
GENDER─BASED DIRECTIVES USED BY MAJOR 
CHARACTERS IN ARTHUR MILLER’S ALL MY 

SONS  
 
 

A THESIS 
 
 

In Partial Fulfillment of the Requirements  
for the Sarjana Pendidikan Degree 

 in English Language Teaching 
 
 

 
 
 

By: 
JESSICA OKTASIANI HARMANTO 

1213004020 
 
 

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA 
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN 

JURUSAN PENDIDIKAN BAHASA DAN SENI 
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS 

JULI, 2008 
 


iii 
 

 
 

ACKNOWLEDGEMENTS 
 

 First of all, the writer would like to thank the Almighty God because without Him 

she would not have been able to finishing this study under report. 

 Besides, the writer would also like to thank the following wonderful persons who 

have given her their guidance and support in the process of completing this thesis, 

especially: 

1. Stefanus Laga Tukan, M.Pd., the writer’s first advisor for guiding her in the 

process of doing the research and writing this thesis. He is the one, who has 

supported the writer, and has given her very useful advices and suggestions 

for the improvement of data collection, data analysis and this report 

presentation (thesis). The writer is very grateful for his patience in guiding her 

until she was able to finish this thesis. 

2. Yohanes Nugroho Widianto, M.Ed., her second advisor who has guided and 

supported the writer in completing this thesis. He is the one, who has helped 

the writer to analyze the data and has checked the grammar of the writer. The 

writer also wants to thank him for his being so fully understanding and 

patient. 

3. The writer’s parents, for giving her the never ending supports and prayers. 

Their love, care, and all the wonderful things they have done in the making of 

this thesis, are the things that she will never forget and always be the writer’s 

strength. 


iv 
 

4. Fransisca Meike Paulina, the writer’s boardinghouse mate, who has been 

willing to lend her computer to the writer to type her thesis.  

5. Benedicta Irene Sutandio and Reni Mustika Ningsih,, the writer’s best friends, 

who have always been at the writer’s side struggling to finish our thesis 

together and have risen her up when she felt down. 

6. Dian Handayani Suprapto, Melissa Adriana, Jenny Astrea, and Lenny 

Christinawati Santoso, the writer’s other best friends, who have supported and 

cheered up the writer while doing her thesis. 

7. All of the writer’s family who have supported the writer in doing her thesis. 

8. All of the writer’s friends at the boarding house of Kalijudan 51 who have 

helped and supported the writer in doing her thesis. 

9. All of the lecturers and college staffs who have helped the writer while doing 

her thesis.  

Without all these people’s help, guidance, support, love, and attention, the writer 

would not have been able to present this thesis the way it is. All the remaining 

shortcomings, however, are fully the writer’s.  

 

 

 

       Surabaya, July 2008 

       Jessica Oktasiani Harmanto 

 
 
 
 


v 
 

 
 
 
 

TABLE OF CONTENTS 
 
 

APPROVAL SHEET (1)  ………………………………………………………... i 
APPROVAL SHEET (2)  ………………………………………………………... ii 
ACKNOWLEDGEMENTS  ……………………………………………………... iii 
TABLE OF CONTENTS  ………………………………………………………... v 
ABSTRACT  ……………………………………………………………………... 
 

x 

I. Introduction 
 1.1 Background of the Study  …………………………………………   1 
 1.2 Statements of the Problem  ………………………………………..   7 
 1.3 Objectives of the Study  …………………………………………..   8 
 1.4 Significance of the Study  ………………………………………... 10 
 1.5 Scope and Limitation  ……………………………………………. 10 
 1.6 The Definition of Key Terms …………………………………….. 11 
 1.7 The Organization of the Thesis …………………………………...  12 
    
    
II. Review to Related Literature 
 2.1 Related Theories  …………………………………………………. 13 
  2.1.1   Directive Language Function  ……………………………. 

           2.1.1. The Nature of Directive …………………………….    
           2.1.2. The Types of Directive …………………………….. 

13 
16 
18 

  2.1.2   Speech Acts ………………………………………………. 19 
  2.1.3   Gender and Gender Differences ………………………….. 

           2.1.3.1. The Nature of Gender ……………………………. 
           2.1.3.2. The Types of Gender …………………………….. 
           2.1.3.3. Gender Differences ……………………………….. 
2.1.4. Gender Differences in Giving Directives ………………….. 
           2.1.4.1. Types of Directives used by Males ………………. 
           2.1.4.2. Types of Directives used by Females ……………. 

