidding, and 9 of asking or questioning. (ii) There are two differences interpretation of the hearers to react the directive speech acts of Mr. John Rokesmith and Mrs. Bella Wilfer. the hearer reacts by doing what the speaker says after they interpret the utterance. In the other hand the hearers also react by refusing what the speaker says. But most of the reactions of the hearers agree with the speakers (do what the speaker says).

Based on the result of the research above, the researcher hopes that the research will be useful for students, teachers or lecturers to know more deeply about directive speech acts to gain the effective process of communication.

Keywords: *Communication, directive speech acts and Our Mutual Friend novel*

TABLE OF CONTENTS

	Page
COVER	
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRAK	viii
ABSTRACT	ix
TABLE OF CONTENTS	x
LIST OF TABLES	xii
 CHAPTER 1 INTRODUCTION	
1.1 Background of the Research.....	1
1.2 Focus and Locus	3
1.3 Statement of the Problem	3
1.4 Objective of the Research.....	4
1.5 Significance of the Research	4
1.6 Scope of the Research	5
1.7 Operational Definition.....	5
 CHAPTER II REVIEW TO RELATED LITERATURE	
2.1 Pragmatic	6
2.2 Speech Acts	7
2.2.1 Directive Speech Acts	8
2.2.2 Types of Directive Speech Acts.....	9
2.3 Our Mutual Friend Novel	10
2.4 Review of Previous Research	11
2.5 Theoretical Framework	13
 CHAPTER III METHOD OF THE RESEARCH	
3.1 Design of the Research.....	14
3.2 Data and Data Source.....	14
3.3 Data Collecting	14

3.4 Data Analysis	15
-------------------------	----

CHAPTER IV FINDING OF THE RESEARCH

4.1 Types of Directive Speech Acts Found in the “Our Mutual Friend” Novel by Charles Dickens	16
--	----

4.2 Interpretation of Directive Speech Acts Used by the Main Characters of Mr. John Rokesmith and Mrs. Bella Wilfer in the “Our Mutual Friend” Novel by Charles Dickens	18
---	----

CHAPTER V DISCUSSION

5.1 The Types of Directive Speech Acts Found in the “Our Mutual Friend” Novel by Charles Dickens	24
--	----

5.2 The Interpretation of Directive Speech Acts Used by the Main Characters of Mr. John Rokesmith and Mrs. Bella Wilfer	26
---	----

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	27
----------------------	----

6.2 Suggestion	28
----------------------	----

REFERENCES	29
-------------------------	-----------

APPENDICES	31
-------------------------	-----------

STATEMENT	43
------------------------	-----------

CURICULUM VITAE	46
------------------------------	-----------

LIST OF TABLE

	Page
4.1 Types of Directive Speech Acts Used by Mr. John Rokesmith...17	
4.2 Types of Directive Speech Acts Used by Mrs. Bella Wilfer17	
4.3 Interpretation of Directive Speech Acts Used by Mr. John Rokesmith in the “Our Mutual Friend” Novel18	
4.4 Interpretation of Directive Speech Acts Used by Mrs. Bella Wilfer in the “Our Mutual Friend” Novel20	

