

**ETHNOGRAPHY OF COMMUNICATION ANALYSIS IN JANE EYRE
MOVIE (2011)**

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department**

by

RISKI PUJIANTO

A320120114

**SCHOOL OF TEACHER AND TRAINING EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2016

APPROVAL

**ETHNOGRAPHY OF COMMUNICATION ANALYSIS IN
JANE EYRE MOVIE (2011)**

RESEARCH PAPER

By

Riski Pujianto

A320120114

Approved to be Examined by Consultant

Consultant

(Dra. Malikatul Laila, M.Hum.)

APPROVAL

**ETHNOGRAPHY OF COMMUNICATION ANALYSIS IN
JANE EYRE MOVIE (2011)**

RESEARCH PAPER

By

Riski Pujianto

A320120114

Approved to be Examined by Consultant

Consultant

(Dra. Malikatul Laila, M.Hum.)

ACCEPTANCE

ETHNOGRAPHY OF COMMUNICATION ANALYSIS IN
JANE EYRE MOVIE (2011)

by

RISKI PUJIANTO

A320120114

Accepted and Approved by Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta
On August 5, 2016

Team of Examiner:

1. Dra. Malikatul Laila, M.Hum.
(Chair Person)
2. Drs. Agus Wijayanto, M.A., Ph.D.
(Member I)
3. Dra. Siti Zuhriah Ariatmi, M.Hum.
(Member II)

()
()
()

Dean,

Prof. Dr. Harun Joko Pravitno

NIP: 196504281993031001

TESTIMONY

I hereby assert that there is no plagiarism in this research paper. There is no other work has been submitted to obtain the bachelor degree and as far as I am concerned there is no opinion that has been written or published before, except the written references which are referred in this research paper and mentioned in bibliography

If any incorrectness is proved in during dealing with my statement above, I will be fully responsible.

Surakarta, August 3, 2016

The writer

RISKI PUJANTO

A320120114

MOTTO

Tidak ada jalan mudah untuk sebuah kesuksesan, tetapi akan selalu ada jalan
pilihan yang harus kita ambil
(My Affiction)

Life as if you were die tomorrow. Learn as if you were to life forever
(Mahatma Gandhi)

In the middle of difficulty lies opportunity
(Albert Einstein)

DEDICATION

This research paper is proudly and wholeheartedly dedicated to:

ALLAH SWT

His beloved father and mother,

His beloved younger brother,

His lover,

His beloved big family,

His beloved friends,

And his life

RINGKASAN

Riski Pujiyanto. A320120114. **ANALISIS KOMUNIKASI ETNOGRAFI PADA FILM JANE EYRE (2011)**. Skripsi. Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muhammadiyah Surakarta. Agustus 2016

Penelitian ini menganalisis komunikasi etnografi yang digunakan dalam percakapan berdasarkan variasi topik pada film Jane Eyre (2011) menggunakan teori SPEAKING oleh Dell Hymes. Tujuan dari penelitian ini yaitu (1) menjelaskan element komunikasi etnografi pada film Jane Eyre (2011) dan (2) mendeskripsikan kesimpulan dalam penggunaan elemen komunikasi etnografi pada film Jane Eyre (2011).

