

**THE ILLOCUTIONARY ACT OF TELEVISION ADVERTISEMENTS
“MOBILE NETWORK OPERATOR” (PRAGMATIC ANALYSIS)**

A Thesis

*Submitted to the Adab and Humanities Faculty of Alauddin State Islamic
University of Makassar in partial Fulfillment of the Requirements for the Degree
of Sarjana Humaniora*

UNIVERSITAS PIKA ISLAM NEGERI
Reg Num. 40300112110
ALAUDDIN
MAKASSAR

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
of MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan dibawah 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 diperoleh batal demi hukum.

Romangpolong, February 14th 2017

Penulis

Pika
40300112110

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

PERSETUJUAN PEMBIMBING

Pembimbing peneliti skripsi saudara **Pika**, NIM: **40300112110**, 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 **“The Illocunary Act of Television Advertisements “Mobile Network Operator” (Pragmatic Analysis)”**, memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke **Sidang Munaqasyah**.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses lebih lanjut.

Romangpolong, 14 Februari 2017

Pembimbing I

Sardian Maharani Asnur, S.Pd. M.Pd.
NIP. 19840702 201101 2 010

Pembimbing II

Masykur Rauf, S.Hum., M.Pd.
NIP. 19870704 201502 1 7001

APPROVAL SHEET

Title of Thesis : The Illocutionary Act of Television Advertisements “Mobile Network Operator” (Pragmatic Alaysis)
Name : Pika
Reg. Number : 40300112110
Program : Bachelor of Humanities
Date of Proposal
Examination : February, 14th 2017

Romangpolong, March 7th 2017

Consultants

Consultant I

Sardian Maharani Asnur, S.Pd., M.Pd
NIP. 19840702 201101 2 010

Consultant II

Masykur Rauf, S.Hum., M.Pd
NIP. 19800909 201302 1 7001

Approved by:

The Head of English and Literature Department,

H. Muh. Nur Akbar Rasvid., M.Pd., M.Ed., Ph.D
NIP: 19811106 200312 1 003

Acknowledged by:

The Dean of Adab and Humanities Faculty,

Dr. H. Barsilannor, M.Ag.
NIP: 19691012 199603 1 003

PENGESAHAN SKRIPSI

Skripsi yang berjudul *The Illocutionary Act of Television Advertisements " Mobile Network Operator" (Pragmatic Analysis)* yang disusun oleh Pika, NIM: 40300112110, Mahasiswi jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam *Sidang Munaqasyah* yang diselenggarakan pada hari **Selasa, 14 Februari 2017 M**, bertepatan dengan **17 Jumadil-Awal 1438 H**, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum.) dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Romangpolong, 14 Februari 2017 M.
17 Jumadil-Awal 1438 H.

DEWAN PENGUJI:

Ketua	: Dr. Abd. Muin, M.Hum	()
Sekretaris	: Helmi Syukur, S.Pd.I., M.Pd.	()
Munaqisy I	: Kustiwan, S.Ag., M.A.	()
Munaqisy II	: Hj. Nahdhiyah, S.S., M.Pd.	()
Konsultan I	: Sardian Maharani Asnur, S.Pd., M.Pd.	()
Konsultan II	: Masykur Rauf, S.Hum., M.Pd.	()
Pelaksana	: Muliati	()

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

Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 003

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

First of all, the researcher would like to say *Alhamdulillah Rabbil Alamin* as the deepest gratitude to Allah SWT, who has give mercy and blessing so the researcher can finish this research. Shalawat and Salam addressed to the Greet Prophet of Muhammad SAW, His family and His followers.

As a person who knows own capability, the researcher realizes that this thesis will never been finished without any help and suggestions from many people. Therefore, the researcher would like to express the deepest thanks and the greatest respect for them.

For the first, the researcher gives special gratitude to her parents, Lamana and Samuda who have given their love, support, sacrifice, care, tears, and sincere pray for her safety, success and happiness during her study. Researcher feels nothing without them in her side. Then, the researcher gives thanks to her brothers Amba, Hammadong, ANTIIL.Amdtra., Yundar and Hendra M., her sisters Disa and Saida and also for my nieces Yundira and Widya, who have motivated, helped and guide the researcher.

Secondly, The researcher addresses her greatest thanks to the rector of Alauddin State Islamic University of Makassar, Prof. Dr. Musafir Pababbari, M.Ag., Dr.H.Barsihannor,M.Ag., the dean of FAH UIN, H.Muh.NurAkbarRasyid,M.Pd.,M.Ed.,Ph.D., the head of English and Literature

Department of FAH UIN and also Syahrani Junaid,S.S.,M.Pd. the Secretary of English and Literature Department.

Thirdly, the researcher addresses appreciation to her first and second advisors Sardian Maharani Asnur, S.Pd.,M.Pd. and MasykurRauf, S.Hum.,M.Pd., for their guidance, support, advices, and precious time during writing this thesis. Furthermore, the researcher would like to express thank to her examiners Kustiwan, S.Ag.,M.A. and Hj. Nahdhiyah, S.S.,M.Pd. for their guidance, support and advices. Besides, the researcher does not forget to say a lot of thanks to all lecturers of English andLiterature Departmentfor their patience in sharing knowledge to the researcher during academic years.

A lot of thanks are also addressed to the researcher's best friends, Nurhidayati, S.Hum., Herina, Ita sari, S.Hum., Eka Serli Sudarni, Hasmati, Sri Wahyuni Syam, S.Hum., Yenni Yana, S.Hum., Kurniawati, Nurwahida SR. S.Hum., Fitriani Madia, Esy Sartia S. S.Hum., Imran Ansari, S.Hum., Hardillah, Kurniadi, S.Hum., Muh. Yunus, Rendi, and all of AG 5&6 the researcher loves you all and thanks for her brothers and sisters the students of English and Literature 2012 and also the researcher's seniors and juniors.

The researcher also would like to say a lot of Family at Aspin (Asrama Pinrang) thank you so much for your support especially to her beloved senior Harmiati,S.Pd and her sisters of Pinrang dormitory 2012.

Finally, a lot of thanks for them who had helped the researcher that can not be mentioned one by one. The researcher hopes the critics and suggestions from all of the readers. Hopefully this thesis will be something useful for everyone.

Romangpolong, February 14th 2017

The Researcher

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

LIST OF CONTENTS

COVER	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
APPROVAL SHEET	iv
PENGESAHAN SKRIPSI	v
ACKNOWLEDGEMENT	vi
LIST OF CONTENTS	ix
ABSTRACT	xi
CHAPTER I INTRODUCTION	
A. Background	1
B. Problem Statement	3
C. Objective of Research	4
D. Significances of Research	4
E. Scope of Research	4
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Findings	6
B. Pertinent Ideas	7
1. Pragmatic	7
2. Communication	9
3. Types of Sentence	9
4. Speech Act	11
5. Direct and Indirect Illocution	14
6. Advertisement	16
CHAPTER III METHODOLOGY OF THE RESEARCH	
A. Research Method	18
B. Data Source	18
C. Research Instrument	19

D. Collecting Data Procedures.....	19
E. Data Analyzing Technique.....	19
CHAPTER IV FINDINGS AND DISCUSSIONS	
A. Findings.....	20
B. Discussions.....	40
CHAPTER V CONCLUSIONS AND SUGGESTIONS	
A. Conclusions.....	60
B. Suggestions.....	61
BIBLIOGRAPHY	62
BIOGRAPHY	63
APPENDIX	64

