

**A STYLISTIC ANALYSIS OF HONEST DECEPTION
REFLECTED IN *PIRATES OF THE CARIBBEAN: THE
CURSE OF THE BLACK PEARL***

A THESIS

**Presented as a Partial Fulfillment of the Requirements for the Attainment of
a *Sarjana Sastra* Degree in English Language and Literature**

By

Alwiat Seva Setyaji

08211141007

**ENGLISH LANGUAGE AND LITERATURE STUDY PROGRAM
ENGLISH EDUCATION DEPARTMENT
FACULTY OF LANGUAGES AND ARTS
YOGYAKARTA STATE UNIVERSITY
2012**

APPROVAL

**A STYLISTIC ANALYSIS OF HONEST DECEPTION REFLECTED IN
*PIRATES OF THE CARIBBEAN: THE CURSE OF THE BLACK PEARL***

A Thesis

Approved by the consultants on August 13, 2012

First Consultant

A handwritten signature in black ink, appearing to be 'Erna Andriyanti'.

Erna Andriyanti, M.Hum

NIP. 19710319 199903 2 002

Second Consultant

A handwritten signature in black ink, appearing to be 'Titik Sudartinah'.

Titik Sudartinah, M.A

NIP. 19800911 200312 2 001

RATIFICATION

A STYLISTIC ANALYSIS OF HONEST DECEPTION REFLECTED IN *PIRATES OF THE CARIBBEAN: THE CURSE OF THE BLACK PEARL*

A Thesis

Alwiat Seva Setyaji

08211141007

Accepted by the Board of Thesis Examiners of Faculty of Languages and Arts,
Yogyakarta State University on August 15, 2012 and declared to have fulfilled the
requirements to acquire a *Sarjana Sastra* Degree in English Language and
Literature

Board of Examiners

Chairperson : Andy Bayu Nugroho, M. Hum.
Secretary : Titik Sudartinah, M. A.
First Examiner : Suhaini M. Saleh, M. A.
Second Examiner : Erna Andriyanti M. Hum.

Yogyakarta, August 15, 2012

Faculty of Languages and Arts

Yogyakarta State University

Dean

Prof. Dr. Zamzani

NIP. 19550505 198011 1 001

PERNYATAAN

Yang bertanda tangan di bawah ini, saya:

Nama : Alwiat Seva Setyaji

NIM : 08211141007

Program Studi : Bahasa dan Sastra Inggris

Fakultas : Bahasa dan Seni

Universitas Negeri Yogyakarta

Judul Sripsi : A STYLISTIC ANALYSIS OF HONEST
DECEPTION REFLECTED IN *PIRATES OF THE
CARIBBEAN: THE CURSE OF THE BLACK PEARL*

menyatakan bahwa karya ilmiah ini adalah hasil pekerjaan saya sendiri. Sepanjang pengetahuan saya, karya ilmiah ini tidak berisi materi yang ditulis oleh orang lain, kecuali bagian-bagian tertentu yang saya ambil sebagai acuan dengan mengikuti tata cara dan etika penulisan karya ilmiah yang lazim. Apabila ternyata terbukti bahwa pernyataan ini tidak benar, hal itu sepenuhnya menjadi tanggung jawab saya.

Yogyakarta, Agustus 2012

Penulis,

Alwiat Seva Setyaji

MOTTOS

**Yesterday is today's memory and
tomorrow is today's dream**

**I have learned silence from the talkative, tolerance from the
intolerant, and kindness from the unkind: yet, strange, I am so
grateful to those teachers.**

(Kahlil Gibran)

DEDICATIONS

I dedicate this thesis to

**My father , my mother, my dear brothers, my
girlfriend, and myself.**

ACKNOWLEDGEMENTS

In the name of Allah, the Most Gracious and the Most Merciful. Praise be to Allah, peace and blessings of Allah be upon the noble Prophet Muhammad. My sincere gratitude is delivered to:

1. my first consultant, Erna Andriyanti, M.Hum., for her patience and suggestions in guiding me to finish my thesis; and my second consultant, Titik Sudartinah, M.A. for the suggestions and her patience as well as willingness because I rushed her during the thesis writing;
2. my Academic Advisor, Dr. Widyastuti Purbani, M.A. for guiding me from the beginning until the end of my college years;
3. all lecturers at the English Education Department of Yogyakarta State University with whom I learn and discuss the knowledge;
4. my father, Purwadi, S.Pd., for believing in me, tugging, pushing and leading me to the next plateau, sometimes poking me with a sharp stick called "truth";
5. my mother, Sri Muji Wahyuni, S.Pd., for being a great mother who always supports, cares, and loves me;
6. my dear brother, Kurnia Iman Pranantyo, for the great time we have been through together;
7. my beautiful angel, Annisa Murtiyanti, S.H., for so many wonderful moments we have spent together, so many wonderful years in all kinds of weather;
8. all members of English Literature 2008 Class A (Haira, Doni, Septi, Wafiq, Yogi, Mutia, Ima, Shinta, Acha, Islah, Oci, Rihan, Tama, Ikhsan);
9. to all of my dear friends (Faisal, Uqi', Wahab, Bimo, Ardi, Agil, Gusta, Dian, and Rudi); Jewel of Heaven personils; enJoY's Course founders (Tyo, Aryo, Wawan, Dimas, and Ditya); and
10. finally, I would like to thank many people who have helped me along the whole process of finishing this thesis.

