JENIS TINDAK TUTUR DALAM INTISARI KHOTBAH JUMAT

Sri Puji Astuti

Fakultas Ilmu Budaya Universitas Diponegoro

INTISARI

Intisari khotbah merupakan wacana yang berisi tentang masalah keagamaan. Wacana ini biasanya berisi nasihat yang dituturkan seorang dai atau ulama kepada mayarakat. Intisari khotbah ini mempunyai efek terhadap mitra tutur. Untuk mempengaruhi mitra tutur, penutur dalam wacana ini diduga menggunakan beberapa jenis tindak tutur. Jenis tindak tutur apa sajakah yang digunakan dalam intisari khotbah Jumat di Masjid Istiqlal Jakarta dibahas dalam makalah ini.. Di dalam kegiatan pengumpulan data digunakan metode simak sedangkan teknik yang digunakan yaitu teknik catat. Dalam analisis data digunakan analisis pragmatik. Berdasarkan hasil penelitian intisari khotbah Jumat di Masjid Istiqlal Jakarta menggunakan lima jenis tindak tutur yaitu tindak tutur representatif, tindak tutur direktif, tindak tutur ekspresif, tindak tutur komisif , dan tindak tutur isbati.
Kata Kunci: jenis tindak tutur, khotbah Jumat
ABSTRACT

Sermon discourse is a discourse of speech that contains of religious matters. This kind of discourse usually contain of advises spoken to the community by a religious scholar. This kind of discourse affects on the interlocutors. In order to influence the interlocutors, the speaker of this discourse is believed to apply several kinds of speech acts. What kind of speech acts used in the discourse of Friday sermon is discussed in this paper. The method used in the data collection was a gathering method, meanwhile, the technique used was recording method. Based on the result, it is shown that the discourse of Friday sermon at Istiqlal Mosque, Jakarta, used three kinds of speech acts, such as: representative, directive, expressive, comissive, and confirmatory speech acts.

Keywords: speech act, sermon of Friday prayer
1. Pendahuluan

Bahasa merupakan alat komunikasi antaranggota masyarakat yang berupa simbol bunyi yang dihasilkan oleh alat ucap manusia. Dengan bahasa orang dapat menyampaikan gagasan kepada orang lain. Salah satu pemakaian bahasa untuk menyampaikan pesan kepada orang lain yaitu dengan khotbah. Wacana khotbah merupakan wacana pidato yang berisi tentang masalah keagamaan. Wacana ini sering ditemui di antaranya dalam acara pengajian, salat jumat, salat Idulfitri, salat Iduladha, dan upacara keagamaan lainnya. Wacana ini biasanya berisi nasihat yang dituturkan oleh seorang dai atau ulama kepada mayarakat . Sasaran wacana khotbah bisa bermacam-macam. Misalnya ibu-ibu, bapak-bapak, maupun anak-anak.

Wacana kotbah Jumat disampaikan sebelum salat jumat. Wacana khotbah ini biasanya berisi nasihat kepada mitra tutur . Jadi, wacana ini mempunyai efek terhadap mitra tutur. Wacana ini diduga menggunakan beberapa jenis tindak tutur. Jenis tindak tutur apa sajakah yang digunakan dalam wacana khotbah Jumat di Masjid Istiqlal Jakarta dibahas dalam makalah ini.
2. Aspek Situasi Tutur dan Tindak Tutur

2.1 . Aspek Situasi Tutur
Situasi tutur adalah situasi yang melahirkan tuturan. Pendapat ini sejalan dengan pandangan bahwa tuturan merupakan akibat, sedangkan situasi tutur merupakan sebabnya (Rustono, 1999:26). Pengetahuan mengenai aspek situasi tutur memudahkan untuk menginterpretasikan maksud tuturan. Leech (dalam Wijana, 1996:10-12)) mengemukakan bahwa sebuah tuturan hendaknya mempertimbangkan lima aspek situasi tutur. Kelima aspek situasi tutur adalah sebagai berikut.

2.1.1 Penutur dan Mitra Tutur

Penutur adalah orang yang bertutur. Mitra tutur adalah orang yang menjadi sasaran sekaligus kawan penutur. Konsep penutur dan mitra tutur ini juga mencakup penulis dan pembaca jika tuturan yang dikomunikasikan dalam bentuk tulisan. Aspek yang berkaitan dengan penutur dan mitra tutur adalah usia, latar belakang, sosial ekonomi, jenis kelamin tingkat keakraban, dan sebagainya (Wijana,1996:11).

