

**DIRECTIVE UTTERANCES IN HOLY KÖRAN:
A PRAGMATICS PERSPECTIVE**

RESEARCH PAPER

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

by:

**LATIFAH
A320120077**

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

2016

APPROVAL

**DIRECTIVE UTTERANCES IN HOLY KÖRAN:
A PRAGMATICS PERSPECTIVE**

LATIFAH
A32012007

Approved by:

Consultant

Dr. Maryadi, M. A
NIP. 1958 03 04 1986 03 1001

ACCEPTANCE

**DIRECTIVE UTTERANCES IN HOLY KÖRAN:
A PRAGMATICS PERSPECTIVE**

by:

LATIFAH
A320120077

Accepted by the Board Examiners
School of Teacher and Education
Muhammadiyah University of Surakarta
On November, 2016

The Board of Examiners

1. Dr. Maryadi, M. A

Chair Person

2. Agus Wijayanto, Ph. D

Member I

3. Dra. Siti Zuhriah Ariatmi, M. Hum

Member II

(Maryadi)
(Agus Wijayanto)
(Siti Zuhriah Ariatmi)

Dean

Prof. Dr. Harun Joko Prayitno, M. Hum
NIP: 132049998

TESTIMONY

Here, the writer testifies that in this research paper there is no plagiarism of the research that has been made before to complete bachelor degree in a university and as long as the writer knows that there is also no work or opinion which ever been published or composed by the other, except those which the writing are referred in the manuscript and mentioned in the bibliography. Therefore, if it proves that there are some untrue statements here, the writer will be fully responsible.

Surakarta, 1 November 2016

The writer

LATIFAH
A320120077

MOTTO

If you cannot be intelligent, be a good person (my self)

DEDICATION

This research paper is dedicated to:

- ♥ My dearest parents (Mr. Rajimin and Mrs. Maesaroh), my dearest sister (Ika Azizah), and my dearest brothers (Hafid and Daffa).
- ♥ My beloved cousin (Nurul Hidayati)
- ♥ My beloved roommate (Ervina Esti)
- ♥ My buddies in Muhammadiyah University of Surakarta (Kharisma Indah Purbasari, Annisa Syarafina, Ita Auliya, Nur Azizah, and Yullinda Kurniawati).
- ♥ My Twin and also supporter (Intan Dwi Gabetta Siahaan)
- ♥ My supporter (Rudy Tri Pambudi)
- ♥ My future husband.

ACKNOWLEDGEMENT

Assalamualaikum Warahmatullahi Wabarakatuh.

In the name of Allah the most gracious and the most merciful, I would like to say thank to Allah SWT the almighty for mercy and blessing for the writer in making research paper to fulfill one of requirement for the undergraduate degree of education Muhammadiyah University of Surakarta. The writer finally completes her research paper entitled “DIRECTIVE UTTERANCES IN HOLY KÖRAN: A PRAGMATICS PERSPECTIVE”

Sholawat and *salam* are also given to our great prophet Muhammad SAW who brought the mankind from the darkness into the lightness. In finishing this research paper, the writer find some problems and obstacles. so that this research paper cannot be finished without help from the others who give support, guidance, suggestion, and constructive criticism. Finally the writer would like to express her thanks for those who helped him.

1. Prof. Dr. Harun Joko Prayitno, M. Hum., the Dean of Teacher Training and Education Faculty of Muhammadiyah University of Surakarta.
2. Mauliyah Halwat Hikmat, Ph. D., the Head of English Education Department.
3. Dr. Maryadi, M. A., the first consultant and the inspiring person for giving his advice, guidance, help, and patience so that this research paper can be finished as well.
4. Agus Wijayanto, Ph. D, as the second consultants who has examined and corrected his research paper.
5. Dra. Siti Zuhriah Ariatmi, M. Hum, as the third consultants who has examined and corrected his research paper.
6. All the lecturers in Muhammadiyah University of Surakarta for giving the writer knowledge, help, and motivation for his research paper.

7. Her dearest Dad Rjimin and Mom Maesaroh for their exception, love, support, pray, and advice so that the writer is motivated to finish his research paper.
8. Her dearest sister, Ika Azizah and her dearest brothers, Hafid and Daffa who always give the writer spirit and love.
9. Her buddies in Departement of English Education, Kharisma Indah Purbasari, Nur Azizah, Yullinda Kurniawati, Annisa Syarafina, Ita Auliya, and the others that she knows. Thank you for the warm togetherness.
10. Her supporters, Intan Dwi Gabetta Siahaan and Rudy Tri Pambudy who always support and fuss at her until finishing this research paper.
11. Her lovely roommate, Ervina Esti who always support and be consolation.
12. All who cannot mentioned one by one in helping the writer in finishing this research paper.

The writer realizes that this research paper is still far from being perfect. The writer hopes and needs the constructive criticism and suggestion to make this research papaer better. To progress the next study, he invites the readers to give comments, criticism, and suggestion. The writer expects that this research paper can be useful and give contribution to the other researcher.

Wassalamu'alaikum Warahmatullahi Wabarakatuh.

Surakarta,, 1 November 2016

Latifah
A320120077

ABSTRACT

Latifah. A 320 120 077. **DIRECTIVE UTTERANCE IN HOLY KÖRAN: A PRAGMATICS PERSPECTIVE**. Research Paper. Muhammadiyah University of Surakarta. 2016.

