PAGE
10

promise, or apologize to other humans.” In this case, language follows every human in works and activities in their daily life. By using language, more experiences are known by the language’s users, so more chances have to know with many different kinds of culture in the world.

Language that can be said as a world language is English. English as an international language has become an important subject in the school. English is also taught to the students as compulsory subject from primary up to university levels.

In study English, sometimes some of the students assume that it is not difficult. But, some others feel that study English is very difficult, for example, in speaking. They are always using their first language in daily communication, so when they must speak English, they get difficulties. There are many problem faced by the students in study English especially those who speak Javanese language, the problems may come from the differences of the aspect of language because no language can exactly same.

Javanese language is also one of the important language regions in Indonesia used by most of the people. It has many grammatical features like English. Javanese language also learned by the students in the school, although it is not as primary or important subject in the school. And many words of Javanese language are also absorbed from English. For example: buku (book), bangku (desk), lampu (lamp), potelot (pencil), mesin (machine), sekolah (school), residen (resident), dokter (doctor) etc (Setiyanto, 2010:26).

In Javanese culture, when the people speak with other people, besides they must pay attention to the grammatical, they also pay attention who are the people asked to speak. Because, speaking with old people are different with the children or the same ages. And this rule called “Unggah-ungguhing basa.” According to Setiyanto (2010:26), “unggah-ugguhing basa or the rules of language, divided into three kinds. They are: Basa Ngoko, Basa Madya, and Basa Krama.” And in English doesn’t have this rule.

Language is studied in Linguistics. Soeparno (2002:21) said that linguistics is the study of language broadly and generally. It means that linguistics contains all aspect and components of language and not only limited on the one language but also all of language in the world. Linguistics covers a wide field with different approaches and different areas of investigation, for example: for meaning is studied by semantics, for sounds is studied by phonology, for sentence is studied by syntax, and etc.

Sentence is a set of the words expressing a statement, a question, or a command (Hornby, 1992:1071). It means that the sentence is a collection of words having minimally of subject and predicate and it express a full though. Sentences are generally classified in two ways, one by types and one by the number of full predications (Frank, 1972:220). The classification of sentences according to its types can be divided into four, namely Declarative sentence (statements), Interrogative sentence (questions), Exclamatory sentence (exclamations), and Imperative sentence (command, requests).

As a language, English and Javanese also have some similarities beside the differences. One of them is in imperative sentence or ukara pakon in Javanese language. Imperative sentence are used when the speaker gives an authority to command the listener to do something.

In imperative sentence, the You subject is understood. It means that the speaker gives a command to listener and she/he understood what the speaker said, without use You as the subject. In here, the imperative sentence usually ends with a period, but it may also end with an exclamation point (!).

If imperative sentence in English is used to gives command, request, invitation, prohibition, advice, and suggestion, Javanese also used an imperative sentence to gives command, invitation, prohibition, request, advice, expectation, and allusion which quite same with English.

Imperative sentence in English is used to give command, request, invitation, prohibition, advice, and suggestion. For example:

1. Command
 : Do the homework at home!

2. Request
 : Please, open the door!

3. Invitation
 : Could you have lunch with me?

4. Prohibition
 : Don’t move over there!

5. Advice

 : You must read this book!

6. Suggestion
 : Let’s sing together!

Imperative sentence in Javanese used to give command, invitation, prohibition, request, expectation, advice, and allusion with quite same with English imperative. For example:

1. Command
: Latare saponono!

2. Invitation
: Mangga ta dipun dahar sakwontene!

3. Prohibition
: Aja mangan turut dalan!

4. Request
: Tulung lawange tutupen bae!

5. Expectation
: Muga-muga diparingi lulus ujiane!

6. Advice

: Di ngati-ati, aja grusa-grusu neng paran!

7. Allusion
: Antemen aku yen pancen kowe wani!

Imperative sentence in both of these languages are also have many kind of markers. Marker is a word that makes clear one’s attitude to something or what one intends to do (Hornby, 1995:717). The markers in English imperative sentence marked by: please, would you, can you, would you like, let’s, let’s not, don’t, don’t be, be, etc. Whereas in Javanese imperative sentence marked by: aja, sampun, ayo, mangga, coba, prayoga, awi, etc. And in every marker has different function.

In this research subject, the writer think that this research is interesting to study, because as we know that most of the aspect in our life using English terminology. Moreover, in the English lesson in the schools, imperative sentence is one of the discussions in the grammar field. When the students or the people study English as a foreign language, they will know the imperative sentence, used for what the sentence, and what else the marker of the sentence.