2.1.2 Konteks

Konteks tuturan menyangkut lingkungan fisik dan lingkungan sosial sebuah tuturan. Menurut Rustono (1999:29) konteks yang bersifat fisik, yaitu fisik tutran dengan tuturan lain, biasa disebut ko-teks. Sedangkan konteks latar sosial biaasa disebut konteks. Konteks adalah semua latar belakang pengetahuan yang dipahami bersama oleh penutur dan mitra tutur.

2.1.3 Tujuan Tuturan

Tuturan yang diujarkan penutur mempunyai tujuan tertentu. Tujuan tuturan adalah apa yang ingin dicapai penutur dengan melakukan tindakan bertutur. Jadi, tuturan terwujud karena dilatarbelakangi oleh maksud tertentu.
2.1.4 Tindak tutur sebagai bentuk tindakan atau aktivitas
Tndak tutur sebagai bentuk tindakan atau aktivitas maksudnya tindak tutur itu merupakan tindakan juga. Jadi, menuturkan sebuah tuturan dapat dianggap sebagai melakukan suatu tindakan.
2.1.5 Tuturan sebagai produk tindak verbal
Tuturan merupakan hasil suatu tindakan. Tuturan verbal merupakan tindak mengekspresikan kata-kata atau bahasa.
2.2 . Tindak Tutur

Searle (dalam Rustono, 1999:39-43) mengklasifikasikan tindak tutur menjadi lima jenis yaitu tindak tutur representatif, direktif, ekspresif, komisif , dan deklarasi atau isbati.
Tindak tutur representatatif adalah tindak tutur yang mengikat penuturnya akan kebenaran atas apa yang diujarkan. Tindak tutur jenis ini juga disebut dengan tindak tutur asertif. Yang termasuk jenis tuturan ini adalah mengakui, melaporkan, menunjukkan, menyebutkan, dan memberikan kesaksian.
Tindak tutur direktif adalah tindak tutur yang mengikat mitra tutur untuk melakukan tindakan yang disebutkan dalam tuturan. Yang termasuk jenis tuturan ini adalah memaksa, mengajak, meminta, menyuruh, menagih, mendesak, memohon, menyarankan, memerintah, memberikan aba-aba, dan menantang.
Tindak tutur ekspresif adalah tindak tutur yang dimkasudkan penuturnya agar ujarannya diartikan sebagai evaluasi tentang hal yang dituturkan. Yang termasuk dalam tuturan ini adalah memuji, mengucapkan terima kasih, mengritik, mengeluh, menyalahkan, mengucapkan selamat, dan menyanjung.

Tindak tutur komisif adalah tindak tutur yang mengikat penuturnya untuk melaksanakan apa yang disebutkan dalam tuturannya. Yang termasuk dalam tuturan komisif adalah berjanji, bersumpah, mengancam, menyatakan kesanggupan, dan berkaul.

Tindak tutur isbati adalah tindak tutur yang dimaksudkan penuturnya untuk menciptakan hal yang baru. Yang termasuk tuturan isbti adalah mengesahkan, memutuskan, melarang, mengizinkan, mengabulkan, mengangkat, membatalkan, dan memaafkan.
3. Metode Penelitian
Data penelitian ini berupa penggalan intisari khotbah Jumat. Data yang digunakan dalam penelitian ini bersumber dari Kumpulan Khotbah Masjid Istiqlal http://khutbahistiqlal.wordpress.com/. Di dalam kegiatan pengumpulan data digunakan metode simak yaitu menyimak penggunaan bahasa dalam intisari khotbah Jumat. Data dipilih sesuai dengan kebutuhan penelitian. Teknik yang digunakan adalah teknik catat. Teknik ini digunakan untuk mencatat data yang telah diamati. Dalam analisis data digunakan analisis pragmatik.
4. Jenis Tuturan dalam Wacana Khotbah Jumat

Berdasarkan hasil penelitian ditemukan lima jenis tindak tutur dalam wacana khotbah Jumat di Masjid Istiqlal Jakarta yaitu tindak tutur representatif, tindak tutur direktif, tindak tutur ekspresif, tindak tutur komisif , dan tindak tutur isbati.

4.1 Tndak Tutur Representatif

Tindak tutur representatif adalah tuturan yang mengikat penuturnya akan kebenaran yang diujarkan. Hal tersebut dapat dilihat dalam wacana berikut ini.