ABSTRACT

Name : **Pika**
Reg. Number : 40300112110
Major : English and Literature Department
Faculty : Adab and Humanities
Title : *The Illocutionary Act of Television Advertisements "Mobile Network Operator" (Pragmatic Analysis)*
Supervisor I : Sardian Maharani Asnur
Supervisor II : Masykur Rauf

This research discussed about The Illocutionary Act of Television Advertisements "Mobile Network Operator" (Pragmatic Analysis). This research aimed to find out the sentence type of utterances and to describe kind of direct and indirect illocutionary act which was performed in "mobile network operator" on television advertisement. The researcher focused on Searle's theory about Speech Act. Then, the data were analyzed using descriptive qualitative method where the data analyzed through Bogdan and Biklen in Emzir theory. The researcher used coding sheet as the instrument to find out more valid data. This research was conducted in order to give information to readers to understand deeply about any aspects of conversations. The findings showed that there were four advertisements that consisted in 48 utterances that found in the whole advertisements. The types of sentences were *declarative sentence, imperative sentence, and interrogative sentence*. The direct illocutions that mostly appear in this analysis were *stating and asking*. The others are *informing, suggesting, answering, ordering, approving, complaining, offering, suggesting, commanding, explaining and committing*. While the indirect illocutions that mostly appear were *informing, complaining, and stating*. The others are *offering, convincing, answering, comparing, advising, requesting, opinion, thinking, threatening, surprising and hesitating*.

Keywords: *Illocutionary Act, Television Advertisements, Speech Act*

APPROVED
FAH ENGLISH LABORATORY
Monday 31 2017

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

CHAPTER I

INTRODUCTION

This chapter consists of background, problem statement, objectives of the research, significances of the research, and scope of the research.

A. Background

According to Carey in Nur (2014: 13) Communication is as complex as culture and it can be described in many ways. The characteristic of communication is a tool to understand the person's words and actions. Communication is symbol process which evident is produced, maintained, repaired and transformed. Furthermore there are two kinds they are, verbal communication and nonverbal communication. Verbal communication is communications which use language as written and oral. Meanwhile, nonverbal communication uses gestures, facial expression, tone of voice, sign language, picture and so on, Navinger in Nur (2014: 16-67).

Pragmatics in linguistics today begins to get the attention of researchers and experts. This field tends to examine the function of speech or language function rather than form or structure. In other words more likely pragmatic rather than to the formalism to functionalism. Yule (1996:3) pragmatic is the study of speaker meaning and contextual meaning.

Advertisement is one of special form of communication to fill marketing function. Getting operates function of marketing, should be done in advertisement activity must be more than just provide information with consumer, be able to

persuade consumer to behave like with office of strategy marketing to produce sale and profit, Advertising must be able direct consumer to use products which have arrangers by ministry of marketing, and eagerness buyer. Brevity, advertising must be influence election and decision of buyers (Jefkins, 1996: 15).

The researcher agrees with Jefkins opinion, he says that one of special form of communication to fill marketing function. As the special form of communication, most of advertisment is the kind of speech act persuasive with the goal to persuade costumers to buy one product. Advertiser often use strategy and comprehend in delivery. Language uses in advertising is suitable with advertiser requirement. Beside that the use types of sentence such us imperative, declarative, and introgative is one important thing to emphasize message so the costumers will be accept clearly. Advertisment can be delivered by some media, magazine, tabloid, radio, newspaper, banner, tv and so on. Television as the tools of communication has superiority in coupling picture, sound, and movement (Kotler, 1997:247). He adds that television always insert advertisment in each programs to show their product to media that has been up to standard. The researcher will choose advertisment object which to be analyzed in television from speech act aspect. The researcher will be focus on mobile network operator advertisement. There are many kinds of mobile network operator such us : Telkomsel, Indosat, Axis, 3, Smartfren, XL, and so on. Some of mobile network operator have been disappear in television but there are also still famous todays to show their excess.

Austin in Kreidler (1998: 181) states that speech act can distinguish three things, they are; locutionary act, illocutionary act, and perlocutionary act. The speech act can be found in the document, script of movie, journal, research document, advertisement, abstract, source, book, and magazine. One of them is advertisement which involves not only creating believable dialog, but also indicating the action and expressions of the advertiser. When the speaker performs the utterances, the speaker can realize in direct speech act and indirect speech act it the explicit and implicit meaning.

The researcher chooses this title because the researcher showed the meaning of the advertisement to viewer which is delivered by advertisers and mention about the type of sentence. Because in advertisement there are many utterances, so the most viewers do not understand what the advertiser means. The viewers only see the product either not observe the meaning of speech act which is delivered by advertiser. Therefore, the researcher is going to conduct the observation under the title “the illocutionary act on Television Advertisement of ‘Mobile Network Operator’ (Pragmatic Analysis).

B. Problem Statement

Based on the background above, the researcher formulated research questions as follow:

1. What are the sentence types of utterance performed by advertiser in “mobile network operator” on television advertisement?

2. What kinds of direct and indirect illocutionary act are performed in “mobile network operator” on television advertisement?

C. Objective of the research

Based on the statement of the problem, the researcher wants to get the targets as follow:

1. To find out the sentence type of utterances performed by advertiser in “mobile network operator” on television advertisement.
2. To describe direct and indirect illocutionary act are performed in “mobile network operator” on television advertisement.

D. Significances of Study

Practically, the researcher hopes that the readers especially the one who want to understand deeply about speech acts especially illocutionary acts, can analyze that are performed in the advertisement. Theoretically, the significance of this research is to give information to readers especially the students of Faculty of Adab and Humanities to understand deeply about any aspects of conversations.

E. Scope of Research

In relation that has been mentioned above, the researcher focused on illocutionary act which is appears within the “mobile network operator” advertisement. In this case, that is television advertisement especially Indonesian TV Channel. The researcher analyzed the type of sentence (declarative sentence, interrogative sentence and imperative sentence) and kinds of illocutionary act (direct and indirect illocutionary act). This research used Searle’s theory (2012) about speech

act. Searle at all (2012: 8) says speech act is communication of human which performed with utterances of certain such as making statement, asking question, giving order, describing, explaining, apologizing, thinking, congratulating, and so on and involving the type of speech act, namely illocutionary act.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter presents previous findings, and pertinent ideas.

A. Previous Findings

Rahman (2008), on his study under the title *“Illocutionary Acts in the Movie ‘Monster in Law’”*. The study applied discourse analysis by using quantitative and qualitative descriptive method. This research used John Austin theory. The aspect of this research is the types of sentence and the performative verbs in the illocutionary acts are performed in the movie in law. The objective of this research is finding out the performative verb of the illocutionary acts that consist of verdictive, exertive, commissive, behabitive and expositive and types of sentences that consist of declarative, interrogative, exclamatory, and imperative sentences in the movie *Monster in Law*. The result of this research shows that there are 1, 386 utterances. He found the four types of sentence such as declarative sentence, interrogative sentence, imperative sentence and exclamatory sentence and found performative verbs. Those are verdictives utterances, axertives utterance, commissive utterance, behabitives utterance and expositives utterance.

Afiah (2010), *“Speech Act: The Expressions Use In Political Advertisement (Discourse Analysis)”*. She analyzes the speech act: the expression which is used in political advertisement that use discourse analysis. She used descriptive method, and used John Searle theory. The aspect of this research is the kinds of the expressions and the types of illocutionary acts are used in the political advertisement. The object

this research are to know the types of illocutionary act are used in the advertisement and to know the types of illocutionary act are used in the political advertisement. Having analyzed the data that has been identified, the writer found out that the act of illocution in political advertisement is ordering, suggesting, promising, convincing, persuading, informing, requesting, asserting.