22 
22 
23 
25 
29 
29 
30 

 2.2 Arthur Miller and All My Sons …………………………………… 
2.2.1. Arthur Miller ………………………………………………. 
2.2.2. All My Sons ………………………………………………… 

33 
33 
33 

 2.3.  Related Studies …………………………………………………… 
 
 

38 

III. Research Method 
 3.1 The Nature of the Study …………………………………………..   42 


vi 
 

 3.2  The Research Design …………………………………………….. 43 
 3.3 The Instrument …………………………………………………… 45 
 3.4 The Subjects ………………………………...…………………….  45 
 3.5 The Data Source and Data ………………………………………. 45 
 3.6 The Parameters …………………………………………………… 45 
 3.7 The Data Collection Procedures ………………………………….. 46 
 3.8. The Data Analysis Procedures …………………………………… 

 
 

46 

IV. The Findings and the Discussion of the Findings 
 4.1 The Findings  ……………………………………………………...  
  4.1.1 The Findings on The Types of directives Used By Male 

and Female Major Characters ……………………………..  
4.1.1.1. The Type of Directives used by Male Major 

Characters, Joe Keller and Chris Keller, to Male 
Character Listeners………………………………... 

4.1.1.2. The Type of Directives used by Male Major 
Characters, Joe Keller and Chris Keller, to Female 
Character Listeners……………………………….. 

 
52 
 
 
52 
 
 
55 

  4.1.1.3.The Type of Directives used by Female Major  
Characters, Kate Keller and Ann Dever, to Male 
Character Listeners …………………..…………… 

4.1.1.4.The Type of Directives used by Female Major 
Characters, Kate Keller and Ann Dever, to Female 
Character Listeners ……………………………….. 

4.1.2. The Findings on the Responses of The Listeners to the 
Directives Given by Male and Female Major Characters… 
4.1.2.1. The Male Character Listeners’ Responses to the 

Directives Given by Male Major Characters 
………………………………………………....... 

4.1.2.2. The Female Character Listeners’ Responses to the 
Directives Given by Male Major Characters 
……………...................................................... 

4.1.2.3. The Male Character Listeners’ Responses to the 
Directives Given by Female Major Characters 
…………………………………………………... 

4.1.2.4. The Female Character Listeners’ Responses to the 
Directives Given by Female Major Characters 
…………......................................................... 

 
 
58 
 
 
60 
 
63 
 
 
63 
 
 
67 
 
 
71 
 
 
75 

    
 4.2.  The Discussion of The Findings ………………………………….. 

4.2.1. The Discussion of the Finding dealing with the Type of 
Directives used by Male and Female Major Characters…… 

4.2.2. The Discussion of the Findings Dealing with the Responses 
of the Listeners to the Directives Given by Male and 
Female Major Characters…………………………………... 

78 
 
79 
 
 
85 


vii 
 

 
V. Conclusion 
 5.1 Summary  …………………………………………………………  
 5.2 Suggestions  ……………………………………………………… 

 
 
BIBLIOGRAPHY ………………………………………………………………….  

 
93 

APPENDIX………………………………………………………………………… 95 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


viii 
 

 
LIST OF TABLES 

 
Table 3.1. 
 
Table 3.2.  
 
 
Table 3.3. 
 
 
Table 3.4. 
 
 
Table 4.1 

The Example of Analysis Table……………………………...... 
 
The Tally of the Types of Directives Used by Male Major 
Characters, Joe Keller and Chris Keller, to Male Listeners…… 
 
The Tally of Male Character Listeners’ Responses to the 
Directives Given by Male Major Characters ………………….   
 
The Tally of Male Character Listeners’ Verbal Responses to 
the Directives Given by Male Major Characters 
 
The Type of Directives used by Male Major Characters, Joe 
Keller and Chris Keller, to Male Character Listeners ……….. 