(1)
Kita bisa mengetahui sesuatu itu diridhai atau tidak oleh Allah. Tolok ukur pertama adalah syariat atau aturan agama, sesuatu yang diharamkan Allah pasti tidak diridhai; dan sesuatu yang halal pasti diridhai....

Indikator ridha Allah juga dapat dilihat dari dimensi horizontal, Nabi bersabda : “Bahwa ridha Allah ada bersama ridha kedua orang tua, dan murka Allah ada bersama murka kedua orang tua”. Semangat untuk mencari ridha Allah sudah barang tentu hanya dimiliki orang-orang yang beriman, sedangkan bagi mereka yang tidak mengenal Tuhan, tidak mengenal agama, maka boleh jadi pandangan hidupnya dan perilakunya sesat, tetapi mungkin juga pandangan hidupnya mendekati pandangan hidup orang yang minus beragama, karena toh setiap manusia memiliki akal yang bisa berfikir logis dan hati yang di dalamnya ada nilai kebaikan. (12 Mei 2006)

(2) Untuk mencapai kebahagiaan dan kesentosaan serta keselamatan pada kedua kehidupan tersebut maka Islam sangat menekankan pentingnya menuntut ilmu, Rasulullah saw. bersabda : … artinya : “Barang siapa yang ingin sukses di dunia maka hendaklah dengan ilmu, barang siapa yang ingin sukses di akhirat maka hendaklah dengan ilmu, dan barang siapa yang ingin sukses pada keduanya (dunia dan akhirat) maka hendaklah dengan ilmu (pula)” (Al Hadits). (17 Februari 2006)

(3) Perbedaan pandangan hidup akan menghasilkan perbedaan nilai dan persepsi. Orang yang tidak mengenal ibadah, mungkin sangat sibuk dan lelah mengerjakan tugas sehari-hari, tetapi nilainya nol secara vertikal, sementara orang yang mengenal ibadah, mungkin sama kesibukannya, tetapi cara pandangannya berbeda dan berbeda pula dalam menyikapi kesibukan, maka secara psikologis/kejiwaan ia tidak merasa lelah karena merasa sedang beribadah. (12 Mei 2006)

Penutur dalam wacana (1) menunjukan kepada mitra tutur mengenai kebenaran yang dituturkannya . Penutur menyatakan bahwa kita bisa mengetahui sesuatu diridhai atau tidak diridhai oleh Allah. Lebih lanjut penutur menunjukkan tolok ukur yang dapat digunakan untuk mengetahui apakah sesuatu diridhai atau tidak yaitu dengan syariat atau aturan agama . Penutur juga menunjukkan indikator mengenai keridhaan Allah dengan menggunakan sabda Rasulullah. Hal tersebut terdapat dalam kalimat ridha Allah ada bersama ridha kedua orang tua, dan murka Allah ada bersama murka kedua orang tua Dengan penjelasan sabda Rasulullah mitra tutur diharapkan untuk melaksanakan sesuatu yang diridhai oleh Allah dan orang tuanya. Dalam wacana (2) penutur menyakinkan mitra tutur tentang pentingnya menuntut ilmu untuk kebahagiaan di dunia dan di akherat. Untuk menyakinkan mitra tutur tentang kebenaran yang diujarkan, penutur menunjukkan hadis Rasulullah. Dengan mengetahui hal tersebut diharapkan mitra tutur bersemangat untuk menuntut ilmu agar sukses di dunia dan di akherat. Dalam contoh (3) penutur berusaha menunjukkan perbedaan pandangan hidup orang yang mengenal ibadah dan orang yang tidak mengenal ibadah. Hal tersebut dikaitkan dengan pekerjaan yang dilakukan. Meskipun mereka sama-sama sibuknya dalam hal mengerjakan sesuatu, orang yang mengenal ibadah menganggap bahwa apa yang sedang dikerjakannya adalah ibadah sehingga orang tersebut tidak merasa lelah. Sedangkan orang yang tidak mengenal ibadah biasanya orientasi bekerja adalah mendapatkan materi sehingga orang yang seperti ini tidak mendapatkan pahala. Penutur menunjukkan perbedaan tersebut dengan maksud mitra tutur dalam hal bekerja tidak hanya berorientasi pada materi, tetapi mitra tutur diharapkan menganggap bekerja merupakan ibadah.

Contoh lain tindak tutur representaf dapat dilihat dalan wacana (4) berikut ini.

