

**NINA'S CHARACTERIZATION REFLECTED IN THE SPEECH ACTS
IN *BLACK SWAN* FILM**

SKRIPSI

ARINA LUBSI

NIM 20101111072

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

Fakultas Keguruan dan Ilmu Pendidikan

Universitas Muhammadiyah Surabaya

2014

**NINA'S CHARACTERIZATION REFLECTED IN THE SPEECH ACTS
IN *BLACK SWAN* FILM**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat
Memperoleh Gelar Sarjana Pendidikan

ARINA LUBSI

NIM 20101111072

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

Fakultas Keguruan Dan Ilmu Pendidikan
Universitas Muhammadiyah Surabaya

2014

“Dia bisa, kenapa kita tidak”

“The more you give, the more you will get”

Dedicated to:

My beloved parents, “Munadik and
Kuzamah”.

My beloved sisters, “Bajul and
Asalut”.

My beloved brother, “Nyingkong”.

HALAMAN PERSETUJUAN

Skripsi yang ditulis oleh Arina Lubsi ini telah disetujui oleh dosen pembimbing untuk diujikan tanggal 21 Juni 2014.

Dosen Pembimbing

Tanda Tangan

Tanggal

I. **Dr. Dwijani Ratnadewi, M.Pd.**

.....

II. **Armeria Wijaya, S.S, M.Pd.**

.....

Mengetahui:

Ketua Program Studi Pendidikan Bahasa Inggris,

Linda Mayasari S.Pd, M.Pd.

HALAMAN PENGESAHAN

Skripsi ini telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana Pendidikan, pada tanggal 21 Juni 2014.

Dosen Penguji:	Tanda Tangan
I. Dr. Dwijani Ratnadewi, M.Pd.
II. Dr. Ahmad Idris Asmaradhani, M.Pd.
III. Linda Mayasari, S.Pd., M.Pd.

Mengetahui,
Fakultas Keguruan dan Ilmu Pendidikan
Universitas Muhammadiyah Surabaya
Dekan,

Dr. M. Ridlwan, M.Pd.

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : Arina Lubsi

NIM : 20101111072

Jurusan/Program Study : Bahasa Inggris

Fakultas : Keguruan dan Ilmu Pendidikan

Menyatakan dengan sebenarnya bahwa skripsi (tugas akhir) yang saya tulis ini benar-benar merupakan hasil karya saya sendiri, bukan merupakan pengambil alihan, tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan atau pikiran saya sendiri.

Surabaya, 10 Juni 2014

Yang Membuat Pernyataan

Arina Lubsi

ACKNOWLEDGEMENT

Bismillahirrohmanirrohim

For the first time, the writer would like to thank to Allah SWT, who give mercy and blessing and give a chance to explore this universe and finally the writer can finishing this thesis. The title of this Thesis is *Nina's Characterization Reflected in the Speech Acts in "Black Swan" Film*. Sholawat and Salam to Prophet Muhammad SAW who has brought us from the darkness to the lightness.

Secondly, the writer wants to express her gratitude to all parties who have guided and given a lot of valuable, advice and most of their encouragement to:

1. Dr. Dwijani Ratnadewi, M.Pd as the first advisor. Thanks for her helps, suggestion, encouragement, guiding patently and carefully in advising my thesis.
2. Armeria Wijaya, S.S, M.Pd as my second advisor for all the time, advice, patience and attention to improve my thesis.
3. All of lecturers and staffs of English Education Department, Teacher Training Faculty, and Muhammadiyah University of Surabaya.
4. My beloved parents Munadik and Khuzamah who always pray the best and give support for my thesis and my future, I love you Mom and Dad
5. My beloved brother Nyingkong who always give me support in any condition.
6. My beloved sister Bajul and Asalut who always give me support and always make me smile.
7. All of my best friends Yanti, and Veni thanks for your guidance and spirit.
8. All of my best friend Lola and Lieta thanks for give me support and always make me smile.
9. All of my boarding house's friend in 51B aintong, mb syifa', gendok, yuntel, and afi thanks for your guidance and support.

10. All of my third advisor mb upil, mb izzah, mb azzah, and mb atik for all the time, advice, and attention to improve my thesis.
11. My beloved boyfriends eyek kur kur for all the time and patience to give me support and always make me smile.
12. And all my beloved friends in faculty of Teacher Training and Education, especially in English Department. Thank you for all of your supports and our togetherness during 4 years in this university.

Hopefully, this thesis can give contribution and motivation to the teaching learning process of English Education Department in Muhammadiyah University of Surabaya. Then, suggestion from the reader will be fully appreciated and always awaited for suggestion or criticism.

