

LINGUISTIC LANDSCAPE IN THE SHOPPING CENTERS IN MAKASSAR

A Thesis

*Submitted to The Adab and Humanities Faculty State Islamic University of
Alauddin Makassar In Partial Fulfillment of The Requirements For The Degree of
Sarjana Humaniora*

By

ATIRAH DWINI ASTRINITA

Reg. Num, 40300115016

ENGLISH AND LITERATURE DEPARTMENT

ADAB AND HUMANITIES FACULTY

ALAUDDIN STATE ISLAMIC UNIVERSITY MAKASSAR

2019

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar-benar adalah hasil karya penulis sendiri, dan jika dikemudian hari terbukti merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang di peroleh batal demi hukum.

Romang Polong, 07 November 2019
Penulis,

Atirah Dwini Astrinita
40300115016

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Atirah Dwini Astrinita**, NIM: **40300115016**, mahasiswi jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, "**Linguistic Landscape in the Shopping Centers in Makassar**", memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan kesidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Romang Polong, 07 November 2019

Pembimbing I

Kustiwan Syarif, S.Ag., MA., Ph.D.
NIP: 19720420 199803 1 012

Pembimbing II

Syahrini Junaid, S.S., M.Pd
NIP: 19810415 200901 2 005

APPROVAL SHEET FOR THESIS

Title of Thesis : Linguistic Landscape in the Shopping Centers in Makassar
Name : Atirah Dwini Astrinita
Reg. Number : 40300115016
Program : Bachelor Degree

Romang Polong, November 7th, 2019.

Supervisors

Supervisor I

Kustiwan Syarief, S.Ag., MA., Ph.D.
NIP: 19720420 199803 1 012

Supervisor II

Syahrini Junaid, S.S., M.Pd.
NIP: 19810415 200901 2 005

Approved by:
The Head of English and Literature Department,

Dr. Jumharia Djamereng, M.Hum.
NIP. 19690108 200212 2 002

Acknowledged by:
Dean of Adab and Humanities Faculty,

Dr. Hasyim Huda, S.Ag., M.Ag.
NIP. 19750505 200112 1 002

PENGESAHAN SKIRIPSI

Skripsi yang berjudul, “Linguistic Landscape in The Shopping Centers in Makassar” yang disusun oleh Atirah Dwini Astrinita, NIM: 40300115016, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *Munaqasyah* yang diselenggarakan, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora dalam Ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Romang Polong, 13 November 2019 M.
16 Rabiul Awal 1441 H.

DEWAN PENGUJI:

Ketua	: Dr. A. Ibrahim, S.Ag., S.S., M.Pd.	(.....)
Sekretaris	: Ahmad, S.S., M.Litt.	(.....)
Munaqisy I	: Dr. Umar Thamrin, S.Ag., M.Hum.	(.....)
Munaqisy II	: Faidah Yusuf, S.S., M.Pd.	(.....)
Konsultan I	: Kustiwan Syarief, S.Ag., MA., Ph.D.	(.....)
Konsultan II	: Syahrini Junaid, S.S., M.Pd.	(.....)
Pelaksana	: Saparuddin, S.Hum	(.....)

Diketahui oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

Dr. Hasyim Haddade, S.Ag., M.Ag.
NIP. 19750305 200112 1 001

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Rabbil Alamin, all praises and thanks to the Almighty Allah SWT for His uncountable graces, faiths, and helps always stand behind the writer, show writer the right way, and carry the writer out to the final step of this thesis writing. Shalawat and salam are addressed to our prophet Muhammad SAW, the greatest one who has shared inspiration, spirit, and power to the human.

The writer realizes that this thesis could not complete without getting assistance, guidance, understanding and encouragement from many people. Therefore the writer would like to express the deepest gratitude to the following:

1. The writer's beloved parents, Alm.Akmal Kamso and Sri Nurhayati for their loves, cares, supports and prayers for the writer's safety and successful.
2. The writer's beloved brothers and sister, Aisyah Utari, Azizah Amini, and Moch. Kaizar for their support and sincere prayer for the writer's success.

3. The writer's beloved big family especially for Aunt Yahdiana Kamso and Uncle Muhammad Arief, for their support and sincere prayer for the writer's success.
4. The Rector of UIN Alauddin Makassar, Prof. Drs. Hamdan Juhannis, M.A., Ph.D. for his advice during the period when the writer studied at the university.
5. The Dean of Adab and Humanities Faculty Dr. Hasyim Haddade, M.Ag and his staff, all of the vices of dean of Adab and Humanities Faculty, Dr. Andi Ibrahim, S.Ag., S.S., M.Pd., Dr. Firdaus, M.Ag., H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D, the Head of English and Literature Department, Dr. Jumhariah Djamereng, M.Hum. and Secretary of English and Literature Department, Sahrani Junaid, S.S, M. Pd. for their support, help and encouragement.
6. Kustiwan Syarif, S.Ag., MA., Ph.D and Syahrani Junaid, S.S., M.Pd., the writer's supervisors who have given their comments, guidance, suggestions, corrections, and over all support since the preliminary part of this thesis until the end.
7. Dr. Umar Thamrin, S.Ag., M.Hum and Faidah Yusuf, S.S., M.Pd., the writers examiner who have given their suggestions and corrections.
8. The writer's gratitude is also addressed to all the lecturers of Adab and Humanities Faculty, for their knowledge, enlightenment, and advices during the academic years also for the administrative officers of Adab

and Humanities Faculty, for their help, services, and administrative support.

9. The writer's thanks is addressed to the Brother Adzan Irman, S.Ikom., who have guide and give many motivation to the writer to fix her thesis well.
10. The writer's thanks addressed to writer's best support system, Muliyadi.
11. The writer's thanks are addressed to the lovely friend Delfiana Nursal, Khairunnisya Ilyas, Rahma Dani, Nurul Ilmi, Nurhikmah, Asnita, Asrullah, Muallim, all of the member of December Squad that the writer can not mention one by one and Golden Generation team 2017.
12. The writer's thanks are also addressed to the writer's beloved friends in English Literature Departement, especially for UTOFEIS (Unlimited Togetherness of English and Literature 2015), the writer is proud of them and with them the writer shares experience and knowledge during study and writing this thesis.
13. The writer's thanks are addressed to the Seniors and Juniors in English and literature Department, ECUINSA, and Komunitas Seni Adab.
14. The writer's thanks is addressed to the friends of writer in KKN, Nita, Puput, Sinar, Anggi, Ammi, Arief, Imran, Sofyan, Aswan, Ika, and Marini have given the writer support and advice.

15. The writer's thanks is also addressed to all of people who helped the writer and those whom the writer can not mention one by one.

Romang Polong, 7th November 2019

The Writer,

Atirah Dwini Astrinita

40300115016

TABLES OF CONTENTS

TITTLE SHEET	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
APPROVAL SHEET	iv
PENGESAHAN SKRIPSI	v
ACKNOWLEDGMENT	vi
TABLES OF CONTENTS	x
ABSTRACT	xii
CHAPTER I INTRODUCTION	
A. Study Background	1
B. Research Question	5
C. Objective of the Research	5
D. Significance of the Research	6
E. Scope of the Research	7
CHAPTER II LITERATURE REVIEW	
A. Previous Findings	7

B. Theoretical Framework -----	11
1. The Position of English in Indonesia -----	11
2. Linguistic Landscape -----	13
3. Kinds of Linguistic Landscape-----	14
4. Motives of Linguistic landscape -----	15
5. City of Makassar -----	18
6. Sociolinguistic Background in Makassar-----	19
 CHAPTER III RESEARCH METHODOLOGY	
A. Research Method-----	21
B. Data Source -----	22
C. Instrument of Research -----	22
D. Procedures of Collecting Data-----	23
E. Technique of Data Analysis-----	24
 CHAPTER IV FINDINGS AND DISCUSSION	
A. Finding-----	26
B. Discussion -----	41
 CHAPTER V CONCLUSION AND SUGGESTIONS	
A. Conclusion -----	47
B. Suggestion -----	48
 BIBLIOGRAPHY -----	 49

APPENDIX	52
----------------	----

BIOGRAPHY	69
-----------------	----

ABSTRACT

Name	: Atirah Dwini Astrinita
Reg. Number	: 40300115016
Major	: English and Literature Department
Faculty	: Adab and Humanities Faculty
Title	:Linguistic Landscape in The Shopping Centers in Makassar
Supervisor I	: Kustiwan Syarief
Supervisor II	: Syahrani Junaid

This study is focused on the linguistic landscape in the shopping centers in Makassar. The objectives of this study are: 1) to describe the kinds of linguistic landscape that are found in the shopping centers in Makassar (bottom-up and top-down). 2) to see the frequency of English in the linguistic landscapes, and 3) to find out the motives of using English in the linguistic landscape in the shopping centers in Makassar especially in the food court area. This study uses descriptive qualitative and quantitative methods. The data are analyzed based on Rafael, Shohamy, Amara and Hect (2006) theory about kinds of linguistic landscape. The result of this study shows that bottom-up and top-down found in those three shopping centers, Ratu Indah Mall, Panakkukang Mall, and Nipah Mall. The category of bottom-up linguistic landscape in those shopping centers was found very dominant. This study also found English is very dominantly used in linguistic landscape in these shopping centers and the most common motives of using English in the linguistic landscape is to follow the trends that occur today.