Though I have done my best, I realize that this thesis is far from being perfect. However, I hope this thesis could give contribution to the linguistics study especially in the language use. Thank you very much.

August 2012

Alwiat Seva Setyaji

TABLE OF CONTENTS

COVER	i
APPROVAL.....	ii
RATIFICATION.....	iii
<i>PERNYATAAN</i>	iv
MOTTO	v
DEDICATIONS.....	vi
ACKNOWLEDGEMENTS.....	vii
TABLE OF CONTENTS.....	ix
LIST OF TABLES	xi
LIST OF FIGURES	xii
LIST OF APPENDICES	xiii
ABSTRACT.....	xiv
CHAPTER I INTRODUCTION	1
A. Background of the Study.....	1
B. Research Focus.....	5
C. Formulation of the Problems.....	7
D. The Objectives of the Research.....	8
E. Research Significance	8
CHAPTER II LITERATURE REVIEW AND CONCEPTUAL FRAMEWORK.....	10
A. Stylistics as the Combination of Linguistic and Literary Analysis	10
B. Language Deviation	20
C. Honest Deception as a Characteristic of the Style of Literary Works	30
D. Language Functions	35
E. <i>Pirates of Caribbean: The Curse of the Black Pearl</i>	41
F. Conceptual Framework and Analytical Construct	44

CHAPTER III RESEARCH METHOD	46
A. Research Type	46
B. Data and Source of Data.....	47
C. Technique of Data Collection.....	48
D. Research Instrument	49
E. Technique of Data Analysis	50
F. Trustworthiness	50
CHAPTER IV FINDINGS AND DISCUSSION	53
A. Findings	53
B. Discussion	53
CHAPTER V CONCLUSIONS AND SUGGESTIONS.....	91
A. Conclusions	91
B. Suggestions.....	94
BIBLIOGRAPHY	95
APPENDICES	97

LIST OF TABLES

Table 1.	Honest Deception and Language Function Used in the Film	49
Table 2.	Honest Deception Used in the Film	53
Table 3.	Language Functions Used in the Film	55

LIST OF FIGURES

Figure 1. The Philological Circle	11
Figure 2. Analytical Construct.....	45
Figure 3. The Chart of the Percentages of Hyperbole, Irony, and Sarcasm	54
Figure 4. The Chart of the Percentages of Language Functions	55

LIST OF APPENDICES

Appendix A. Honest Deception and Language Function Used in <i>Pirates of the Caribbean: The Curse of the Black Pearl</i>	98
Appendix B. Surat Pernyataan Triangulasi	105

A STYLISTIC ANALYSIS OF HONEST DECEPTION REFLECTED IN *PIRATES OF THE CARIBBEAN: THE CURSE OF THE BLACK PEARL*

**By Alwiat Seva Setyaji
08211141007**

ABSTRACT

This research is aimed at describing the honest deception used in a film entitled *Pirates of the Caribbean: The Curse of the Black Pearl*. There are three objectives of this research. The first is to provide the description and analysis of honest deception phenomena in the mentioned film. This research explores three types of honest deception: hyperbole, irony, and sarcasm. The second is to provide a brief description and discussion of the language function related to the use of honest deception. The last is to reveal the life in pirates' world in *Pirates of the Caribbean: The Curse of the Black Pearl* through the occurrence of honest deception.

The data source of this research was a film entitled *Pirates of the Caribbean: The Curse of the Black Pearl*. The data of this research were taken from the characters' dialogues by watching the film which were then checked by reading the script. The data of this research were some verbal expressions in words, phrases, clauses, sentences, and paragraphs, and non-verbal expressions/actions which were related to the verbal ones. The data were then analyzed using a descriptive qualitative method. It gave a sufficient description of the factual data of the phenomena and provided its logical and rational interpretation based on relevant theories. Data trustworthiness was achieved through credibility, reliability, and conformability.

The research findings show that (1) there are three types of honest deception found in the film among 21 occurrences: hyperbole (11 times or 52.38%), irony (5 times or 23.81%), and sarcasm (5 times or 23.81%). Hyperbole is an extremely effective literary device since it is dramatically more descriptive in getting a point across and making a desired effect. (2) There are four types of language functions found in the film, namely: emotive (3 times or 14.29%), conative (6 times or 28.57%), referential (11 times or 52.38%), and phatic (once or 4.76%). Referential is the highest function since it is logically often found in the language use. Most utterances have referential contents. (3) The reflection of life in the pirates' world in the film is presented through the analysis of honest deception. There are some aspects that can be seen: (a) pirates' world is a life that is full of immorality and contempt, (b) the use of swear words is very common in the pirates' world, (c) pirates have lingo in communicating in their everyday life, (d) pirates commonly consist of men; it is against pirates' rules for women to be on board, (e) pirates always fly gruesome flags to make a mark on their ships, (f) the most precious prizes for pirates are chests of gold, silver and jewels, (g) a mutiny is one problem that often appears in their world, and (h) pirating is prohibited by international law because it unsettles the life of many people.

Keywords: stylistics, honest deception, *Pirates of the Caribbean: The Curse of the Black Pearl*.