

AN ANALYSIS OF SENSE BASED SENTENCES IN *ONE HALF LOVE* COMIC

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department**

by:

**RELIS KRISTIANI
A 320090159**

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2013

APPROVAL

**AN ANALYSIS OF SENSE BASED SENTENCES IN *ONE HALF LOVE*
COMIC**

RESEARCH PAPER

Proposed by:

RELIS KRISTIANI
A 320090159

Approved by

First Consultant

Dra. Siti Zuhriah , M. Hum.
NIK. 225

Second Consultant

Agus Wijayanto, Drs., M.A., Ph.D.
NIK. 947

ACCEPTANCE

RESEARCH PAPER

**AN ANALYSIS OF SENSE BASED SENTENCES IN *ONE HALF LOVE*
COMIC**

by:

RELIS KRISTIANI
A 320090159

Accepted by the Examiners Board of School of Teacher Training and Education
Muhammadiyah University of Surakarta

Team of Examiners:

1. **Dra. Siti Zuhriah, M. Hum.**

(Chair Person)

2. **Agus Wijayanto, Drs., M. A., Ph. D.**

(Secretary)

3. **Dra. M. Laila, M. Hum.**

(Member)

()
()
()

Surakarta, March 2013

School of Teacher Training and Education

Muhammadiyah University of Surakarta

Dean

Drs. M. Sofyan Anif, M.Si.
NIK. 547

TESTIMONY

The writer testifies that in this researcher paper, there is no plagiarism with the previous study which has been raised to get bachelor degree of a university. Besides that, there is no work or idea that has ever been written or published by the writer except those of which the writings are mentioned in the bibliography.

If it is later proven that there is any mistake in this testimony, the writer will be responsible for it.

Surakarta, 11 Maret 2013

The writer

A handwritten signature in black ink, appearing to be 'Relis Kristiani', written over a horizontal line. The signature is stylized and cursive.

Relis Kristiani
A 320090159

MOTTO

- ❖ *In the creation of the heavens and the earth, and in the alternation of night and day, there are indeed signs for men of understanding*

(Alī imron:90)

- ❖ *" ALLAH knows what is before them and what is behind them: and to Allah go back all questions (for decision)"*

(AL Hajj:76)

- ❖ *Experience is the best teacher*

(English wise word)

- ❖ *“saat masalah datang, tidaklah sopan jika kita meminta untuk diringankan, tapi alangkah bijaknya jika kita minta dikuatkan tulang punggung kita untuk terus kuat menghadapinya”.*

(The researcher)

DEDICATION

This research paper is primary dedicated to:

- ❖ *Allah SWT*
- ❖ *Her identity, UMS*
- ❖ *My parent*
- ❖ *My prospective lovely soulmate*
- ❖ *My Sibling*
- ❖ *The writer herself*
- ❖ *My Friends*

ACKNOWLEDGEMENT

Assalamu'alaikum wr. wb.

The greatest praise to the Allah SWT for his merciful and compassionate; who has blessed the researcher in finishing his scientific research entitled “*An Analysis of Sense Based Sentences in One Half Love Comic*”. Praise is also delivered to our propped, Muhammad SAW, who has moved us from the darkness to the lightness.

The writer wants to express her deepest gratitude to the people who have given his/her contribution to the researcher in accomplishing this scientific researcher through their support, advises, and event criticism.

1. **Drs. Sofyan Anif, M.Si.**, the dean of the school of teacher training and education of Muhammadiyah University of Surakarta.
2. **Titis Setyabudi, S.S., M. Hum.**, the head of English Education department.
3. **Dra. Siti Zuhriah, M. Hum.**, the first consultant and first examiner who has patiently guided, advised, and motivated her during the arrangement of his research paper.
4. **Agus Wijayanto, Drs., M. A., Ph. D.**, the second consultant and second examiner who has given his valuable correction and suggestion so that the writer can get more knowledge which have not been know before.
5. **Dra. M. Laila, M. Hum.**, the third examiner, for the correction of this research paper so that its result is better.

6. **Susiati, S. Pd.**, the researcher's academic consultant.
7. All lecture in English Education Department who cannot mentioned one by one, for sharing, inspiration, motivation, and suggestion given for her.
8. Her first beloved parents, **Darmin** and **Tasmi** who are never tired of loving, advising, and praying her.
9. Her second beloved parents, **Patmo** and **Komsiasi** who are never tired of loving, advising, and praying her.
10. Her third beloved parents, **Suparno** and **Suyati** who are never tired of supporting her.
11. Her Dearest, **Bripda Sandi Purwanto** who is never tired loving, advising and accompanying her.
12. Her lovely young brother, **Cipto Hadi Saputro** who always gives her motivation.
13. Her beloved young sister, **Siti Fatimah, Febiana Dwi Astuti** and **Aisya Bella Septiana Putri** who are gives her motivation.
14. Her grandmother, **Ratmi, Radi, Suminah** and **Saidi** who always give her motivation.
15. Her Friends, The Polles Group, **Jemblem (Desi Antri Astuti), Jujuwati (Azizah Anis S), Criting (Astuti Lisa N), Mak'e (Niken Wardiani Suwandi), Criwil (Anisa Aqmarina) and Oneng (Dhaningtyas A)** who always give her support.
16. Her friends in boarding house, **Andriyati (sweet sister), Alisa, Risma, Fifin, Diah Murti Hastuti (sweet sister), Mbak Ida, Mbak Indah, listy,**

Meme and others, for the togetherness that will never be forgotten by the written.