The similarity of this research with the previous studies above is all the study analyzes about speech act, especially illocutionary act. Nevertheless, Rahman's study analysed about the illocutionary acts in movies that consist of the performative verbs in the illocutionary acts. Using mixed method and Austin's theory. Moreover, Afiah's study analysed speech acts of expression in political advertisement from the kinds of the expression (declarative, interrogative, and imperative). Using descriptive method and Searle's theory. Meanwhile, the researcher will analyse the types of sentence and kinds of illocutionary act on television "mobile network operator" advertisement, using descriptive qualitative method and Searle's theory.

B. Pertinent Ideas

In analyzing the data it needs theories. Therefore, in this chapter will be explained about the theories of this thesis.

1. Pragmatic

Pragmatics is the study of meaning in use. It focuses on how meaning is constructed and interpreted in a given context, and on how speakers often express something more different than, what they actually say.

Pragmatics in linguistics today begins to get the attention of researchers and experts. This field tends to examine the function of speech or language function rather than form or structure. In other words more likely pragmatic rather than to the formalism to functionalism. This is in accordance with pragmatic notion proposed by Levinson (1987:5 and 7), pragmatics is the study of the use of language or the study of language and functional perspective. That is, the study describes the structural aspects of language with reference to the effects and causes of non-linguistic.

Meanwhile, other linguists give definition about pragmatics some of them are Paltridge (2006:53) state that pragmatics is study of meaning in relation to the context in which a person is speaking or writing. This includes social, situation and textual context. Morris in Levinson (1983:1) who says pragmatics is the study of the relation of signs to interpreters. Yule (1996:3) pragmatic is the study of speaker meaning and contextual meaning. Another definition is delivered by Jenny Thomas (1995), pragmatics is the study of meaning in interaction” when the special emphasis on the interrelationship between the speaker, heaver, utterance and context. And the other linguist is Thomas Geoffrey Leech (1983), present pragmatics is the study of meaning in relation to speech situation.

Based on the definition above, it can concluded that pragmatics is the study of the relationship between language and context which form the basis for a record or report language understanding, in other words: the study of the language user’s ability to connect harmonize the sentences and proper contexts. So, that pragmatics is the study of language that focuses on the meaning and the context.

2. Communication

Effendy (2006: 5) says in a paradigmatic manner, communication is the process of delivered a message by one person to another to tell inform or change attitudes, opinions or behaviours, either verbally or mentally directly through the media.

Communication is the delivery of information, ideas, emotion, skill and so on through the use of symbols words, numbers, graphics and others (Fisher, 1990: 10). Meanwhile, Effendy (1984: 6) says communication is an event delivery human's idea.

From the definition above, the researcher conclude that communication is a process of delivering a message that can follows of information, ideas, emotions, skills and so on, through a symbol that can be cause effects in the form of behaviour which is done by certain media.

3. Types of sentence

In saying something we use different sentence types. One utterance might be performed by any kinds of sentence. According to Kreidler (1998: 176) mention three the form of sentence. They are declarative sentence, imperative sentence, and interrogative sentence.

a. Declarative Sentence

Declarative sentence is used when someone wants to say something completely or tries to deliver information to the people he wants to talk to. It is

similar with the statement of Hatch (1992: 128) who says that “declarative is speech act that, when uttered brings out a new state of being”. The form of declarative sentence is mostly ended with full stop. For example, “Hana will pass the exam next month.” Here, the sentence is used to assert that Hana will be able to finish her text one month later.

b. Interrogative Sentence

The purpose of making an interrogative sentence is asking for something from the speaker to the hearer. It is same with the statement of Todd and Hancock (1986:252): “the word interrogative is applied to sentences which ask questions.”

c. Imperative Sentence

Imperative sentence this type of sentence is used to order people to do something or not to do something. The form is used commonly to show an expectation and it is used to give orders, Huddleston (1988: 3). The basic form of this type is that the sentence begins with verb, and typically ends with an exclamation mark, Todd and Hancock (1986: 246). For example, “protect our children and our future”. The type of sentence is imperative, in which the sentence begins with verb protect, even though it does not use an exclamation mode. The sentence is used to ask the hearer to protect people, children and protect their own future.

4. Speech Act

The development of speech act theory, credited to Austin (1962), and later Searle (1969), helps to identify and understand aspects of this problem. Austin’s

(1962) book on communicative intent, *How to Do Things with Words*, attempts to distinguish among what a speaker says, what the speaker's means, and what the hearer thinks the speaker means.

According to Searle at all (2012: 8) says speech act is communication of human which performed with utterances of certain such as making statement, asking question, giving order, describing, explaining, apologizing, thinking, congratulating, and so on and mentions the types of speech act which is performed in a conversation, they are: locutionary act, illocutionary act, and perlocutionary act. The following are their explanations:

a. Locutionary Act

A locutionary act is an act of how a person produces the utterance or to produce a meaningful linguistics expression. When the speakers use his/her organ of speech to produce utterance, then, indirectly there is the locutionary act in his/her utterance. In the words, locutionary act is the act of the speaker in using his/her organ of speech to produce utterance. For example, "I promise to give you some money", the moment when the utterance is being said by the speaker by using the organ of speech is called locutionary act. A locutionary act is the act of saying something.

b. Illocutionary Act

The Illocutionary acts are an important thing to understanding speech acts. Illocutionary act is any speech act that amounts to stating, questioning, acknowledge, reporting, publishing, suggesting, thanking, pushing, promising and so on. It is the act performed in saying something, as contrasted with illocution act.

In every utterance, there must be a function in it. The function which is found in the utterance is called the illocutionary act. The following is the example:

“I promise to give you some money”

The utterance above is not only a statement but it also binds the speaker to what she/he has just said. This is because that utterance intention is the fact that the speaker will do something in future or we can say, the speaker promising something. Therefore, the illocutionary act of an utterance above is the act of promising.

Hurford and Heasley (1983: 244) say that illocutionary act carried out by speaker making an utterance is the act viewed in terms of the utterance significant within a conventional system of social introduction.

Based on explanation above, the researcher conclude that illocutionary act are intent of the utterance act, unit of meaning in communication and shows related to social introduction.

Searle in Rihardi (2005:26) categorize that there are five basic kinds of illocutionary act that one can perform in speaking, by means of the following five types of utterance:

Assertive: The point of purpose of this category is to state what the speaker believes to be the case or not or to deliver some fact to the hearer (paradigm cases: claiming, stating, a fact, complaining, swearing, concluding, comparing, hypothesizing, evaluating, opinion, reporting, and explaining.)

Directives: Which are attempts by the speaker to get the hearer to do something. The proposition content is the hearer does some future acts. (Paradigm cases: ordering, commanding, questioning, requesting, inviting, advising, suggesting, questioning.)

Commissives: The purpose of this act is to commit the speaker to some future course of action (paradigm cases: promising, vowing, committing, threatening, offering, guarantee, opposing, expecting, and refusing.)

Expressive: The point of this class is to express the psychological state which is specified in the sincerity condition. (Paradigm cases: thinking, apologizing, welcoming, congratulating)

Declarations: Which effect immediate changes in the institutional state of affairs and which tend to rely on elaborate extra-linguistic institutions (paradigm case: resigning, naming, appointing, legitimizing, stipulating, sentencing, excommunicating, declaring war, christening, firing from employment).

c. Perlocutionary Act

Perlocutionary act is the effect of the utterance which the speaker said to the hearer. For instance, *I promise to give some money*, the effect of the utterance that can be a happy one. This is a result of the fact that the hearer really needs some money. Yet, it can also give the opposite effect to the hearer. The hearer may feel angry because of that utterance. This is because the hearer is a very rich person who does not need any money from the speaker. The hearer will feel as if he is being mocked.