Keywords: linguistic landscape, bottom-up and top-down, shopping centers.

CHAPTER I

INTRODUCTION

A. Background of Study

Signs are used in order to disseminate messages of general public interest such as topographic information, directions, warnings, and so on. These communication signs can be in the form of street names, place names, traffic signs, bulletin boards and the most popular are billboards (Akindele, 2011). People do not realize and look carefully that now environment is able to speak clearly to other people through the language in each of these signs. This linguistic environment is called Linguistic landscape (Ketutu Aryawan & I Wayan Mulyawan, 2015). Every object that is visible in this environment has a symbol, whether it is in the form of text or drawing. By reading the written text that will lead to the understanding of the reader, get information, trigger interest and in accordance with what is desired by the reader. Because this study is focuses an analysis of written information that is available on language sign it is related with surah Al-alaq verses 3 to 5 in the holy Qur'an Allah SWT :

اقْرَأْ وَرَبُّكَ الْأَكْرَمُ (٣) الَّذِي عَلَّمَ بِالْقَلَمِ (٤)
عَلَّمَ الْإِنْسَانَ مَا لَمْ يَعْلَمْ (٥)

“(3) Recite, and your lord is the most generous. (4) Who taught by the pen. (5) He taught humans what they did not know”. (QS Al-Alaq verse 3 to 5).

This verse emphasizes the understanding of writing and reading, about knowing what is unknown and this is closely related to the linguistic landscape, how people make written information, how people read written information and how people can understand the written information, because linguistic landscape is the study of writing on display in the public sphere (Shohamy and Gorter, 2009).

A linguistic landscape is a study to identify how languages are displayed in public spaces, such as signs, billboards, advertisements, and graffiti (Wardhaugh & Fuller, 2015). Studying a contextual language can be conducted through analysis information, which is available on language signs in particular area (Cenoz and Gorter, 2006). The definition of Linguistic Landscape by Landry and Bourhis (as cited in Cenoz and Gorter, 2006) , the language of public road signs, advertising billboards, street names, place names, commercial shop signs, and public signs on government buildings combines to form the linguistic landscape of territory can serve

two basic functions: an informational functions and a symbol function (Landry and Bourhis, 1997).

The linguistic landscape reflects the status of different languages in a particular sociolinguistic context (Cenoz & Gorter, 2006). English for instance represents modernism. Therefore, many places, restaurants, stores, cafe and so on, prefer to use English. Even though not all costumers understand and willing to discover the meaning. The signs are created to influence costumers mind that the products sold represent modernity, pleasure, and international image (Akindele, 2011).

The existence of linguistic landscape in each region is a regional characteristic and indirectly reflects the geographical situation of the region and the condition of its population demographically. Linguistic landscape differences in certain areas are influenced by many factors, such as people's living standards, Patterns of community life and of course the status of the area. These factors are very influential by paying attention to a sign of someone's understanding (Ketutu Artawa & I Wayan Mulyawan, 2015). The phenomena that exist, people use linguistic landscape in some places such as in rural villages, it might not find a sign using foreign language (English), it is because of the standard human life that does not allow to uses language that is not understood by many people. This is very clearly the difference with standard human life in metropolitan city.

As seen in Makassar as a big city in Eastern and as the Metropolitan city, there are many linguistic landscapes in the environment. People use the second

language to guide, and to inform. In several place such us in the hotels, campuses, tourist attraction, found that many sign that almost all of them use a foreign language (English) and it is often found in several shopping centers in Makassar. Based on Gade (2003), language is a vital factor to recognize the nations and groups identity and culture, the cultures closeness and the transformation impact of the new global symbols with the traditional. In case, linguistic landscape has been so important for the nations as the influence of globalization worldwide, cultural diversity, and hierarchical relationships. It means that, people now in Makassar are in the globalization and modernization era. That's why linguistic landscape is important to know, because it has two functions: informatics and symbolic (Landry and Bourhis, 1997).

In this study, the researcher focused on the linguistic landscape in the shopping centers in Makassar. It is different from several previous studies such us Akindele (2011) in her article "*Linguistic Landscape as public communication : A Study of Public signage in Gaborone Botswana*". The aim of her study is to show that Linguistic landscape can provide valuable insights into the linguistic situation of urban cities in Botswana, she used photography and visual media for data collection processes, and Jing-Jing wang in his thesis "*Linguistic Landscape on Campus in Japan- A Case Study of Signs in Kyushu University 2015*" stated that this study examines multilingual university campus signs in Japan, a new attempt to expand the scope of linguistic landscape study.

Same as the previous research the gap of this study is to understand the phenomena that occur today, especially in Makassar. People think that English is an

elite language because English comes from outside which is influenced by the globalization era, it refers to Prof. Bunyi (2005) stated that those who are good in the language are respected as educated people and exercise a great deal of influence in the society compared to those who are not proficiency in it. It is an interested and important study because the phenomena of using English as a foreign language in linguistic landscape in the shopping centers in Makassar use very dominant.

B. Problem Statement

The researcher formulated three research questions used:

1. How the linguistic landscape use in the shopping centers in Makassar?
2. Is English use very dominant in the linguistic landscapes in the shopping centers in Makassar?
3. What are the common motives of using English in the linguistic landscape in the shopping centers in Makassar?

C. Objectives of the Research

Based on the research questions above, the researcher provides the objectives of the research as follows:

1. To find out the use of Linguistic landscape in the shopping centers in Makassar.

2. To see how much English is used in Linguistic landscape in the shopping centers in Makassar.
3. To find out the common motives of the use of Linguistic landscape in the shopping centers in Makassar.

D. Significance of the Research

Based on the objectives of the research above, research is intended to achieve the following significance:

1. Theoretically, this research can enrich the research in the field of linguistic landscape. In addition, this research can give an information and knowledge about Linguistic Landscape especially to the students of English and literature who are interested in studying the issue in question. And the last it can be used as a reference for the next researcher who wants to analyze the issue of linguistic landscape especially in the city of Makassar.
2. Practically, the researcher expects the reader can understand more about linguistic landscape especially in the shopping centers in Makassar or the other place.

E. Scope of the Research

Based on the explanation above, the researcher analyzed Linguistic Landscapes in the shopping centers in Makassar especially in Ratu Indah Mall, Panakkukkang Mall, and Nipah Mall. According to Landry and Bourhis , linguistic landscape refers to “The language of public road signs, advertising billboards, street names, places names, commercial shop signs, and public sign on government buildings combines to form the LL of a given territory, region, or urban agglomeration” (Landry and Bourhis 1997:25). For the sake of focused analysis, in answering the third research question of this study about the motives of using English in linguistic landscape this analysis only covered the food courts in the shopping centers in Makassar.

CHAPTER II

LITERATURE REVIEW

A. Previous Findings

The researcher found there were some previous findings which related with this research, as follows:

Akindele (2011) in her articles, *“Linguistic Landscape as Public Communication: A Study of Public Signage in Gaborone Botswana”*. She found that linguistic landscape can provide valuable insight into the linguistic situation of Gabarone Batswana, including common pattern of language usage, official language policies, prevalent language attitudes, and the long term consequences of language contact. She analyzed several objects in Gabarone from specific public domains such as street signs, advertising signs, building names, warning notice, prohibitions, billboards, shops signs, informative signs (directions, hours of opening, etc).

