

**SPEECH ACT USED BY THE MAIN CHARACTERS
IN TOY STORY 4 MOVIE**

TERM PAPER

By

FARHAN SURYA PUTRA

2016130005

**STRATA ONE (S-1) OF ENGLISH LANGUAGE AND CULTURE DEPARTMENT
FACULTY OF LANGUAGE AND CULTURE
DARMA PERSADA UNIVERSITY
2020**

SPEECH ACT USED BY THE MAIN CHARACTERS IN TOY STORY 4 MOVIE

TERM PAPER

Submitted in part-fulfillment of the requirements for obtaining

Sarjana Linguistik (S.Li) degree

By

FARHAN SURYA PUTRA

2016130005

**STRATA ONE (S-1) OF ENGLISH LANGUAGE AND CULTURE DEPARTMENT
FACULTY OF LANGUAGE AND CULTURE
DARMA PERSADA UNIVERSITY
2020**

INTELLECTUAL PROPERTY STATEMENT

I hereby declare that this term paper is the result of my own academic research under the supervision of Fridolini, SS, M.Hum and Tommy Andrian, SS, M.Hum, not a plagiarism of someone else's in whole or in a part. The contents have become my responsibility and all of the sources quoted from or referred to have been stated correctly based on the actual date and time.

Name : Farhan Surya Putra

Reg. No. : 2016130005

Signature :

Date : August 6, 2020.

TEST FEASIBILITY VALIDATION

The term paper submitted by:

Name : Farhan Surya Putra
Reg. No. : 2016130005
Study Program : Strata One (S-1) of English Language and Culture
Title of the term paper : Speech Act Used by The Main Characters in *Toy Story 4* Movie.

has been approved by Advisor, Reader, and Head Department of English Language and Culture to be tested in front of Board of Examiners on August 6, 2020 at English Language and Culture Department, Faculty of Language and Culture, University of Darma Persada University, Jakarta.

Advisor

Fridolini, S.S., M.Hum.

Reader

Tommy Andrian, S.S., M.Hum.

Head Board of Examiners

Dra. Kurnia Idawati, M.Si.

TERM PAPER VALIDATION

The Term Paper on August 6, 2020 has been academically tested and defended in front of

THE BOARD OF EXAMINERS

Ones of whom sit as follow

Advisor :

Fridolini, S.S., M.Hum.

Reader :

Tommy Andrian, S.S., M.Hum.

Head Board of Examiners :

Dra. Kurnia Idawati, M.Si.

Legally validated in Jakarta on August 14, 2020

Head Department of
English Language and Culture

Tommy Andrian, S.S., M. Hum.

Dean Faculty of
Language and Culture

Dr. Eko Cahyono

ACKNOWLEDGEMENT

Praise to the Almighty Allah SWT, who always gives me His guidance, ways, mercy, strength and power to complete this term paper entitled *Speech Act Used by The Main Characters in Toy Story 4 Movie*. This term-paper is submitted in part-fulfilling for obtaining Strata One (S-1) degree in English Department, Darma Persada University.

I am so grateful to all my lecturers in English Department who have taught and guided me thoroughly since my first semester. Especially, in finishing this term-paper, I would like to pay special thankfulness, warmth, and appreciation to the persons below who made my term-paper successful and assisted me at every point to cherish my goal:

1. Fridolini, SS, M.Hum., as the first advisor in writing term paper who has given her time to guide and correct the things.
2. Tommy Andrian, SS, M.Hum., as the reader who has correct the things, and also always give his advice to analyze this term paper.
3. Nurul Fitriani, SS, M.Hum., as my Academic Adviser who has guided and helped me patiently in the preparation of my study every semester.
4. Dr. Eko Cahyono, M. Eng., as a Dean of Faculty of Humanities
5. All lecturers in English Department who have taught me from the beginning till the end.
6. My beloved family especially my parents, whose give me endless love, who always support my study and remind me to pray.
7. My support system Erlinda Dwi Agristin who always pushed me to finish my term paper,
8. All of my bestfriends, without their support, i cannot be this strong.
9. My term-paper mates, Yudia,Printo,Handhika who always be a person i can discuss. Love you mates.
10. Adelian,Tiara who always share knowledge about term-paper and remind me to finish my term paper.

This term-paper is far from perfection. Suggestions and constructive criticism are welcome to improve this term-paper.