The same is true of the act cheering someone up this may well be accomplished through language, in which case it is a perlocutionary act but even than

the act does not consist in saying certain things in a certain way, but in having a certain effect, which in principle could have been produced in some other way. Perlocutionary act brings about effects on the audience by means of uttering the sentence. Furthermore, perlocutionary act is an act performed by saying something (Leech (1983: 31)).

5. Direct and Indirect Illocution

Hurford and Heasley (1983:258) propose that one utterance may have several illocution at the same time. It is divided into two types of illocution. They are direct illocution and indirect illocution.

1. Direct illocution

The direct illocution of an utterance is the illocution most directly indicated by literal reading of the grammatical form and vocabulary of the sentence uttered. For example “*can you pass the sugar*” the direct illocution of the utterance is an enquiry about the hearer’s ability to pass the sugar. The indirect illocution is a request that the hearer pass the sugar. From this example we can state the following approximate rule about direct and indirect illocution. Where the direct illocution of an utterance is deliberately infelicitous, the indirect illocution is an act which the hearer’s attention is drawn by mentioning one of felicity conditions.

Hurford and Heasley (1987: 295) the direct illocution of an utterance is the illocution most directly indicated by a literal reading of the grammatical form and vocabulary of the sentence uttered.

2. Indirect Illocution

Different from the direct illocution, indirect can be defined as the “truly” meaning of the sentences and the utterances tend. It depends on the conditions or can be backgrounds, which are in the sentences or utterances. Hurford and Heasley (1987:259) it says that: “the indirect illocution of an utterance is any further illocution the utterance may have”.

Searle (1976) defines an indirect speech act as an act performed ‘by means of another’, and states that in indirect speech acts the speaker communicates more than is actually said. Thus, in indirect speech acts, there is connection between the literal meaning and the conversational meaning, or between the form and the conventional meaning are different. Whereas indirect speech are a normal occurrence in everyday language use. Searle is concerned with explaining how it is possible for the speaker to generate them and for the hearer to interpret them. He proposes that this can be accomplished because both the speaker and the hearer share the same linguistic and non-linguistic background information which allows them to create an implicature and make correct inferences, respectively.

Based on explanation above, the researcher can conclude that an utterance have more than one illocution. One of illocutionary act can be performed directly and indirectly.

6. Advertisements

Advertisement is something that we use to persuade people or society to consume any product. Isaacs (1998: 57), it is noted that an advertisement is any device or public announcement as a printed notice in a newspaper, a commercial film

on television, a neon sign, etc, designed to attract public attention, bring in custom, etc.

Moreover, according to Douglas K. Stevenson (1996: 297) that advertisement is a payable tool that contains artistic words. Besides, Hayakawa (1978:237) notes that advertisement is the latest acceptable way to show a good literary form.

Furthermore, Goddard (1998: 7) state that advertisement is the non personal communication of information usually paid for and usually persuasive in nature about products, services or ideas by identified sponsors through the various media.

The other definition of advertisement can also be as a means to persuade people to do something. The advertisement is appropriate with the need of every company that published the advertisement (Spurgeon, 2008: 5).

It can be conclude that advertisement is a means to persuade people to buy some products or to do something that are launched by a company or an organization.

The kinds of advertisements are generally divided into two, which are standard advertisement and public service advertisement (Bittner, 1986:227). However, according to Bittner (1986:227), there are other kinds of advertisements which are social responsibility advertisement, counter advertisement, corrective advertisement, advocacy advertisement, and image advertisement.

CHAPTER III

RESEARCH METHOD

In this chapter, the researcher discuss the research design, source of data, instrument of the research, procedure of collecting data and technique of data analysis.

A. Research Method

This research used descriptive qualitative method. Bogdan and Biklen in Emzir (2014: 3) Descriptive qualitative method is a process of research that produces descriptive data in the form of words or images by analyzing data in the form of recording and transcripts. It aims to describe the meaning of the utterances in “mobile network operator” on television advertisement.

B. Data Source

The researcher collected the data from Telkomsel provider advertisements those are: *kartu As- kepoin fb pake paket 500* (01:00), *kartu As- cak lontong nyalon* (00:30), *kartu As- paket mingguan bikin kenyang internetan* (00:30) and *kartu As- cerita asikin* (00:30) on TV and Youtube to support the analysis of this research. The reason of the researcher to take these advertisements because these advertisements in the show in 2015-2016 and still exists today. Those collected and take properly to build the foundation in answering the research question mentioned before.

C. Research Instrument

The instrument of this study used coding sheet. Transfer final concept and categories into a data table, note how the researcher listed the major categories, and then explained them after the table. This is a very effective way to organize results and discussion in a research paper. Here is an excellent comprehensive guide (think desk reference) to creating data displays for qualitative research (Aulls in Syarifuddin: 2017: 19).

D. Collecting Data Procedures

The procedure of collecting data in this research as follow:

- a. The researcher gets the advertisements show in the television on the YouTube because if the video on YouTube be clear more than if the researcher recorded from the television.
- b. The researcher used coding sheet to collect the data from the YouTube.
- c. The researcher transcribes the advertisement and then identifies the utterance of mobile network operator advertisement.

E. Data Analyzing Technique

The researcher categorized the data to identify each utterance into the types of sentence. Then, the researcher classified and analyzed both direct and indirect illocutionary acts on television advertisement by using Searle's theory. Then, the researcher draws a conclusion.

CHAPTER IV

FINDINGS AND DISCUSSIONS

This chapter consist of findings and discussion items which show the result of the research.

A. FINDINGS

In this part, the researcher presents the data which were taken from the dialogues in commercial television advertisements and analyzed them. There are four advertisements that consist of 48 utterances found in the whole advertisements. The analysis includes information about the products, the type of sentence and the direct and indirect illocution as can be seen below:

1. Types of Sentence

Base on Kreidler (1998: 176) there are three forms of sentence, they are: declarative sentence, imperative sentence and interrogative sentence.

Before analyzing the data, the researcher gave notes about the speaker, for example each speaker follows **the 1st speaker, the 2nd speaker, the 3rd speaker, the 4th speaker, the 5th speaker and narrator.**

Datum 1

Kartu As- Cak Lontong Nyalon (00:00:30)

In the advertisement there is a dialog between a man and two women in a room.

1) Declarative sentence

Extract 1 *Hhh... potong rambut ah* (I want to cut my hair) (the 1st speaker is watching video “Man’s Pomade Hairstyle” in his phone)

Extract 2 *Ohh...Pak Zainal nyalon* (Mr. Zainal becomes a candidate) (The 2nd speaker asserts after she looks at Mr. Zainal’s picture in her phone)

Extract 3 *Bapak mau juga nih* (I want it too) (when the interlocutor shows the picture, so the 1st speaker informs about the candidate but he means that he wants go to Salon)

Extract 4 *Jadi, inikan udah nyalon.* (Of course, I had already gone to Salon) (The 1st speaker answered that he had done “nyalon” it means he had gone to salon)

The utterance above showed declarative sentences. All the utterances above the speaker assert and try to inform to interlocutor. Utterances **extract 1-4** one declarative sentence. According to Hatch (1992: 128) Declarative sentence is a sentence which tries to give information to people. The utterance **extract 1** described that the speaker tries to inform to interlocutor that he want to cut his hairs. The utterances **extract 2** that the speaker asserts to interlocutor after she gets information in her handphone. The utterance in **extract 3**, the speaker asserts that he wants to “nyalon” (it means that he goes to salon). The utterance of **extract 4** showed the speaker answered the question of interlocutor and then the speaker tries to deliver information.