Surabaya, 05 Juni 2014

Arina Lubsi

TABLE OF CONTENTS

	Page
LOGO.....	i
TITLE.....	ii
MOTTO	iii
DEDICATION	iv
HALAMAN PERSETUJUAN.....	v
HALAMAN PENGESAHAN.....	vi
ABSTRACT.....	vii
ACKNOWLEDGEMENT	viii
TABLE OF CONTENTS.....	x
TABLE OF APPENDIXES	xii
 CHAPTER I INTRODUCTION	
1.1 Background of the Study.....	1
1.2 Statement of the Problems	6
1.3 Purpose of the Study	6
1.4 Significant of the Study.....	7
1.5 Scope and Limitation	7
1.6 Definition of the Term	7
1.6.1 Discourse Analysis.....	7
1.6.2 Speech Act	8
1.6.3 Locutionary Act.....	8
1.6.4 Illocutionary Act	8
1.6.5 Perlocutionary Act	9
1.6.6 Character	9
1.7 Organization of Study	9
 CHAPTER II REVIEW OF RELATED LITERATURE	
2.1. Review of Related Theories	11
2.1.1 Discourse Analysis.....	11
2.1.2 Pragmatics.....	12
2.1.2.1 Context.....	13
2.1.2.1 Contextual Features.....	13
2.1.3 Speech Acts.....	14
2.1.3.1 Representatives	15
2.1.3.2 Directives	16
2.1.3.3 Commissives	16
2.1.3.4 Expressive	16
2.1.3.5 Declarations.....	17
2.1.4. Obsessive Compulsive Disorder	17
 CHAPTER III METHOD OF THE RESEARCH	
3.1 The Nature of the Research.....	21
3.2 The Source of the Data.....	22
3.3 The Data	22
3.4 Data Collection Technique.....	22

3.5 The Data Analysis Technique	23
CHAPTER IV DATA ANALYSIS AND RESEARCH FINDINGS	
4.1 The Speech Acts of Conversation in <i>Black Swan</i> Film	24
4.1.1 Speech Act Showing Kindness	25
4.1.2 Speech Act Showing Brittleness	29
4.1.3 Speech Act Showing Anger	32
4.1.4 Speech Act Showing Ambition.....	38
4.2 Discussion	40
CHAPTER V CONCLUSION AND SUGGESTION	
5.1 Conclusion	43
5.2 Suggestion	44
BIBLIOGRAPHY	45
PERNYATAAN KEASLIAN TULISAN	47
APPENDIXES	xiii

TABLE OF APPENDIXES

APPENDIX 1

Synopsis of Film Black Swan	xiv
-----------------------------------	-----

APPENDIX 2

The Data	xvii
----------------	------

APPENDIX 3

Biography of Darren Aronofsky	xxv
-------------------------------------	-----

BIBLIOGRAPHY

- Alwisol. 2011. *Psikologi Kepribadian*. Malang: UMM Press.
- Brown, G. and Yule, G. 1988. *Discourse Analysis*. Cambridge: Cambridge University Press.
- Carroll, John B. 1964. *Language and Thought*. New York: Prentice Hall.
- Creswell, John W. 2012. *Educational Research. Planning, Conducting, and Evaluating Quantitative and Qualitative Research*. Boston: Pearson Education Inc.
- Cruse, A. 2000. *Meaning in Language. An Introduction to Semantics and Pragmatics*. New York: Oxford University Press.
- Crystal, David. 2008. *A Dictionary of Linguistics and Phonetics (6th Ed.)*. United Kingdom: Blackwell Publishing Ltd.
- Cutting, J. 2002. *Pragmatics and Discourse. A Source Book for Students*. London: Rouletge.
- Greener, Sue. 2008. *Bussines Research Method*. London: Ventus Publishing Aps.
- Hutagalung, dr EA, SpKJ. 2007. *Tata laksana Diaknosis Dan Terapi Gangguan Anxieta*. Jakarta: Simposium Sehari Kesehatan Jiwa dalam Rangka Menyambut Hari Kesehatan Jiwa Sedunia.
- Kellerman, H. and Burry, A. 2007. *Handbook of Psychodiagnostic Testing-Analysis of Person in Psychological Report*. New York: Springer.
- Levinson, C. Stephen. 2008. *Pragmatics*. United Kingdom: Cambridge University Press.
- McCarthy, Michael. 2004. *Discourse Analysis for Language Teachers*. Cambridge: Cambridge University Press.
- McMenamin, Gerald R. 2002. *Forensic Linguistics*. New York: CRC Press.
- Mey, Jacob L. 2001. *Pragmatics An Introduction*. United Kingdom: Blackwell Publishing.
- Paltridge, Brian. 2006. *Discourse Analysis An Introduction*. Britain: Continuum.
- Rosengren, E. Karl. 2000. *Communication. An introduction*. London: Sage Publications Ltd.
- Rosida, F.N. 2013. *An analysis of Speech Act in Langston Hughes Thank You Ma'am*. Surabaya: Universitas Muhammadiyah Surabaya.

- Russel, H. and Vanier, Danielle. 2012. *Obsessive-Compulsive Spectrum Disorder in Darren Aronofsky's 'Black Swan'*. Retrieved from <https://www.google.co.id/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CBwQFjAA&url=http%3A%2F%2Fresearchpub.org%2Fjournal%2Faps%2Fnumber%2Fvol1-no2%2Fvol1-no2> on Maret, 4 2014.
- Searle, John R. 1971. *The Philosophy of Language*. London: Oxford University Press.
- _____. 1979. *Expression and Meaning. Studies in the Theory of Speech Acts*. Cambridge: Cambridge University Press.
- Taleb, Nassim Nicholas. 2007. *The Black Swan*. New York: Random House.
- Van Dijk, Teun A. 1977. *Text and Context. Explorations in the Semantics and Pragmatics of Discourse*. United States of America: Longman Inc.
- Yule, G. 1996. *Pragmatics*. New York: Oxford University Press.
- _____. 2006. *The Study of Language*. Cambridge: Cambridge University Press.
- _____. 2010. *The Study of Language*. Cambridge: Cambridge University Press.