Goster(2006) in his Journals, *“Introduction: The Study of Linguistic Landscape as A New Approach to Multilingualism*. He stated that in the studies of the linguistic landscape presented here, one can say that both meanings are also used. On the one hand the literal study of the languages as they are used in the signs, and on the other hand also the representation of the languages, which is of particular importance because it relates to identity and cultural globalization, to the growing presence of English and to revitalization of minority languages. The

study of the linguistic landscape is a relatively new development. It enjoys a growing interest in sociolinguistics and applied linguistics.

Iris Hewitt-Bradshaw (2014) in his journal *“Linguistic Landscapes as a Language Learning and Literacy Resource in Caribbean Creole Context”* says that Linguistic landscape (LL) refers to multimodal texts displayed in public places and spaces. It encompasses the range of language use in a speech community. This paper applies aspects of the concept of LL to Caribbean Creole language environments, and discusses a range of texts that can inform teacher classroom pedagogy and the design of teaching resources in language and literacy education. More specifically, the paper explores how public, out-of-school texts can be utilized in school settings to develop students’ critical language awareness and increase their communicative competence. It is suggested that increased use of images from the environment in language and literacy instruction has the potential to make the process of language learning more motivating and appealing to Caribbean students.

Wang in his thesis *“Linguistic Landscape on Campus in Japan- A Case Study of Signs in Kyushu University 2015”* stated that this study examines multilingual university campus signs in Japan, a new attempt to expand the scope of linguistic landscape study. Based on the three dimensions put forward by Trumper-Hecht (2010) who sees linguistic landscape as a sociolinguistic-spatial phenomenon, this study brings linguistic landscape research into the context of multilingual campuses stimulated by internationalization, and intends to explore: how

languages used in signs are regulated or planned in Japan, how the campus linguistic landscape is constructed and how the sign readers view the multilingual campus they are living in. The exploration of language policy concerning signs substantiates our understanding of the formation of campus linguistic landscape. The case study on the languages used in signs on Ito campus presents the features of the construction of campus linguistic landscape. On Ito campus of Kyushu University, bilingual Japanese-English signs compose the majority of campus signs, with Japanese language used as the dominant language. The questionnaire surveys students' attitudes towards a multilingual campus. The results indicate that for their academic life, students value bilingual ability a lot; in their daily life, students maintain multilingual contact to a certain degree. The important languages chosen by the students are in conformity with the language usage in reality despite a difference in order.

Said and Rohmah (2018) in their journal "*Arabic in the Andalusian linguistic landscape*". They investigated Arabic language in Andalusian linguistic landscape by focusing on linguistic repression and endurance. This study uses theories of ethnolinguistic vitality, language economy and power, and collective identity to investigate the data. Rohmah and Said conclude that the official language in Andalusia is Spanish. Arabic language is not encountered in the signs but it still exists in the toponyms apparent of the road signs as the borrowing words. The apparent of Arabic language is purposed for economic reasons and building collective identity among the Muslim society.

In Indonesia itself, linguistic landscape studies are still in limited number. One of the studies of Indonesian linguistic landscape is conducted by Fakhiroh and Rohmah (2018). Fakhiroh and Rohmah's (2018) in their journal "*Linguistic Landscape in Sidoarjo City*". This study focuses on the visible languages and the proportions of top-down and bottom-up signs in Sidoarjo city. Fakhiroh and Rohmah conclude that the domination language in Sidoarjo city is Indonesia language. The mother tongue, Javanese language, is rarely found in Sidoarjo linguistic landscape. The functions of the signs in Sidoarjo city also examined in this study, They summed up that the signs fuctions are information and regulation, symbol, conservation the local language, identity, welcoming international visitors, and for economic purposes.

The previous studies above are discussing about linguistic landscape. Every previous study has different objects but still talking the linguistic landscape, same with this study choose shopping centers as an object. Beside that the previous studies analyze more than one language, they analyze all of the languages that appear with English in one sign, they also compared how much English is used with other languages. There are not too much difference between this research and the other research, because it is a new branch of linguistics. So the researcher try find out the linguistic landscape in Makassar city especially in the shopping centers.

B. Theoretical Framework

This review of conceptual framework contains the definition of theoretical foundation that will be used to answer the research question of this research.

a. The Position of English in Indonesia

The position of English in Indonesia can not be doubted. English has taken a lot of place around us. Indonesia gained independence from the Dutch on august 17th, 1945 and decided English rather than Dutch to become the first foreign language. Because Dutch did not have an international status that English did (Lauder, 2008). English is seen by many people as a certain amount of prestige. According to Gunarwan (1998), English has a prestige among Indonesians. Knowledge of English is considered important and seen as symbol education, modernity, or even sophistication.

English in Indonesia as a foreign language, it refers to Lauder (2008) stated that the policy in Indonesia has never recognized English as an official or second language. Dardjowidjojo (2003), emphasize that English never been considered an official language coexisting with the national language, English is now officially called the first foreign language of the country.

Meanwhile, KustiwanSyarief (2017) stated that the current status of English as a foreign language in Indonesia means that it becomes the third language of choice after Indonesian as the official language and the vernacular languages that hundreds language of ethnic group in Indonesia speak. It also

means that the status or the position of English in Indonesia now is still as a foreign language not a second language.

b. Linguistic Landscape

Linguistic landscape is the display of language in public spaces, including signs, billboards, advertisement, and everything that can find in public spaces. It refers to Gorter (2006) holds that linguistic landscape is concerned with the use of written language in public sphere. Similarly, Landy and Bourhis (1997), as the commonly quoted definition of linguistic landscape, state that linguistic landscape is the language of public road signs, advertising billboards, street names, place names, commercial shop signs, and public sign on government building combines to form of linguistic landscape of a given territory, region, or urban agglomeration.

Linguistic landscape focuses on urban language contact in the written medium: the language of the signs. Every urban environment is a myriad of written messages on public display: office and shops signs, billboard and neon-advertisements, traffic signs, topographic information etc. (Backhaus, 2007). Shohamy, Ben-rafael, and Barni (2010) argues that linguistic landscape constitute a field characterized, by dynamics of its own, contingent on the nature of it linguistic, social, cultural, and political context.

Linguistic landscape research has been largely concerned with language that display with the counting of language. However Ben-Rafael (2006) put forward the notion that linguistic landscape is largely a symbolic construction of space.

c. Kinds of Linguistic landscape

Generally linguistic landscape is divided into two kinds. According to Landry and Bourhis (1997) linguistic landscape is divided into Government signs and private signs. The other hand, KetutuArtawa and I WayanMulyawan (2015) in their article divided linguistic landscape into commercial sign and non-commercial sign. Commercial sign is all of the signs that function as advertisements aimed at offering something. And Non-commercial sign is all of the sign that function as a notification or regulation sign. Beside that, Ben Rafael, Shohamy, Amara and Trumpherhect (2006) in the book of *linguistic landscape a new approach to multilingualism* divided linguistic landscape into top-down and bottom-up.

The top-down linguistic landscape items include those issued by national and public bureaucracies – public institutions, signs on public sites, public announcement, and street names. Bottom-up items in linguistic landscape included those which issued by individual social actors – shops owners and companies like name of shops, sign on

businesses and personal announcement. Here below to make it clear about top-down and bottom-up in linguistic landscape:

Table 1
Type of linguistic landscape

Category	Type of item
Top-down	1. Public institutions: religious, governmental, municipal-cultural and educational, medical. 2. Public signs of general interest. 3. Public announcements. 4. Signs of street names.
Bottom-up	1. Shops signs: e.g. clothing, food, jewelry. 2. Private business signs: offices, factories, agencies. 3. Private announcements: 'wanted' ads, sale or rentals of flats or cars.

d. Motives of Linguistic Landscape

Motive in oxford dictionary fourth edition means a reason for doing something. According to Samarth Harsh (2017), motive is normally used

to mean the specific reason for performing a specific action, an incentive, a particular goal or objective.

Example: they use English in their advertisement to make the advertisement more modern. So the motive here is to follow the social developments that occur, to make the advertisement more modern with use English.

