

**AN ANALYSIS OF DIRECTIVE SPEECH ACTS
IN “THE MESSAGE” MOVIE**

THESIS

**BY
SANTRI FATIMAH
NIM 372016018**

UNIVERSITAS MUHAMMADIYAH PALEMBANG
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
AUGUST 2020

**AN ANALYSIS OF DIRECTIVE SPEECH ACTS
IN “THE MESSAGE” MOVIE**

THESIS

**Presented to
Universitas Muhammadiyah Palembang
In Partial Fulfillment of the Requirements
For the Degree of Sarjana in English Language Education**

**By
Santri Fatimah
NIM 372016018**

***UNIVERSITAS MUHAMMADIYAH PALEMBANG*
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
August 2020**

This thesis written by Santri Fatimah has been certified to be examined.

Palembang, 18 Agustus 2020

Advisor I,

Sri Yuliani, M.Pd.

Palembang, 18 Agustus 2020

Advisor II,

Indah Windra Dwie Agustiani, M.Pd.

This is to certify that Sarjana's thesis of Santri Fatimah has been approved by the Board of Examiners as one of the requirements for the Sarjana Degree in English Education Study Program, Universitas Muhammadiyah Palembang.

Sri Yuliani, S.Pd., M.Pd., (Chairperson)

Indah Windra Dwie Agustiani, S.Pd., M.Pd, (Member)

Dian Septarini., S.Pd., M.Pd., (Member)

**Acknowledged by
The head of
English Education Study Program,**

**Sri Yuliani, S.Pd., M.Pd
NIDN. 0217077105**

**Approved by
The dean of
FKIP UMP,**

**Dr. H. Rusdy AS., M.Pd
NIDN. 0007095908**

SURAT KETERANGAN PERTANGGUNGJAWABAN

PENULISAN SKRIPSI

Yang bertanda tangan di bawah ini:

Nama : Santri Fatimah

NIM : 372016018

Program Studi : Pendidikan Bahasa Inggris

Menerangkan dengan sesungguhnya bahwa:

1. Skripsi yang telah saya buat adalah benar-benar pekerjaan saya sendiri (bukan barang jiplakan atau plagiat)
2. Apabila dikemudian hari terbukti/dapat dibuktikan skripsi ini hasil jiplakan, maka saya akan menanggung resiko sesuai dengan peraturan undang-undang yang berlaku.

Demikian surat keterangan ini dibuat dengan sebenar-benarnya untuk dapat dipertanggungjawabkan.

Palembang, 30 Agustus 2020

Yang Bersangkutan

MOTTOS AND DEDICATION

Mottos:

“I’m just doing what I like and people can just enjoy it. There’s nothing more than that.”

This thesis is dedicated to:

- Allah SWT takes me to the best way. Guide me every day, keep me close to Allah and also always blessing me in my life.
- Prophet Muhammad SAW, who has been guiding us from the darkness into the brightness.
- My lovely parents, Selamat and Rumina, who always give love, care, prayer, support, attention. A lot of advice, and patience. None of words can express my deepest love gratitude for your love.
- My beloved little brother, Yosi Pratama.
- My big family, thanks for your support.
- My honorable advisors, Mam Sri Yuliani, S.Pd., M.Pd. and Ms. Indah Windra Dwie Agustiani, S.Pd., M.Pd. Thanks for your advice, knowledge, time, kindness, guidance and help in finishing my thesis.
- My lovely lecturers in Faculty of Teacher Training and Education, English Department Study Program Universitas Muhammadiyah Palembang .
- My best friend that always support me in every condition, also my roommate since in the first semester until now, Reyni Agustin, S.M.

- My beloved friends who always remind me to do my best, Deika, Eti, Bowo, Imam, Ilham, Abi, Eko.
- My beloved friends at class, thanks for your nice friendship, laugh, sadness, support, and happiness.
- Thank you for almamater, Universitas Muhammadiyah Palembang.
- Those who cannot be mentioned one by one.

ABSTRACT

Fatimah, Santri. 2020. *An Analysis of Directive Speech Acts in "The Message" Movie*. Thesis, English Education Study Program, Sarjana Degree (S1), Faculty of Teacher Training and Education Universitas Muhammadiyah Palembang. Advisor (1) Sri Yuliani, M.Pd., (2) Indah Windra Dwie Agustiani, M.Pd.

Keywords: Directive Speech, Movie, Analysis.

