

Hatfina Sakinah, 2015
A CASE STUDY OF A THREE-YEAR-OLD INDONESIAN BOY’S PERLOCUTIONARY ACTS TO INDIRECT SPEECH ACTS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

TABLE OF CONTENTS

STATEMENT .. i

PREFACE .. ii

ACKNOWLEDGEMENTS ... iii

ABSTRACT ... iv

TABLE OF CONTENTS ... v

LIST OF TABLES ... vii

CHAPTER I INTRODUCTION .. 1

1.1 Background of the Study .. 1

1.2 Research Questions ... 3

1.3 Aims of the Study ... 3

1.4 Significance of the Study .. 3

1.5 Research Method .. 4

1.5.1 Data Collection .. 4

1.5.2 Data Analysis ... 4

1.6 Organization of the Paper ... 5

CHAPTER II THEORETICAL BACKGROUND ... 6

2.1 Speech Acts Theory .. 6

2.1.1 Indirect Speech Acts .. 8

2.1.2 Responses to Indirect Speech Acts .. 10

2.2 Pragmatic Competence of A Three-Year-Old Child 10

2.3 Ranking of Imposition .. 11

2.4 Previous Study .. 14

2.5 Concluding Remarks ... 16

CHAPTER III RESEARCH METHOD .. 18

3.1 Research Design.. 18

3.2 Subject of the Study .. 19

3.3 Data Collection Procedure .. 20

3.3.1 Elicitation Technique ... 20

3.3.2 Recorded Conversation .. 22

Hatfina Sakinah, 2015
A CASE STUDY OF A THREE-YEAR-OLD INDONESIAN BOY’S PERLOCUTIONARY ACTS TO INDIRECT SPEECH ACTS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

3.3.3 Note Taking ... 23

3.4 Data Analysis .. 24

3.4.1 Locution and Context ... 24

3.4.2 Illocution, Rx, and Responses .. 25

3.4.3 Distribution of the Subject’s Responses .. 25

3.5 Concluding Remarks ... 25

CHAPTER IV FINDINGS AND DISCUSSION ... 26

4.1 Responses to Indirect Speech Acts Performed by RA 26

4.1.1 Acceptance ... 26

4.1.1.1 Acceptance with utterances (verbal responses) 27

4.1.1.1.1 Giving Advice .. 27

4.1.1.1.2 Inviting ... 28

4.1.1.1.3 Expressing wants ... 28

4.1.1.1.4 Asking Permission ... 29

4.1.1.2 Acceptance with actions (nonverbal responses) 30

4.1.1.2.1 Following directions .. 30

4.1.1.3 Accepting with expression and actions 30

4.1.2 Rejecting .. 31

4.1.2.1 Rejecting with utterance (verbal responses) 31

4.1.2.1.1 Suggesting alternatives 31

4.1.2.1.2 Direct refusal .. 32

4.1.2.1.3 Expressing wants ... 33

4.1.2.2 Rejecting with action (nonverbal responses) 33

4.1.2.2.1 Persisting .. 34

4.1.3 A Response Showing Misunderstanding ... 34

4.2 Distribution of The Subject’s Responses to Indirect Speech Acts 35

4.3 Relationship between Ranking of Imposition (Rx) and The Subject’s Responses 36

4.4 Discussions .. 37

4.5 Concluding Remarks .. 44

CHAPTER V CONCLUSIONS AND SUGGESTIONS .. 45

5.1 Conclusions .. 45

5.2 Suggestions ... 46

REFERENCES .. 47

APPENDICES ... 51