 (4) Orang bisa berdusta kepada orang lain, tetapi tidak kepada hati sendiri. Hanya saja hati orang berbeda-beda. Hati yang gelap, hati yang kosong, dan hati yang mati tidak bisa ditanya. Hati juga kadang-kadang tidak konsisten, oleh karena pertanyaan paling tepat kepada hati nurani, Nurani berasal arti kata nur, cahaya. Orang yang nuraninya hidup maka ia selalu menyambung dengan ridha Tuhan. Problem hati nurani adalah cahaya nurani sering tertutup oleh keserakahan, egoisme, dan kemaksiatan. (12 Mei 2006)

wacana (4) termasuk tindak tutur representatif karena wacana ini mengikat penuturnya akan kebenaran yang diucapkan. Dalam wacana (4) penutur berusaha menyadarkan mitra tutur agar berbuat jujur kepada orang lain meskipun apabila mitra tutur berdusta kepada orang lain, orang tersebut belum tentu tahu. Hal tersebut terdapat dalam kalimat Orang bisa berdusta kepada orang lain, tetapi tidak kepada hati sendiri. Jadi, sebetulnya penutur ingin menekankan bahwa sesungguhnya orang tidak bisa berdusta pada diri sendiri (hati nurani). Namun, terkadang hati nurani manusia tertutup oleh keserakahan, egoisme dan kemaksiatan. Akan tetapi, orang yang nuraninya hidup ia selalu mencari ridha Tuhan. Dengan tuturan ini mitra tutur diharapkan lebih mendekatkan diri kepada Allah agar mempunyai hati nurani yang hidup.

4.2 Tindak Tutur Direktif

Dalam tindak tutur direktif penutur mengharapkan mitra tutur agar melakukan sesuatu. Hal tersebut dapat dilihat dalam wacana berkut ini.

(5) Semoga anak keturunan kita tidak hanya menjadi anak keturunan biologis kita, tetapi sekaligus anak keturunan spiritual kita. Semoga istri/suami kita bukan hanya istri/suami biologis kita, melainkan sekaligus istri/suami spiritual kita.Hari Raya Iduladha ini juga momentum yang baik untuk mempersiapkan generasi milenium ketiga, suatu generasi yang betul-betul terpilih (the chosen people) atau umat pilihan (khairu ummah) menurut istilah Al-Qur’an (Q.S. 4 Ali Imran : 110). (31 Desember 2006)

(6) Di duga akan terjadi suatu fitnah dan malapetaka, kerusuhan, bencana, akan terjadi di mana saja. Tetapi pesan Allah fitnah, bencana tidak akan tertimpa kepada orang yang berbuat salah / berbuat zalim saja. Oleh karena itu kita diperintahkan oleh Allah swt., diingatkan Allah swt. dari mulai yang terkecil, dari diri kita sendiri, lingkungan keluarga, lingkungan masyarakat dan lingkungan yang paling besar. Maka hati-hati dan jagalah diri ini, jangan sampai ada fitnah di lingkungan kita, itu akan membawa kehancuran, sasarannya bukan pada orang-orang yang bersalah itu saja. Kita harus mawas diri kepada diri kita, keluarga dan lingkungan kita. (17 Maret 2006)
(7) Dalam segala upaya pencarian materi dan pengelolaannya harus patuh dan tunduk kepada aturan Maha Pemilik, dan ketika mati semua harta titipan diwariskan kepada generasi penerusnya dan yang dibawa hanya nilai kesuksesan atau kegagalan di dalam menjaga kemuliaan ketika berupaya mencari dan mengelola titipan tersebut. (13 Januari 2006)
dalam wacana (5) penutur memohon agar mitra tutur dalam hal ini Allah mengabulkan doa yang diucapakan penutur yaitu Allah menjadikan anak keturunan penutur dan anak jamaah salat jumat menjadi anak biologis sekaligus anak spiritual. Anak biologis maksudnya keturunan sebagai generasi penerus penutur dan jamaah . Sedangkan anak spiritual adalah anak yang sholeh atau sholihah, anak yang berahlak mulia. Dalam wacana (6) penutur menasihati mitra tutur bahwa fitnah dan malapetaka, kerusuhan, bencana, akan terjadi di mana saja. Pesan Allah, fitnah bencana tidak akan menimpa orang yang berbuat salah saja, tetapi juga menimpa orang yang ada disekitarnya. Oleh karena itu, kita diperintahkan untuk hati-hati dan menjaga diri jangan sampai ada fitnah di lingkungan kita karena akan membawa kehancuran. Sasarannya bukan pada orang-orang yang bersalah saja. Jadi, wacana ini berisi nasihat agar penutur sekaligus jamaah mau mawas diri, menasihati keluarga, dan menasihati orang yang ada di lingkungan penutur dan jamaah jika dalam keluarga maupun dalam lingungan ada yang tidak benar. Hal ini disebabkan kehancuran dan / bencana sasarannya bukan pada orang yang bersalah saja tetapi juga lingkungan sekitarnya. Dalam Wacana (7) penutur memerintahkan mitra tutur bekerja dalam hal ini mencari materi harus dengan cara yang halal. Begitu juga dalam pengelolaan penghasilkan harus sesuai dengan syariat Islam. Hal ini disebabkan setelah meninggal orang tidak akan membawa harta yang ada di dunia. Yang dibawa hanya nilai kesuksesan atau kegagalan di dalam menjaga kemuliaan ketika berupaya mencari dan mengelola titipan tersebut. Jadi, penutur dalam wacana ini mengharapkan mitra tutur untuk berhati-hati dalam hal pemerolehan penghasilan sekaligus pengelolaannya karena semuanya itu akan dipertanggungjawabkan di hadapan Allah di hari kemudian.
4.3 Tindak Tutur Ekspresif
Tindak tutur ekspresif yaitu tindak tutur yang dimakasudkan penuturnya agar ujarannya diartikan sebagai evaluasi tentang hal yang dituturkan. Hal tersebut dapat dilihat dalam wacana berikut ini.