This thesis entitled "*An Analysis of Directive Speech Acts in "The Message" Movie*". This study aimed to find out the types and the highest percentage type of directive speech acts used in "The Message" movie. Method of the study was descriptive qualitative. The source of data was taken from "The Message" movie. This thesis was to analyzed and described the directive speech acts presented in the movie based on Yule's (1996) types of directive speech acts. The result showed there were one hundred eighty-one (181) data from the conversation in the movie to perform the directive speech acts, they were command (one hundred forty-eight utterances), suggestion (nineteen utterances), order (two utterances), and request (twelve utterances). The data concluded that the highest percentage type of directive speech acts in the movie was command.

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

“In the Name of Allah the Most Gracious and the Most Merciful”

First of all, the highest gratitude and grateful reward are only for Allah SWT who has given blessing and ability to the researcher to fulfill and complete this thesis entitled *"An Analysis of Directive Speech Acts in "The Message" Movie"* which is one of requirements for the Sarjana Degree at Faculty of Teacher Training and Education Universitas Muhammadiyah Palembang in the academic year of 2020.

The researcher would like to express his grateful to the Rector Universitas Muhammadiyah Palembang Dr. Abid Djazuli, S.E., M.M. The Dean of Teacher Training and Education Faculty Dr. H. Rusdy AS., M.Pd. The Head of English Education Study Program Sri Yuliani, S.Pd., M.Pd. and thanks to all lecturers of the English Department in Universitas Muhammadiyah Palembang who have taught and helped the reporter of study during this time.

The researcher gives the highest appreciation to his thesis advisors Mam Sri Yuliani, S.Pd., M.Pd. And Ms. Indah Windra Dwie Agustiani, S.Pd., M.Pd., who have guided, advised, given the incredible suggestions and comments for her to settle this thesis on time and be better.

The researcher also thanks her beloved parents who have given the support, love, pray, advice and attention when her wrote this thesis. Moreover,

the researcher also thanks her brother, friends, and everyone who helped her in doing and completing this thesis.

The researcher realizes that this thesis is really far from being perfect. That is why all comment, critic, and suggestion are welcomed for this thesis. The last, he hopes that this thesis will be useful for the people who read it and for another researcher in the future.

Palembang, August 2020

The researcher,

Santri Fatimah

TABLE OF CONTENTS

	Pages
TITLE.....	ii
AGREEMENT PAGE.....	iii
APPROVAL PAGE.....	iv
MOTTOS AND DEDICATION.....	v
ABSTRACT.....	vii
ACKNOWLEDGEMENT.....	viii
TABLE OF CONTENTS.....	x
LIST OF TABLES.....	xii
LIST OF CHART.....	xiii
LIST OF APPENDICES.....	xiv
CHAPTER I INTRODUCTION	
1.1 Background of the Study	1
1.2 Problem of the Study	5
1.2.1 Limitation of the Study.....	5
1.2.2 Formulation of the Study.....	5
1.3 Objective of the Study.....	6
1.4 Significance of the Study	7
CHAPTER II LITERATURE REVIEW	
2.1 Speech Act	7
2.2 Directive Speech	
Act 9	
2.3 Movie	11
2.4 Synopsis of the movie.....	12
2.5 Biography of Moustapha Akkad.....	15
2.6 Biography of the Authors	16
2.7 The Element of “The Message” Movie	17
2.8 Previous Related Study	21

CHAPTER III METHODOLOGY

3.1 Method of Study	23
3.2 Data Source.....	23
3.3 Technique of Collecting Data	24
3.4 Technique for Analyzing the Data.....	25

CHAPTER IV FINDINGS AND INTERPRETATION

4.1 Findings	29
4.2 Interpretation.....	39

CHAPTER V CONCLUSION AND SUGGESTION

5.1 Conclusion	41
5.2 Suggestion.....	41

REFERENCES..... 43

APPENDICES 44

LIST OF TABLES

Tables	Pages
1. Coding of Characters.....	27
2. Coding of Directive Speech Acts.....	28
3. Types of Directive Speech Acts and frequency.....	37

LIST OF CHART

Chart	Pages
1. Types of Directive Speech Acts	28

LIST OF APPENDICES

Appendices	Pages
1. Directive Speech Acts Analysis	45
2. “The Message” Movie Script by Moustapha Akkad	136
3. Surat Keputusan Pembimbing Proposal Skripsi	155
4. Laporan Kemajuan Skripsi	156
5. Surat Keterangan Pembimbing Skripsi	159
6. Persetujuan Ujian Skripsi	160
7. Undangan Ujian Skripsi	161
8. Daftar Hadir Dosen Penguji Skripsi	164
9. Bukti Perbaikan Hasil Ujian Skripsi	165
10. Surat Keterangan Pertanggungjawaban Penulisan Skripsi	166
11. Curriculum Vitae	167

CHAPTER I

INTRODUCTION

This chapter presents (1) background of the study, (2) problem of the study, (3) objective of the study, (4) significance of the study.

