
 Tuturan Dhirektif Sajrone Proses Dol Tinuku Ing Dhusun Bahoro Desa Banjarworo Kecamatan Bangilan Kabupaten

Tuban

1

Tuturan Dhirektif Sajrone Proses Dol Tinuku Ing Dhusun Bahoro Desa Banjarworo Kecamatan

Bangilan Kabupaten Tuban

Ari Putra Kurniawan

Bahasa dan Sastra Jawa, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya

Email : arikurniawan1@mhs.unesa.ac.id

Dr. Surana, S.S., M.Hum.

Abstrak

 Basa minangka piranti kang baku ing proses komunikasi. Panganggone basa kang werna-werna

minangka sarana pilihan kanggo ngekspresikake kekarepan saben pawongan. Kekarepan manungsa

kadhang kala mbutuhake panyengkuyung saka manungsa liyane, kaya dene pakaryan dol tinuku. Panliten

iki njupuk obyek wong-wong sing cecaturan ing Dusun Bahoro Desa Banjarworo Kecamatan Bangilan

Kabupaten Tuban lan punjere panliten iki cundhuk klawan wujud dhirektif sing kadeleng saka legeyane

panutur lan pananggape mitra tutur.

 Dhasar panliten iki yaiku nganani dhirektif sing mijil saka legeyane panutur lan pananggape

mitra tutur. Ancas saka panliten iki yaiku ngandharake kepriye wae wujud dhirektif sing katuturake dening

pawongan sing ana ing Dusun Bahoro Desa Banjarworo Kecamatan Bangilan Kabupaten Tuban. Paedah

teoritis saka panliten iki yaiku bisa menehi sumbangsih marang panliten ngenani panganggone basa. Paedah

praktise supaya bisa migunani tumrap pasinaon pragmatik.

 Panliten iki minangka panliten pragmatik awit ngrembug basa sing ana sesambungane klawan

kahanan sosial kang ana ing bebrayan. Panliten iki sipate yaiku deskriptif kanthi teori sing dikemukakake

dening Searle. Metodhe kang kagunakake yaiku metodhe deskriptif kualitatif. Dhata saka panliten iki

kajupuk saka observasi ing lapangan kanthi dhata sing diolehi saka sumber dhata. Sumber dhata ing kene

yaiku pacaturan dol tinuku sung ditindakake dening bakul lan panuku ing Dusun Bahoro Desa Banjarworo

Kecamatan Bangilan Kabupaten Tuban.

 Dhirektif sajrone pacaturan dol tinuku ing Dusun Bahoro Desa Banjarworo Kecamatan Bangilan

Kabupaten Tuban kajupuk saka legeyane panutur sing blaka-ora blaka, langsung-ora langsung. Sarta

pananggape mitra tutur sing nampa-nampik, lan nindakake-ora katindakake.

 Asil saka panliten iki yaiku dhirektif kang mijil saka tuturan masyarakat dhusun kasebut dijupuk

saka lageyane panutur lan pananggape mitra tutur. Lageyane panutur diperang dadi papat yaiku blaka

langsung, blaka ora langsung, ora blaka langsung lan ora blaka ora langsung. Saka pananggape mitra tutur

kaperang dadi papat yaiku katampa katindakake, katampa ora katindakake, katampik katindakake, lan

katampik ora katindakake.

Tembung Wigati: Dhirektif, Pacaturan, Dol tinuku, Dusun Bahoro, Pragmatik.

Abstract

 Language are very standard tools in the communication process. Use of diverse languages as a

means of choice to express the desires of every human being. Human desires sometimes need support from

other humans, including buying and selling activities. This study tooks the object of people who were

conversing in Bahoro Hamlet, Banjarworo Village, Bangilan District, Tuban Regency, and the core of this

research was leaning towards a directive that was seen from the behavior of speakers, and the response of

the partners.

 The basis of this research is about directives that are created from speaker behavior and partner

partner responses. The purpose of this study is to explain how directive forms are spoken by the people of

Bahoro Hamlet, Banjarworo Village, Bangilan District, Tuban Regency. The theoretical benefit of this

research is that it can contribute to research on the use of language. The practical benefits that can be used

for pragmatic learning.

 This research is a pragmatic research that discusses language that has to do with social conditions

found in society. This research is descriptive by using the theory proposed by Searle. The method used is

descriptive qualitative method. The data from this research is taken from field observations with data

obtained from data sources. The data sources referred to here are buying and selling conversations carried

out by sellers and buyers in Bahoro Hamlet, Banjarworo Village, Bangilan District, Tuban Regency.

 Tuturan Dhirektif Sajrone Proses Dol Tinuku Ing Dhusun Bahoro Desa Banjarworo Kecamatan Bangilan Kabupaten

Tuban

2

 The directive in buying and selling conversations in Bahoro Hamlet, Banjarworo Village, Bangilan

District, Tuban Regency is taken from the delivery method from the honest-dishonest, direct-indirect

speaker. As well as partner responses that accept-reject, and implement-do not implement.

The results of this study are directives that emerge from the public speeches that are taken from

the speakers' behavior and the responses of the speech partners. Try directors' behavior is divided into four

namely honest direct, honest indirect, indirect honest and dishonest indirect. From the response of the

partner, it was divided into four, which were

honest, undirect honest, rejected, and undirect rejected.

Important words: Directive, Conversation, Buying and selling, Bahoro Hamlet, Pragmatics.

PURWAKA

 Panliten basa minangka salah sawijine panliten

sing kerep katindakake dening mahasiswa Jurusan Basa

lan Sastra Jawa ing Universitas Negeri Surabaya.

Panganggone basa sing maneka warna uga ndadekake

paniliten basa ora ana rampunge lan bakal katliti maneh

lan manenh dening mahsasiswa liyane. Salah sawijine

yaiku panliten ngenani dhirektif iki. Sanajan panliten

ngenani dhirektif iki wis ana sing nliti sadurunge, nanging

mung sewates sakupenge dhaerah-dhaerah tartamtu.

Panganggone basa ing saben dhaerah-dhaerah uga

nduweni wujud lan dhialek dhewe-dhewe sing dadi titikan

kusus saka dhaerah kasebut. Panliten iki nyuguhake

analisis saka dhirektif sing ana ing salah sawijine desa ing

kutha Tuban, yaiku desa Bahoro. Kapilihe Tuban utamane

ing desa kasebut minangka lokasi panliten jalaran

tetembungan kang digunakake ing desa kasebut nduweni

titikan kusus. Titikan kasebut wujude yaiku dhialek sing

beda saka dhaerah-dhaerah liyane ing pulo Jawa. Panliten

iki bakal ngrembug apa wae jinis lan wujud saka dhirektif

nuku samubarang sing ana ing lokasi kasebut.

 Ngrembug dhirektif, ora adoh saka jinis tembung

sing digunakake dening panutur lan mitra tutur. Utamane

yaiku ukara sing digunakake dening bakul lan panuku

kang ancase supaya mitra tuture nindakake kekarepan saka

panutur. Searle (sajrone Leech,1993:164) Dhirektif, yaiku

perangan saka tindak tutur ilokusi sing dituturake dening

panutur marang mitra tutur supaya mitra tuture nindakake

kekarepan saka panutur.

 Pepinginan panutur bisa dilakokake kanthi

pirang-pirang cara, yaiku mesen, mrintah, ngajak,

nundhung, lan menehi pitutur. Searle (1976:11) Ilokusi

dhirektif iki nduweni ancas ngasilake daya arupa

tumindak, dene sing dilakoni dening panutur yaiku mesen,

mrintah, njaluk, nundhung, lan nuturi. Anggone nindakake

tindak tutur iki uga maneka warna gumantung klawan

kahanan sarta apa kekarepan saka panutur. Pananggape

mitra tutur uga nduweni maneka warna jinis, gumantung

klawan kahanan saka mitra tuture. Panganggone tindak

tutur iki bisa ditindakake dening bocah cilik, marang wong

enom, bocah cilik marang wong tua, wong enom marang

wong enom, wong enom marang wong tua, wong tua

marang wong enom, lan wong tua marang wong tua.

 Dhirektif sajrone proses dol tinuku wis lumrah

banget dilakokake ing bebrayan, sarta macem-macem

anggone nuturake kaya dene kanthi cara takon “mbak,

nduwe trigu?”, ukara iki minangka ukara pitakon sing

ancase yaiku mitra tutur supaya enggal diadoli trigu. Ana

uga sing kanthi cara ngongkon “mbak, aku wenehi

bawangem seprapat!”, tembung “aku wenehi” bisa

ditegesi yen panutur kuwi kepengin nuku samubarang.

Panganggone tindak tutur dhirektif sajrone cecaturan dol

tinuku minangka salah sawijine wujud panganggone

ragam tindak tutur. Sajrone dhirektif ing proses dol-tinuku,

panutur bisa nggunakake cara mesen, amrintah, lan njaluk.

 Dhata kang bakal dianalisis ing panliten iki yaiku

awujud tetembungan sing digunakake antarane bakul lan

panuku ing Dusun Bahoro, Desa Banjarworo, Kecamatan

Bangilan, Kabupaten Tuban. Tetembungan kang bakal

kaanalisis tuladhane kaya: (1) “Dhek, aku tulung angkatna

klapaku dhek!” (2) “Mbak aku tukoni mbak. Murah wae

mbak!”. Rong dhata kasebut diolehi nalika nglakokake

observasi ing lokasi panliten. Saka dhata kasebut menawa

kadeleng saka wujude nduweni rong wujud, yaiku

ngongkon utawa mrintah, lan pangarep-arep. Tata carane

panutur nindakake dhirektif biyasane uga maneka warna,

gumantung sapa kang dadi mitra tuture. Kaya kang wis

sumebar ing bebrayan Jawa yen unggah ungguh kuwi

kudu dadi padatan saben dinane. Ana golongan tartamtu

sing pancen kudu diwenehi unggah-ungguh yen ta diajak

uatawa ngajak cecaturan kaya dene golongan priyayi,

golongan sepuh, golongan kang dikurmati. Kaping

pindhone yaiku golongan sing bisa kanthi cara biyasa,

yaiku golongan nom utawa golongan bocah, sarta

golongan kanca plek sing wis saben dinane lumrah

nggunakake basa ngoko.

 Panliten ngenani tindak tutur dhirektif iki wis tau

ana sing nliti, kaya dane tindak tutur njaluk sing ditliti

dening mahasiswa Unesa angkatan 2013, sarta panliten

liyane sing ngrembug ngenani dhirektif. Nanging kang

dadi pambeda antarane panliten iki lan liyane yaiku lokasi

panliten lan wujud direktif kang bakal katuturake.

Panliten iki bakal dilaksanakake ing Dusun

Bahoro, Desa Banjarworo, Kecamatan Bangilan,

Kabupaten Tuban. Kanthi pangajab supaya panliten iki

bisa nduweni guna tumrap bebrayan. Panliten iki bakal

nggoleki apa wae jinis tindak tutur kang kadeleng saka

lageyane panutur lan saka pananggape mitra tutur. Lokasi

saka panliten iki yaiku ana ing Dusun Bahoro, Desa

Banjarworo, Kecamatan Bangilan, Kabupaten Tuban.