(8) Saya ingin mengingatkan kepada kita semua, dua puluh tiga kali Al-Qur’an menyebutkan kata yatim, yakni pasti sangat penting. Sangat memilukan hati kalau hati kita tidak tergetar menyaksikan pemandangan di media, siapa tahu kita orang yang termasuk celaka, kita percuma beragama menurut ayat ini. (10 Februari 2006)
Wacana (8) menunjukkan adanya tindak tutur mengkritik . Dalam wacana ini penutur memberikan kritikan kepada mitra tutur yang tidak tergetar hatinya untuk menyantuni anak yatim. Hal ini terlihat dalam tuturan Sangat memilukan hati kalau hati kita tidak tergetar menyaksikan pemandangan di media, siapa tahu kita orang yang termasuk celaka, kita percuma beragama menurut ayat ini. Dengan tuturan ini diharapkan mitra tutur yang kurang memperhatikan anak yatim akan berubah sikapnya karena jika tidak mengubah sikap mitra tutur akan menjadi orang yang celaka dan tidak berguna.

Wacana (9) berikut ini juga termasuk tindak tutur ekspresif. Tuturan ini berusaha menyadarkan mitra tutur .

(9) Buka lemari pakaian kita sekalian, ada beberapa baju sudah bertahun-tahun yang belum tersentuh, sirkulasi barang-barang bekas, sirkulasi penjualan barang-barang itu asetnya sangat dahsyat, kalau barang-barang bekas itu kita kumpulkan, diorganisasikan oleh masjid luar biasa. Di negara-negara Barat tradisi menumpuk tidak seperti di negara kita ini, piring-piring berlusin-lusin yang hanya dipakai satu tahun satu kali atau dua kali, sementara banyak orang yang membutuhkan, banyak barang-barang yang tergantung di situ, bertahun-tahun tidak pernah dipakai, itu semua bisa bernilai uang, kita tidak sadar bahwa di rumah kita banyak sekali harta yang nganggur di tengah penderitaan orang lain. (10 Februari 2006)

Dalam wacana (9) penutur mengalahkan mitra tutur bahwa kegiatan mengoleksi barang yang tidak bermanfaat merupakan kegiatan yang tidak benar karena barang-barang yang dikoleksi itu manfaatnya kurang. Padahal orang lain masih sangat membutuhkan barang-barang tersebut. Dengan tuturan ini diharapkan mitra tutur tergugah hatinya untuk menginfakkan pakaian dan barang-barang lainnya yang dikoleksi mitra tutur kepada orang yang membutuhkan agar lebih bermanfaat.

4.4 Tindak Tutur Komisif

Tindak tutur komisif dapat dilihat dalam wacana berikut ini.