1.1 Background of the Study

Language is one of the most important parts in social environment, without language communications can not running well. According to Castillo (2015), language is something coming from the inside of the speaking subject manifest in the meaningful international purpose of the individual speaker (p.31). According to Finegan (2008), language is often viewed as a vehicle of thought, a system of expression that mediates the transfer of ideas from one person to another (p.33). It makes people easier to share information, perspectives, and knowledge that come from their brains to communicate. Besides, language as an essential tool for communication in human's life. Lunenburg (2010), clarifies that communication is the process of transmitting information and common understanding from one person to another (p.1). In communication, language prominent role which is able to convey the reflections.

In human existence, human can not communicate without language. Fitch (2010), reveals that the evolution of human language is thus one of the most significant and interesting evolutionary events that was occurred in the last 5-10 million years, and indeed during the entire history of life on Earth. Given its central role in human behavior, and in human culture, it is unsurprising that the

origin of language has been a topic of myth and speculation since before the beginning of history (p.1). Since human existence exists, language also follows it because both are related, in line with the human condition as a social being. According to Wardhaugh (2006), when two or more people communicate with each other in speech, we can call the system of the communication that they employ a code. In most cases that code were be something we may also want to call a language (p.1). Through language, people can communicate expression of giving command, expression of order, expression of request, even expression of giving suggestion.

In the world, there are many countries and also there are many different languages in each country. Even in a country with the difference of cultures and ethnics may have more than one dialect to speak, for example is Indonesian. Indonesia is a country with various languages and dialects. At the 2006 census, 66,2% of the Indonesia-born population in Australiaspoke Indonesian. 17,3% spoken English and 6,4 spoke Mandarin. The official language of Indonesia is known Bahasa Indonesian. This language is a standardised dialect of the Malay language and was created when Indonesia declared independence in 1945. There are two to three languages spoken across Indonesia, so although Bahasa Indonesian is the official language, most people speak their regional dialects first (p.16). Because of the richness of Indonesia, many languages from many regions in Indonesia can be used in the society. Communication is closely related to the use of language. Human language is the most exclusive one in communication, we need partner or hearer to make our communication efficiently. Speaker and hearer usually use the same language to communicate so the message can get across

easily. Communication is one way to express our mind, feelings, ideas, and emotions. In communication, there are speakers, message or information, and listeners. In giving information, we use language to make the listener or the reader understand our information. The use of language in communication were more significant, if it can stir the hearer do something especially in directive speech act.

According to Yule (1996), there are at least five forms of speech acts. They are declarations, representatives, expressive, directives and commissives. (p.47). Directive is common kind of speech acts that the speaker tries to get the hearer to do something. According to Yule (1996), directive speech acts are those kinds of speech acts that speakers use to get someone else to do something. They express what the speaker wants. It means that hearer does what the speaker wants. The study of studying directive speech act is always interesting to do.

There are three reasons why this study about directive speech act is still freshly conducted, first, directive is a kind of speech act that often used by speakers in daily conversation. For use directive, the speaker attempt to make communication to the hearer. Second reason is directive shows a strong relationship between speaker and hearer. The next reason is because directive speech acts are used to get or give attention from the speaker in communication. Through directive speech act the speaker utterances make hearer do something. In conversation, directive is often used by speaker but they say in different way. The speaker was to concern about situation and context to make the hearer do as they want. Situation in conversation can be seen in some aspects, such as who is the speaker, who is the hearer, what things speaker wants to say, and time of conversation. The main point of speech act is the utterance or conversation. Each

utterance or conversation of course depends on the context and the situation of the speaker and hearer. Besides, the meaning of a sentence has relationship to the speech acts that was any literal utterance of a sentence.

Concerning about directive speech acts, it can be used in many kinds of genre movie, such as comedy, romantic, action, epic, and even horror movie. A movie consists of many dialogues about human activities. The dialogue occurs between its characters that can be analyzed using the speech act theory. Many people like watch the movie, but not all of them understand the every utterance's meaning which speaker said in dialogue in the movie. The Message movie feels more enjoyable and does not need high concentration to know plot of the movie because the plot and the dialogues of a movie can be seen and heard by the audiences. Sometimes, the plot of story in the movie can influence in daily people's life. According to Hornby (2006), movie means a series of moving picture recorded with sound that tells a story, shown at cinema/movie (p.950). A movie is one of the visual aids that can be used in a writing class. It makes lessons more fun. It also can be used to create situation for writing classes more clearly, that the students have big enthusiasm in teaching learning process.