Lokasi kasenut kapilih jalaran nduweni dhialek sing beda

klawan dhaerah-dhaerah liyane. Bab kasebut sing njalari

panliti ngrembug panliten sing nduweni irah-irahan

“Dhirektif Sajrone Proses Dol Tinuku ing Dusun Bahoro

Desa Banjarworo Kecamatan Bangilan Kabupaten

Tuban”. Bab kang bakal ditliti mligi ana ing dhirektif

sajrone proses dol tinuku. Kanggo nggampangake analisis

 Tuturan Dhirektif Sajrone Proses Dol Tinuku Ing Dhusun Bahoro Desa Banjarworo Kecamatan Bangilan Kabupaten

Tuban

3

lan andharan, dhirektif sajrone proses dol tinuku bakal

dicekak kanthi DSPD

 Saka jlentrehan lelandhesan panliten ing

ndhuwur, kadudut menawa kang dadi punjer saka panliten

iki yaiku ngenani DSPD sing ana ing Dusun Bahoro, Desa

Banjarworo, Kecamatan Bangilan, Kabupaten Tuban

kanthi Underan panliten sing kaya ing ngisor iki:

(1) Apa wae jinise DSPD adhedhasar lageyane

panutur ing Dusun Bahoro, Kecamatan Bangilan,

Kabupaten Tuban?

(2) Apa wae jinise DSPD adhedhasar pananggape

mitra tutur ing Dusun Bahoro, Kecamatan Bangilan,

Kabupaten Tuban?

(3) Apa wae perangan saka jinis DSPD adhedhasar

lageyane panutur lan pananggape mitra tutur?

Ancase Panliten

 Saka Underan panliten kaya kang wis

kajlentrehake ing Bab 1.2, mula kang dadi ancas saka

panliten iki yaiku?

(1) Ngandharake jinise DSPD adhedhasar lageyane

panutur ing masyarakat Dusun Bahoro, Desa

Banjarworo, Kecamatan Bangilan, Kabupaten Tuban.

(2) Ngandharake jinise DSPD adhedhasar

pananggape mitratutur ing masyarakat Dusun Bahoro,

Desa Banjarworo, Kecamatan Bangilan, Kabupaten

Tuban.

(3) Ngandharake perangan saka jinise DSPD

adhedasar lageyane panutur lan pananggape mitra tutur

Supaya panliten iki ora nggrambyang sarta adoh saka topik

sing arep dirembug, mula perlu ana watesan-watesan

kanggo ngencengi panliten supaya bisa dititiki kanthi

cetha. Wewatesan kaping pisan yaiku watesan adhedhasar

basa sing ditliti. Panliten iki mligi njlentrehake basa Jawa

sing dianggo cecaturan dening masyarakat Bahoro, Desa

Banjarworo, Kesamatan Bangilan, Kabupaten Tuban.

Basa sing digunakake yaiku basa Jawa ngoko lan basa

Krama. Kaping pindhone yaiku wewatesan adhedhasar

panggonan panliten. Panliten iki dilakokake ing Dusun

Bahoro, Desa Banjarworo, Kecamatan Bangilan,

Kabupaten Tuban. Kaping telune yaiku panjlentrehan saka

struktur, relasi, norma lan kahanan sosial.

 Struktur sosial bakal kaperang dadi Umur, jinis

kelamin, lan status ekonomi. Sabacute yaiku ngenani relasi

sosial, yaiku raket lan ora rakete paseduluran antarane

panutur lan mitra tutur, cedhak lan ora cedhake tetanggan

panutur lan mitra tutur, cedhak lan ora cedhake kekancan

panutur lan mitra tutur. Menawa norma sosial sing

dikarepake yaiku norma-norma lan aturan sing ana sajrone

masyarakat Dusun Bahoro, Desa Banjarworo, Keamatan

Bangilan, Kabupaten Tuban. Sabanjure yaiku ngenani

kahanan sosial, sing diperang dadi loro yaiku kahanan

resmi lan ora resmi. Pungkasane saka panliten iki bakal

nliti lageyane panutur lan jinis pananggape mitra tutur

tumrap DSPD.

Panliten Tindak Tutur lan Dhirektif

 Panliten ngenani tindak tutur lan tindak
tutur dhirektif iki wis tau ana sing nliti sadurunge.
Salah sawijine panliten sing dilakokake dening Lutfi
Ami R. (2018). Panliten sing ditindakake dening
dheweke nduweni irah-irahan “Tindak Tutur Njaluk
Samubarang ing Dhusun Tanjung, Desa Ngadimulya,

Kecamatan Kampak, Kabupaten Trenggalek”. Panliten
tindak tutur njaluk iki munjerake pirembugan
ngenani tindak tutur njaluk sing kadeleng saka
lageyan lan pananggape mitra tutur. Teori kang
digunankake dening panliten iki yaiku teori saka
Ibrahim, sing ngadhopsi teori saka Searle. Panliten
iki nduweni tujuan kanggo meruhi jinis-jinise tindak
tutur njaluk lan wujude, utamane sing ana ing Desa
Ngadimulya, Kecamatan Kampak, Kabupaten
Trenggalek. Panliten kang ditindakake dening Lutfi
Ami iki ngasilake rong perangan, yaiku sing kaping
pisan tindak tutur njaluk samubarang adhedhasar
lageyane panutur utawa cara medharake tindak
tutur njaluk samubarang. Perangan sing kaping
pisan iki kaperang maneh dadi telu yaiku (1) Blaka
langsung, (2) Blaka ora langsung, (3) Ora blaka
langsung. Perangan sing kaping pindho yaiku tindka
tutur njaluk samubarang adhedhasar pananggape
mitra tutur. Perangan kapindho iki isih diperang
maneh dadi papat yaiku (1) katampa katindakake,
(2) katampa ora katindakake, (3) katampik
katindakake, (4) katampik ora katindakake
 Panliten sabanjure ditindakake dening
Yolandha (2015) kanthi irah-irahan “Bentuk dan
Fungsi Tindak Tutur Pedagang dan Pembeli di Pasar
Krian Baru Sidoarjo”. Panliten kang ditindake dening
Yolandha dipunjerake ing wujud lan guna tindak
tutu ring Pasar Krian Baru, Sidoarjo. Tujuwan saka
panliten iki yaiku kanggo njlentrehake wujud lan
fungsi tindak tutur. Metode kang digunakake yaiku
kuwalitatif kanthi dhata sing diolehi saka tuturan
bakul lan panuku ing Pasar Krian Baru, Sidoarjo.
Asil saka panliten iki yaiku wujud lan guna tindak
tutur wong dagang lan panuku ing pasar Krian Baru
Sidoarjo. Kapisan yaiku analisis saka wujud kang
kaperang dadi papat yaiku (1) tindak tutur langsung
literal, yaiku modhus ukara pitakon sing kanggo
nakokake, (2) tindak tutur tidak langsung literal, sing
nduweni rong modhus ukara yaiku ukara berita
kanggo mrintah lan ukara pitakon kanggo mrintah,
(3) tindak tutur langsung ora literal kanthi ukara
pakon karepe mrintah, nanging teges saka tuturane
dadi menging, (4) tutur ora langsung ora literal ana
rong modhus ukara yaiku ukara brita nanging
karepe mrintah, lan ukara pitakon nanging karepe
menehi warta.
 Kaping pindhone yaiku Jlentrehan
adhedhasar guna tindak tutur sing sing kaperang

 Tuturan Dhirektif Sajrone Proses Dol Tinuku Ing Dhusun Bahoro Desa Banjarworo Kecamatan Bangilan Kabupaten

Tuban

4

dadi lima yaiku (1) tindak tutur representatif sing
ancase menehi warta bab kanthi temen (fakta) lan
menehi dudutan; (2) Tindak tutur dhirektif sing
nduweni guna ngongkon, takon, menehi urun
pamanggih; (3) tindak tutur ekspresif nduweni guna
mbombong lan kuciwa; (4) tindak tututur deklaratif
nduweni guna menging; lan pungkasane yaiku (5)
tindak tutur komisif sing nduweni guna kasaguhan
lan panampik.
 Panliten ngenani tindak tutur uga
ditindakake dening Nurhandriana (2014) sing irah-
irahane “Tindak Tutur Menging ing Desa Waung,
Kecamatan Boyolangu, Kabupaten Tulungagung”
(Kajian Pragmatik). Panliten kang ditindakake dening
Nurhandriana munjerake jinis tindak tutur menging
kanthi dhasar lageyane panutur lan panaggape mitra
tutur. Tujuwan saka panliten kang ditindakake
yaiku ngandharake lan njlentrehake tindak tutur
menging kanthi dhasar lageyane panutur lan
pananggape mitra tutur. Asil saka panliten kuwi
yaiku merang tindak tutur menging dadi loro yaiku
tindak tutur menging adhedhasar legeyan panutur,
lan tindak tutur menging adhedasar pananggape
mitra tutur. Asil kuwi digayutake marang struktur

sosial, relasi sosial, kahanan sosial, lan norma sosial.
Menawa tindak tutur menging iki wujude amung
ukara pakon, nanging yen wujud saka panliten
DSPDS iki bisa dadi ukara crita, ukara pakon, sarta
ukara pitakon.
 Panliten ngenai tindak tutur uga
ditindakake dening Sukmarini (2014) kanthi irah-
irahan “Tindak Tutur Pamit ing Pasrawungan
Masyarakat Desa Macanbung, Kecamatan Gondang,
Kabupaten Mojokerto”. Panliten iki dipunjerake ing
jinis tindak tutur pamit sajrone pasrawungan
adhedhasar cara medharake lan pananggape mitra
tutur. Tujuwan kang dikarepake saka panliten
kasebut yaiku ngandharake lan njlentrehake tindak
tutur pamit ing pasrawungan adhedhasar cara
medharake lan pananggape mitra tutur. Panliten
sing ditindakake ngasilake perangan tindak tutur
pamit adhedhasar cara medharake lan tindak tutur
menging adhedhasar pananggape mitra tutur sing
cundhuk karo konteks sosial (struktur sosial, relasi
sosial, kahanan sosial, lan norma sosial). Panliten iki
nggunakake prinsip tindak tutur teori saka Leech lan
Greace.
 Panliten kang nomer lima yaiku ditindakake
dening Bagus Akbar Gumelar (2017) kanthi irah-
irahan “Ragam Basa sajrone Pacaturan Dol Tinuku ing
Pasar Jongkok Wonokromo Kutha Surabaya”. Punjere
panliten iki yaiku wernane basa sing mijil saka
cecaturane bakul lan panuku ing lokasi kasebut.
Ancas saka panliten iki yaiku ngandharake apa wae
wujude wernanane basa, wujud sosiolek, lan idiolek
sajrone pacaturan dol tinuku ing Pasar Jongkok

Wonokromo Kutha Surabaya. Teori kang
digunakake ing panliten iki yaiku teori
sosiolinguistik dening Chaer. Asil saka panliten iki
yaiku wujud wernane basa sing ana sajrone pasar
jongkok ana telung macem adhedhasar kahanan sing
kapisan yaiku anane variasi tembung. Kapindone
anane wujud sosiolek kalebu pangganggone basa
krama, jargon, slang, lan basa Surabayaan. Kaping
telu yaiku anane wujud idiolek para bakul ing pasar
jongkok Wonokromo Surabaya.
 Panliten kang kaping enem yaiku saka Hevi
Lolita Putri (2013). Irah-irahan saka panliten iki
yaiku “Tindak Tutur Ilokusi Direktif pada Film UP:
Kajian Pragmatism). Panliten iki dipunjerake ing
jlentrehan jinis tindak tutur ilokusi dhirektif lan
dayane tumrap tujuwan sing pengin digayuh dening
panutur. Ancas saka panliten iki yaiku menehi
andharan ngenani jinis dhirektif ing film UP kanthi
teori saka Leech. Asil saka panliten iki yaiku ilokusi
dhiretif ana ing film iki kaperang dadi 3 antarane
yaiku (1) Imperatif, (2) Interogatif, (3) Deklaratif.
 Saka enem panliten sing wis katindakake
kuwi mau nduweni punjer sing maneka warna, kaya
dene jinis tindak tuture, dhirektife, lokasine, nanging
durung ana sing nliti tindak tutur dhirektif sajrone
proses dol tinuku samubarang ing Dusun Bahoro,
Desa Banjarworo, Kecamatan Bangilan, Kabupaten
Tuban kanthi teori dhirektif dening Searle.