The other hand Kotler (2002) stated that a motive is a need that is sufficiently pressing to drive the person to act. Motive is the reason for doing something and motives related with motivation. Motivation refers to process that cause people do what they want to do. There are two types of motivation that introduce by Ryan & Deci (2000) as a self-determination theory. The most fundamental difference is between intrinsic motivation and extrinsic motivation. Intrinsic motivation is the desire and interest to do and take part in certain activities and extrinsic motivation is the propensity to take a part in activities because of the reason which do not link with activity, the reasons such as reward or punishment, being successful in the exam or getting a good mark.

1). Motives of using English

There are several factors of motives of using English, and many people who use through the world can be considered legitimate reason for status in Indonesia. The use of English in Indonesia have seen it as potentially serving a number of an

important goals, first as a means of international communication in practically all fields or walks of life, second as a medium through medium which scientific knowledge, and new technologies can be assessed implemented with a view to succeeding in the global marketplace, third as a source of vocabulary for the development and modernization of Indonesian and the last as a way to get to know native speakers of English, their language, culture and literature, or as a way to expand someone's intellectual horizons (Lauder, 2008).

2). Motives of using English in Linguistic landscape

There are several motives of using English in linguistic landscape. Firstly, English is as an international language. Secondly, the causes for the spread of English is globalization, The global status of English is a partly due to the number of people who speak it (Crystal, 2003). The presence of English in linguistic landscape is one of the clearest markers of the globalization process (Cenoz&Gorter, 2009). Many studies of linguistic landscape have provided evidence. For example, Akindele (2011) her study shows that English dominates linguistic landscape in Gabarone, Botswana. From the overview off all languages displayed in all of the signs, she found that 175 signs that use English only. And the last, language and economics, according to

Grin (1996, 1997) the economics of language is part of paradigm of mainstream economics and the approach uses the concept and tools of economics in the study of linguistic variables.

e. City of Makassar

Makassar is the principal capital of South Sulawesi, Indonesia. Makassar is the largest city in Eastern Indonesia and the past was the capital of the state of East Indonesia. Now days, Makassar is prepared to be a *smart city*. According to I. Greco and M.Bencardino (2014) smart city is a city well performing in six characteristics (mobility, environment, people, living, governance, economy), built on the smart combination of endowments and actives of self-decisive, independent and aware citizens.

Makassar city lead by Dany Pomanto and SyamsulRisal raised a vision “Makassar kota dunia yang nyaman untuk semua”. To achieve the *smart city* concept is used in order to realize Makassar city as a City world, beside that it is a part of the program city government as a part global society (Manguluang, 2016). From the six characteristics of smart city and linked it to the visions of the Makassar city, it raises the assumption that the community in Makassar must be a developed society or modern society.

As seen in Makassar city, people follow the developments that occur to the things that are more modern. It refers to Wahyudi (2016) in his thesis stated that modern life with all its sophistication has undermined the

society in Makassar regardless of age. For the example of the modernization in Makassar is the modern market or shopping centers. Shopping centers is one of public spaces which is never empty of visitors. There are several shopping centers in Makassar such as Panakkuang Mall, Ratu Indah Mall, Nipah Mall, Sentral, Giant extra, Ramayana, etc.

f. Sociolinguistic Background in Makassar

Sociolinguistics is the study about relationship between language and society. Refers to Fishman (in Chaer and Agustina, 2008: 36) said that the speech community is a society that knows at least one variation of language and its norms. Based on Fishman's understanding, it can be said that each group of people who are in the location, profession, hobbies and so on and use the same language, and have the same assessment of the language norms are the speech community. Makassar society as a group of people who live together for generations shows the existence of traditional elements. Nevertheless, the two large groups whose distribution live in the South Sulawesi region, namely the Suku Bugis and Suku Makassar are often called the Suku Bugis Makassar. The difference between the two groups of people lies in the language used.

The society of Makassar itself use more than one language, first they use Indonesian language, and the second they use their traditional language such as Bugis language. But now days many people use English

too, especially in city of Makassar even though they not use for speak but they use in written text. It refers to Aswadi Ramli (2018), Cultural dynamics and development are inseparable from the influence of modernization which is very prominent and challenges in maintaining the existence of local culture. Now modernization has threatened the existence of local culture, including language. Regional languages are increasingly marginalized by various languages that affect their existence. Language classifications in Indonesia include Indonesian, regional languages, and foreign languages.

CHAPTER III

RESEARCH METHODOLOGY

This chapter presents the research method and the procedures designed to answer the research questions. The discussion covers in this chapter are method of the research, source of data, instrument of the research, procedure of collecting data, and technique of analyzing data.

A. Research Method

The method of this research will use descriptive qualitative and quantitative method. Qualitative method or interview method for analyzing the motives of using English in the shopping centers in Makassar, while the Quantitative method or percentage is used to analyze numerical data such as the number of English words or expression used in each kinds of linguistic landscape found in the shopping centers in Makassar. According to Merriam (2009), focus of the qualitative research is a quality (nature, essence) and focus of the quantitative research is quantity (how much, how many). So this qualitative method will be used because the researcher will analyze the linguistic landscape in the shopping centers in Makassar which consist of qualities instead of numbers.

B. Sources Of Data

The main source of the data in this research is all of the linguistic landscape in the shopping centers in Makassar which include Ratu Indah Mall, Panakukang Mall, and Nipah Mall that display linguistic landscapes, where English is used in those linguistic landscapes. The researcher has decided to choose these three shopping centers in Makassar because they are part of the largest shopping centers and can represent all shopping centers in the city. As the largest shopping centers in Makassar, these three shopping centers are also expected to represent the use of English in linguistic landscapes in all the shopping centers in Makassar. Beside that there are 8 interviewee that interviewed by the researcher to answer the research question number three.

C. Instrument of Research

The main instrument of this research is the researcher itself, but the researcher also used additional instruments such as observation sheet and interview protocol. Observation sheet used to collect when the researcher observes the phenomena of linguistic landscape in the city of Makassar. While interview protocol consists of the interview questions and interview guide used to explore the data especially related the motives of using English in the shopping centers in Makassar.

D. Procedures of Collecting Data

The procedures of collecting data for this study include the following steps:

a. Observation

The observation was carried out as a step to collect the data by going down to the field to observe the object in this research, which is linguistic landscape in the shopping centers in city of Makassar. The researcher was visited relevant stores in the shopping centers in Makassar for observation purposes and to collect the data for relevant analysis purposes.

b. Documentation

The researcher took all of the linguistic landscape that related to this research with used a digital camera.

c. Interview

The researcher was interviewed with a number of shop owners that serve as sampled respondents for the interviews. The interview requires generally unstructured question and open-ended, designed to bring out the views and opinions of the interviewees. It refers to Creswell (2007) who says that interviews may be conduct using unstructured, open-ended questions, and using interview notes.

E. Technique of Data Analysis

The researcher did the data analysis in several steps to answer each research question. For the first question about how the use of linguistic landscape in the shopping centers in Makassar. The steps were:

- a. The researcher classified and categorized the data based on the theoretical framework used for this study (top-down and bottom-up category)
- b. Next, the researcher analyzed and counted the use of linguistic landscape in all kinds of linguistic landscape in the shopping centers in Makassar.
- c. Then, the researcher presented the types that display into a table to be understood easily.
- d. Finally, the researcher was analyzed, interpreted, and describe the display of the linguistic landscape.

To analyze the second research question about the use of English in the linguistic landscape in the shopping centers in Makassar. The steps were:

- a. The researcher counted the number of the use English, Indonesia, and other language in the picture that has been taken.

- b. Next, the researcher counted the percentage of using English in linguistic landscape in the shopping centers by manual technique

$$\left(\frac{\text{frequency of use}}{\text{number of items}} \times 100 = \dots \% \right).$$
- c. Then, the researcher presented the number of the language that use in the linguistic landscape.
- d. Finally, the researcher described about the result of the table.

And the last research question was about the reason or the motives of using English in the linguistic landscape, especially in the food court are. For answering the question, the researcher used I-phone sound recording and note taking to wrote down the point things. The steps of analyzing the data are:

- a. The researcher heard again the interview's conversation.
- b. Then, the researcher transcribed the result of interview.
- c. Next, connect it with the note taking that had written by the researcher.
- d. Finally, the researcher analyzed, interpreted, and described the data.