As Indonesian people who the majority using Javanese language in their daily life, is also important to study that. Because in Javanese language is also have imperative sentence that also have the functions that nearby same with imperative sentence in English. By study both of these languages, we will increase our knowledge about the differences of many language, not only on the language that we use in everyday but also on the language that we study and we not use in everyday.

For English as a foreign language in Indonesia, the writer hopes that it can give benefits to them who like to study foreign language especially in English. For example, in TOEFL test, it is not rarely an imperative sentence is used as the questions. By knowing the functions and the markers, it is hoped the students or the people who study English can indicates and understand it easily. Because the source of study are not only can get from lesson books but also it can be getting from the product of the research.

The writer is also hopes, by study imperative sentence, the people can join with the million of English speakers who using English as a tool of communication in daily life. Because, we are as a social people who cannot live in this world alone without communication and help from the other people. So from this discussion of this imperative sentence, they can ask a helping or ordering the other people with a good ways.
Based on the description above, the writer is interesting to study more about both languages. It is very useful to compare the two languages above. It is English and Javanese language. And finally, based on the background and the problems above, the writer will be focused on her research under the title “A Contrastive Study of Imperative Sentence in English and Javanese Language.” And the problems will be discussed based on their functions and markers to show their similarities and differences.
B. Statement of Research Problems

In line with research background, the problems of the analysis in this study are:

1. What are the similarities of imperative sentence in English and Javanese language based on their functions and markers?
2. What are the differences of imperative sentence in English and Javanese language based on their functions and markers?
C. Objectives of the Study
The objectives of the study are directly related to the problems above, are:

1. To find out the similarities of imperative sentence in English and Javanese language based on their functions and markers
2. To find out the differences of imperative sentence in English and Javanese language based on their functions and markers
D. Significance of the Study
1. Theoretically

This study will give benefits to enrich the knowledge as contribution for the developed science, particularly for English and Javanese language, especially in imperative sentence.

2. Practically

It is hoped that the research finding of the study will give benefit to:

a. The writer

The study is very significant and useful research. It will give some valuable experiences. Hopefully it is very useful to apply her knowledge about one kind of sentences in English and Javanese language, especially to know the similarities and differences of both languages in imperative sentence.
b. The English and Javanese learners
 The study is very good way for the learners who are interesting to study English and Javanese to understand imperative sentence in English and Javanese language.
c. The readers

This research can help other people to understand easily the functions and markers of English and Javanese especially in imperative sentence.
d. The teachers

The result of this study is expected to helpful and useful for the teachers to support teaching process on which they can get the easier way in teaching types of sentence, especially in imperative sentence in English and Javanese language based on their functions and markers.

E. Scope and Limitation of the Study

Scope
: Focused to know the similarities and differences of imperative sentence in English and Javanese language.
Limitation
: The data that will be analyzed in English focused on the film “Honey Dance”. Whereas in Javanese focused on the Ludruk “Pangeran Diponegoro”.
F. Definition of Key Term

Definition of key term is necessary to be given in order to avoid misunderstanding. The definition of key term is based on the title of this study is “A Contrastive Study of Imperative Sentence in English and Javanese Language.”

1. Theoretical definition
a. Contrastive analysis is the comparison of the linguistics systems of two languages to find out the similarities and differences.
b. Imperative sentence is a sentence which is in the form of a command; make a suggestion, advice, request, invitation, prohibition, expectation, and allusion to the listener to do something.
c. Imperative in Javanese:
“Ukara pakon utowo ukara agnya yaiku wedharing gagasan wong kang guneman tumuju marang wong kang diajak guneman supaya nglakoni utawa nindhakake pakaryan (Subagyo, 2009:202)”.

d. Marker is a word that can indicates the grammatical functions of imperative sentence, where the word is always follow in the sentence and it become a characteristic of imperative sentence.
2. Operational Definition

A contrastive study of imperative sentence in English and Javanese language means a study on sentence to find out the differences and the similarities between imperative in English and Javanese language based on their functions and markers that found in the film “Honey Dance” and ludruk “Pangeran Diponegoro”.
G. Organization of the Study
To create a good Thesis and make this study organized, the discussion
of this study is divided into five chapters. Every chapter has different significant contain.

· CHAPTER I: Discusses introduction that consist of Background of The Study, Statement of Research Problems, Objectives of The Study, Significance of The Study, Scope and Limitation of The Study, Definition of Key Term, and Organization of The Study.

· CHAPTER II: Review of related literature covers assorted theories supporting the research.
· CHAPTER III: Research Methodology that consist of Research Design, The Source of Data, Method of Collecting Data, and Data Analysis Method.
· CHAPTER IV: Research Findings and Discussions, it explains the result of research by presenting description of the data and analyzing them to present as the researcher findings.
· CHAPTER V: Conclusion and Suggestion, it resumes the whole prior chapters.