Konsep-Konsep Kanggo Panliten

 Konsep-konsep kang digunakake ing
panliten iki yaiku konsep sing miunjer ana ing
dhisiplin ilmu lingusitik, utamane ing bidhang
bidhang pragmatik. Salah siji punjer kang ditliti ing
pragmatik yaiku ngenani tindak tutur. Searle
(sajrone Rusminto, 2010:22) medharake menawa
tindak tutur yaiku teori sing nintingi bab tegese basa
adhedhasar anane sesambungan tuturan lan
tumindak sing dilakoni dening panuture. Tintingan
kasebut didhasari saka pamawas (1) tuturan kuwi
minangka sarana komunikasi lan (2) tuturan bakal
nduweni teges yen ditindakake ing cecaturan
sabendinane, kaya dene njaluk, mrintah, mesen ,
menehi pitutur, lan menehi rekomendasi.
 Laras klawan apa kang diomongake dening
Searle, Austin (sajrone Ibrahim, 1993:106)
ngandharake menawa tindak tutur minangka
tumindak sing luwih mligi nglakoni samubarang
tinimbang ngomongake samubarang. Saperangan
tuturan ora amung nuduhake representative utawa
interrogative, nanging saka tuturan kuwi nuduhake
tumindak. Chaer lan Agustin (2004:50) ngandharake
menawa tindak tutur kalebu gejala individual sing
asipat psikologis, lan saka kahanane ditamtokake
dening kabisane panutur ing bab basa sajrone
ngadhepi kahanan tartamtu.

 Tuturan Dhirektif Sajrone Proses Dol Tinuku Ing Dhusun Bahoro Desa Banjarworo Kecamatan Bangilan Kabupaten

Tuban

5

 Titikan utama sing ana ing tindak tutur
yaiku kudu ana panutur lan mitra tutur. Titikan
kuwi mau ora uwal saka konteks tuturan, ancase
tuturan, lan tindak tutur minangka sawijine
tumindak. Panliten iki bakal mligi ngrembug tindak
tutur direktif sing dituturake dening Searle. Objek
kang bakal ditliti yaiku proses dol tinuku
samubarang.

Dhirektif

 Searle (sajarone Leech, 2011:164) merang
tindak tutur ilokusi dadi lima yaiku Asertif,
Dhirektif, Komisif, Ekspresif, lan Deklarasi. Dhirektif
ing pamawase Searle yaiku, perangan saka tindak
tutur ilokusi sing nduweni ancas ngasilake tumindak
sing diaturake dening panutur. Tindak tutur Ilokusi
sing diandharake dening Searle iki tuladhane kaya
mesen, mrintah, njaluk, lan menehi wejangan.
 Tindak tutur dhirektif kerep uga sinebut
tindak tutur impositif, yaiku tindak tutur sing
dikarepake dening panuture supaya mitra tutur
nglakokake tumindak sing dipengeni. Bisa ditegesi
menawa tindak tutur dhirektif nduweni guna
kanggo nggawe mitra tutur nglakokake tumindak
sing dikarepake dening panutur. Tuturan-tuturan
sing kalebu tindak tutur dhirektif antarane yaiku
meksa, ngajak, njaluk, ngongkon, nagih, ndhesek,
njaluk katrangan, mrintah, lan nantang.

Nuku Samubarang

 Nuku kalebu tembung kriya sing asale saka
tembung lingga “tuku” lan ketambahan nasal [n]
sing tegese tumindak sing ancase nduweni barang
sing ora dinduweni kanthi cara njaluk ing wong liya
lan kanthi gantine kudu menehake dhuwit. W.J.S
Poerwadarminta (Apliksi Bausastra V 1.1) nerangake
menawa nuku yaiku ngepek barange wong liyan
kanthi nglironi dhuwit. Nuku bisa kaperang dadi 2
jinis yaiku nuku samubarang lan nuku jasa. Panliten
iki bakal mligi njlentrehake nuku samubarang
utamane sing ana ing salah sawijine Dusun ing Desa
Banjarworo, Kecamatan Bangilan, Kabupaten
Tuban. Nuku samubarang yaiku tumindak sing
dilakoni nalika tuwuh pepenginan nalika kepengin
barang tartamtu.

 Tindak tutur njaluk tuwuh nalika panutur
nduweni pepenginan nuku samubarang lan
disengkuyung klawan basa sing digunakake gawr
nuku barang kuwi. Tindak tutur iki miturut Searle
(sajrone Leech, 1993:164) kerep dilebokak ing
golongan kompetitif sing nuduhake tujuwane
ilokusi saingan karo tujuwan sosial. Kaya dene
cecaturan antarane bakul lan panuku ing sawijine
toko sing ana ing Desa Banjarworo, Kecamatan
Bangilan, kabupaten Tuban. Kagiyatan dol-tinuku

nduweni patang jinis guna tindak tutur dhirektif
yaiku: guna ngongkon, njaluk, mesen, lan menehi
rekomendhasi
.
(1) Guna ngongkon (requirements)
 Ngongkon yaiku tuturan sing nduweni
karep supaya mitra tuture nglakoni pakaryan
tartamtu. Ngongkon bisa diwastani menehi printah,
utawa ngongkon nglakokake samubarang
(Poerwadarminta, 2006:876) Saperangan cecaturan
ing ngisor iki nuduhake tindak tutur nuku
samubarang sing nduweni guna ngongkon.

 Panuku : Mbak, aku jupukno masakonem

 telu mbak.
 ‘Mbak, Saya ambilkan masakomu tiga
 mbak’

 Bakul : Masako telu, karo apa neh mbak?
 ‘Masako tiga, dengan apa lagi mbak?’
 Tuladha DSPDS ing ndhuwur nuduhake
cecaturan antarane panuku lan bakul. Antrane
panuku lan bakul nduweni golongan sing padha,
yaiku umur enom, jinis kelamin wedok, status
ekonomi sosial sedheng, relasi tangga cedhak.
Panuku kanthi gamblang nindakake tindak tutur
dhirektif guna ngongkon nalika nuku samubarang.
Panutur (panuku) ngongkon mitra tutur (bakul)
supaya njupukake masako lan cacahe telu. Panuku
minangka panutur nduweni pangarep arep supaya
mitra tuture njupukake Masako.

(2) Guna njaluk (requestives)

 Njaluk yaiku Pangarep-arep supaya
diwenehi utawa ngolehi samubarang
(Poerwadarminta: 2006:769). Saengga, tuturan njaluk
dituturake supaya mitra tutur menehi samubarang.
Saperangan cecaturan ing ngisor iki nuduhake
tindak tutur nuku samburang sing nduweni guna
njaluk.
 Panuku : Pun, ndo’i aku njaluklombokem
 seprapat ndhuk

 ‘Pun, permisi saya ambilkan cabaimu’

 Bakul : Wingi lagek bar tuku kok
 wis entek
 leh mbah?

 ‘Kemarin baru beli kok sudah habis
toh mbah?

 Tuladha DSPDS iki nuduhake cecaturan
antarane panuku lan bakul. Antrane panuku lan
bakul nduweni golongan sing beda, panutur
(panuku) umur tuwa, jinis kelamin wedok, status
ekonomi sosial sedheng, relasi tangga cedhak. bakul
(mitra tutur) umur enom, jinis kelamin wedok, status
ekonomi sosial sedheng, relasi tangga cedhak

 Tuturan Dhirektif Sajrone Proses Dol Tinuku Ing Dhusun Bahoro Desa Banjarworo Kecamatan Bangilan Kabupaten

Tuban

6

Panuku kanthi gamblang nindakake tindak tutur
ilokusi dhirektif guna njaluk nalika nuku
samubarang. Panutur (panuku) njaluk Lombok
seprapat nalika pengin nuduhake pepenginane
nduweni lombok kuwi. Pangarep-arep saka panutur
yaiku supaya mitra tuture menehi apa kang

(3) Guna Mesen (order)
 Mesen yaiku menehi pesen (pitutur, pituduh, lan
sapanunggalane) (Poerwadarminta, 2006: 883)
saengga tuturan mesen dituturake kanggo menehi
pesen marang wong liya. Tuladha cecaturan ing
ngisor iki nuduhake tumindak tindak tutur nuku
samubarang guna mesen.

 Panuku: Mbak Nik, ngkok aja lali gawakna
 manci sing takjaluk gek ingi lo!
 Mbak Nik, nanti jangan lupa bawakan
 manci yang kuminta kemarin lo.

 Bakul : Iya mbak, ngkok takkongkone
 nyangking anakku.
 Iya mbak, nanti kusuruh membawa
 anakku.

 Tuladha dhirektif iki nuduhake cecaturan
antarane panuku lan bakul. Antarane panuku lan
bakul nduweni golongan sing beda. Golongan kang
bakal dibedakake antarane panutur lan mitra tutur
yaiku: panutur (panuku) umur tuwa, jinis kelamin
wedok, status ekonomi sosial sedheng, relasi tangga
cedhak. Bakul (mitra tutur) umur enom, jinis
kelamin wedok, status ekonomi sosial sedheng,
relasi tangga cedhak. Panutur nuturake ukarane
nalika dheweke rampung mesen salah sawijine
barang marang mitra tuture. Panutur meseni supaya
mitra tuture ora lali marang apa kang dijaluk dening
penutur. Panutur menehi pesen kaya mangkono
supaya mitra tutur nindakake kekarepane sarta
ngelingake.

(4) Guna Weneh Rekomendhasi (Recommendation)

 Rekomendhasi yaiku panjaluk supaya
diwigatekake apa kang dituturake (KBBI, 2008:
1158). Saengga tuturan menehi rekondhasi
dituturake kanggo menehi rekomendasi lan menehi
weruh marang mitra tuture ngenani kuwalitas
samubarang. Tuladha saka guna iki sajorne proses
dol-tinuku yaiku:

 Panuku: Mbak klambi sing ireng ora ana
 leh mbak?
 ‘Mbak baju yang hitam tidak ada kah
 mbak?’