CHAPTER IV

FINDINGS AND DISCUSSION

In this chapter, the researcher presents the findings of linguistic landscape research in the shopping centers in Makassar. There are three explanations of the findings of this study. They are about the ways linguistic landscape is used in shopping centers, the dominant of use English in the linguistic landscape and the reasons of using English in linguistic landscape in the shopping centers in Makassar especially in food court areas.

A. Findings

1. The use of Linguistic Landscape in the shopping centers in Makassar

English as an international language has influenced various aspects of society in Makassar City. This phenomenon has been exploited by several brands in shopping centers with the aim of not only promoting their products but also to attract the attention of visitors in shopping centers. In this study, the researcher has found and divided some types of linguistic landscapes found in Ratu Indah Mall, Panakukang Mall, and Nipah Mall. The detail discussion is presented in the table 2 below to make easy to see the use of linguistic landscape in the shopping centers in Makassar.

Table 2
Types of linguistic landscape in the shopping centers in Makassar

Category	Type of Item
Top-down	1. Public Signs. 2. Public Announcements.
Bottom-up	1. Shop signs a. Clothing shop b. Food

According to Ben Rafael, Shohamy, Amara, and Hect (2006) there are four types of top-down and three types of bottom-up (in page 15), but from the table above the researcher just found two types of top-down and only one types of bottom-up in the shopping centers in Makassar, especially Ratu Indah Mall as the first shopping center, Pankkukang Mall as the biggest shopping center, and Nipah Mall as a new shopping center in Makassar. Based on the researcher point of view, bottom-up and top-down can mention as a commercial and non-commercial sign. Commercial sign (bottom-up) is the sign with function as advertisements aimed to offering something. And non-commercial (top-down) sign is the sign with function as a direction sign, notification and regulation sign that made by the government.

a. Ratu Indah Mall

Ratu Indah Mall is the first mall in Makassar. established in 1999 under the auspices of the Wisma Kalla. This mall consists of 4 floors with tenants - well-known tenants as large companies both nationally and internationally including Hero Supermarket, Matahari, Gramedia, Excelso, KFC, Studio XXI, Timezone, and many more. Until now, it has more than 122 tenants with various brands and types of international standard tenants, it refers to mallratuindah.co.id.

As a mall that is located in the center of the business district, Ratu Indah Mall organizes a variety of events to become a target that attracts the citizens of Makassar throughout the year. As the first shopping center Ratu Indah Mall always follows the transition of the world. For the example the use of linguistic landscape in this place. The researcher found there are 19 shop signs (name of shop), 9 public signs, and 18 tenants in food court on third floor and 10 tenants in food court on ground's floor

Figure 1 – top-down/non-commercial

Figure 1 above represents the top-down category of linguistic landscape and type of item is public sign, “sampah kering – Recyclable” and “sampah basah – other waste” means give information to the society where they have to dispose their trash. This sign is located on every floor in this shopping center.

Figure 2 – bottom up/commercial

Figure 2 above represents the bottom-up category, and type of item is shop name of food “Little Bites”, means the food that can be eat with small bite. This shop sells several snacks, such as “chicken filled crispy”, half of their menu’s name is use English too. This shop located on ground’s floor side by side with the other tenant and ATM center.

b. Panakkukang Mall

Based on [Wikipedia.org/wiki/Mall_panakukang](https://en.wikipedia.org/wiki/Mall_panakukang), Panakkukang Mall is the largest mall in Makassar. This mall was established in 2003 and completed in 2006, with a strategic location in the Panakkukang Mall area around the densely populated Panakkukang area. The mall consists of 4 floors, and 4 Corridors A, B, C and D, with tenants who are already well-known as large companies both nationally and internationally. In this shopping center the researcher just covered the ground floor and food court area. The researcher found there are 9 public signs in the ground floor, 30 shops in the ground floor and 20 tenants in the food court area.

Figure 3 – top-down/non-commercial

Figure 3 above represents the top down of linguistic landscape and type of item is the public sign with multilingual language, Indonesian, English, Chinese and Korea located in the ground floor. Give an information to the visitors of Panakkukang Mall the welcoming of this place.

Figure 4 – top down/non-commercial

Figure 4 above also represent the top down of linguistic landscape with type of item public sign. The linguistic landscape with the word “Exit” located inside Matahari department store that can give information to the visitors where they have to go out from the store.

Figure 5 bottom-up/commercial

Figure 5 above represents the *bottom-up* category and type of item is the shop sign of food tenant with name shop “Hi Fries” and other shop signs “Order here” and “Pick up here”. This linguistic landscape used full English. The linguistic landscape means giving information to their costumers where the costumer have orders and pick up their food.

c. Nipah Mall

Based on Nipah.co.id, Nipah Mall is one of the newest shopping centers under the auspices of the Kalla Group in Makassar City. The Mall is located on Jl. Urip Sumoharjo and it was established on April 6, 2018 and was inaugurated on November 3, 2018. The mall has an area of 3.5 hectares (ha), a building area of 121,426 m² & 25,000 m², consisting of 5 floors and 1 basement, as well as well-known tenants Just like shopping centers in general, which have large companies

both nationally and internationally have made this mall one of the best shopping destinations. The researcher found there are 4 public signs, 8 public announcements, 53 food tenants in food court.

Figure 6 – top-down/non-commercial

Figure 6 above represents the top down of linguistic landscape with type of category is public announcement. The language that is displayed in this linguistic landscape is full English. This linguistic landscape with sentence

“Nipah Under Construction” gives announcement to the visitor that there is a construction in the several point. This sign located in the ground floor.

Figure 7 – top down/non-commercial

Figure 7 above also represent the use of linguistic landscape with type of item as public sign. This linguistic landscape gives information and made easy the way of visitors, beside that this linguistic landscape shows where the “lift”, “escalator”, “Nursery room”, and the “toilet” are with giving the arrows and

picture that refers to the word inside the sign. This shopping center is giving public sign in every floor.

Figure 8 – bottom up/commercial

Figure 8 above represent the use of linguistic landscape in the shopping center with type of category as name of food shop. “Blend and Shake” is one of many names of food shop in the Nipah’s food court. This linguistic landscape giving information to the costumer that this tenant sells many kinds of drinks. People can see from the name of shop and from the banner that stand in front of the tenant. So this linguistic landscape make customers easy to choose what they want to drink even they don’t know the meaning of the drinks’ names. This tenant is located on the food court area in third floor.

2. The Domination of English use in Linguistic Landscape in the shopping centers in Makassar / How much English is Used

a. Ratu Indah Mall

Number of items	Category	Languages used	Frequency of use	Percentage
36	Top-down	English – Only	2	22,3 %
		Indonesia - only	-	0%
		English – Indonesia	7	77,7%
	total			100%
47	Bottom-up	English - only	27	54,7%
		Indonesia - only	20	42,6%
		English - Indonesia	-	0%
	total			100%

b. Panakkukang Mall

Number of items	Category	Languages Used	Frequency of Use	Percentage
10	Top-down	English - Only	2	20%
		Indonesia – Only	2	20%
		English- Indonesia	5	50%
		English– Indonesia– Chinese Korea	1	10%
	Total			100%
49	Bottom–Up	English – only	31	63,3%
		Indonesia – only	17	36,7%
	Total			100%

c. Nipah Mall

Number of items	Category	Languages Used	Frequency of Use	Percentage
16	Top –down	English - Only	10	62,5%
		Indonesia - Only	1	6,25%
		English-Indonesia	5	31,25%
	Total			100%
53	Bottom– up	English - only	30	56,6%
		Indonesia - only	13	24,5%
		English - Indonesia	10	18,9%
	Total			100%

Based on the three tables above the researcher found that English is used very dominantly in the location of the research. The researcher believes that English is used very dominantly for several reasons. The first many brands in shopping centers

are International brands such as “Bread Talk”, “The body shop”, “Burger King”, and many more. Those brands are adopted in Indonesia, so that is why they spread throughout the shopping centers like Malls in Indonesia, especially Makassar. Second because of the rapid spread of English, as we know now English is very booming everywhere. Everywhere we go we can find English in many signs.

3. Motives of Using English in Linguistic Landscape (Based On Food court areas)

There are several motives why people use English in their linguistic landscape. The researcher found a variety of reasons why people use English especially in the food court areas. These are several reasons why people used English based on the location of the research. Those motives are based on the result of the interviews with selected respondents in the three shopping centers in Makassar.

