

**AN ANALYSIS OF SPEECH ACTS IN *MERRY RIANA* :
MIMPI SEJUTA DOLLAR MOVIE**

A PRAGMATIC APPROACH

OLEH

NI WAYAN ROSI SUMANIARI

NIM 1712021030

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

JURUSAN BAHASA ASING

FAKULTAS BAHASA DAN SENI

UNIVERSITAS PENDIDIKAN GANESHA

2021

**AN ANALYSIS OF SPEECH ACTS IN *MERRY RIANA* :
MIMPI SEJUTA DOLLAR MOVIE**

SKRIPSI

Diajukan kepada

Universitas Pendidikan Ganesha

**Untuk Memenuhi Salah Satu Persyaratan dalam Menyelesaikan Program
Sarjana Pendidikan Bahasa Inggris**

OLEH

NI WAYAN ROSI SUMANIARI

NIM 1712021030

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

JURUSAN BAHASA ASING

FAKULTAS BAHASA DAN SENI

UNIVERSITAS PENDIDIKAN GANESHA

SINGARAJA

2021

SKRIPSI
DIAJUKAN UNTUK MELENGKAPI TUGAS DAN
MEMENUHI SYARAT-SYARAT UNTUK MENCAPAI
GELAR SARJANA PENDIDIKAN

Menyetujui,

Pembimbing I,

Dr. Dewa Putu Ramendra, S.Pd, M.Pd

NIP. 197609022000031001

Pembimbing II,

Gede Mahendrayana, S.Pd., M.Pd

NIP. 199007252015041002

MOTTO

**“Be grateful for what you have, and trust me, you’ll have
more.”**

-Muniba Mazari-

All of wonderful people in my life

Thankyou for guiding and inspiring me into this path.

Skripsi oleh Ni Wayan Rosi Sumanari ini
Telah dipertahankan di depan dewan penguji
pada hari Minggu, 27 Juni 2021

Dewan Penguji,

Dr. Dewa Putu Ramendra, S.Pd., M.Pd

(Ketua)

NIP. 197609022000031001

Penguji I,

Drs. I Wayan Suarnajaya, MA., Ph.D

(Anggota)

NIP. 195612311985111001

Penguji II,

Dr. Dewa Putu Ramendra, S.Pd.,M.Pd

(Anggota)

NIP. 197609022000031001

Penguji III,

Gede Mahendrayana, S.Pd.,M.Pd

(Anggota)

NIP. 199007252015041002

Diterima oleh Panitia Ujian Fakultas Bahasa dan Seni Universitas Pendidikan
Ganesha Singaraja guna memenuhi syarat-syarat untuk mencapai gelar
Sarjana Pendidikan pada :

Hari : Rabu

Tanggal : 07 Juli 2021

Mengetahui

Ketua Ujian,

Dr. Dewa Putu Ramendra, S.Pd., M.Pd

NIP. 197609022000031001

Sekretaris Ujian,

Luh Diah Surya Adnyani, S.Pd., M.Pd

NIP. 198309232008122001

Mengesahkan,

Dekan Fakultas Bahasa dan Seni

Prof. Dr. Made Sutama, M.Pd.

NIP. 196004241986031002

PERNYATAAN

Dengan ini Saya menyatakan bahwa skripsi Saya yang berjudul “*An Analysis of Speech Acts in Merry Riana : Mimpi Sejuta Dollar Movie*” dan seluruh isisnya adalah benar-benar karya sendiri. Saya tidak melakukan penjiplakan maupun pengutipan dengan cara-cara yang tidak sesuai dengan etika yang berlaku dalam pendidikan. Atas pernyataan ini, Saya siap menanggung resiko maupun sanksi yang dijatuhkan kepada Saya apabila kemudian ditemukan adanya pelanggaran sesuai yang telah disebutkan dalam skripsi Saya ini.

Singaraja, 06 Februari 2021

Ni Wayan Rosi Sumaniari

ACKNOWLEDGEMENTS

First of all, I would like to express the greatest gratitude to the Almighty God, Ida Sanghyang Widhi Wasa, for his blessing so that this thesis can be accomplished.