2) Imperative Sentence

Extract 5 *Potongnya satu kali sebulan aja, hemat!* (The haircut is only once a month, it is thrifty!) (The 2nd speaker gives suggestion to the 1st speaker that the haircut is thrift)

Extract 6 *Mau hemat puas internetan sebulan pake kartu As pas buat semua* (Using As-card each month, it will be better!) (Narrator asks the listener to use As-card for accessing the internet)

The utterance above shows an imperative sentence. Imperative sentence is used to ask person to do something or do not do anything. The utterance in **extract 6** is an utterance that the narrator asks to the listener to use As-card for online accessing the internet.

3) Interrogative Sentence

Extract 7 *Pak jadi nyalon nggak sih?* (Don't you want to apply for a candidate?) (The 2nd speaker asking to enactive whether the 1st speaker wants or not to apply for a candidate)

The utterance that showed is an interrogative sentence. The interrogative sentence is a sentence question from the speaker to interlocutor (Todd and Hancock 1986:252). The utterance **extract 7** showed that the speaker asks to interlocutor about a judgment's to apply for a candidate.

Datum 2

Kartu As- Kepoin Fb Pake Paket 500 (00:01:00)

In the advertisement there is a dialog between two women and three men in a room who talk about facebook using As-card.

1) Declarative sentence

Extract 8 *Ih... kepo banget sih!* (Oh my God, it's not your own business) (The 1st speaker complain to the 3rd speaker that he always peep her phones)

Extract 9 *senyum-senyum sama handphone nya* (She is smiling because of her phone) (the 2nd speaker embittered with the 1st speaker that she smiles because of her phone)

Extract 10 *Bukan om, saya teman Fb* (It's not me, uncle! I am her friend on fb...) (The 5th speaker answers the questions of the 2nd speaker and gives clarification)

Extract 11 *Kartu As pas buat semua./* (As-card is good for everyone) (The 6th speaker informs to the listener that As-card is appropriate for user)

The utterance showed a declarative sentence. The utterance included in declarative sentence because all of the utterance just assert and tries to give information to interlocutor. The utterance in **extract 9-11** showed that the speaker assert and try to give information to the listener.

2) Imperative sentence

Extract 12 *Mau kepoin facebook aktifkan paket 500, dapatkan ribuan Smartphone* (If you want to access Facebook all time, let you activate 500 package and let you get thousand of Smartphone) (The 6th speaker asks to the hearer to activate 500 packed)

The utterance showed the imperative sentence. The utterance of **extract 12** when the speaker asks to the listener to activate 500 packets in As-card.

3) Interrogative sentence

Extract 13 *Hei, itu kenapa yah si Adel senyum-senyum sendiri?* (By the way, why does Amel smile?) (The 2nd speaker surprised to see the 1st speaker who smiles alone the 2nd ask to the 3rd speaker)

Extract 14 *Kapan yah punya pacar?* (When do I have a girlfriend?) (The 3rd speaker asks question to the listener that when he will get a girlfriend)

Extract 15 *Widihhh, siapa dia berani-beraninya macarin anak gue? (Oh my God...how dare him date my daughter?) (The 4th speaker asks to the interlocutor that who is fb)*

Extract 16 *Kamu yang namanya Fb? (Are you the name of Fb?) (The 4th speaker interrogated the 5th speaker at the time then he comes)*

The utterance showed interrogative sentence. In this point showed that there are four utterance of interrogative sentence, the utterance **extract 13** describing interlocutor who smiles to her phone. The utterance **extract 14** the speaker is asking to himself when he will have girlfriend and the utterance **extract 15-16** describe about Fb.

Datum 3

Kartu As- Paket Mingguan Bikin Kenyang Internetan (00:00:30)

In the advertisement there is a dialog between three men and two women in mansions who talked about the easy way of connecting on internet using As-card.

1) Declarative sentence

Extract 17 *Kenyang internetan dengan kartu As pilihannya komplik pas buat semua.../ (It's good choice to use As-card for everyone.) (Narrator informs to the listener that As-card is a good choice to browsing and surfing on internet)*

The utterance showed declarative sentence. The utterance consisted of declarative sentence because the narrator asserts and try to give information to the listener about As-card for surfing on internet.

2) Imperative sentence

Extract 18 *Aduhh punya otak ngak sih berisik amat!* (Oh my God, are you losing your mind you are so noisy!) (The 2nd speaker got toothache when the 1st speaker passed and he shouted which makes the 2nd speaker complain to him that he is so noisy)

Extract 19 *Gampang pesan ini aja pak...* (It's easy. Let you use this, Sir) (The 5th speaker show the picture of restaurant on his phone).

The utterance showed that is an imperative sentence. In this point just one utterance which shows declarative sentence. The utterance of **extract 19**, the speaker suggests to interlocutor to order some foods in restaurant "*Paket Mingguan*".

3) Interrogative sentence

Extract 20 *Bang punya otak nggak?* (Do you lose your mind?) (The 3rd speaker asks the seller of vegetable because she listens the 2nd speaker asserts that so the speaker asking to interlocutor)

Extract 21 *nggak masak lagi, Sudah seminggu ni?* (Don't you cook? It's been a week.) (The 4th speaker ask to the 2nd speaker because she never cooked a week ago)

Extract 22 *sudah sembuh giginya?* (Have your teeth been cured?) (The 4th speaker ask to the 2nd speaker that whether teeth had healed after the 4th speaker saw the 2nd speaker ate greedily)

The utterance showed that is an interrogative sentence. The utterance shows that an interrogative sentence where the speaker ask to interlocutory.

Datum 4

Telkomsel Kartu As- Cerita Asikin (00:00:30)

In the advertisement it tells about the dialog between two men and two women in a room, they tell about the easy way of cooking by surfing on website using As-card.

1) Declarative sentence

Extract 23 *Maksudnya yang pintar masak.* (I mean the person who is able to cook) (The 2nd speaker gives clarification after he gives suggestion to the 1st speaker because the 3rd speaker shows the expression that she disagrees with the 2nd speaker)

Extract 24 *gampang tinggal liat aja di internet!* (It is easy, let you check it on internet) (The 4th speaker hold her phone and the directly answer it after the 2nd speaker asks to her learn cook. The 4th speaker show her phone to the 2nd speaker)

Extract 25 *gampang internetan di bintang *100#, kartu As pas untuk semua...* (As-card is good for everyone using internet on *100#) (The 5th speaker informs to the listener that it is so easy to connect to internet by accessing *100#)

The utterance showed a declarative sentence which describing all of the utterance tries to give information to listener about the use of internet by accessing *100#.

2) Imperative sentence

Extract 26 *cari istri kayak Emmak...* (Let you have a wife is like our mother) (The 2nd speaker suggests the 1st speaker to look for a wife like the 3rd speaker)

Extract 27 *nggak kaya kamu foto mulu, belajar masak sana...* (Not like you who always take selfie, let you learn cook!) (The 2nd speaker complains to

the 4th speaker who always takes a picture that makes the 2nd speaker asks the 4th speaker to learn cooking)

Extract 28 *masukin ayamnya, nah tambahkan bumbu sekarang kasi salam* (Let you add spices after that let you cook and gives laurel leaf!) (The 3rd speaker teach the 4th speaker to cook)

The utterance showed an imperative sentence. This point showed that there are two utterances that shows imperative sentence, there are the utterance **extract 26** the speaker who requests to interlocutor to become like her mother, in **extract 27-28** the speaker suggests to interlocutor to cook and learn of cooking the chicken.