The first is Ratu indah Mall, as the first Shopping centers in Makassar city. Tenants use English in the linguistic landscape with a motive or reason to make the tenants look modern. As the statement of “Little bites” employee named Intan, 35 years old:

“The use of English is good to look up-to-date. People who understand must be interested.” (Intan, 35 years old)

The second is Panakkukang Mall which is a one of the biggest Mall in Makassar city. Tenants use English in the linguistic landscape is a method to get the

attentions of visitors. As one of the employee in food court named Irma, 21 years old:

“The owner of this shop is a Chinese and English is used to help tourists understand more easily; also in latest developments English can become the second language; young people nowadays especially in Makassar are so good at English” (Irma, 21 years old)

And the last Nipah Mall, as the new shopping centers. Some tenants at the food court use English in the linguistic landscape with motives or reasons to follow trends, to have different characteristics, according to how food or drink is made, and sounds good when people read and heard it. First, as said by the owner of “Atte Kithcen”:

“We follow the current trends and Atte Kitchen sounds more interesting than Dapur Atte which sounds a little bit too flat”.

Second, as said by the owner of “Shake and Blend”, Irma 28 years old:

“English is more interesting, beside that we use English according to how to make the drinks, it is better if we use English than Indonesian. Impossible to use “Kocok dan blender” because sounds a little bit strange”. (Irma, 28 years old)

And the third, as said by the owner of “Mosnta Corn Mozzarella”, Ewin 27 years old:

“The reason of using English is because we follow the trend, moreover we sell the millennial food that is very famous nowadays so people know this food very well and that’s why the name shop in is English” (Ewin, 27 years old)

From those motives the researcher found that English use in the linguistic landscape because of many reasons and the most popular reason is to make the tenants look and sound more modern.

B. Discussion

In this part, the researcher addresses three objectives of the research which are related to linguistic landscape in the Shopping centers in Makassar. This discussion is arranged based on these three objectives of the research question including the use of linguistic landscape, the percentage of English using in the linguistic landscape and the motives of using English in the linguistic landscape.

The first research question of this study concerns the display of the English in the linguistic landscape in the shopping centers in Makassar. Based on Landry and Bourhis' (1997) Linguistic landscape theory that linguistic landscape is the language used in public space and Ben Rafael's theory (2006) divided linguistic landscape into two types, they are bottom-up and top-down. Thus, the researcher concludes, that those three shopping centers has the languages diversity in the display. They are English, Indonesia, Chinese and Korea. Those languages are performed in bottom-up and top-down categories of linguistic landscape.

The first is Ratu indah mall that uses 9 signs in top-down, and 47 signs in bottom-up. The second is Panakkuakng Mall that uses 10 signs in top-down, and 46 signs in bottom-up. And the last is Nipah mall that uses 16 signs in top-down and 53 signs in bottom-up. The researcher concludes that the type of bottom up is mostly used in those linguistic landscapes in the shopping centers in Makassar where the language presented in the sign. Based on Rafael, Shohamy, Amara and Hect (2006) the top-down itself is the unofficial sign or the sign which made by personal people. With regard to Laundry and Bourhis' theory about the function of linguistic

landscape, languages displayed in those three shopping centers in Makassar have two functions as the informative function and symbolic function.

The second research question of this study is about the intensity of English use in the linguistic landscape in the shopping centers in Makassar. Based on the data, there are 29 signs that use English in Ratu Indah Mall, 33 signs use English in Panakkukang Mall, and 40 signs which use English in Nipah Mall. Those three shopping centers show that English is use in these places very dominant. The use of the English language in these shopping centers indicates that they are modern Malls and follow the rapid trends of modernization. Although most of the signs that use English are names of shop brands. Beside that in the other signs that Indonesian or Mix language (English-Indonesian) are made to help the readers (customers) to understand the meaning of the text and information inside the texts.

The third and the last research question of this study are about the common motives of the use of linguistic landscape in the shopping centers in Makassar. The researcher found that there are several motives of why people use English in their linguistic landscape. In using English, many interviewees said that English does not really affect a selling point of the product. They also use English to make their store look good, and sound good when people hear or spell the names of the store. Another interviewee said that the use of English is based on the steps of how to make the food.

The researcher found an interesting phenomenon in this study that shop owners do not really understand why they use English. They do not know the modernization

that is developing in our country, especially the city of Makassar itself. What they know is that the use of English is interesting and nothing more than that. Their understanding of English is also still lacking. As we can see now, people are in the modernization and globalization era and it seems that they automatically make people follow the phenomena that occur around us. But they do not realize it. They just talk about the idea that English is interesting, of course English is interesting because it is as an international language.

Another interesting thing in this research is the object. The object of this research is shopping centers which means that the researcher do a field research. The researcher examined the linguistic landscape or the written text in the shopping centers in Makassar. Analyzing the linguistic landscape in the shopping centers in Makassar especially three shopping centers, they were Ratu Indah Mall, Panakkukang Mall, and Nipah Mall look simple, but they are actually a little difficult and challenging because for example, the researcher should get permission from the Malls' management and it takes a long time. Beside that it is really hard to interview someone because they are busy serving their customers, so the researcher can not take a long time to ask many questions and only ask the important things related to this research. Another difficulty is counting the linguistic landscape in the shopping centers in Makassar, it is better if there is information about the tenant in the official blog of those shopping centers to make people easy to know how much tenants inside the shopping centers.

The linguistic landscapes in those three shopping centers have their own variety. As the first shopping center, Ratu Indah Mall always keeps updating the conditions of the Mall, such as the aspect of the building, the language used especially in public signs, and so on. Panakukkang Mall as the biggest shopping center in Makassar uses many mixed language signs in which English and Indonesian are used in one linguistic landscape to make the visitors not to be confused where they want to go. So this mixed linguistic landscape makes sense in this regard. And Nipah mall as the newest shopping center seems to use English more than Ratu Indah Mall, and Panakkukang Mall. From the ground floor till the last floor English is used so extensively in many signs. Based on the data analysis of bottom-up category English is very dominant in the linguistic landscape in those shopping centers in Makassar. Over all, there are 128 signs with bottom-up type and 99 signs use English.

There are some previous studies used in this research, the first Akindele (2011) in her articles "*Linguistic Landscape as Public Communication: A Study of Public Signage in Gaborone Botswana*". She found English is use very dominant in Gaborone Botswana, 70 signs in top-down and 105 signs in bottom-up. There are similarities and differences with this research. The similarities the researcher found English use very dominant in many places, and the differences, the first the limitation of the object, this research covers all of the linguistic landscape in the shopping areas, and the second is the method, this research used photography and visual analysis.

The second previous study is Iris Hewitt-Bradshaw (2014) in his journal *“Linguistic Landscape as a Language Learning and Literacy Resource in Carabian Creole Context”*. They found that linguistic landscape in public space of Carabian can make student learn of education, and to motivate and extend student learning. In their research they put all of the kinds of linguistic landscape that student can see such as in newspaper, on transport shelter, billboard highway, and the written text in the t-shirt. The difference between this research there is no limitation of the object, they took all of the sign that they think can provides the students education from see the linguistic landscape.

The third previous study is Rohmah and Said (2018). Contesting Linguistic Repression and Endurance: *“Arabic in the Andalusian Linguistic Landscape”*. They found that Arabic is one of the minority languages not observable in any official sign in modern Spain because the Spanish is the official language. Arabic is also used in specific places dedicating their readership to Muslim. They use documentation and interview method and applied the theories of ethnolinguistic vitality. The difference between this research is they focused on Arabic language.

And the last, Fakhiroh and Rohmah (2018) in their journal: *“Linguistic Landscape in Sidoarjo City”*. They found 30 signs in top-down and 52 signs in bottom-up use Indonesian and 1 sign in top-down and 39 bottom-up use English. The bottom-up always dominates the linguistic landscape. In their research they use quantitative analysis as a method, and use top-down and bottom-up to collect the data. The similarities between this research and their research are the method and the

way to collect the data. Besides that, the object of their has not limitation, they cover all of the linguistic landscape in the city of Sidoarjo that is related with their research.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter consists of a conclusion and suggestion based on findings and discussion of linguistic landscape in those three shopping centers, “Ratu Indah Mall”, “Panakukkang Mall” and “Nipah Mall”.