Penelitian ini dianalisis dengan menggunakan penelitian kualitatif deskriptif. Berdasarkan analisis data, penulis menemukan: (1) Tempat antara lain di rumah St. John, rumah Ny. Reed, sekolah Lowood, rumah Rochester, hutan, taman, halaman belakang Rochester dan gereja. (2) Pelaku antara lain Jane Eyre, St. John dan saudari-saudarinya, Reed dan ibunya, Brocklehurst, Helen, Ny. Fairfax, Rochester, Adele, Sophie, Blanche Ingram dan ibunya, Richard Mason, Dr. Carte, Wood, Briggs, dan Bertha Mason. (3) Tujuan antara lain mendapatkan informasi, meyakinkan, memohon izin, perkenalan, menyuruh, berpisah, persetujuan dan tidak persetujuan, menceritakan pengalaman, memperingatkan, mengungkapkan rasa terima kasih, memberikan pendapat, menunjukkan informasi, dan mengungkapkan permintaan maaf. (4) Urutan kejadian mempunyai perbedaan urutan berdasarkan variasi konteks dan topik. (5) Kunci berhubungan dengan nada bicara yang digunakan oleh penutur antara lain cemas, marah, datar takut, senang, kagum, menyesal, cemburu, ketakutan, yakin, memohon, serius, melawan, dan sedih. (6) Perantara berupa komunikasi verbal dan bukan verbal. Komunikasi bukan verbal seperti menyanyi, menangis, dan melirik sinis. (7) Norma antara lain norma tradisi, kepercayaan, sosial, kesopanan, dan keadaban. (8) Gaya yaitu percakapan sehari-hari. Peneliti menemukan bahwa penggunaan bahasa dipengaruhi oleh variasi topik dan situasi. Dari 28 data yang dianalisis oleh peneliti, beberapa data tidak mempunyai elemen komunikasi etnografi yang utuh. Ada 7 data yang tidak mempunyai elemen komunikasi etnografi yang utuh. Kebanyakan elemen yang tidak tercantum yaitu norma dan tujuan pembicaraan.

Kata kunci: komunikasi etnografi, tabel *speaking*

SUMMARY

Riski Pujianto. A320120114. **ETHNOGRAPHY OF COMMUNICATION ANALYSIS IN JANE EYRE MOVIE (2011)**. Research Paper. School of Teacher Training and Education, Muhammadiyah University of Surakarta. August 2016.

This research analyzes about ethnography of communication used in conversation based on topic variations in Jane Eyre movie (2011) uses SPEAKING theory by Dell Hymes. The aims of this research are (1) explaining the elements of ethnography of communication in Jane Eyre movie (2011) and (2) describing the inference in the use of the elements of ethnography of communication in Jane Eyre movie (2011).

This research is analyzed using descriptive qualitative research. Based on the data analysis, the researcher finds: (1) Setting or scene is at St. John's house, Mrs. Reed house, Lowood School, Mr. Rochester's house, wood, park, backyard, and church. (2) Participants are Jane Eyre, St. John and his sisters, Mrs. Reed and John Reed, Mr. Brocklehurst, Helen, Mrs. Fairfax, Mr. Rochester, Adele, Sophie, Blanche Ingram, Lady Ingram, Richard Mason, Dr. Carter, Wood, Briggs, and Bertha Mason. (3) End are getting information, convincing, asking permission, introducing self, commanding, saying farewell, telling agreement and disagreement, telling experience, warning, expressing gratitude, giving argument, showing information, and asking apologize. (4) Act sequence has different sequence based on the several of context and topic variations. (5) Key related to the tone used by the participants that are worries, anger, flat, fear, happy, admiration, regretful, jealous, scared, convincing, appeal, serious, resistance, and sad tone. (6) Instrumentalities are verbal and non-verbal communication. Non-verbal communication is found such as singing, crying, and piercing. (7) Norm are norm of tradition, reliance, social, decent and politeness. (8) Genre of communication in Jane Eyre movie (2011) is daily conversation. The researcher finds that the use of language is influenced by topic variations and situations. From 28 data analyzed by the researcher, some data has completed the elements of ethnography of communication. But there are 7 data which has no completed the elements of ethnography of communication. The most missing elements are norm and ends.