3) Interrogative sentence

Extract 29 *kapan yahh.. punya pacar?* (When I have a girlfriend?) (The 1st speaker ask the interlocutor about the time to get a girlfriend)

This point the utterance just shows one interrogative sentence, that the speaker is asking to himself about the time of getting a girlfriend.

2. The kinds of direct and indirect Illocution

According to Searle at all (2012: 8), speech act is communication of human which performed by utterances of certain such as making statement, asking question, giving order, describing, explaining, apologizing, thinking, congratulating, and etc.

The researcher has presented some data below which related the kinds of direct and indirect illocution.

Datum 1: Kartu As- Cak Lontong Nyalon (00:00:30)

Utterance	Illocutionary Act	
	Direct	Indirect
<i>Hhh.. Potong rambut ah (Extract 1)</i>	Stating	Informing
<i>Calon RT ni... (Extract 2)</i>	Stating	Informing
<i>Ohhh pak Zainal nyalon (Extract 3)</i>	Stating	Convincing
<i>Bapak mau juga nih.... (Extract 4)</i>	Stating	Offering
<i>hehehe... (Extract 5)</i>	Stating	Answering

The kinds of direct illocutionary act of all the utterance above is stating. **Extract 1-2** is the utterances refers to the kinds of indirect illocutionary act is act of **informing**, the speakers inform to his family that he is interested to cut his hair like what he looks on video of his handphone and give information to interlocutor after she look the picture in her phone. The context of the extract 1 the 1st speaker is watching video “Man’s Pomade Hairstyle” in his phone and extract 2 the 3rd speaker searching in her phone so that she look the picture of Mr. Zainal that apply a candidate so the speaker inform to interlocutors. The kinds of indirect illocution of **Extract 3** is the act of **convincing**, that the speaker convince to the interlocutor that Mr. Zaenal will apply for a candidate as the leader of village and it has the same formula for the next utterance. The 2nd speaker asserts after she looks at Mr. Zainal’s

picture in the 3rd speaker phone. The next utterance **extract 4** is the act of **offering** because the speaker suggests himself to interlocutor that he wants to apply a “nyalon” which mean that he goes to Salon but the interlocutor mean “nyalon” is the candidate. The context of this utterance when the interlocutor shows the picture in her phone and the speaker focus to looks the style of his hair, so the 1st speaker informs about apply a “nyalon” but he means that he wants go to Salon. **Extract 5** is the act of **informing**. The speaker means that she informs to interlocutor if he has been cured but the speaker just laugh and showing her teeth. The speaker so interest to change his hair style like Mr. Zainal’s hairstyle.

Utterance	Illocutionary Act	
	Direct	Indirect
<i>Potongnya satu kali sebulan aja, hemat!</i> (Extract 6)	Suggesting	Advising

The kind of direct illocution is the act of **suggesting**. The speaker suggests to interlocutor because the speaker suggests the interlocutor to get thrift packed. The kind of indirect illocution is the acts of **advising** if it is listened to the speaker’s tone, she gives advice to interlocutor so that they choose thrift packed. The context of this utterance is the 2nd speaker gives suggestion to the 1st speaker that the haircut is thrift.

Utterance	Illocutionary Act	
	Direct	Indirect

<i>mau hemat puas internetan sebulan pake kartu As pas buat semua (Extract 7)</i>	Ordering	Informing
---	----------	-----------

The kind of direct illocution is the act of **ordering**. The narrator suggest to the listener to use As-card because it's so appropriate to everyone. The kind of indirect illocution is the act **informing**, the speaker inform to the interlocutor about the excellence of As-card. This utterance, the narrator tries to give information to the listener about the excellence of As-card.

Utterance	Illocutionary Act	
	Direct	Indirect
<i>Beneran? (Extract 8)</i>	Asking	Hesitating
<i>Pak jadi nyalon nggak sih? (Extract 9)</i>	Asking	Hesitating

The kinds of direct illocutionary act is act **asking**. The speaker asks to interlocutor about what the interlocutor feel. The kinds of indirect illocutionary act is the act of **hesitating**, the speaker hesitate when interlocutor suggest himself that he wants “nyalon” it's mean that to apply for a candidate. The utterance above, in the context the speaker meaning is she ask to interlocutor about his state to clarify that he want apply a candidate or not.

Utterance	Illocutionary Act
-----------	-------------------

	Direct	Indirect
<i>Jadi, inikan udah nyalon...</i> (Extract 10)	Answering	Informing

The kind of direct illocution in this utterance is the act of **answering** because the speaker answered that he has to salon it indicates that the speaker have change his hairstyle. The kind of indirect illocution is the act of **informing** because the speaker delivers information to interlocutor that he has changed his hairstyle. This utterance the speaker comes to his home so he indicates to interlocutor that he have change his hairstyle.

Utterance	Illocutionary Act	
	Direct	Indirect
<i>wahhh kerren, bulan depan saya lagi yah</i> (Extract 11)	Approving	Requesting

The kinds of direct illocution as the act of **approving**, the speaker approves the interlocutor that the new hair style of her father is impressive. The kind of indirect illocution is the act of **requesting**, the speaker tells to the interlocutor about admires his hairstyle and the speaker ask so that she also can change of her hairstyle. The context of this utterance that the speaker also interest to change her hairstyle after she look hairstyle of her father.

Datum 2: Kartu As- Kepoin Fb Pake Paket 500 (00:01:00)

Utterance	Illocutionary Act	
	Direct	Indirect
<i>Ih... kepo banget sih</i> (Extract 12)	Stating	Complaining
<i>Senyum-senyum sama handphone nya</i> (Extract 13)	Stating	Complaining
<i>Yahh.. please deh</i> (Extract 14)	Stating	Complaining
<i>Apes banget</i> (Extract 15)	Stating	Complaining
<i>Permisi, Asri</i> (Extract 16)	Stating	-
<i>Kartu As pas buat semua.</i> (Extract 17)	Stating	Informing

The kind of direct illocutionary act is the act of **stating**, all the utterances above assert to the interlocutor. The kinds of indirect illocutionary act of the utterances there are four utterances that show as the act of **complaining** the speaker complain with interlocutor about what interlocutor said. The utterances, the speakers indicate the expression when state to interlocutor that they feel complains to interlocutor. While, next utterance there is not kind of indirect. This utterance, the speaker just states it when he comes to visit to Asri's home. The last utterance the kind of indirect illocution is the act of **informing**, the speaker informs to the hearer

that As-card is appropriate for everyone. The context of this utterance, the narrator tries to inform to the listener about As-card.