ABSTRAK

Penelitian ini ditijukan untuk 1) menjelaskan tipe-tipe kalimat pada ungkapan perintah yang digunakan dalam Kitab Suci Al-Quran Surah *An-Nisaa'* dalam terjemahan Bahasa Inggris, 2) menjelaskan makna illokusi yang terdapat pada ungkapan perintah dalam Kitab Suci Al-Quran Surah *An-Nisaa'*. Jenis penelitian ini adalah deskripsi kualitatif. Sumber data penelitian ini adalah ungkapan perintah dalam Kitab Suci Al-Quran Surah *An-Nisaa'* dalam terjemahan Bahasa Inggris. Penulis menggunakan dokumentasi dalam pengumpulan data kemudian menandai unkanpan perintah yang terdapat dalam Kitab Suci Al-Quran Surat *A-Nisaa'*. Teknik analisis data adalah menjelaskan jenis kalimat ungkapan perintah dalam Surat An-Nisaa yang mengacu pada teori Yule (1996) berdasarkan teori klasifikasi kaliaamt dari Frank (1972) dan menjelaskan arti illokusi ungkapan perintah dalam Surat An-Nisaa' yang mengacu pada teori Levinson (1983) kemudian menjelaskan makna yang terdapat pada illokusi ungkapan perintah yang mengacu pada teori Kreidler (1996) berdasarkan konteks bicara yang mengacu pada teori Hymes (1972)

Hasil penelitian ini menunjukkan bahwa 1) terdapat dua jenis kalimat yang digunakan dalam Surat An-Nisaa' yang bernama: kalimat pernyataan dan kaliaat perintah. Sebenarnya terdapat 3 jenis kalimat berdasarkan teori Yule dan penulis tidak menemukan kaliaamt tanya. Tedapat 6 jenis kaliaamt pernyataan (11, 32%) dan 47 jenis kalimat perintah (88, 6%). Terdapat tiga makna ungkapan perintah yang digunakan dalam Surat An-Nisaa' yang bernama: perintah, larangan, dan permintann. Sebernarnya terdapat lima makna berdasarkan teori Kreidler dan penulis tidak menemukan permohonan dan saran. Terdapat 27 makna perintah (50, 94%), 21 larangan (39, 62%), dan 5 permintaan (9, 43%).

Kata kunci: unkapamn perintah, Kitab Suci Al-Quran, tipe kalimat, illokusi, makna

ABSTRACT

This research is aiming on 1) describing the sentence types of directive utterances used in English translation of Holy Köran Chapter An-Nisaa' and 2) describing the intentions of the illocution contained in directive utterances in English translation of Holy Köran Chapter An-Nisaa'.

In this research, the researcher uses a descriptive qualitative as the type of the research. The object of the study is directive utterances contained in Holy Köran Chapter An-Nisaa'. The data of the study is English translation of Holy Köran Chapter An-Nisaa'. The researcher uses documentation to collect the data then coding the directive utterances contained in Holy Köran Chapter An-Nisaa'. The techniques of analyzing the data are describing the sentence types contained the directive utterances in Holy Köran Scripture on Chapter An-Nisaa' by referring to the theory of Yule (1996) based on the theory of classification of sentences by type of Frank (1972) and describing the illocution meaning of directive utterances in Holy Köran Scripture on Chapter An-Nisaa' by referring to the theory of Levinson (1983) then describing the intention contained in the illocution meaning of directive utterances by referring to the theory of Kreidler (1996) which is based on the speech context by referring to the theory of Hymes (1972).

The result of this study shows that 1) there are two sentence types of directive utterances used in Holy Koran Chapter An-Nisaa' namely: declarative sentence and imperative sentence. There are actually three sentence types of directive utterances based on theory Yule's theory. However the writer does not find interrogative sentences. The sentence type of declarative has 6 data (11, 32%) and imperative has 47 data (88, 67%). 2). There are three categories of intention of directive utterance used in Holy Koran Chapter An-Nisaa' namely: commanding, prohibiting, and ordering. However the writer does not find requesting and suggesting. There are actually five intentions of directive utterances based on the Kreidler's theory. The intention of commanding has 27 data (50, 94%), prohibiting has 21 (39, 62%), and ordering has 5 data (9, 43%).

Keywords: directive utterances, Holy Köran, An-Nisaa', sentence types, illocution, intention

TABLE OF CONTENTS

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
TABLE OF CONTENT	xi
LIST OF TABLE	xiii
CHAPTER I INTRODUCTION	I
A. Background of the Study	1
B. Focus of the Study	4
C. Objective of the Study	4
D. Benefit of the Study	4
CHAPTER II LITERATURE REVIEW	6
A. Previous Study	6
B. Theoretical Review	13
1. Pragmatics.....	13
2. Principle of Pragmatics.....	14
3. Speech Acts	18
4. Classification of Speech Acts	19
5. Directive Utterance	21
6. Speech Context	25
7. Types of Sentence.....	27
8. Islamic Holy Scripture	32
CHAPTER III RESEARCH METHOD	34
A. Type of the Research	34
B. Object of the Research	35
C. Data and the Data Sources	36

	D. Technique of Collecting Data	36
	E. Technique of the Analyzing Data	38
CHAPTER IV	DATA ANALYSIS AND DISCUSSION.....	39
	A. Data Analysis	39
	1. Sentence Types of Utterances.....	39
	2. Intentions of the Directive Utterances	74
	B. Discussion of the Finding	175
CHAPTER V	CONCLUSION, IMPLICATION, AND	
	SUGGESTION	185
	A. Conclusion	185
	B. Implication	186
	C. Suggestion	187
BIBLIOGRAPHY		
APPENDIX		

LIST OF TABLE

	Page
Table 4.1 Types of Sentence.....	175
Table 4.2 Intention of the Directive Utterances.....	176