48 
 
 
49 
 
 
50 
 
 
50 
 
 
52 

 
Table 4.2 

 
The Type of Directives used by Male Major Characters, Joe 
Keller and Chris Keller, to Female Character Listeners ……… 

 
 
55 

 
Table 4.3 

 
The Type of Directives used by Female Major Characters, 
Kate Keller and Ann Dever, to Male Character Listeners ……. 

 
 
58 

 
Table 4.4 

 
The Type of Directives used by Female Major Characters, 
Kate Keller and Ann Dever, to Female Character Listeners ….. 

 
 
60 

 
Table 4.5.1. 
 
 
Table 4.5.2.  

 
The Male Character Listeners’ Responses to the Directives 
Given by Male Major Characters ……………………………... 
 
The Male Character Listeners’ Verbal Responses to the 
Directives Given by Male Major Characters ………………….. 

 
 
63 
 
 
63 

 
Table 4.6.1 

 
The Female Character Listeners’ Responses to the Directives 
Given by Male Major Characters ……………………………... 

 
 
67 

 
Table 4.6.2. 
 
 
Table 4.7.1. 
 
 
Table 4.7.2. 

 
The Female Character Listeners’ Verbal Responses to the 
Directives Given by Male Major Characters ………………… 
 
The Male Character Listeners’ Responses to the Directives 
Given by Female Major Characters …………………………... 
 
The Male Character Listeners’ Verbal Responses to the 
Directives Given by Female Major Characters ……………….. 
 

 
 
68 
 
 
72 
 
 
72 
 
 


ix 
 

Table 4.8.1 
 
 
Table 4.8.2. 

The Female Character Listeners’ Responses to the Directives 
Given by Female Major Characters …………………………... 
 
The Female Character Listeners’ Verbal Responses to the 
Directives Given by Female Major Characters ………………. 
 

 
75 
 
 
76 

   

   

   

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


x 
 

ABSTRACT 
 

Harmanto, Jessica Oktasiani. 2008. Gender─Based Directives Used by Major 
Characters in Arthur Miller’s All My Sons, S-1 thesis, English Department, 
Faculty of Teacher Training and Education, Widya Mandala Catholic University, 
Surabaya.  

Advisors: (i) Stefanus Laga Tukan, M.Pd, (ii) Yohanes Nugroho Widianto, M.Ed. 

Key Words: Gender, Directives, Major Characters, Play. 
 
 The study under report tried to answer the following major research questions: (1) 
What types of directives are used by male and female major characters in Arthur Miller's 
play All My Sons?, (2) How do the listeners respond to the directives given by male and 
female major characters in Arthur Miller's play All My Sons? 

To answer the first and the second questions, the writer reread and underlined the 
utterances of the major characters which contain directives in Arthur Miler’s play All My 
Sons, collected and listed the utterances which contain directives used by the male and 
female major characters of the play and analyzed them based on the parameters taken 
from Goodwin’s study of aggravated and mitigated directives and Austin’s theory of 
speech acts (see Analysis Table).  

 The analysis of the data brought the following results: (1) male major characters 
tend to give aggravated directives more than mitigated directives to both male character 
listeners (86.96%) and female character listeners (75%). While female major character 
also tend to give aggravated directives more than mitigated directives to both male 
character listeners (76%) and female character  listeners (57.14%); (2) Male character 
listeners respond verbally with affirmative and interrogative utterances equally (35.29%) 
to aggravated directives given to them by male major characters while they respond 
verbally with affirmative and interrogative utterances (50%) given to them by male major 
characters. Regarding the female character listeners, they respond verbally with 
affirmative utterances (62.5%) to aggravated directives given by male major characters 
while they respond the mitigated directives given by male major characters mostly non-
verbally with action.  Male character listeners mostly respond verbally with affirmative 
utterances to both aggravated directives (66.67%) and mitigated directives (100%) given 
by female major characters. Female character listeners mostly respond verbally with 
affirmative utterances (75%) to aggravated directives given to them by female major 
characters while they respond verbally with affirmative and interrogative utterances 
equally (50%) to mitigated directives given to them by female major characters. 
 The research and its report are still far from being perfect. It is suggested that 
further researches on the same topic be carried out with more modern theories or the 
latest experts’ studies and analyze Indonesian plays as a written text as well as an audio 
or a visual data source to know the exact responds from the listeners to the directives 
given.  

 
 
 


