

DAFTAR ISI

LEMBAR PENGESAHAN.....	i
LEMBAR PERNYATAAN KEASLIAN TESIS	ii
KATA PENGANTAR	iii
UCAPAN TERIMA KASIH.....	iv
ABSTRAK.....	vi
ABSTRACT	vii
DAFTAR ISI.....	viii
DAFTAR TABEL.....	xi
DAFTAR GAMBAR	xii
DAFTAR DIAGRAM	xiii
DAFTAR SINGKATAN	xiv
DAFTAR LAMPIRAN	xv
BAB 1 PENDAHULUAN.....	1
1.1 Latar Belakang Penelitian	1
1.2 Rumusan Masalah Penelitian	6
1.3 Tujuan Penelitian.....	7
1.4 Manfaat Penelitian	7
1.5 Struktur Organisasi Tesis	8
BAB 2 RESPONS VERBAL, TUTURAN, DAN BAHAN AJAR	11
2.1 Respons Verbal antara Kajian Ilmu Bahasa dan Ilmu Komunikasi	11
2.2 Respons Verbal dalam Interaksi Pembelajaran.....	15
2.2.1 Respons Verbal Siswa dan Jenisnya	16
2.2.2 Hubungan Respons Verbal dan Nonverbal dalam Interaksi Pembelajaran.....	18
2.3 Tuturan Direktif sebagai Kajian Pragmatik	20
2.3.1 Tuturan	21
2.3.2 Tindak Tutur	22
2.3.3 Konteks Tuturan	28
2.3.4 Komponen Tutur	30
2.3.5 Tuturan Direktif Guru dalam Interaksi Pembelajaran	32

2.4	Teks Negosiasi dalam Kurikulum Berbasis Teks	33
2.4.1	Kurikulum Berbasis Teks	33
2.4.2	Teks Negosiasi.....	34
2.5	Bahan Ajar Teks Negosiasi	37
2.5.1	Pengertian Bahan Ajar	37
2.5.2	Fungsi Bahan ajar	38
2.5.3	Unsur-unsur Bahan Ajar	39
2.5.4	Bahan Ajar Teks Negosiasi Berbentuk Modul	40
2.6	Definisi Operasional.....	44
2.7	Anggapan Dasar	45
2.8	Penelitian Relevan.....	45
	BAB 3 METODOLOGI PENELITIAN	49
3.1	Metode Penelitian dan Paradigma Penelitian.....	49
3.2	Sumber Data dan Tempat Penelitian.....	53
3.3	Instrumen Penelitian.....	54
3.4	Teknik Pengumpulan Data	58
3.5	Teknik Pengolahan Data	60
3.6	Pedoman Analisis Data	63
3.7	Isu Etik	66
	BAB 4 HASIL PENELITIAN DAN PEMBAHASAN	67
4.1	Fungsi Tuturan Direktif Guru	68
4.1.1	Memerintah.....	69
4.1.2	Memohon.....	88
4.1.3	Meminta	91
4.1.4	Menyarankan	106
4.1.5	Menganjurkan	109
4.1.6	Menasihati.....	113
4.1.7	Menyindir	117
4.2	Bentuk dan Fungsi Respons Verbal Siswa Terhadap Tuturan Direktif Guru.....	123
4.2.1	Analisis respons verbal dan fungsi respons verbal siswa terhadap tuturan direktif guru berfungsi memerintah.....	124