Keywords: ethnography of communication, speaking grid

ACKNOWLEDGMENT

Assalamu'alaikum Warahmatullahi Wabarakatuh

Alhamdulillah Rabbil 'aalamin, the writer thanks to Allah SWT, the Most Merciful, the Most Beneficent, that blesses him so he can accomplish this research paper as a partial fulfillment of the requirements for getting Bachelor Degree in English Department of Muhammadiyah University of Surakarta. Pray to our greater Prophet Muhammad SAW, his family, his companions, and his followers include us. Amin

In this research paper, the writer realizes that in the process doing this research paper, he gets help, advice, and support from others. Therefore, the writer would like to express her deepest appreciation and gratitude to persons who have given contribution to accomplish this research paper, among other are:

1. Prof. Dr. Harun Joko Prayitno as Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta.
2. Mauliyah Halwat Hikmat, Ph.D. as head of Department of English Education of Muhammadiyah University of Surakarta.
3. Dra. Malikatul Laila, M.Hum. as the consultant who has guided the writer patiently and carefully.
4. Drs. Abdillah Nugroho, M.Hum. as the writer's academic adviser who has guided him so far.
5. All lecturers in Department of English Education of Muhammadiyah University of Surakarta who have given him great knowledge.
6. The writer's parents (Bp. Senen and Ibu Suwarti) who have support, prayed, and love, so the writer can finish his study in Muhammadiyah University of Surakarta well.

7. The writer's brother (Muh. Risal) who has give more support to accomplish this research paper.
8. The beloved friend who always inside of the heart, Anik Mutdriyanti who has given support and spirit in doing this research paper.
9. The writer's friends in third division of EDSO (Rudy Tri Pambudi and Fasih Iskartina) who has worked with him for several years.
10. All of member of EDSO 2012-2014 who have helped to do this research.
11. The writer's friends in English Department (Iid, Hendrik, Richo, Davita, Ayu, Mia, Dina, Andin, Titis, Cebret, Wildan, Adit, Surti, Nanik, etc) who have accompany him for studying in this university for this 4 years.
12. All member of DPM 2015 who have give more knowledge to him.
13. The writer's friend of alumni MUHI (Yustri, Yusup, Panggah, Hestu, and farah) who have guided him to be better person in future life.
14. For all people who always give him support and cannot be mentioned one by one. Thank you very much.

Finally, the writer hopes this research would be helpful and useful for the readers. He is open minded to accept any argument, criticism, and suggestion to make this research paper better.

Wassalamu'alaikum Warahmatullahi Wabarakatuh

Surakarta, August 3, 2016

The writer

RISKI PUJANTO

TABLE OF CONTENT

	page
TITLE.....	i
ACCEPTANCE	ii
APPROVAL.....	iii
TESTIMONY.....	iv
MOTTO	v
DEDICATION	vi
RINGKASAN	vii
SUMMARY	viii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENT	xi
LIST OF TABLE	xiii
CHAPTER I: INTRODUCTION.....	1
A. Background of the Study.....	1
B. Limitation of the Study	3
C. Problem Statement	4
D. Objective of the Study.....	4
E. Benefit of the Study	4
1. Theoretical Benefit.....	4
2. Practical Benefit.....	5
F. Research Paper Organization	5
CHAPTER II: UNDERLYING THEORY	7
A. Previous Study	7
B. Language as a Means of Communication	9
C. Speech Community	10
1. Speech Event.....	11
2. Communicative Competence	12
D. Notion of Ethnography of Communication	16
E. Elements of Ethnography of Communication.....	17

1. Setting and Scene (S)	18
2. Participants (P)	18
3. Ends (E).....	18
4. Act Sequence (A)	18
5. Key (K).....	19
6. Instrumentalities (I)	19
7. Norm of Interaction and Interpretation (N).....	19
8. Genre (G)	19
CHAPTER III: RESEARCH METHOD	21
A. Type of Research.....	21
B. Object of the Study.....	21
C. Data and Data Source.....	21
D. Method of Collecting Data.....	22
E. Technique of Analyzing Data	22
CHAPTER IV: ANALYSIS RESEARCH FINDING, AND DISCUSSION..	23
A. Analysis.....	23
B. Research Finding.....	105
C. Discussion	111
CHAPTER V: CONCLUSION AND SUGGESTION	115
A. Conclusion	115
B. Suggestion	117
BIBLIOGRAPHY	118
APPENDIX	119

LIST OF TABLE

Table 1:	109
list of the elements of ethnography of communication found in data analysis	