

Sumarti, 2015
STRATEGI TINDAK TUTUR DIREKTIF GURU DAN RESPONS WARNA AFEKTIF SISWA
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

DAFTAR ISI

KATA PENGANTAR ... iii

UCAPAN TERIMA KASIH.. v

DAFTAR ISI .. viii

DAFTAR TABEL .. xii

DAFTAR BAGAN .. xv

DAFTAR SINGKATAN .. xvi

DAFTAR LAMPIRAN ... xviii

BAB I. PENDAHULUAN ... 1

A. Latar Belakang Penelitian .. 1

B. Rumusan Masalah Penelitian ... 8

C. Tujuan Penelitian ... 9

D. Ruang Lingkup Penelitian .. 9

E. Manfaat Penelitian ... 10

F. Struktur Organisasi Disertasi …………….…………………… 12

BAB II. STRATEGITINDAK TUTUR DIREKTIF (KAJIAN PRAGMATIK)

 DAN RESPONS EMOSI ATAU WARNA AFEKTIF.............. 14

A. Ihwal Pragmatik ... 15

1. Pengertian Pragmatik .. 15

2. Kompetensi Pragmatik ... 20

B. Tindak Tutur ... 23

1. Jenis Tindak Tutur .. 24

2. Jenis Tindak Tutur Direktif.. 29

3. Strategi Tindak Tutur Direktif ... 31

C. Prinsip Percakapan .. 37

1. Prinsip Kerja Sama .. 38

2. Prinsip Kesantunan ... 39

Sumarti, 2015
STRATEGI TINDAK TUTUR DIREKTIF GURU DAN RESPONS WARNA AFEKTIF SISWA
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

3. Implikatur Percakapan .. 46

4. Konteks ... 48

D. Emosi (Warna Afektif)... 50

1. Pengertian Emosi (Warna Afektif) 50

2. Jenis Emosi (Warna Afektif).. 55

3. Fungsi Emosi ... 62

4. Pengukuran Emosi .. 65

E. Penelitian yang Relevan .. 67

F. Model Pembelajaran Sinektik .. 69

1. Pengantar.. 69

2. Asumsi ... 70

3. Sintaks .. 73

BAB III. METODE PENELITIAN…..………………………………… 76

A. Metode dan Desain Penelitian .. 76

B. Definisi Operasional ... 78

C. Tempat, Waktu, dan Subjek Penelitian 81

D. Paradigma Penelitian... 82

E. Teknik Pengumpulan Data …………………………………. 82

F. Instrumen Penelitian ... 86

1. Jenis Instrumen ... 86

2. Validasi Instrumen .. 95

a. Pedoman Observasi... 95

b. Angket ... 95

c. Rancangan Model Pembelajaran................................. 95

G. Teknik Analisis Data... 96

BAB IV. TEMUAN DAN PEMBAHASAN .. 104

A. Fungsi Komunikasi dalam TDG .. 106

1. Temuan Penelitian ... 106

Sumarti, 2015
STRATEGI TINDAK TUTUR DIREKTIF GURU DAN RESPONS WARNA AFEKTIF SISWA
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

a. Tindak Tutur Menyuruh ... 106

b. Tindak Tutur Meminta ... 110

c. Tindak Tutur Melarang ... 115

d. Tindak Tutur Menyarankan.. 120

e. Tindak Tutur Menanya ... 125

f. Tindak Tutur Mengajak ... 131

2. Pembahasan .. 136

B. Strategi Tindak Tutur Direktif Guru ... 138

1. Temuan Penelitian ... 138

a. Strategi Tindak Tutur Direktif Langsung............................ 139

b. Strategi Tindak Tutur Direktif Tidak Langsung 156

2. Pembahasan .. 176

C. Realisasi Kesantunan Berbahasa dalam Tindak Tutur

Direktif Guru .. 178

1. Temuan Penelitian ... 178

a. Strategi Kesantunan Positif ... 179

b. Strategi Kesantunan Negatif .. 197

c. Realisasi Kesantunan Tindak Tutur Direktif Guru

Menurut Perspektif Leech (1983) 204

d. Tindak Tutur Direktif Guru yang tidak Menggunakan

Strategi Kesantunan.. 212

2. Pembahasan .. 214

D. Respons Warna Afektif Siswa terhadap Strategi Tindak Tutur

Direktif Guru ... 220

1. Temuan Penelitian ... 220

a. Respons Warna Afektif Positif Siswa terhadap STTDG 221

1) Respons Warna Afektif Gembira 223

2) Respons Warna Afektif Senang 224

3) Respons Warna Afektif Bangga 233

4) Respons Warna Afektif Netral 234

Sumarti, 2015
STRATEGI TINDAK TUTUR DIREKTIF GURU DAN RESPONS WARNA AFEKTIF SISWA
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

b. Respons Warna Afektif Negatif Siswa terhadap STTDG 235

1) Respons Warna Afektif Kesal .. 236

2) Respons Warna Afektif Takut .. 241

3) Respons Warna Afektif Malu... 242

2. Pembahasan .. 247

E. Implikasi STTDG yang Be-RWAPS dalam Pembelajaran

Bahasa Indonesia di SMP ... 254

1. Orientasi Model Pembelajaran ... 258

a. Rasionalisasi ... 258

b. Tujuan Penggunaan Model Pembelajaran Sinektik 265

c. Prinsip-Prinsip Model Pembelajaran Sinektik...................... 267

d. Sintaks .. 268

e. Sistem Sosial ... 275

f. Sistem Pendukung ... 276

g. Prinsip Reaksi ... 276

h. Dampak Instruksional dan Dampak Pengiring 277

i. Evalusasi ... 278

2. Rencana Pelaksanaan Pembelajaran (RPP) 279

3.Model Pembelajaran Bahasa Indonesia Berbasis STTDG Be-RWAPS

dengan Model Sinektik………………………………………… 289

a. Proses Pembelajaran Bahasa Indonesia di SMP Berbasis STTDG

 yang Be-RWAPS…………….………………………..…….. 289

b. Data STTDG dan RWAPS pada Uji Validasi Empirik Pembelajaran

Bahasa Indonesia di SMP Berbasis STTDG yang Be-RWAPS dengan

Model Sinektik…………………………………………………… 296

c. Dokumentasi Uji Validasi Empirik Pembelajaran Bahasa Indonesia

Berbasis STTDG yang Be-RWAPS dengan Model Sinektik…… 317

BAB V. SIMPULAN DAN SARAN ... 324

A. Simpulan .. 324

B. Saran ... 327

Sumarti, 2015
STRATEGI TINDAK TUTUR DIREKTIF GURU DAN RESPONS WARNA AFEKTIF SISWA
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

DAFTAR PUSTAKA .. 330

LAMPIRAN ... 339

RIWAYAT HIDUP .. 631