4.2.2 Analisis respons verbal dan fungsi respons verbal siswa terhadap tuturan direktif guru berfungsi memohon.....	151
4.2.3 Analisis respons verbal dan fungsi respons verbal siswa terhadap tuturan direktif guru berfungsi meminta	154
4.2.4 Analisis respons verbal dan fungsi respons verbal siswa terhadap tuturan direktif guru berfungsi menyarankan	174
4.2.5 Analisis respons verbal dan fungsi respons verbal siswa terhadap tuturan direktif guru berfungsi menganjurkan.....	179
4.2.6 Analisis respons verbal dan fungsi respons verbal siswa terhadap tuturan direktif guru berfungsi menasihati	183
4.2.7 Analisis respons verbal dan fungsi respons verbal siswa terhadap tuturan direktif guru berfungsi menyindir	188
4.3 Pembahasan Hasil Penelitian	197
4.3.1 Pembahasan Fungsi Tuturan Direktif Guru Bahasa Indonesia	197
4.3.2 Pembahasan Respons Verbal Siswa dan Fungsi Respons Verbal Siswa terhadap Tuturan Direktif Guru	199
4.4 Formulasi Hasil Temuan	204
BAB 5 MODUL TEKS NEGOSIASI	205
5.1 Pengantar	205
5.2 Sistematika Modul.....	206
5.3 Telaah dan Penilaian Modul.....	206
5.4 Modul Pembelajaran	208
BAB 6 SIMPULAN, IMPLEMENTASI, DAN REKOMENDASI	256
6.1 Simpulan.....	256
6.2 Implikasi.....	258
6.3 Rekomendasi.....	259
DAFTAR PUSTAKA	261

DAFTAR TABEL

Tabel 2.1 Berbagai Pandangan Ahli tentang Jenis Tuturan Ilokusi	25
Tabel 3.1 Instrumen Penelitian.....	54
Tabel 3.2 Kisi-kisi instrumen fungsi tuturan direktif guru Bahasa Indonesia	55
Tabel 3.3 Kisi-kisi instrumen respons verbal siswa	56
Tabel 3.4 Kisi-kisi instrumen fungsi respons verbal siswa	57
Tabel 3.5 Kisi-kisi instrumen ekspresi nonverbal.....	58
Tabel 3.6 Daftar Transkrip	62
Tabel 3.7 Kartu Analisis Data Fungsi Tuturan Guru	65
Tabel 3.8 Kartu Analisis Respons Verbal siswa dan Fungsinya.....	65
Tabel 4.1 Tabel Persentase Fungsi Tuturan Direktif Guru	123
Tabel 4.2 Tabel Persentase Jenis Respons Verbal Siswa.....	196
Tabel 4.3 Tabel Persentase Fungsi Respons Verbal Siswa	196
Tabel 4.4 Formulasi Hasil Temuan.....	204
Tabel 5.1 Tabel Telaah Modul	207

DAFTAR GAMBAR

Gambar 3.1 Komponen-Komponen analisis Data: Model Alir.....	50
Gambar 3.2 Denah Kelas Penelitian (K1)	63
Gambar 3.3 Denah Kelas Penelitian (K2)	64

DAFTAR DIAGRAM

Diagram 2.1 Struktur Teks Negosiasi	36
Diagram 3.1 Paradigma Penelitian.....	52

DAFTAR SINGKATAN

G	: Guru
K	: Kelas
T	: Teranskrip
S	: Siswa
RPP	: Respons perasaan positif
RMK	: Respons meminta keterangan
RSt	: Respons setuju
RSp	: Respons suportif
RSk	: Respons sekilas
RTR	: Respons tidak relevan
RKt	: Respons kontadiktif
Mm	: Memberitahukan
Mt	: Menyatakan
Mr	: Menyarankan
Mi	: Meminta
Mg	: Mengeluh
Mj	: Memanjatkan (doa)
Ms	: Mengucapkan salam
Mh	: memohon

DAFTAR LAMPIRAN

Lampiran 1 Data Penelitian.....	267
Lampiran 2 Transkrip Interaksi Pembelajaran.....	286
Lampiran 3 Instrumen Penilaian Data.....	333
Lampiran 4 Instrumen Penelaahaneleah Modul.....	357
Lampiran 5 SK Pembimbing.....	367
Lampiran 6 Surat Izin Penelitian.....	368
Lampiran 7 Riwayat Hidup Peneliti.....	371