 Bakul : Ora ana je mbak. Iku wae lak wis
 leh. iku lo rupane ya rodok
 peteng, modele ya sing anyar iku.

 ‘Tidak ada mbak, itu saja sudah. Itu lo
 warnanya agak gelap, modelnya juga
 yang baru itu.’
 Panuku : Ya wis iki pira leh mbak? ‘Ya sudah
 ini berapa sih’
 Bakul : Padha wae nek iku
 ‘Sama saja kalau itu’

 Tuladha dhirektif iki nuduhake cecaturan
antarane panuku lan bakul. Antarane panuku lan
bakul nduwe golongan kang kaya mangkene
panutur (bakul) umur sedhengan, jinis kelamin
wadon, status ekonomi sosial sedheng, relasi tangga
adoh. Mitra tutur (panuku) umur sedhengan, jinis
kelamin wadon, status ekonomi sosial sedheng,
relasi tangga adoh. Panutur nuturake ukarane nalika
mitra tuture ora seneng lan ragu marang barang sing
diwenehake dening panutur, supaya panuku bisa
yakin lan mantep kanggo nuku barang dagangane
kasebut, panutur banjur ngrekomendhasikake
barang kasebut kanthi pangajap supaya panuku sida
nuku barang kasebut tanpa rasa mamang.

Jinise Dhirektif Sajrone Proses Dol-tinuku
Adhedhasar Lageyane Panutur

 Dhirektif samubarang adhedhasar lageyane
panutur kaperang dadi loro yaiku tatacara
medharake lan tatacara sing digunakake. Tatacara
sing diwedharake kaperang maneh dadi rong jinis
yaiku kanthi blaka lan ora blaka. Menawa tatacara
sing digunakake panutur kuwi sesambungan karo
mbutuhake wong katelu apa ora anggone nuku
samubarang.

Dhirektif Sajrone Proses Dol-tinuku Samubarang
Kanthi Blaka

Djajasudarma (1994:65) tatacara blaka
nuduhake gunane sajrone kahanan (tumindak)
langsung lan literal (jumbuh karo kasunyatan).
Kanthi perangan formalitas sintaksis titikan tindak

tutur nuku samubarang blaka yaiku kanthi anane
tembung “tuku” utawa “ tumbas”. Blaka yaiku
tembung wantah sing tegese kandha ing sabenere,
tanpa teheng aling-aling. Brown lan Levinson
(sajrone Nadar, 2009:38) panutur bakal milih cara
blaka jalaran nem alesan, Yaiku (1) panutur oleh
panyengkuyung kanggo dheweke saka wong liya,
(2) panutur oleh kapercayan ngenani sipat jujure
kanthi nuduhake kapercayane marang mitra tutur
(3) panutur antuk kapercayan amarga blaka (4)
ngadohi prasangka ala menawa dheweke dianggep
manipulator (5) panutur ora kepengin mitra tutur
salah tampa marang tuturane lan (6) panutur bisa
ndandani maneh saka kaluputan tumindak sing ora
ngajeni.

 Tuturan Dhirektif Sajrone Proses Dol Tinuku Ing Dhusun Bahoro Desa Banjarworo Kecamatan Bangilan Kabupaten

Tuban

7

Dhirektif Sajrone Proses Dol-tinuku Samubarang
Ora Blaka
 Dhirektif Sajrone Proses Dol-tinuku
samubarang ora blaka iki yaiku nalika tuturane
dipocapake kanthi menehi samudana. Tegese
samudana yaiku karep utawa pepenginan
diwedharake kanthi ora blaka nalika guneman,
utawa karepe sengaja didhelikake jalaran ana kasud
tartamtu. Brown lan Levinson (sajrone Nadar,
2009:38) medharake menawa panutur bakal
nggunakake samodana jalaran patang prakara,
yaiku (1) panutur dipercaya minangka pawongan
sing wicaksana sing ora pengin meksa mitra tutur,
(2) panutur ngadohi saka pamawase wong liya sing
bakal ndadekake dheweke rerasane wong liya, (3)

pawongan ngadohi tanggung jawab minangka
pawongan kang dianggep ora ngajeni mitra tutur,
lan (4) panutur menehi kalonggaran mitra tutur
kanggo nggatekake kekarepane.

Dhirektif Sajrone Proses Dol-tinuku Samubarang
Langsung

Dhirektif nuku samubarang kanthi langsung
katindakake yaiku dhirektif sing ditindakake dening
panutur kanthi lageyan tartamtu. Tatacara DSPDS
langsung yaiku kanthi cara nuku langsung marang
bakule. Tegese panutur ora mbutuhake wong katelu
gawe nindakake pepenginane. DSPDS langsung
mujudake deklaratif kang digunakake kanggo
nggawe wedharan. Tuturan dhirektif jinis iki
minangka perangan kapisan sing umum ditindakake
dening panutur.

Dhirektif Sajrone Proses Dol-tinuku Samubarang
Ora Langsung

Jinis kapindho yaiku kanthi ora langsung.
Ora langsung kang dikarepake ing kene yaiku
panutur ora naturake langsung marang wong sing
dikarepake dening panutur. DSPDS ora langsung iki
nduweni titikan anane wong katelu kanggo mbantu
panutur nggayuh pepenginane. Antarane panutur
lan mitra tutur ora langsung
sapatemon/sesambungan. Tuturan saka panutur
dititipake marang mitra tutur minangka wong katelu
lan bakal dadi panyambung marang wong kang
dikarepake dening panutur.

Dhirektif Sajrone Proses Dol-tinuku Samubarang
Adhedasar Pananggape mitra tutur.

Panutur menehi DSPDS supaya oleh
pananggap saka panutur. Pananggape mitra tutur
bisa diperang dadi papat yaiku DSPDS kang
katampa katindakake, DSPDS kang katampa ora
katindakake, DSPDS kang katampik katindakake,
DSPDS katampik ora katindakake. Mitra tutur
anggone nanggepi tuturane panutur ora kudu

nggunake cara verbal nanging uga bisa nggunakake
kinesik. Kinesik tegese yaiku mangsuli utawa
nanggepi kanthi obahe awak.

Dhirektif Sajrone Proses Dol-tinuku Samubarang
Kang Katampa Katindakake.

DSPDS bakal katampa lan katindakake yen
mitra tutur percaya marang apa sing dipocapake
panutur. Ibrahim (1993:40-41) ngandharake menawa
mitra tutur bakal nampa apa sing dipocapake dening
panutur awit mitra tutur bener-bener tulus
nindakake DSPDS. Saliyane kuwi, DSPDS uga bakal
katampa lan ditindakake jalaran kasengkuyung
klawan rasa kepengin ngregani panutur sing wis
preduli marang mitra tutur. DSPDS sing katampa lan
katindakake bisa dititiki saka anane tembung “Ya”
utawa “inggih” utawa “mangga” lan ukara sing
sipate nyarujuki, uga bisa kanthi basa kinetis.

 K : Mbak Pun, tumbas cokolatos dua
 ‘Mbak Pun, beli cokolatos dua’

 P : Cokolatos dua Mil? Iki (karo
 menehake cokolatos)
 ‘Cokolatos dua Mil? Ini (dengan
 memberikan cokolatos)’

 Tuladha ing ndhuwur kalebu tuladha
DSPDS kang katampa katindakake. Mitra tutur
nggunakake cara ngupaya kanthi iki lan basa kinetis
menehake. Panutur nggunakake basa krama jalaran
struktur sosial umure beda. Kanggo ngajeni mitra
tutur sing luwih tuwa, mula basa kang dienggo
yaiku basa Krama supaya barang sidpengini enggal
diwenehake.

Dhirektif Sajrone Proses Dol-tinuku Samubarang
kang Katampa Ora Katindakake

DSPDS kang katampa ora katindakake
yaiku pananggape mitra tutur sing nampa lan
sarujuk marang panutur, nanging ora nindakake apa
sing dikarepake panutur. Mitra tutur nanggapi lan
nampa DSPDS kanthi wangsulan “Iya”, inggih,
utawa nggunakake basa kinetis, nanging ora
nindakake kang dipengeni dening panutur.
Tuladhane kaya ing ngisor iki.

 J : Kang No, tuku suryanem kang
 ‘Kang No, Beli suryamu kang’

 N : Ee iya Jur. Ir jupukna Ir!
 ‘Oh iya Jur, Ir ambilkan ir!’

 Tuladha ing ndhuwur kalebu tuladha
DSPDS kang ditanggepi kanthi katampa nanging ora
katindakake. Mitra tutur nampa pepengine panutur
kanthi mangsuli “iya” nanging ora nindakake apa
sing dikarepi panutur lan malah ngongkon wong
liya sing nindakake.

 Tuturan Dhirektif Sajrone Proses Dol Tinuku Ing Dhusun Bahoro Desa Banjarworo Kecamatan Bangilan Kabupaten

Tuban

8

Dhirektif Sajrone Proses Dol-tinuku Samubarang
kang Katampik Katindakake

Mitra tutur nampik pepenginane panutur
kuwi maneka warna alesane. DSPDS bakal katampik
yen mitra tutur ora ngregani panuture, Ibrahim
(1993:41). Pananggape mitra tutur kang ora sarujuk
marang panutur sarta ora menehi wangsulan,
nanging nindakake sing dipengeni panutur.
Tuladhane kaya ing ngisor iki.

 P : Dah aku wenehi berasem sakilo
 Dah, aworna karo utangku sing
 gek ingi wae ya.!
 ‘Dah berikan aku berasmu sekilo
 Dah, satukan dengan hutangku yang
 kemarin ya!

 D : (Ora menehe wangsulan, nanging
 madhahi beras sing dipengini
 panutur)
 ‘(Tidak memberi jawaban, tapi
 mewadahi beras yang diinginkan
 penutur)

Tuladha ing ndhuwur mujudake DSPDS
sing katampik katindakake. Mitra tutur nduweni
rasa jengkel lan mangkel jalaran anggone nuku
samubarang ora dibarengi karo metune dhuwit ing
wanci iku uga (utang). Lageyane panutur ditampik
kanthi cara meneng wae, nanging tetep madhahi
beras sing dikarepake dening panutur.

Dhirektif Sajrone Proses Dol-tinuku Samubarang
kang Katampik Ora Katindakake

DSPDS nuku samubarang sing katampik ora
Katindakake tegese, mitra tutur ora sarujuk lan
nampik , uga ora nindakake sing dadi tuturane
panutur. Mitra tutur bakal ora ngreken tuturan sing
metu saka panutur.

 S : Nik, aku njaluk minem Nik,

 takbayar nek bapake tanjam wis
 oleh dhuwit ya!
 ‘Nik, saya minta miemu Nik, Kubayar
 kalau bapaknya Tanjam sudah punya
 uang ya!

 N : Gak nduwe mbak, wong wingi wae
 urung dibayar ngono kok ape
 njaluk neh.
 ‘Tidak punya mbak, kemarin saja
 belum dibayar begitu kok mau
 meminta lagi’

Tuladha ing ndhuwur kalebu DSPDS sing
katampik uga ora katindakake. Mitra tutur ngrasa
mangkel karo panutur jalaran panutur nggawe rasa
mangkele mitra tutur. Relasi tetanggan saka

saklorone uga adoh saengga mitra tutur ora bisa
percaya marang panutur.