Jakarta, 14 July 2020

Writer,

Farhan Surya Putra

ABSTRACT

Name : Farhan Surya Putra
Registration Number : 2016130005
Program of Study : English Language and Culture
The title of the term-paper : **Speech Act Used by The Main Characters in Toy Story 4 Movie.**

Speech act is using utterances to perform some actions, in any occasions. This study intend to analyze speech act used by two of the main characters in Toy Story 4 movie. The analysis contains the investigation of what acts emerge behind the utterances and the impacts for the hearer after the utterances is stated. The purpose of this study is to find out the communicative purposes and what illocutionary acts are used by Forky and Woody as two of the main characters in Toy Story 4 movie, and to describe the perlocutionary act of illocutionary act used. The main data is movie and subtitle of the movie itself. The form of the data is dialogue. I also take some references such as journal, books, websites to support the main data. The method of the collecting data in this research, I use documentation since the data are collected from movie and subtitle of the movie itself. The data are organized based on types of speech acts, illocutionary and perlocutionary. Then speech acts of each type are analyzed by using John R. Searle's theory of speech act.

Keywords : *Speech Act, Toy Story 4, Illocutionary Act, Perlocutionary Act*

ABSTRAK

Nama : Farhan Surya Putra
Nomor Registrasi : 2016130005
Program Jurusan : Bahasa dan Budaya Inggris
Judul Skripsi : **Speech Act Used by The Main Characters in Toy Story 4 Movie.**

Tindak tutur adalah menggunakan kalimat untuk melakukan aksi, dalam kehidupan sehari-hari. Penelitian ini bermaksud untuk menganalisa tindak tutur yang digunakan oleh Woody dan Forky sebagai dua pemain utama di dalam film Toy Story 4. Di dalam analisa ini menyelidiki aksi yang muncul di balik kalimat kalimat dan dampaknya bagi pendengar setelah kalimat tersebut diutarakan. Penelitian ini bertujuan untuk menemukan maksud dari tindak tutur dan illokusi yang digunakan oleh Woody dan Forky sebagai dua tokoh utama dalam film Toy Story 4 dan untuk mendeskripsikan perlokusi dari illokusi yang digunakan. Data utama adalah film dan subtitle film itu sendiri. Bentuk datanya adalah dialog. Peneliti juga mengambil beberapa referensi seperti jurnal, buku, situs web untuk mendukung data utama. Metode pengumpulan data dalam penelitian ini, peneliti menggunakan dokumentasi karena data dikumpulkan dari film dan subtitle film itu sendiri. Data disusun berdasarkan jenis tindak tutur, ilokusi dan perlokusi. Kemudian tindak tutur dari masing-masing jenis dianalisis dengan menggunakan teori tindak tutur John R. Searle.

Kata kunci : *Tindak Tutur, Toy Story 4, Illocutionary Act, Perlocutionary Act*

TABLE OF CONTENTS

INTELLECTUAL PROPERTY STATEMENT PAGE	i
TEST FEASIBILITY APPROVAL PAGE.....	ii
APPROVAL PAGE	iii
ACKNOWLEDGEMENT	iv
ABSTRACT.....	vi
ABSTRAK.....	vii
TABLE OF CONTENTS.....	viii
CHAPTER 1 : INTRODUCTION	1
1.1 Background of the Problem	1
1.2 Identification of the Problem	2
1.3 Limitation of the Problem.....	2
1.4 Formulation of the Problem	2
1.5 Objective of the Research	3
1.6 Methods of the Research.....	3
1.7 Benefit of the Research	3
1.8 Systematic Organization of the Research	3
CHAPTER 2 : FRAMEWORK OF THE THEORIES	5
2.1 Pragmatic.....	5
2.2 Speech act.....	6
2.3 Types of speech act	6
2.3.1 Locutionary act	6
2.3.2 Illocutionary act	7
2.3.2.1 Representatives.....	7
2.3.2.2 Directives	7
2.3.2.3 Commissives	7
2.3.2.4 Expressive	8
2.3.2.5 Declaratives.....	8
2.3.3 Perlocutionary act	8
2.4 Movie	9
2.4.1 Definition of movie.....	9

CHAPTER 3: AN ANALYSIS OF SPEECH ACT USED BY THE MAIN CHARACTERS IN TOY STORY 4 MOVIE.....	10
3.1 Finding	10
3.2 Analysis	21
3.2.1 Types of illocutionary acts used by the main characters in Toy Story 4 movie	21
3.2.1.1 Representatives	21
3.2.1.2 Directives	39
3.2.1.3 Expressive	50
3.2.1.4 Commissives	54
3.2.2 Perlocutionary act of illocutionary act used by the main characters in Toy Story 4 movie	56
CHAPTER 4 :CONCLUSION	74
REFERENCES... ..	76
SCHEME OF THE RESEARCH.....	77
POSTER OF THE RESEARCH	78
PRESENTATION SLIDES.....	79
CURICULUM VITAE.....	80
TOEIC RESULT	82
CONTROL BOOK	83