I would like to thank some parties that have given support, guidance, advice and suggestion during the accomplishment of this thesis. They are :

1. Dr. I Dewa Putu Ramendra, S.Pd., M.Pd and Gede Mahendrayana, S.Pd, M.Pd who are my thesis advisors and had given great guidance, ideas, suggestions, motivation as well as correction to this thesis.
2. All the lecturers of the English Language Education Department of Ganesha University of Education, who had supported and given knowledge to the writer during passing this study.
3. My lovely parents, my grandma, my grandpa (in heaven) and my younger brother who always gave me their prayer, support, and motivation to finish this study.
4. The people who helped and brought positive energy until this thesis finished. They are : Kadek Dandi Wirawan, Yasuko Iwai, Sudarta Gusti Sensei, Ni Luh Sukareni, Ni Putu Febri Arianti, Siluh Made Sri Wahyuni, and Ni Made Dewi Setiawati.
5. My deepest appreciation also goes to my friends in English Language Education, especially class A (Amazing) that I cannot mention one by one, for their support, care, comments, inspirations and helps, finally the writer deeply realizes that the result of this thesis has not been perfect. Therefore, constructive criticisms and suggestions will be highly appreciated.

Singaraja, 06 February 2021

The Writer

TABLE OF CONTENTS

ACKNOWLEDGMENTS	i
TABLE OF CONTENTS	iv
LIST OF TABLE	vi
LIST OF CHART	vii
LIST OF APPENDICES	viii
CHAPTER I INTRODUCTION	1
1.1 Research Background.....	1
1.2 Identification of Research Problem.....	3
1.3 Statement of the Problem.....	5
1.4 Research Objective.....	5
1.5 Scope of the Research.....	5
1.6 Research Significances.....	5
1.7 Definitions of Key Terms.....	6
CHAPTER II THEORETICAL FRAMEWORK	10
2.1 Theoretical Review.....	10
2.1.1 Pragmatic.....	10
2.1.2 Speech Act.....	10
2.1.3 Speech Act Forms.....	13
2.1.4 Speech Act Types.....	15
2.1.5 Movie.....	16
2.2 Empirical Review.....	16
CHAPTER III RESEARCH METHODS	21
3.1 Research Design.....	21
3.2 Research Subject and Object.....	21

3.3 Techniques of Collecting Data.....	22
3.4 Research Instruments.....	23
3.5 Method of Data Analysis.....	24
3.6 Procedures of Data Analysis.....	25
3.7 Data Trustworthiness.....	25
CHAPTER IV RESEARCH FINDINGS AND DISCUSSION.....	28
4.1 Findings.....	28
4.2 Discussion.....	39
4.2.1 The Forms of Speech Acts.....	39
4.2.2 The Types of Speech Acts.....	123
4.3 Research Implications.....	155
4.3.1 The Benefit For Readers.....	155
4.3.2 The Benefit For Lectures and students.....	156
4.3.3 The Benefit For Other Researcher.....	156
CHAPTER V CONCLUSION AND SUGGESTION.....	157
a. Summaries.....	157
b. Conclusions.....	157
c. Suggestions.....	158

REFERENCES

APPENDICES

LIST OF TABLES

Table 4.1 The Forms of Speech act used in “Merry Riana : Mimpi Sejuta Dolar” Movie.....	28
Table 4.2 The Types of Speech Act Used in “ <i>Merry Riana : Mimpi Sejuta Dollar</i> ” Movie.....	33

LIST OF CHART

Chart 1. The Percentage Forms of Speech Acts used in <i>Merry Riana : Mimpi Sejuta Dollar</i> Movie.....	29
Chart 2. The Percentage Types of Speech Acts used in <i>Merry Riana : Mimpi Sejuta Dollar</i> Movie.....	34

LIST OF APPENDICES

Appendix 1. Forms of speech act used in “*Merry Riana : Mimpi Sejuta Dollar*” movie

Appendix 2. Types of speech act used in “*Merry Riana : Mimpi Sejuta Dollar*” movie