A. Conclusion

After analyzing the data, the researcher concludes the research findings. The first is the use of the linguistic landscape in the shopping centers of Makassar. The researcher found that bottom-up linguistic landscape is dominant in the linguistic landscape in the shopping centers in Makassar, because shopping centers have many tenants that are run and managed by an individual person or commercial private items such as name of shops, signs on business, and personal announcement. And minimum use of the top-down linguistic landscape is related to the fact that the shopping centers’ management usually only give important signs to the visitors such as the public sign used for providing direction around the shopping centers.

The second is that linguistic landscape which uses English and Mixed languages (English and Indonesian) is used very dominantly. The fact that Nipah Mall uses English in it is linguistic landscape very dominantly because Nipah Mall as a newest mall and modern mall in the city of Makassar. In addition, this

place is close to one of the prestigious campuses in Makassar where the visitors are mostly students who are already at the millennial point, so they easily understand the linguistic landscape at Nipah Mall. Meanwhile Ratu Indah Mall and Panakuukang Mall use Mixed language in their linguistic landscape very dominantly because Panakkukang Mall is a big shopping center so linguistic landscape makes the visitors easy to understand, and also both of these malls are favorite places to buy a several life necessities.

B. Suggestions

Based on the findings above, there are some suggestions for the future studies. The researcher argues that everything around us can become the object of the research because linguistic landscape is interesting subject and new approach of sociolinguistic. Future studies need not only see the use of the linguistic landscape itself, but it would be more interesting if the next researcher investigates the language attitudes in the linguistic landscape research. In addition, the next researcher can also investigate the characteristic of the language on signs such as the font size, the font type, the font colors and the words placement in the signs, etc.

BIBLIOGRAPHY

- Dele Olufemi. (2011). *Linguistic Landscapes as Public Communication: A Study of Public Signage in Gabarone Botswana*. Macrothink Institute: International Journal of Linguistics 2011, Vol. 3, No. 1: E39
- Backhaus, P. (2007). *Linguistic landscape: A comparative study of urban multilingualism in Tokyo*. St.Francis Xaner, University, Canada
- Ben-Rafael, E., E. Shohamy, Amara, M.H., & Trumper-hect, N. (2006). *Linguistic landscape as symbolic constructions of public space: The case of Israel*. International Journal of Multilingualism 2006.
- Ben-Rafael, E., E. Shohamy, M. Barni. (2010). *Linguistic landscape in the city*. Great Britain.
- Bunyi, G.W. (2005). *Language classroom practice in Kenya*. In Lin A.M.Y & P.W Martin (Eds.) *Decolonization, Globalization, Language in Education policy and practice*, (pp.131-152), Clevendon Multilingual Matters.
- Creswell, J.W., (2007). *Qualitative inquiry and research design: choosing among five approaches (2nd edition)*. Unitetd States of America.
- Cresswell, J.W., (2009). *Research design: Qualitaitve, quantitative, mixed method approachs*. United States of America.
- Crystall, D. (2003). *English as a global language*. Cambridge
- Gunarwan, A. (1998). *Kedudukan dan fungsi bahasa asing di Indonesia dalam era global*. Kongres Bahasa VII, 20-30 Oktober, Jakarta.
- Goster, Durk. (2006). *Introduction: The Study of The Linguistic Landscape as A New Approach to Multilingualism*. Amsterdam, The Netherlands: Fryske Academy/University Van Amsterdam. International Journal of Multilingualism 2006, Vol. 3, No. 1, 2006
- Greco, I., M. Bencardion. (2014). *The paradigm of the modern city: smart and senseable cities for smart, inclusive and sustainable growth*. Conference paper, June 2014, Universtiy of Salenro.

- Grin, F. (1996). *"the economics of language: Survey, assessment, and aspects"*. International journal of sociology of language.
- Hewitt, Irish-Bradshaw. (2014). *Linguistic Landscape as a Language Learning and Literacy Resource in Caribbean Creole Contexts*. Carabbean Curriculum Vol, 22, 2014, 157-173
- Ketut, A, & Mulyawan, I. (2015). *Keberadaan out door sign di kawasan Wisata Kuta (kajian linguistic landscape)*. Universitas Udayana.
- Landry, R., & Bourhis, R. Y. (1997). *Linguistic Landscape and Ethnolinguistic Vitality: An Empirical Study*. Journal of Language and social psychology <https://doi.org/10.1177/0261927X970161002>
- Lauder, A. (2008). The status and function of English in Indonesia: *A review of key factors*. Makara, Sosial humaniora, Vol.12, no.1, Juli 2008: 9-20
- Manguluang, A.P., (2016). *Persiapan kota Makassar sebagai Smart city*. Hasanuddin University, Makassar.
- Merriam, S.B., (2009). *Qualitative research design: A guide to design and Impementation (2nd edition)*. San Fransisco : Jossey Bass.
- Ryan, R.M., & Deci, E.L (2000) "Intrinsic and Extrinsic motivations: *Classic definition and new directions*". Contemporary educational psychology, 25. pp 54-67
- Syarief, K., (2017). *Curriculum deliberation by experienced EFL teachers: A case study in Indonesia college EFL context*. University of Kansas.
- Wang, Jing-Jing. (2015). *Linguistic Landscape on Campus in Japan – A case study of signs in Kyushu University*. Japan. Northwest A & F University. China : Kyushu University.
- Wahyudi, K. (2016). A thesis: *Dampak gaya hidup modern mahasiswa dalam perspektif ekonomi islam*. Universitas Islma negeri Alauddin Makassar.
- Wardhaugh, R. & Fuller, J.M. (2015). *An introduction to sociolinguistics*. United Kingdom.

<https://mallratuindah.co.id>, downloaded September 27th, 2019. 15.12

https://id.wikipedia.org/wiki/Mal_panakukang, downloaded September 27th, 2019. 20.47

https://id.wikipedia.org/wiki/Nipah_Mall, downloaded September 27th, 2019. 22.14

APPENDICES

A. Interview Sheet

The questions of interview sheet are:

1. What is the common motive of using English in your linguistic landscape?
2. Do you feel that local people will understand the offer in English?
3. According to you does English increase the selling value of a product?
4. According to you does English will be the second language especially in Makassar in the future?

B. Transcription of Interview Result

1. Fries

Atirah : Saya Atirah , Mahasiswa UIN yang sedang mengerjakan tugas akhir atau Skripsi, boleh saya Tanya-tanya tentang penggunaan bhs inggris dalam tenantnya ?

Irma : Iya boleh kak.

Atirah : Apa motif atau alasan utama menggunakan bahasa inggris dalam linguistic landscape dari toko ini?

Irma : Alasan menggunakan bahasa inggris itu agar turis lebih paham.

Atirah : Tapi seperti yang kita ketahui lebih banyak orang local yang datang ke Mall daripada turis.

Irma : Iya meskipun begitu, jika ada turis yang datang akan mempermudah mereka.

Atirah : Jadi bagaimana dengan orang-orang local yang datang, apakah mereka tidak pernah salah, dimana dia harus memesan dan mengambil pesanannya, karena memberikan petunjuk dalam bahasa inggris.

Irma : Mereka paham, jadi selama saya melayani belum ada kejadian yang salah tempat.

Atirah : Selain itu, bagaimana pengaruhnya bahasa inggris terhadap nilai jualnya?

Irma : Sebenarnya tidak terlalu berpengaruh pada nilai jual, hanya saja agar memudahkan turis-turis jika ada yang berkunjung kesini.

Atirah : jadi alasan utamanya, yaitu agar mempermudah turis jika berkunjung kesini. Kira- kira untuk kedepannya, apakah bahasa inggris bisa menjadi bahasa kedua, di Makassar?

Irma : Bisa, apalagi anak jaman sekarang sudah lincah berbahasa inggris.

2. Atte Kitchen

Atirah : Saya Atirah , Mahasiswa UIN yang sedang mengerjakan tugas akhir atau Skripsi, boleh saya Tanya-tanya tentang penggunaan bhs inggris dalam tenantnya ?

Tria : Iya boleh dek.

Atirah : Apa motif atau alasan utama menggunakan bahasa inggris dalam linguistic landscape dari toko ini?