Teori Kanggo Panliten

Teori sing digunakake ing panliten iki yaiku
teori tindak tutur. Teori tindak tutur sing
digunakake ing panliten iki yaiku teori tindak tutur
Searle. Searle (sajrone Rusminto, 2010:22)
medharake menawa tindak tutur yaiku teori sing
nintingi bab tegese basa adhedhasar anane
sesambungan tuturan lan tumindak sing dilakoni
dening panuture. Salah sawijine perangan tindak
tutur yaiku tindak tutur ilokusi sing ing njerone ana
dhirektif. Yaiku tindak tutur sing ditindakake
panutur kanthi maksud mitra tutur gelem nglakoni
apa sing dipengeni panutur. Saliyane bisa mangsuli
kanthi verbal, bisa uga diwangsuli kanthi basa
kinetis utawa solah bawane mitra tutur.

METODHE

 Konsep-konsep kang digunakake ing panliten iki

yaiku konsep sing munjer ana ing dhisiplin ilmu lingusitik,

utamane ing bidhang bidhang pragmatik. Salah siji punjer

kang ditliti ing pragmatik yaiku ngenani tindak tutur.

Searle (sajrone Rusminto, 2010:22) medharake menawa

tindak tutur yaiku teori sing nintingi bab tegese basa

adhedhasar anane sesambungan tuturan lan tumindak sing

dilakoni dening panuture. Tintingan kasebut didhasari

saka pamawas (1) tuturan kuwi minangka sarana

komunikasi lan (2) tuturan bakal nduweni teges yen

ditindakake ing cecaturan sabendinane, kaya dene njaluk,

mrintah, mesen , menehi pitutur, lan menehi rekomendasi.

 Laras klawan apa kang diomongake dening

Searle, Austin (sajrone Ibrahim, 1993:106) ngandharake

menawa tindak tutur minangka tumindak sing luwih mligi

nglakoni samubarang tinimbang ngomongake

samubarang. Saperangan tuturan ora amung nuduhake

representative utawa interrogative, nanging saka tuturan

kuwi nuduhake tumindak. Chaer lan Agustin (2004:50)

ngandharake menawa tindak tutur kalebu gejala individual

sing asipat psikologis, lan saka kahanane ditamtokake

dening kabisane panutur ing bab basa sajrone ngadhepi

kahanan tartamtu.

 Titikan utama sing ana ing tindak tutur yaiku kudu

ana panutur lan mitra tutur. Titikan kuwi mau ora uwal saka

konteks tuturan, ancase tuturan, lan tindak tutur minangka

sawijine tumindak. Panliten iki bakal mligi ngrembug

tindak tutur direktif sing dituturake dening Searle. Objek

kang bakal ditliti yaiku proses dol tinuku samubarang.

 Panliten ngenani DSPD iki kalebu panliten

kualitatif, lan luwih cethane kalebu panliten etnografi

komunikasi. Panliten etnografi bakal nganalisis

panganggone basa sarta dialeg ing sajrone budaya

tartamtu. Panliten etnografi bakal munjerake konteks

kanggo njlentrehake dhata. Ibrahim (1993:205)

ngandharake menawa panliten jinis iki cundhuk

 Tuturan Dhirektif Sajrone Proses Dol Tinuku Ing Dhusun Bahoro Desa Banjarworo Kecamatan Bangilan Kabupaten

Tuban

9

digunakake kanggo njlentrehake pola tindak komunikasi

kang bisa dijinggleng lan direkam. Saengga panliten iki

bakal ngandharake dhata-dhata sing wis kasil dijingglengi

lan direkam.

Sipate Panliten

 Sipate panliten iki yaiku deskriptif sing tegese

andharan asil saka panliten bakal awujud jlentrehan dhata

sing mligi lan nduweni simpulan sing luwih baku.

Sugiyono (2005:21) ngandharake yen panliten sing sipate

deskriptif yaiku panliten panliten sing digunakake kanggo

nggambarake utawa nganalisis asil panliten nanging ora

digunakake kanggo menehi simpulan sing luwih jembar.

Metodhe deskriptif uga bisa diwastani indhentipikasi fakta

kanthi interpretasi sing trep (Whitney, 1960:160). Basa

bakal ditleti ing panliten iki didulu kanthi sinkronis yaiku

basa sing nalika kuwi ditemokake. Saka dhata sing wis

diklumpukakae bakal dijlentrehake adhedhasar konteks

kanthi nggunakake basa kang gampang dingerteni.

Panliten iki bakal nggambarake sarta menehi jlentrehan

kathi sistematis lan ana sambungane karo dhirektif ing

DSPD.

Sumber Dhata

 Sumber dhata yaiku saka ngendi dhata kasebut

diolehi. Pamilihe sumber dhata uga dadi alesan jinis basa

apa kang bakal dadi objek analisis. Bab kuwi dijalalari

saka bedane ragam basa kang digunakake saben kelompok

utawa golongan. Proses dol tinuku samubarang minang

proses sing wis umum lan dadi padatan ing bebrayan.

Padatan ing saben panggonan uga nduweni ragam basa

sing ora bias dipadhakake antarane siji lan liyane. Surana

(2015:01) saben komunitas bakal nglairake basa sing khas

kang cocok lan laras klawan budaya saka komunitas

kasebut. Sumber dhata saka panliten iki yaiku saka

ceceturane wong-wong ing Desa Banjarworo, Kecamatan

Bangilan, Kabupaten Tuban. Sumber dhata iki uga

dijupuk saka salah sawijine pasar cilik sing ana ing Desa

kasebut.

Dhata

 Arikunto (2002:74) Dhata yaiku sakabehane

fakta lan angka sing bisa didadekake bahan kanggo

nyusun informasi. Dene informasi yaiku asil saka olahan

dhata sing digunakake kanggo kaperluwan tartamtu.

Dhata kang dikarepake ing panliten DSPD iki yaiku arupa

ukara-ukara sing ngemot unsur tindak tutur ing njerone,

mligine ing tindak tutur dhirektif. Dhata kasebut diolehi

saka asil nyemak lan cecaturan langsung klawan panutur.

Saliyane kuwi, dhata bisa uga diolehi saka cara liya kaya

dene nyadhap, lan nguping.

Instrumen Panliten

 Instrumen Panliten yaiku alat-alat kang

digunakake kanggo ngrekam informasi sing dikumpulake

(Farida, 2000:102). Instrumen panliten bisa arupa

kuisioner, lembar observasi, formulir lan piranti liya sing

bisa nyengkuyung lan ana gandhengane klawan panliten.

Bisa didudut menawa instrumen panliten yaiku bab-bab

sing bakal digunakake kanggo ngrekam dhata, bisa arupa

lembar observasi, rekaman, pulpen, lan sapanunggalane.

Instrumen panliten DSPD iki kaperang dadi loro yaiku

instrument utama, instrument panyengkuyung lan subjek

panliten. Sing dimaksud intrumen utama yaiku instrument

sing kudu ana ing panliten iki. Instrument utama sing sing

maksud ing bab iki yaiku panliti iku dhewe. Saengga

panliti bakal nduweni kuwasa kanggo mbiji sawijine

kahanan lan nemtokake samubarang. Menawa intrumen

panyengkuyung yaiku instrument sing bisa menehi

panyengkuyung supaya bisa menehi asil sing maksimal

sajrone panliten. Instrument panliten sing dimaksud yaiku

piranti utawa alat. Piranti kasebut bisa arupa cathetan lan

piranti ngrekam. Perangan instrument kang pungkasan

yaiku subjek panliten, ing bab iki sing dikarepake yaiku

warga Dusun Bahoro, Dusun Banjarworo, Kecamatan

Bangilan, Kabupaten Tuban sing nindakake DSPD

Tata Carane Nliti

 Tata carane nliti yaiku proses-proses sing bakal

dilekoni dening panliti kanggo ngolehi lan ngolah dhata

kasebut. Subbab iki bakal menehi telung perangan kanggo

menehi tata carane nliti, yaiku (1) cara nglumpukake

dhata, (2) cara njlentrehake dhata, lan (3) cara nyuguhake

asil panliten. Telung perangan kaya kang kasebut kuwi

bakal kajlentrehake luwih rinci kaya ing ngisor iki:

Cara Nglumpukake Dhata

 Cara nglumpukake dhata ing panliten DSPD iki

yaiku kanthi cara semak lan guneman (Mahsun,

2005:242). Metodhe semak dilakokake kanthi nyemak

basa sing digunakake panutur lan mita tutur. Menawa

metodhe guneman yaiku kanthi cara cecaturan langsung

karo informan lan subjek panliten kanggo ngolehi dhata.

 Metodhe semak iki bisa dilakoni kanthi limang

teknik, yaiku teknik sadap, semak melu guneman, semak

tanpa melu gunem, teknik cathet, lan teknik rekam. Teknik

sadap maksude yaiku, panliti anggone ngolehi dhata

kanthi cara ndelik-ndhelik supaya antuk data sing relevan.

Teknik semak melu guneman tegese yaiku panliti bisa

melu guneman sinambi nyemak. Dene semak tanpa melu

guneman yaiku panliti mung nyemak tuturan tanpa melu

guneman. Sabanjure yaiku teknik cathet, tektik cathet iki

nduweni teges panliti nyathet sakabehane wedharan

nganggo piranti tulis banjur ditulis nggunakake lambing

basa. Teknik kang pungkasan yaiku rekam, tegese yaiku

panliti ngrekam sakabehane gunem sing metu saka

panutur lan mitra tutur.

 Tuturan Dhirektif Sajrone Proses Dol Tinuku Ing Dhusun Bahoro Desa Banjarworo Kecamatan Bangilan Kabupaten

Tuban

10

 Metodhe kaping pindho yaiku metodhe guneman

sing bisa dilakokake kanthi cara wawanacara. Yaiku

panliti menehi pitakon-pitakon marang narasumber

ngenani bab apa wae sing bisa nyengkuyung panliten.

Metodhe iki digunkakake kanggo meruhi asil sing ana

gegayutane karo struktur sosial lan relasi sosial. Struktur

sosial sing dikarepake yaiku jinis kelamin, umur, struktur

ekonomi, lan agama. Menawa relasi sosial sing dikarepake

ing kene yaiku kulawarga, tangga, lan kanca. Teknik liya

sing bisa digunakake yaiku teknik pancing. Yaiku panliti

sengaja mancing guneman kanthi cara menehi tumindak

utawa ngomong bab sing dipengini dening bakal calon

panutur supaya dheweke nindakake DSPD.

Cara njlentrehake Dhata

 Dhata sing wis kasil diolehi banjur dikumpulake

lan diolah kanthi metodhe kategori lan metodhe deskriptif.

Metoodhe kategori yaiku nganalisis dhata kanggo

nemokake kategori lan pocapan sing padha. Dhata-dhata

sing nduweni titikan padha banjur diklupukakake dadi siji.