Utterance	Illocutionary Act	
	Direct	Indirect
<i>Hei, itu kenapa yah si Adel senyum-senyum sendiri?</i> (Extract 18)	Asking	Stating
<i>Kapan yah punya pacar?</i> (Extract 19)	Asking	Thinking
<i>Widihhh siapa dia berani-beraninya macarin anak gue?</i> (Extract 20)	Asking	Complaining
<i>Saha sih Fb teh?</i> (Extract 21)	Asking	Thinking
<i>Kamu yang namanya Fb?</i> (Extract 22)	Asking	Stating
<i>Mana si Fb?</i> (Extract 23)	Asking	Threatening

The kind of direct illocutionary act of the all utterances above is the act of **asking**. The speakers ask to interlocutor about Fb which makes them so curious because the speakers don't know what the Fb. The kinds of indirect illocutionary act of the **Extract 18** and **Extract 22** is the act of **stating**, the speakers assert to interlocutor about what the speakers' look and feel to interlocutor which make them

misunderstood. The contexts of these utterances, the speakers look the interlocutor that smile with her phone so the speaker so curious with interlocutor and the speaker don't know who the Fb so he interrogated the interlocutor. The utterance of **Extract 19** and **Extract 21** are the act of **thinking**, the speaker think that the time of getting a girlfriend and think about who of fb. This utterance, the speakers ask because he feels jealous with his sister that have boyfriend and the other speaker also think that the speaker so curious with the interlocutor. The utterance of **Extract 20** is **complaining**, the 2nd speaker complains with his daughter's boyfriend because his don't know who make date with his daughter. The utterance of **Extract 22** is the act of **threatening**, the speaker threatens the interlocutor to tell the truth that he is actually the name of Fb because the speaker want to clarify. In this utterance the speaker doesn't know who the Fb so he interrogated a interlocutor because he thing Fb is a people.

Utterance	Illocutionary Act	
	Direct	Indirect
<i>Pacaran kali</i> (Extract 24)	Answering	Opinion
<i>Tergila-gila Fb</i> (Extract 25)	Answering	Opinion
<i>Bukan om, saya teman Fb</i> (Extract 26)	Answering	Swearing

The kind of direct illocution is the act of **answering**. The speaker answers the ask question because the interlocutor ask to the speaker what she look and she so

curious that. The kind of indirect illocution of the first and second utterance is the act of **opinion** because the speaker delivers something without doing clarification. The context of this utterances, the speaker directly to answers what the interlocutor ask and answering without clarification to the subject. While, the next utterance is the act of **swearing** because the speaker swears that he is not fb, but he is friend of Fb. The context of this utterance, the speaker directly to answers the question of the interlocutor and swears to interlocutor that he is not fb but only friend Fb.

Utterance	Illocutionary Act	
	Direct	Indirect
<i>Ngaku!</i> (Extract 27)	Ordering	Threatening

The kind of direct illocution is the act of **ordering**. The speaker asks to interlocutor to tell the truth that he is actually the name of fb. The kind of indirect illocution is the act **threatening**. The speaker threatens to the interlocutor because from his question the interlocutor not acknowledges that he is Fb. The context of this utterance, the speaker interrogates the interlocutor to acknowledge that he is Fb.

Utterance	Illocutionary Act	
	Direct	Indirect
Mau kepoin facebook aktifkan paket 500, dapatkan ribuan Smartphone. (Extract 28)	Offering	Information

The kinds of direct illocutionary act is the act of **offering**, the speaker offers to the listener about caring of facebook activating with 500 package and the kinds of indirect illocutionary act is the act of **informing**, the speaker inform to the listener to activate a 500 package. This utterance, the narrator gives information to the listener about As-card to activate package 500 that can get thousand of Smartphone.

Datum 3: Kartu As- Paket Mingguan Bikin Kenyang Internetan (00:00:30)

Utterance	Illocutionary Act	
	Direct	Indirect
<i>habis Mak... (Extract 29)</i>	Stating	Informing
<i>hehehe... (Extract 30)</i>	Stating	Answering
<i>kenyang internetan dengan kartu As pilihannya komplik pas buat semua... (Extract 31)</i>	Stating	Informing

The kind of direct illocution of this utterance is the act of **stating**. The speaker states that to interlocutor to clarification what the interlocutor ask. The kind of indirect illocution of extract 29 and 31 is the act of **informing** because the speaker inform to interlocutor about what the speaker know and inform to the listener about As-card. The context of both the utterances, where the both of speakers try to give information but the first speaker inform to the interlocutor and the second speaker inform to the listener. Extract 30 is the act of **answering** in implicit the speaker answers the question of interlocutor even though the speaker only laughs. This utterance, the speaker only laugh when she asked by the interlocutor it's to answering the question of the interlocutor.

Utterance	Illocutionary Act	
	Direct	Indirect
<i>aduhh punya otak ngak sih berisik amat (Extract 32)</i>	Complaining	Ordering

The kind of direct illocution is the act of **complaining**, the speaker complains to the interlocutor when the interlocutor shout and the speaker feel disturbed. Which is the kind of indirect illocution is the act of **ordering**. The speaker order to interlocutor to keep silent even though the speaker do not ask him to keep silent but the speaker said about losing the mind due to he is noisy person. The context of this utterance the speaker said because she gets illness.

Utterance	Illocutionary Act	
	Direct	Indirect
<i>Yuhuiii... sayur... (Extract 33)</i>	informing	Offering

The kind of direct illocutionary act is the act of **informing**, the speaker inform to the interlocutor that he has come. Which is the kind of indirect illocutionary act as the act of **offering**, the speaker offers to buyer to buy some vegetable. The context of this utterance, the speaker comes with use motorcycle and then the speaker offers the vegetable to buyers.

	Illocutionary Act

Utterance	Direct	Indirect
<i>Bang punya otak nggak?</i> (Extract 34)	Asking	Stating
<i>nggak masak lagi Sudah seminggu ni?</i> (Extract 35)	Asking	Complaining
<i>sudah sembuh giginya?</i> (Extract 36)	Asking	Congratulation

The next direct illocutionary act is the act of **asking**, the speaker question with interlocutor about what the speaker feel. That refers to the kind of indirect illocutionary act in the first utterance as the act **stating**, the speaker only states to the interlocutor. In this utterance the speaker ask to interlocutor because the speaker thinks that her mother want to by some brain of meat so the speaker delivered to the seller of vegetable what her mother said. The second utterance the kind of indirect is the act of **complaining**, the speaker complain with the interlocutor because she is still ill so the interlocutor can not to cook after a week. The context of this utterance, the speaker indicate the expression complain when he ask to interlocutor that she still can't to cook because she still ill. The third utterance is the act of **congratulation**, the speaker congratulate to the interlocutor when she recover from illness. This utterance, the speaker so happiness when look his wife so greedy to eat and his wife have recover from illness. In this utterance, the speaker eating with his family and he see his wife eat greedy so the speaker directly ask to interlocutor.

Utterance	Illocutionary Act	
	Direct	Indirect
<i>habis neng...</i> (Extract 37)	Answering	Stating

The kind of direct illocution is the act of **answering** because the speaker answers the question of the interlocutor when asks about a brain of meat. The kind of indirect illocution is the act of **stating** which the speaker only states about answering the question from interlocutor. The context of this utterance is the speaker thinks that the interlocutor wants to buy a brain of meat.

Utterance	Illocutionary Act	
	Direct	Indirect
<i>gampang pesan ini aja pak...</i> (Extract 38)	Ordering	Convincing

The kinds of direct illocutionary act is the act of **offering**, the speaker offers to interlocutor to buy some foods in restaurant. The kind of indirect illocutionary that categorized as the act of **convincing**, the speaker tries to convince the interlocutor. The context of this utterance the speaker sees the picture restaurant in his phone and then shows to interlocutor

Datum 4: Telkomsel Kartu As- Cerita Asikin (00:00:30)

	Illocutionary Act

Utterance	Direct	Indirect
<i>waduhh!</i> (Extract 39)	Stating	Surprising
<i>Gampang tinggal liat aja di internet</i> (Extract 40)	Stating	Informing
<i>selamat pagi ayam...</i> (Extract 41)	Stating	-
<i>gampang internetan di bintang *100#, kartu As pas untuk semua...</i> (Extract 42)	Stating	Informing

The kind of direct illocution is the act of **stating**, all the utterances showed the speaker asserts to interlocutor what the speaker says. That is categorized as the kind of indirect illocution the utterance above is different, the utterance of **Extract 39** is the act of **surprising**. The speaker surprise because he don't thing that if the interlocutor will misunderstand. This utterance, the speaker state that because he so surprise when he look the interlocutor say good morning to the food of chicken. While the utterance in **Extract 40** and **Extract 42** is the act of **informing** because the utterance inform to interlocutor about how to cook easy and inform about As-card to the listener. The context of this utterance, the speakers state that to inform if it's easy just use of the excellent fro As-card. The utterance in **Extract 41** there is not kind of indirect illocution because the speaker just said good morning to chicken. This utterance, the speaker just state what the interlocutor said.