Tria : Alasan utama menggunakan bahasa Inggris untuk nama toko ini yaitu karena kita mengikuti tren yang ada, terus supaya kedengarannya lebih nyambung. Kan lebih nyambung kalau menggunakan “Atte Kitchen” daripada “Dapur Atte”, hehe kan aneh kalau Dapur Atte. Makanya kita pilih menggunakan Atte Kitchen, seperti yang saya bilang supaya terdengar lebih bagus.

Atirah : Sejak kapan memulai usahanya ?

Tria : tahun lalu baru memulai usaha, jadi yaa baru sekitar satu tahun.

Atirah : Selain alasan yang tadi, kira-kira masih ada alasan yang lainnya ?

Tria : mmm, selain itu .. kenapa kita gunakan bahasa inggris, karena bahasa inggris itu bahasa Internasional.

Atirah : jadi menurut mba, apakah untuk kedepannya bahasa inggris bisa menjadi bahasa kedua khususnya di Makassar?

Tria : harusnya sih bisa menjadi bahasa kedua.

3. King Tea

Atirah : Apa motif atau alasan utama menggunakan bahasa inggris dalam linguistic landscape dari toko ini?

Ardi : Agar menjadi ciri khas, biar orang mudah kenali dan ingat.. jadi ada cirri khas.

Atirah : selain itu mas ?

Ardi : selain itu, karena usaha ini juga masih terbilang baru, baru Mei 2019 lalu kita mengikuti event-event yang ada.. karena event kemarin di Pipo dan TSM yang tamunya kebanyakan Turis makanya kita gunakan bahasa Inggris.

Atirah : ohh, jadi supaya mempuurдах turis-turis mengenali apa yang di jual oleh tenantnya ini kak ?

Ardi : iyaa kurang lebih seperti itu kak, karena saya juga masih karyawan baru disini jadi saya Cuma bisa kasih jawaban umum-umunya.

Atirah : kira-kira untuk kedepannya apakah bahasa inggris ini bisa jadi bahasa kedua khususnya di Makassar?

Ardi : Bisa jadi, karena seperti yang dilihat perkembangan bahasa Inggris di Makassar.

4. Blend and Shake

Atirah : Apa motif atau alasan utama menggunakan bahasa inggris dalam linguistic landscape dari toko ini?

Dian : alasan kita gunakan bahasa inggris biar nama tenant kita lebih menarik, terus sesuai dengan cara bikinnya juga, yaitu di Blend dan di Shake.. hehehe

Atirah : hehe kenapa tidak pakai bahasa Indonesia saja mba?

Dian : Aneh kedengaran kalau kita gunakan bahasa Indonesia, masa saya tulis nama toko saya Campur dan Kocok, hehehe tidak cocok. Jadi lebih bagus kedengaran kalau pakai bahasa Inggris, blend and shake, lebih menarik, kemudian terlihat lebih mewah dan elite juga.

Atirah : ohh iyaa mba, aneh memang kalau bahasa Indonesianya yang dijadikan nama tokonya. Selain itu mba, kira-kira untuk kedepannya kira-kira bahasa Inggris bisa jadi bahasa kedua khususnya di Makassar?

Dian : Menurut saya belum, karena meskipun sudah banyak nama-nama toko yang menggunakan bahasa Inggris, tapi dalam kehidupan sehari-hari belum di terapkan, contohnya kayak orang-orang yang mau pesan, atau kayak mba yang mau wawancara harusnya bisa coba gunakan bahasa Inggris, saya rasa orang-orang masih malu kalau mau berbicara menggunakan bahasa Inggris, jadi kurang prakteknya dilapangan. Mungkin karena takut salah bicara atau malu.

5. You , Me and Tea

Atirah : Apa motif atau alasan utama menggunakan bahasa inggris dalam linguistic landscape dari toko ini?

Tia : alasan kita itu, supaya bagus didengar dan mudah di ucapkan.. jadi langsung yuminti (you me and tea)

Atirah : selain itu kak, apakah karena mengikuti tren atau pengaruh globalisasi yang ada ?

Tia : tidak juga, yaa karena memang supaya bagus saja didengar dan dibaca.

Atirah : Apakah kedepannya bahasa inggris ini bisa menjadi bahasa kedua khususnya di Makassar ?

Tia : Bisa jadi bahasa kedua, karena akan berguna untuk selamanya. Apalagi ini bahasa international.

6. Foodies Food

Atirah : Apa motif atau alasan utama menggunakan bahasa inggris dalam linguistic landscape dari toko ini?

Herlina : alasan kita pakai bahasa Inggris itu biar beda dari yang lain.

Atirah : tapi seperti yang kita lihat disini , hampir 95% gunakan bahasa Inggris mba. Apakah mengikuti era globalisasi juga yang mengharuskan menggunakan bhs inggris?

Herlina: hehe iyaa memang banyak yang gunakan bhs inggris, tapi kalau saya ini sudah lama, sudah dari 6 tahun yang lalu.

Atirah : selain itu mba?

Herlina : selain itu, supaya pengunjung juga lebih tertarik. Kan kalau bahasa Inggris ada daya tarik tersendiri. Jadi kita gunakan biar beda dan menarik perhatian pengunjung.

Atirah : apakah kedepannya bahasa inggris ini bisa jadi bahasa kedua khususnya di Makassar?

Herlina : harusnya bisa, lebih bagus lagi kalau bahasa inggris jadi bahasa kedua.

7. Little Bites

Atirah : Apa motif atau alasan utama menggunakan bahasa inggris dalam linguistic landscape dari toko ini?

Kasma : saya kurang tau juga hehe, karena bos saya yang kasih nama

Atirah : owner toko ini orang Makassar?

Kasma : Iyaa mba.

Atirah : oh mungkin mengikuti modernisasi yang ada ibu?

Kasma : yaa, kurang lebih begitu.

Atirah : tapi kira-kira kalau menurut ibu bagaimana itu penggunaan bahasa inggris?

Kasma : yaa, baguslah. Supaya gaul.

Atirah : apakah menggunakan bahasa inggris membuat orang-orang lebih tertarik?

Kasma : yaa pasti tertarik kalau mereka mengerti.

8. Monsta Corn Mozarella

Atirah : Apa motif atau alasan utama menggunakan bahasa inggris dalam linguistic landscape dari toko ini?

Ewin : alasan kita gunakan bahasa inggris , yah karena kita mengikuti tren yang ada. Apalagi yang kami tawarkan saat ini adalah makanan anak milenial, yang sedang hits dimana-dimana. Jadi pasti orang-orang sudah gampang mengenali.

Atirah : kira-kira orang paham mengenai apa yang dijual atau di tawarkan dengan menggunakan bahasa Inggris?

Ewin : Pasti pahamlah, apalagi selain namanya kita juga kan memberikan gambar-gambar bentuk dari makanannya, jadi bisa memudahkan mereka kalau memang tidak paham meskipun namanya berbahasa Inggris.

Atirah : jadi alasannya karena mengikuti tren yang ada saat ini?

Ewin : iya, kita mengikuti tren yang ada, apalagi kita tahu kalau bahasa Inggris ini bahasa International, pengunjung disini juga rata-rata anak millennial atau mahasiswa, jadi pasti mereka paham.

Atirah : apakah untuk kedepannya bisa menjadi bahasa kedua, khususnya di Makassar?

Ewin : bisa saja, tapi sepertinya masih butuh waktu lama untuk menjadi bahasa kedua. Karena belum bisa orang-orang praktek langsung dengan gunakan bahasa Inggris di kehidupan sehari-hari, apalagi orang-orang yang memang masih kurang paham tentang bahasa Inggris.

C. Documentation

BIOGRAPHY

Atirah Dwini Asytinita was born on November 16th, 1997 in Makassar, Sulawesi Selatan. She is the second child from Alm.Akmal Kamso and Sri Nurhayati. She began her school at Elementary school at SDN No.53 Banyorang, Bantaeng and graduated in 2009. Then, she continued her study in SMPN 1 Tompobulu, Bantaeng and graduated in 2012. Then, she continued her studyf in SMAN 1 Bantaeng and graduated 2015. After finishing her study at school, enrolled at Alauddin State Islamic University of Makassar in 2015 and took English and Literature Department of Adab and Humanities faculty. In her collage, she joined several organizations such as Ecuinsa and Komunitas Seni Adab.