(10) Perilaku yang baik ini, yang harus dimiliki oleh masyarakat dan bangsa, terutama para pemimpinnya adalah amanah, jujur dan terpercaya. Di samping memiliki keahlian dalam bidangnya masing-masing. Orang yang amanah pasti akan mendapatkan rezeki dan kesejahteraan dalam hidupnya. Sebaliknya, khianat, culas dan korup akan melahirkan kefakiran. Dalam sebuah hadits, riwayat Imam ad-Dailamiy, Rasulullah saw. bersabda ... artinya : “Sifat amanah itu akan menarik (mendatangkan) rezeki, dan sifat khianat itu akan menarik (melahirkan) kefakiran” (HR. Ad-Dailamiy). (31 Maret 2006)

(11) “Tidak baiknya suatu kebajikan yang tidak konsisten, bahkan keburukan yang sesekali dilakukan lebih baik daripada kebajikan yang tidak konsisten / ajeg”.Islam selalu menganjurkan umatnya untuk memiliki sifat istiqomah dalam kebajikan. Bagi mereka yang selalu istiqomah dijamin akan terhindar dari kerisauan, kekhawatiran dan ketakutan (di hari kiamat), baik dalam kehidupan di dunia ini maupun pada hari kiamat nanti, bahkan mendapat berita gembira dengan janji dan jaminan masuk surga. (24 Maret 2006)
Wacana (10) menunjukkan adanya tindak tutur berjanji. Dalam wacana (10) penutur berjanji bahwa orang yang amanah pasti akan mendapatkan rezeki dan kesejahteraan dalam hidupnya. Sebaliknya, khianat, culas dan korup akan melahirkan kefakiran. Penutur dalam wacana tesebut menggunakan kata pasti. Mitra tutur juga diyakinkan dengan kebenaran janji tersebut dengan menunjukkan sebuah hadis. Dengan janji ini diharapkan mitra tutur akan menjadi orang yang amanah, jujur, dan terpercaya. Wacana (11) menunjukkan adanya tindak tutur berjanji. Janji tersebut untuk orang yang selalu istiqomah . Dalam wacana tersebut juga digunakan kata dijamin yang berati ’pasti’ Hal tersebut terdapat dalam klaimat bagi mereka yang selalu istiqomah dijamin akan terhindar dari kerisauan, kekhawatiran dan ketakutan (di hari kiamat), baik dalam kehidupan di dunia ini maupun pada hari kiamat nanti, bahkan mendapat berita gembira dengan janji dan jaminan masuk surga. Dengan mengetahui hal ini diharapkan mitra tutur selalu istiqomah dalam kebajikan.
4.5 Tndak Tutur Isbati

Tindak tutur isbati dapat dilihat dalam wacana berikut ini

(12) Dari firman Allah tersebut dapatlah kita mengambil pelajaran yang sangat berharga bahwa fikir dan dzikir merupakan dua hal yang tidak dapat dipisahkan dalam memperkokoh iman dan tauhid kita kepada Allah swt. Dalam hal ini kita hanya diperbolehkan merenungkan dan memikirkan tentang fenomena alam semesta dan bahkan dalam diri kita sendiri, sedangkan mengenai zat Allah tidak dibenarkan merenungkan dan memikirkannya. (17 Februari 2006)

wacana (12) termasuk dalam yaitu tindak tutur isbati . Dalam wacana ini penutur mengizinkan mitra tutur untuk merenungkan dan memikirkan tentang fenomena alam semesta dan bahkan dalam diri sendiri. Dalam wacana ini penutur juga melarang mitra tutur untuk merenungkan dan memikirkan zat Allah. Hal tersebut disebabkan kemampuan manusia untuk memikirkan zat Allah sangat terbatas
4. Simpulan

Wacana khotbah merupakan wacana yang menimbulkan efek bagi mitra tutur. Berdasarkan hasil penelitian ditemukan lima jenis tindak tutur dalam wacana kothobah Jumat yaitu tindak tutur representatif, tindak tutur direktif, tindak tutur ekspresif, tindak tutur komisif , dan tindak tutur isbati.

DAFTAR PUSTAKA

Leech, Geoffrey. 1983. Prinsip-Prinsip Pragmatik. Terjemahan M.D.D. Oka. Jakarta: Universitas Indonesia Press.

Rustono. 1999. Pokok-Pokok Pragmatik. Semarang: CV IKIP Semarang Press.

Wijana, I Dewa Putu. 1996. Dasar-Dasar Pragmatik. Yogyakarta: Andi.
Sumber data

http://khutbahistiqlal.wordpress.com/

10