 Dhata panliten sabanjure bakal dijlentrehake

kanthi metodhe deskriptif. Metodhe deskriptif yaiku

metodhe sing nggunakake jlentrehan nggunakake

tetembungan (Azwar, 1998;126). Dhata sing wis diolehi

bakal dijlentrehake miturut titikan, jinis, lan guna saka

tuturan kang mijil saka panutur. Dhata uga bakal diudhari

kanthi gamblang ngenani kahanan sing ana kanggo

nguwatake dhata sing wis diolehi.

Cara Nyuguhake Dhata

 Asil saka panliten iki kanthi ngandharake asil

observasi sing disuguhake kanthi metodhe informal.

Mahsun (2005:123) Matodhe informal yaiku nyuguhake

dhata arupa tembung-tembung sing lumrah digunakake

tanpa nggunkakake tandha utawa symbol. Dhata sing wis

digolongake banjur disuguhake kanthi jangkep antarane

teks lan konteks. Teks sing dimaksud yaiku arupa

wedharan DSPD saka tumindak cecaturan antarane

panutur lan mitra tutur. Konteks yaiku asil sing ana

sambungane karo struktur sosial lan relasi sosial.

Malinowski (sajrone Titscher,2009:153) konteks

dianggep penting banget jalaran ing njerone konteks ora

mung bakal ngrembug konteks linguistik lan kontek

situasional, nanging uga ekspresi lan solah bawane awak.

Runtutane Panliten

 Runtutane panliten yaiku urut-urutan kang bakal

ditindakake dening panliti. Mahsun (2005:31)

ngandharake menawa runtutane panliten bisa kaperang

dadi telung, antarane yaiku prapanliten, nindakake

panliten, nulis lapuran panliten. Jlentrehan saka telung

urutan kasebut kaya ing ngisor iki:

Tahap Persiyapan

 Persiyapan yaiku kagiyatan sing bakal dilakoni

dening panliti sadurunge nindakake panliten. Persiyapan

kasebut katindakake supaya asil saka panliten kasebut bisa

luwih valid lan bisa dipertanggungjawabake. Persiyapan

kang dilakoni ing panliten iki yaiku:

(1) Nggoleki lan nemtokake objek sarta underan panliten

Objek kang ditliti ing panliten iki yaiku dhirektif sing

mijil sajrone proses dol tinuku samubarang ing Dusun

Bahoro, Desa Banjarworo, Kecamatan Bangilan,

Kabupaten Tuban

(2) Nglumpukake dhata

Sawise panliti nemtokake underan saka panliten,

tahap sabanjure yaiku nglumpukake dhata sing ana

sesambungane klawan underan kang sadurunge wis

ditemtokake kasebut.

(3) Nemtokake irah-irahan panliten

Underan kang wis ketomkake banjur nglairake judul

kanthi kaya mangkene “Dhirektif Sajrone Proses Dol-

tinuku Samubarang ing Dusun Bahoro, Desa

Banjarworo, Kecamatan Bangilan, Kabupaten Tuban”

(4) Nglumpukake literatur kapustakan

Sarampunge panliti nglakoni telung tahapan kaya ing

ndhuwur, banjur nggoleki literatur sing cundhuk

klawan dhirekfif sajrone proses doltinuku kanggo

nganalisis dhata

(5) Nyusun proposal

Panliti nyusun ancangan proposal, sarta proposal

saperlu diajokake supaya antuk pasarujukan.

Tahap Nindakake Panliten

 Dhata kang wis diklumpukake ing lapangan,

banjur diolah ing tahap nindakake panliten supaya

anggone nliti bisa luwih rinci lan ora njembar.

(1) Idhentipikasi

Dhata sing diolehi saka sumber dhata bakal

diidhentipikasi cocok orane dhata kasebut

dilebokake ing panliten.

(2) Analisis dhata

Tahap iki katindake sarampunge dhata-dhata wus

diidhentipikasi. Dhata banjur dianalisis kanthi

diperang miturut jinis dhirektif kang dituturake.

(3) Klasipikasi dhata

 Cara nglasipikasiake dhata yaiku kanthi cara nliti

sarta merang-merang dhata miturut perangan saka

dhirektif sajrone proses dol-tinuku samubarang ing Dusun

Bahoro, Desa Banjarworo, Kecamatan Bangilan,

Kabupaten Tuban.

Tahap Nulis Lapuran Panliten

 Tahap iki minangka tahap kang pungkasan saka

runtutan tahap-tahap sing ana ing panliten. Tahap iki

ditindakake kanthi nulis lapuran analisis, nglapurake asil

analisis, mbeneri asil sing luput saka asil analisis kanthi

revisi, dibacutake ing proses ujian skripsi lan pungkasane

yaiku awujud lapuran wutuh sing bisa

dipertanggungjawabake dening panliti.

ASIL LAN ANDHARAN

Dhirektif Sajrone Proses Dol-tinuku samubarang

adhedhasar lageyane panutur kena daya pangaribawa saka

 Tuturan Dhirektif Sajrone Proses Dol Tinuku Ing Dhusun Bahoro Desa Banjarworo Kecamatan Bangilan Kabupaten

Tuban

11

sumbere. Sumber Dhirektif Sajrone Proses Dol-tinuku

samubarang adhedhasar proses sosial kaperang dadi loro,

yaiku saka pocapan lan solah bawa. Wujud ukara sing

digunakake dening panutur ing Dhirektif Sajrone Proses

Dol-tinuku samubarang ana telu yaiku ukara crita utawa

pawarta, ukara pakon utawa, lan ukara pitakon.

Jinise Dhirektif Sajrone Proses Dol-tinuku

Samubarang adhedhasar lageyane panutur kaperang dadi

loro yaiku tatacarane panutur medharake lan tatacara kang

digunakake panutur. Tatacarae panutur medharake

Dhirektif Sajrone Proses Dol-tinuku samubarang bakal

kaperang maneh dadi loro yaiku blaka lan ora blaka. Dene

tatacara kang digunakake panutur kaperang dadi loro

yaiku langsung lan ora langsung. Saka rong perangan iku

bakal ngasilake patang jinis dhirektif sajrone proses dol-

tinuku samubarang adhedhasar lageyane panutur.

Patang jinis kasebut yaiku blaka lanngsung, blaka

ora langsung, ora blaka langsung, ora blaka ora langsung.

Andharan sarta dhata patang perangan kasebut bakal

kaandharake luwih rinci ana ing subbab ing ngisor iki :

Dhirektif Sajrone Proses Dol-tinuku Samubarang

Kanthi Blaka Langsung

 Panutur medharake Dhirektif Sajrone Proses Dol-

tinuku samubarang kanthi langsung saperlu apa kang

dituturake bisa katampa kanthi apik lan ngurangi pamawas

sing sulaya anatarane panutur lan mitra tutur. Dhirektif

Sajrone Proses Dol-tinuku samubrang iki dituturake

dening panutur jalaran dheweke ora nduweni barang sing

pengini. Mula nalika dheweke nuturake dhirektif iki

diarep-arep mitra tutur nduweni barang sing dikarepke lan

gelem dituku dening panutur. Dhirektif iki bisa kaperang

maneh dadi rong perangan yaiku blaka langsung nyilih

utawa njaluk tenaga, blaka langsung nyilih utawa njaluk

samubarang, blaka langsung nyilih utawa njaluk palilah

.

Blaka Langsung Nyilih Utawa Njaluk Tenaga

 Perangan iki minangka perangan saka dhirektif

sajrone prosess doltinuku ing Dusun Bahoro kang

kadeleng saka lageyane panutur. Perangan iki kadaden

nalika panutur njaluk utawa nyilih tenaga saka mitra

tuture. Panutur nuturake ukarane kanthi blaka supaya kang

dikarepake bisa enggal kaleksanan lan diolehi. Titikan

sabanjure yaiku nalika nuturake ukarane, panutur matur

kanthi langsung marang mitra tuture lan kekarepan saka

panutur kasebut pancen ditujokake marangg mitra tutur

sing diajak guneman kasebut.

Blaka Langsung Nyilih Utawa Njaluk Samubarang

 Dhirektif nuku samubarang iki kadeleng saka

lageyane panutur sing lagi nyilih utawa njaluk

samubarang. Samubarang kang dikarepeke ing perangan

iki yaiku samubarang sing arep dituku. Panutur ana ing

kene nuturake ukarane kanthi blaka lan ukara kasebut

dituturake marang mitra tuture kanthi langsung.

Blaka Langsung Nyilih Utawa Njaluk Palilah.

Perangan iki minangka perangan kang kaping

pungkasan saka dhirektif nuku samubarang sing kadeleng

saka lageyane panutur kang blaka. Tuturan iki uga

dituturake dening panutur kanthio langsung marang mitra

tuture. Perangan iki panutur luwih mbutuhake palilah saka

panutur. Panutur njaluk palilah saka panutur jalaran

dheweke kepengin supaya mitra tuture nyarujuki apa kang

dikarepake dening panutur.

Dhirektif Sajrone Proses Dol-tinuku Samubarang

kanthi Blaka Ora Langsung

 Dhirektif kanthi blaka langsung yaiku perangan

kapindho saka dhirektif nuku samubarang adhedhasar

lageyane panutur. Dhirektif iki dilakokake dening panutur

kanthi cara blaka. Blaka kang dimaksud ing kene yaiku

kanthi menehi warta utawa ukara kang satemene. Ukara

kasebut dituturake marang wong katelu utawa wong sing

dipasrahi kanggo diaturna marang wong kapindho.

Blaka Ora Langsung Wujud Titip Omongan

 Blaka ora langsung titip omongan yaiku perangan

saka blaka ora langsung sing ndeleng panutur minangka

objek analisis. Lageyane panutur nalika nuturake ukarane

nggunakake ukara sing blaka, nanging ukara kasebut ora

dituturake marang wong sing dikarepake panutur. panutur.

Saengga panutur mbutuhake wong katelu minangka

prantara antarane panutur lan wong sing dikarepake

panutur. Panutur nitipake omongan marang mitra tuture,

sing mangkone omongan kasebut bisa diwenehake marang

wong sing dikarepake dening panutur.

Blaka Ora Langsung Wujud Titip Samubarang

 Perangan iki yaiku minangka perangan kapindho

saka dhirektif sing dituturke kanthi blaka ora langsung

dening panutur. Pambeda saka perangan sadurunnge

yaiku, panutur nitipake samubarang marang mitra tuture,

sing mangkone samubarang kasebut bisa diwenehake

marang wong sing dikarepake dening panutur.

Dhirektif Sajrone Proses Dol-tinuku Samubarang kanthi

Ora Blaka Langsung

 Dhirektif kanthi ora blaka ora langsung yaiku direktif

sing katindakake dening panutur sing nggunakake ukara sing ora

blaka utawa ana kang ditutupi. Panutur kaya mangkono jalaran

dheweke ora kepengin mitra tuture kasebut meruhi langsung apa

karepe, saliyane kuwi cara kasebut digunakake jalaran panutur

kepengin supaya mitra tuture katarik kawigatene. Direktif iki

kaperang dadi 2 yaiku : Dhirektif ora blaka langsung tanpa karep

kusus lan dhirektif ora blaka langsung kanthi karep kusus.