Meanwhile, The Message is a 1976 epic historical drama film directed by Moustapha Akkad, chronicling the life and times of the Islamic prophet Muhammad. Released in Arabic and English. The Message serves as an introduction to early Islamic history. It was produced by Harold Buck, Mohammed Sanousi, H.A.L. Craig, and A.B. Jawdat al- Sahhar. Run Time: 178 minutes, and this movie starring Anthony Quinn, Irene Papas, Michael Ansara, Johnny Sekka, Michael Forest. The film was nominated for Best Original Score in

the 50th Academy Awards, composed by Maurice Jarre. While creating *The Message*, director Akkad who was Muslim, consulted Islamic clerics in a through attempt to be respectful towards Islam and its views on portraying Muhammad.

Based on the explanation above, the researcher wanted to discuss about directive speech act in “The Message” movie. The researcher gives the title of this study “*An Analysis of Directive Speech Acts in The Message Movie*”.

1.2 Problem of the Study

1.2.1 Limitation of the Problem

To limit the study, the researcher needed to decide the scope of the study. Here, the researcher analyzed directive utterances. The researcher limited the study by analyzing types of directive and the highest percentage of directive found in movie “The Message” by Moustapha Akkad.

1.2.2 Formulation of the Problems

The problem statements that were proposed in this study were as follows:

1. What are the types of Directive Speech Acts used in "The Message" movie?

2. Which type of Directive Speech Acts was the highest percentage used in "The Message" movie?

1.3 Objective of the Study

Based on the problems of study, the writer would like to find out :

1. The types of Directive Speech Acts used in the movie "The Message" by Moustapha Akkad.
2. The highest percentage type of Directive Speech Acts used in the movie "The Message" by Moustapha Akkad

1.4 Significance of the Study

The researcher hopes that this study would give some significance as follows:

1. For Students
This study would help the students increasing the knowledge about directive speech acts study especially expression of giving command.
2. For English Teachers
Teacher can give this movie for students as a media in class, it can make students more understand about directive speech acts especially expression of giving command.
3. For Other Researchers
The result of this study can be used as one of the references and information for further researcher related with the field

References

- Bryman, Nick. 2008. *John Searle*. Toddington: Acumen Publishing Limited.
- Castillo, John. W. 2015. *Educational Study: Planning, Conducting, and Evaluating Quantitative and Qualitative Study: 4th Edition*. London: Pearson Education Limited.
- Eggins, Suzanne. 2004. *An Introduction to Systemic Functional Linguistics*. New York: London
- Finegan, E. 2008. *Language its structure and use*. 5th edition. Thomson Higher Education. Boston: United States.
- Fitch, W, T. 2010. *The evolution of language*. Cambridge University Press. United States of America.
- Gil, Jose M. 2012. *Face-Threatening Speech Acts: An Interpretation Speech Acts and Face-invading Speech Acts: An Interpretation of Politeness phenomena, International Journal of Linguistics, Vol.4 No.2, Argentina*.
- Herman. 2015. Illocutionary Acts Analysis off Chinese in Pematangsiantar. *International Journal of Humanities and Social Science Invention Vol. 4 No. 12, Indonesia*.
- Hornby, A S. 2010. *Oxford Advanced Learner's Dictionary* 8th Ed. Great Britain: Oxford University Press
- Kreidler. Jacob. 1998. *An Introduction Pragmatics*, Oxford/Malden. MA: Blackwell Publishers.
- Leech. 1983. America University: Jordanian EFL Teachers' and Students' Practice of Speech Acts in the Classroom. *International Journal on Studies in English Language and Literature, Vol. 2 No. 5, Jordania. Nurhasana,*
- Latifah. *A Speeh Act Analysis of Utterances in the Disney Animation Movie Script "Inside Out" by Pete Docter and Ronnie Del Carmen*. Syekh Nurjati State Islamic Institute Cirebon
- Lunenburg, F, C. 2010. *Communication: the process, barriers, and improving effectiveness*. Schooling. Vol. 1. No. 1. Sam Houston State University.

- Miles, Matthew B. & A. Michael Huberman. 1994. *Qualitative Data Analysis: An Expanded Sourcebook 2nd Edition*, USA: SAGE Publications.
- Poluzhyn, M, M. & Vrabel, T, T. 2005. *Basic Problems of Speech Acts Theory*. Uzhhorod National University.
- Searle, J, R. 1975. A taxonomy of illocutionary acts. In K. Gunderson (ed.) *Language, mind, and knowledge*. Minneapolis: University of Minnesota Press.
- Septiani, Indah P. *Analysis of Speech Acts in The King's Speech Movie Script*. Universitas Muhammadiyah Palembang 2016.
- Wardhaugh, R. 2006. *An introduction to sociolinguistics*. 5th edition. Oxford: Blackwell Publishers.
- Yule, George. 1996. *Pragmatics*. New York: Oxford University Press.