17. Her big Family in LPM CAMPUS both elder or Younger CAMPUS-ers:

- **Mas Cholis** for the willingness to her and share the problem to which she has faced, for valuable suggestion and experience too.
- **Susi Wulandari** for the willingness to her and share the problem to which she has faced.
- Other CAMPUS-ers such like **Marno, Hari, Agung, Uus, Mas Dul, Nana, Suci, Desi, Muslikhah, Okta, Adnan, Abdul, Romi, Hanum, Radit, Ayu, Yeni, Taqin, and others,,,,,**thanks for the nice friendship.
- The new member's 2013 such as **Ranisa, Agung, Haris, Muklish, Novia and others** member of Campus.

Finally the writer realized that her research paper is far away from being perfect; there for, the writer will happy accept any criticism in order to make the betterment of this research. The writer hopes that this research will give beneficial to the readers.

Wassalamu'alaikum wr. wb.

Surakarta, 11 Maret 2013

The writer

Relis Kristiani
A 320090159

ABSTRACT

RELIS KRISTIANI. A 320090159. **AN ANALYSIS OF SENSE BASED SENTENCES IN ONE HALF LOVE COMIC**. RESEACRH PAPER. SURAKARTA: SCHOOL OF TEACHER TRAINING AND EDUCATION OF MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2013.

This research deals with sense based sentences in *One Half Love* Comic. The aims of this research are to describe the type of sense based sentences and to describe the illocutionary act of sense based sentences found in *One Half Love* Comic.

The type of this research is descriptive qualitative research. The researcher uses *One Half Love* Comic as the data source. The data of this research are simple declarative sentences. The researcher employs documentation as the method of collecting data with the techniques: reading, underlying, identifying and classifying the data. In analyzing the data, the writer describe the type of sense based sentences found in *One Half Love* Comic by referring to the theory of sense properties of sentences by Hurford and Heasley (1983) and describing illocutionary act of sense based sentences by Peccei (1999).

The result of this research shows that there are three types of sense based sentences from the thirty seven data (100%) found in one half comic. They are analytic sentence (1 datum/ 2, 70%), synthetic sentence (31 data/ 83, 79%), and contradiction sentence (5 data/ 13, 51%). The illocutionary act is Amazing, Requesting, Confusing, Warning, Informing, Supporting, Surprising, Worrying, Promising, Persuading, want, Shocking, Knowing, Annoying, Regretting, Lying, Convincing, Up to, Asking, Suggesting, Proud and commanding.

Keyword: sense based sentences, illocutionary meaning.

LIST OF TABLE

Table 1: the type of sense based sentences	92
Table 2: the illocutionary act of sense based sentences	93

TABLE OF CONTENT

COVER	i
APPROVAL	ii
ACCEPTANCE	iii
TESTYMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	x
LIST OF TABLE	xi
TABLE OF CONTENT	xii
CHAPTER 1 : INTRODUCTION	1
A. Background of the Study	1
B. Scope of the Study	6
C. Problem Statement	7
D. Objective of the Study	7
E. Significant of the Study	7
1. Theoretical benefit	7
2. Practical benefit	8
F. Research Paper Organization	8
CHAPTER 11 : UNDERLYING THEORY	10
A. Previous study	10
B. Underlying Theory	13

1. Pragmatic	13
2. Speech act	16
3. Context of Speech	19
a. Linguistic Context	19
b. Non-linguistic Context.....	19
4. Sense Based Sentences	20
a. Analytic sentence	22
b. Synthetic sentence.....	22
c. Contradiction sentence.....	23
5. Simple declarative sentence	24
CHAPTER III : RESEARCH METHOD	26
A. Type of Research	26
B. Object of Research	26
C. Data and Data Source	26
D. Method of Collecting Data	27
E. Method of Analyzing Data	27
CHAPTER IV : DATA ANALYSIS AND RESEACH FINDING	29
A. Findings	29
1. The type of sense based sentences	29
a. Analytic sentences.....	30
b. Synthetic sentences	30
c. Contradiction sentence.....	45

2. Illocutionary meaning of sense based sentences	48
B. Discussion of Findings	91
CHAPTER V : CONCLUSION AND SUGGESTION.....	96
A. Conclusion.....	96
B. Suggestion	97

BIBLIOGRAPHY

VIRTUAL REFERENCE

APPENDIX