Dhirektif Ora Blaka Langsung Tanpa Karep Kusus

 Dhirektif iki yaiku dhirektif sing dituturake

kanthi cara ora blaka adhedasar pamilihe tembung.

Panutur milih tembung-tembung sing ora sabenere kanggo

nyamudanakake ukara kang sabenere. Panutur nuturake

ukarane kanthi kaya mangkono jalaran dheweke ora

kepengin mitra tuture rinasa lara ati amarga tuturane

panutur.

Dhirektif Ora Blaka Langsung Kanthi Karep Kusus

 Tuturan Dhirektif Sajrone Proses Dol Tinuku Ing Dhusun Bahoro Desa Banjarworo Kecamatan Bangilan Kabupaten

Tuban

12

 Dhirektif iki yaiku dhirektif sing dituturake

kanthi ora blaka adhedhasar tujuwane panutur sing

nduweni karep kusus nalika nuturake ukarane. Karep

kusus sing dimaksud yaiku supaya mitra tutur nuku

barang dagangane tanpa nggunakake ukara blaka. Panutur

nuturake ukarane kanthi kaya mangkono jalaran dheweke

ora kepengin mitra tuture rinasa lara ati amarga tuturane

panutur. Saliyane kuwi uga supaya panutur rinasa

digatekake lan bisa bombing manahe.

Dhirektif Sajrone Proses Doltinuku Samubarang

kanthi Ora Blaka Ora Langsung.

 Dhirektif sajrone proses doltinuku samubarang

kanthi ora blaka ora langsung yaiku dhirektif sing

kadeleng saka lageyane panutur sing nggunakake cara

kanthi menehi ukara sing ora blaka. Tegese yaiku panutur

nggunakake ukara liyane sing disamudanakake supaya

mitra tuture ora ngerteni langsung apa sing dikarepake

dening panutur. Panutur ora nggunakake ukara sing blaka

jalaran dheweke ora kepengin mitra tuture ngerteni barang

utawa objek kang dikarepake. Kaping pindhone panutur

kepengin mitra tuture menehi dudutan dhewe tanpa

dituturake dening panutur. Dhirektif iki uga dituturake

kanthi ora langsung, tegese yaiku panutur nuturake ukara

sing ancase ukara kasebut kanggo wong liya. Mitra tutur

ana ing kene minangka wong katelu sing bakal menehake

ukarane marang wong liya sing dikarepake kasebut. Mitra

tutur kasebut bakal diwastani wong katelu utawa wong

sing dadi prantara antarane panutur marang wong sing

dikarepake dening panutur. Wujud saka jinis dhirektif iki

yaiku kaperang dadi 2 antarane yaiku: (1) wujud

nyingidake, lan (2) wujud pasemon.

Ora Blaka Ora Langsung Wujud Nyingidake

 Wujud iki yaiku kadeleng saka lageyane mitra

tutur sing ora gelem blaka marang mitra tuture. Cara

anggone nuturake ukarane yaiku kanthi nyingidake bab

sing dadi parembugan antarane panutur lan mitra tutur.

Panutur nyingidake bab/utawa barang kasebut jalaran

dheweke ora kepengin mitra tuture meruhi bab kang

siningit antarane panutur lan wong sing dituju dening

panutur.

Ora Blaka Ora Langsung Wujud Nyemoni (ngode)

 Perangan kapindho saka ora blaka lan ora

langsung yaiku kanthi wujud nyemoni utawa menehi kode

marang mitra tuture. Panutur nganggo ukara sing kaya

mangkono jalaran dheweke nduweni rasa sungkan nalika

arep blaka marang mitra tuture. Saengga cara kang

digunakake supaya mitra tuture ora kliru anggone nangkep

kekarepane, lan supaya mitra tuture ora mikir sing negatip

marang panutur yaiku nganggo kode, utawa nyemoni.

Kasil orane cara iki yaiku gumantung klawan mudheng lan

orane mitra tutur marang kode sing diwenehake dening

panutur.

Dhirektif Sajrone Proses Dol-tinuku Samubarang

Adhedasar Pananggape Mitra Tutur

 Dhirektif Sajrone Proses Dol-tinuku Samubarang

Adhedhasar Pananggape Mitra Tutur yaiku analisis

dhirektif sing kadeleng saka pananggape mitra tutur.

Pananggape panutur ing bab iki bisa maneka warna.

Menawa bakune ing panliten iki kaperang dadi papat.

Yaiku katampa katindakake, katampa ora katindakake,

katampik katindakake, lan katampik ora katindakake.

Saben perangan kasebut isih bakal kaperang maneh

miturut jinise.

Dhirektif Sajrone Proses Dol-tinuku Samubarang

Kang Katampa Katindakake.

Kapisan yaiku dhirektif sing katampa lan

katindakake. Perangan iki yaiku nalika panutur lan mitra

tutur bisa laras lan ana kerja sama. Perangan iki yaiku

minangka tuladha menawa ing prinsip komunikasi,

antarane panutur lan mitrane bisa laras lan bisa nampa

omongan siji lan liyane. Perangan iki kadeleh ana ing

perangan kapisan jalaran perangan iki minangka kahanan

kang dipengini dening panutur. Dhirektif jinis iki isih

kaperang dadi 2. Perangan kaping pisan yaiku dhirektif

kang katampa kanthi ukara lan katindakake, lan kaping

kapindone katampa tanpa ukara lan katindakake.

Dhirektif kang Katampa Kanthi Ukara lan

Katindakake.

 Dhirektif jinis iki yaiku dhirektif sing kadeleng

saka mitra tuture. Kepriye pananggape mitra tutur naggepi

dhirektif sing diwenehake dening panutur. Pananggape

mitra tutur ing kaanan iki yaiku, dheweke nampa

sakabehane pepinginan saka panutur lan diwangsuli kanthi

ukara. mitra tutur uga nindakaka pepeinginan saka

panutur.

Dhirektif Nuku Samubarang Kang Katampa Tanpa

Ukara Katindakake

 Dhirektif nuku samubarang kang katampa tanpa

ukara katindakake iki yaiku jinis dhirektif sing kadeleng

saka pananggape mitra tutur kang menehi pananggap

tanpa ukara. tegese yaiku, mitra tutur ora nuturake ukara

nanging saka solah lan bawane sarta praen nuduhake

menawa dheweke nampa dhirektif saka panutur. Mitra

tutur uga nindakake kekarepan saka panutur.

Dhirektif Sajrone Proses Dol-tinuku Samubarang

kang Katampa Ora Katindakake

 Dhirekti sajrone proses dol-tinuku samubarang

kang katampa ora katindakake yaiku jinis kaping pindho

saka jinis dhirektif nuku sambubarang menawa kadeleng

saka pannaggape mitra tutur. Dhirektif iki nuduhake

menawa mitra tutur nampa tuturan kang metu saka

panutur, nanging mitra tutur ora gelem nindakake

kekarepane panutur. Bab kasebut bisa dijalari saka mitra

tutur lagi ana jejibahan liya saengga dheweke ora bisa

nuruti kekarepan saka panutur. Kapindhone jalaran mitra

tutur ora srek nindakake kekarepan saka panutur, utawa

 Tuturan Dhirektif Sajrone Proses Dol Tinuku Ing Dhusun Bahoro Desa Banjarworo Kecamatan Bangilan Kabupaten

Tuban

13

kaping telune jalaran mitra tutur amung menehi

pasemayan. Dhirektif jinis iki kaperang dadi 3 yaiku 1.

Dhirektif kang katampa ora katindakake amarga sibuk, 2.

Dhirektif kang katampa ora katindakake amarga entek, 3.

Dhirektif kang katampa ora katindakake amarga kapeksa,

lan 4. Dhirektif kang katampa ora katindakake amarga

semaya.

Dhirektif Kang Katampa Ora Katindakake Amarga

Sibuk

Dhirektif jinis iki kadeleng saka pananggape mitra

tutur sing nampa kekarepan saka panutur sarta nyarujuki

nanging ora bisa ngleksanani apa kang dikarepake dening

panutur. Mitra tutur ora bisa ngleksanani kekarepan saka

panutur jalaran ana jejibahan liya sing kudu leksanani.

Mitra tutur bisa ngongkon panutur kanggo nglakokake

kekarepane dhewe.

Dhirektif Kang Katampa Ora Katindakake Amarga

Entek

 Dhirektif jinis iki yaiku jinis dhirektif sing

kadeleng saka pananggape mitra tutur sing nampa tuturan

saka panutur, nanging mitra tuture ora bisa nindakake

kekarepan sak panutur kasebut jalaran barang kang

dikarepake dening panutur ora ana. Mitra tutur kepeksa ora

nindakake kekarepan saka panutur.

Dhirektif Kang Katampa Ora Katindakake Amarga

Kapeksa

Dhirektif jinis iki minangka jinis dhirektif sing

kadeleng saka pananggape mitra tutur kang nampa

dhirektif saka panutur. Dhirektif jinis iki minangka

perangan saka dhirektif sing mitra tuture ora nindakake

kekarepan saka panutur. Alesan ora katindakake

kekarepan saka panutur iki jalaran mitra tutur kekepeksa

nampa dhirektif kasebut. Saengga mitra tutur ora

nindakake kekarepane panutur jalaran panutur amung

kepengin mitra tutur amung sewates nampa kakarepan

saka panutur lan ora perlu nindakake apa-apa.

Dhirektif Kang Katampa Ora Katindakake Amarga

Semaya

Perangan dhirektif kang katampa ora katindakake

sabanjure yaiku jalaran semaya. Mitra tutur nampa

dhirektif saka panutur nanging dheweke ora nindakake

kekarepan saka panutur jalaran mitra tutur menehi

pasemayan marang panutur. mitra tutur menehi

pasemayan marang panutur jalaran ana sebab liya sing

njalari kaya mangkono.

Dhirektif Sajrone Proses Dol-tinuku Samubarang

kang Katampik Katindakake

 Dhirektif jinis iki yaiku dhirektif sing kaanalisis

saka pananggape mitra tutur sing nanggepi kanthi nampik

dhirektif saka panutur, nanging dheweke tetep nindakake

apa kang dikarepake dening panutur. Mitra tutur nampik

dhirektif kasebut jalaran mitran tutur nduweni alesan.

Alesan kasebut antarane yaiku kapisan mitra tutur nampik

jalaran dheweke ora sarujuk klawan apa sing dipengini

dening panutur lan diganti karepe.

Sabanjure yaiku mitra tutur jalaran dheweke ora

gelem nanging tetep ngladeni. Menawa perangan saka

dhirektif jinis iki yaiku: katampik katindakake awujud

nyilih, katampik katindakake awujud ngenyang, lan

Katampik katindakake awujud njaluk.

Katampik Katindakake Awujud Nyilih

 Dhirektif jinis iki yaiku dhirektif nukub

samubarang kang kadeleng saka pananggape mitra tutur

sing nampik dhirektif saka panutur nanging katindakake

sing wujude yaiku nyilih. Saengga panutur nduweni

karepn nyilih samubarang nanging mitra tutur nampik

utawa ora nyilihi panutur. Mitra tutur tetep nindakake

kekarepane panutur jalaran dheweke ngganti kekarepane

panutur kasebut. Pangganti saka wujud nyilih kasebut

yaiku menehi.

Katampik Katindakake Awujud Ngenyang

 Dhirektif jinis iki yaiku dhirektif sing wujude

pananggapap kepriye menawa ana panutur sing menehake

dhirektif sing wujude ngenyang rega nanging katampik.

Senajan dhirektif saka panutur katampik, nanging mitra

tutur tetep ngleksanani panjaluke panutur jalaran mitra

tutur tetep kudu ngladeni apa kang dituku dening panutur.

Katampik Katindakake Awujud Njaluk.

 Dhirektif iki minangka perangan saka direktif

nuku samubarang kang katampik nanging tetep

katindakake. Mitra tutur satemenen ora pengin nyarujuki

nanging panutur njaluk supaya mitra tutur nuruti apa kang

dikarepake. Saengga mitra tutur nuruti kang dikarepake

dening panutur.

Dhirektif Sajrone Proses Dol-tinuku Samubarang

kang Katampik Ora Katindakake

 Dhirektif jinis iki yaiku perangan dhirektif kang

kaping pungkasan sing kadeleng saka pannaggape mitra

tutur. Mitra tutur menehi pananggap sing ora dipengini

dening panutur. Pananggape mitra tutur yaiku nampik

kekarepan saka panutur sarta mitra tutur uga ora nindakake

kekarepane. Titikan saka dhirektif iki yaiku anane

tembung “ora”, “mboten”, “gak” lan tembung negatip

liyane. Saliyane nggunakake tetembungan bisa uga

nggunakake solah bawa kang nuduhake mitra tutur nampik

 Tuturan Dhirektif Sajrone Proses Dol Tinuku Ing Dhusun Bahoro Desa Banjarworo Kecamatan Bangilan Kabupaten

Tuban

14

kekarepan saka panutur. Perangan saka dhirektif iki yaiku

(1) Katampik ora katindakake kanthi wangsulan, lan (2)

Katampik ora katindakake kanthi solah.

Katampik Ora Katindakake Kanthi Wangsulan

Awujud Ukara

 Pananggape mitra tutur kang katampik ora

katindakake kanthi wangsulan awujud ukara yaiku

perangan saka dhirektif sajrone proses doltinuku kang

kadeleng saka pananggape mitra tutur. Perangan iki yaiku

jinis dhirektif kang pungkasan sing mitra tuture nampik

dhirektif saka panutur sarta ora nindakake apa kang

dikarepi dening panutur. Kahanan iki yaiku kahanan sing

ora dikarepake dening panutur jalaran, panutur ora bisa

ngolehi kang dikarepake. Lumrahe, mitra tutur nggunake

tembung ora, mboten, utawa ukara liya sing nduweni teges

padha.

Katampik Ora Katindakake Kanthi Solah.

 Katampik ora katindakake minangka perangan

saka dhirektif kang katampik lan ora katindakake miturut

pananggape mitra tutur sing kalebu jinis dhirektif ing

sajrone proses dol tinuku kang kadaden ing pasar,

Kecamatan Bangilan, Kabupaten Tuban. Mitra tutur

nampik pepinginan saka panutur bisa jalaran mitra tuture

ora mbutuhake barang kang ditawakake. Mitra tutur nalika

nampik kekarepan saka panutur yaiku kanthi solah bawa,

kaya dene mlaku, ngangkat tangan, lan liya-liyane sing

tamtune nduweni teges kang padha.

PANUTUP

 Dusun Bahoro minangka salah sijine dusun saka

pitung Dhusun sing ana ing Desa Banjarworo, Kecamatan

Bangilan, Kabupaten Tuban. Dusun kasebut saperangan

kawulane ana sing nduweni pakaryan bakulan. Pakaryan

kasebut ora bisa adoh saka proses ngongkon sing bakal

nuwuhake rasa pepinginan kanggo dituruti kekarepane.

Nalika panutur nuturake ukara sing bakale ukara kasebut

pengin katindakake dening mitra tuture, proses kuwi

sinebut dhirektif.

 Jinis saka dhirektif iki menawa kadeleng saka

legeyane panutur yaiku blaka-ora blaka, lan langsung-ora

langsung. Menawa kadeleng saka pananggape mitra tutur

jinise yaiku katampa-katampik, lan katindakake ora

katindakake. Kanthi rincian legeyan panutur kaperang

dadi blaka langsung, blaka ora langsung, ora blaka

langsung, lan ora blaka ora langsung. Blaka langsung

nduweni wujud nyilih/njaluk tenaga, nyilih/njaluk

samubarang, nyilih/njaluk palilah. Blaka ora langsung

nduweni wujud titip omongan, titip dhuwit.

 Sabanjure yaiku ora blaka langsung nduweni

wujud kanthi karep kusus lan tanpa karep kusus. Sarta

kang pungkasan saka legeyane panutur yaiku kanthi ora

blaka ora langsung. Wujud saka jinis iki yaiku ora blaka

ora langsung kanthi tujuwan nyingitake, lan ora blaka ora

langsung kanthi tujuwan menehi stimulus

(sandi/pasemon).

 Kapindhone yaiku dhirektif sing kadeleng saka

pananggape mitra tutur, sing jinise yaiku katampa

katindakake, katampa ora katindakake, katampik

katindakake lan, katampik ora katindakake. Katampa

katindakake kaperang dadi 2 yaiku katampa katindakake

kanthi ukara lan tanpa ukara. jinis kapindhone yaiku

katampa ora katindakake, alesan saka mitra tuture yaiku

kaperang dadi 3, antarane yaiku karana sibuk, kenentek,

kapeksa, lan semaya.

 Kaping telu saka jinis dhirektif sajrone proses dol

tinuku kang kadeleng saka pananggape mitra tutur yaiku

katampik katindakake lan katampik ora katindakake.

Wujud saka katampik katindakake yaiku kaperang dadi 3

antarane yaiku katampik katindakake wujud nyilih, wujud

ngenyang, lan wujud njaluk. Menawa katampik ora

katindakake kaperang dadi 2 yaiku katampik ora

katindakake kanthi ukara, lan katampik ora katindakake

kanthi solah.

Pamrayoga

 Panliten iki amung ngrembug saperangan jinis

saka dhirektif sajrone proses dol tinuku sing ana ing dusun

bahoro, kang kaperang dadi perangan-peranggan cilik sing

kadeleng saka wujude. Panliten iki bisa diarani isih adoh

saka sampurna. Isih akeh wujud lan perangan perangan liya

sing mesthine luwih mligi lan njlimet nanging durung bisa

kajlentrehake kanthi rowa. Mula prelu dianakake panliten

sing mirunggan babagan wujud dhirektif sajrone proses dol

tinuku ing Dusun Bahoro, Desa Banjarworo, Kecamatan

Bangilan, Kabupaten Tuban.

KAPUSTAKAN

Arikunto, S. 2002. Metode Penelitian Suatu Pendekatan

Proposal. Jakarta: PT. Rineka Cipta.

Azwar, Saifuddin. 1998. Metode Penelitian. Yogyakarta:

Pustaka Pelajar

Chaer, Abdul lan Leonie Agustina. 2004. Sosiolinguistik

Perkenalan Awal. Jakarta: Rineka Cipta

Djajasudarma, T. Fatimah. 1994. Wacana Pemahaman

dan Hubungan Antarunsur. Bandung: PT. Eresco

Ibrahim, Abdul Syukur.1993. Kajian Tindak Tutur.

Surabaya: Usaha Nasional

Leech, Geoffrey. 1993. Prinsip-Prinsip Pragmatik.

(Kajarwakake dening M.D.D. Oka, M.A).

Jakarta: Univarsitas Indonesia

Leech, Geoffrey. 1983. Principles of Pragmatics. London:

Longman

Mahsun. 2005. Metode Penelitian Bahasa. Jakarta:

Persada

Nadar, FX. 2009. Pragmatik dan Penelitian Pragmatik.

Yogyakarta: Graha Ilmu

Nurhandriana. 2014. Tindak Tutur Menging ing Desa

Waung, Kecamatan Boyolangu, Kabupaten

Tulungagung (Skripsi oraditerbitake). Surabaya:

Jurusan PBD-FBS-Unesa

 Tuturan Dhirektif Sajrone Proses Dol Tinuku Ing Dhusun Bahoro Desa Banjarworo Kecamatan Bangilan Kabupaten

Tuban

15

Prayitno, Harun Joko. 2011. Kesantunan Sosiopragmatik.

Surakarta: Universitas Muhammadiyah Press

Poerwadarminta, W.J.S. 2006 Kamus Umum Bahasa

 Indonesia. Jakarta: Balai Pustaka

Rosidah, Ami. 2018. Tindak Tutur Njaluk Samubarang

ing Dhusun Tanjung Desa Ngadimulya

Kecamatan Kampak Kabupaten Trenggalek

(Skripsi ora diterbitake). Surabaya: Jurusan

PBD-FBS-Unesa

Rusminto, N.E. 2010. Memahami Bahasa Anak : Sebuah

Kajian Analisis Wacana Panduan Bagi Guru,

Orang Tua, dan Mahasiswa Jurusan Bahasa.

Bandar Lampung: Universitas Lampung

Sudaryanto lan Pranowo. 2001. KAMUS PEPAK BASA

JAWA. Yogyakarta: Badan Pekerja Kongres

Bahasa Jawa

Sugiyono. 2005. Memahami Penelitian Kualitatif.

Bandung: CV. Alfabeta

Sukmarini, Rahmi. 2014. Tindak Tutur Pamit ing

Pasrawungan Masyarakat Desa Macanbang,

Kecamatan Gondang, Kabupaten Tulungagung

(Skripsi ora diterbitake). Surabaya: Jurusan

PBD-FBS-Unesa

Surana. (2015) Variasi Bahasa dalam Stiker Humor.

Electronic Theses & Dissertations (ETD).

Diolehi wektu 06 Mei 2019 saka

http://etd.repository.ugm.ac.id/index.php

?act=view&buku_id=87892&mod=penelitian_d

etail&sub=PenelitianDetail&typ=html

Titscher, Stefan. 2009. Metode Analisis Teks & Wacana.

Yogyakarta: Pustaka Pelajar

Vriastari, Yolanda. 2015. Bentuk dan Fungsi Tindak Tutur

Pedagang dan Pembeli di Pasar Krian Baru

Sidoarjo (Skripsi ora diterbitake). Surabaya:

Jurusan PBSI-FBS-Unesa

Whitney. (1960) . Penelitian Deskriptif Menurut Whitney.

(Online) Cumepak ing http://uki-

sukrianto.blogspot.com/2012/03/ciri-ciri-

metode-deskriptif.html.

Yusuf, Farida. 2000. Evaluasi Program. Jakarta: Rineka

Cipta

http://etd.repository.ugm.ac.id/index.php
http://uki-sukrianto.blogspot.com/2012/03/ciri-ciri-metode-deskriptif.html
http://uki-sukrianto.blogspot.com/2012/03/ciri-ciri-metode-deskriptif.html
http://uki-sukrianto.blogspot.com/2012/03/ciri-ciri-metode-deskriptif.html