Utterance	Illocutionary Act	
	Direct	Indirect

<i>Kapan yah punyan pacar?</i> Extract 43)	Asking	Complaining
--	--------	-------------

The kind of direct illocution is the act of **asking**, the speaker asks to interlocutor about the time of having a girlfriend. The kind of indirect illocution is the act of **complaining**, the speaker complains to himself because he still single. The context of this utterance the speaker which together with his family asks about the time to gets a girlfriend.

Utterance	Illocutionary Act	
	Direct	Indirect
<i>cari istri kayak Emmak...</i> (Extract 44)	Suggesting	Stating

The kind of direct illocution is the act of **suggesting**, the speaker suggest to interlocutor to look for a wife like his mother. The kind of indirect illocution is the act of **stating** because the speaker states of giving suggestion about the good wife to interlocutor. In this utterance, the speaker gives suggestion to his son because his son ask to him so he give some suggestion of criteria of better wife.

Utterance	Illocutionary Act	
	Direct	Indirect
<i>Maksudnya yang pintar masak</i> (Extract 45)	Explaining	Stating

The kind of direct illocutionary act is the act of **explaining**. The speaker explains to interlocutor what the speaker means about his statements. The kind of

indirect illocution is the act of **stating** because the speaker states of saying what he means. the context of this utterance, the speaker directly explain to interlocutor about his mean because the expression of the interlocutor show that she disagree with his suggestion.

Utterance	Illocutionary Act	
	Direct	Indirect
<i>nggak kaya kamu foto mulu, belajar masak sana...</i> (Extract 46)	Ordering	Comparing

The kind of direct illocutionary act is the act of **ordering**, the speaker order to the interlocutor to learn cooking because the interlocutor has only done selfie. The kind of indirect illocutionary act is the act of **comparing** because the speaker compares the interlocutor to another interlocutor. The context of this utterance, the speaker look the interlocutor which always doing take picture so the speaker compare the interlocutor to another.

Utterance	Illocutionary Act	
	Direct	Indirect
<i>masukin ayamnya, nah tambahkan bumbu sekarang kasi salam</i> (Extract 47)	Commanding	Stating

The kind of direct illocution is the act of **commanding**. The speaker commands to interlocutor to do what the speaker said. The kind of indirect illocution is the act of **stating**, the speaker states of teaching interlocutor to cook easily. The speaker mentions to read cook easily on her phone. This utterance, the speaker gives directive to interlocutor appropriate of the instruction in her phone.

Utterance	Illocutionary Act	
	Direct	Indirect
<i>Ihhh... ini (Extract 48)</i>	Complaining	Informing

The kind of direct illocution is the act of **complaining**, the speaker complain with interlocutor that because the interlocutor do something impossible she said good morning to chicken but the speaker mean is the speaker ask to interlocutor to give laurel leaf. The kind of indirect illocution of the first utterance is the act of **informing**, indirectly the speaker give information to the interlocutor because the speaker complains that but the speaker informs what the speaker means. The context of this utterance, the speaker ask to interlocutor to add laurel leaf in the chicken food but the interlocutor misunderstand what the speaker so interlocutor said good morning to the chicken food so the speaker complain that and inform to interlocutor what her mean.

B. DISCUSSION

Based on the findings, the researcher would like to describe the types of sentences of the advertisements that consist three points. They are declarative,

imperative and interrogative sentence. The researcher would discuss the kinds of direct and indirect illocutionary act based on the Searle's theory who categories of illocutionary act.

1. The sentence types of utterance performed by advertiser

Based on the findings in the previous section, it can be inferred that the declarative sentences present the most used among the other sentence type in the advertisements. While interrogative sentence are the middle used. The imperative sentence is the least used in the utterance of advertisements. They are found similarly with the researcher who is in the previous finding Rahman. he found the declarative sentences appear the most used in the data, the second most used in the data that appear is the interrogative sentences while the imperative sentences appear the third used.

Datum 1: Kartu As- Cak Lontong Nyalon (00:00:30)

1) Declarative sentence

Declarative sentence is used when someone wants to say something completely or tries to deliver information to the people he wants to talk to. The utterance **Extract 1** "*Hhh... potong rambut ah.*" showed as a declarative sentence because the speaker tries to inform that he want to shave his hair after he is watching the videos in his phone. He was watching the video "man's pomade hairstyle". The utterance **Extract 2** "*Ohh pak Zainal nyalon.*" showed declarative sentence because the speaker assert that Mr. Zainal a candidate after look at the picture in phone. The

utterance **Extract 3** “*Bapak mau juga nih.*” showed declarative sentence because the speaker informed that he also wants to *nyalon* (It means that he goes to Salon). The utterance in **Extract 4** “*Jadi, inikan udah nyalon.*” showed as a declarative sentence because the speaker tried to inform that he has changed his hairstyle to the interlocutor

The utterance of **Extract 1-4** showed declarative sentence because this sentence the speaker tries to said something completely and deliver information to interlocutor. Based on Hatch (1992: 128) says that declarative is speech act that, when uttered brings out a new state of being.

2) Imperative Sentence

There are two utterances of the advertisement those categories as the interrogative sentence.

Imperative sentence is used to order people to do something or not to do something. The utterance **Extract 5** “*Potongnya satu kali sebulan aja, hemat!*” The speaker asks to interlocutor to cut his hair only once a month. The utterance **Extract 6** “*Mau hemat puas internetan sebulan pake kartu As pas buat semua.*” The type of sentence is imperative, in which the middle sentence there is word “use”. The speaker asks to the listener to use As-card for accessing the internet.

The utterance of **Extract 5-6** showed this sentence that the speaker asks to interlocutor. Imperative sentence this type of sentence is used to ask people to do something or not to do something. The basic form of this type is that the sentence

begins with verb, and typically ends with an exclamation mark (Todd and Hancock, 1986: 246).

3) Interrogative sentence

The utterance in **Extract 7** “*pak jadi nyalon nggak sih?*” Showed the speaker ask to interlocutor that whether he want or not to apply for a candidate. The speaker asks to interlocutor because she is hesitating whether the interlocutor wants or not apply for a candidate. Based on Todd and Hancock (1986:252) stated the word interrogative is applied to sentences which ask questions.

Datum 2: Kartu As- Kepoin Fb Pake Paket 500 (00:01:00)

1) Declarative sentence

The utterance in **Extract 8** “*Ih... kepo banget sih.*” showed the speaker tries to inform that she feel disturbed with the interlocutor that always peep her phone. The utterance in **Extract 9** “*senyum-senyum sama handphone nya.*” the speaker informs to interlocutor that the speaker smiles to her phone. The utterance in **Extract 10** “*bukan om, saya teman Fb.*” the speaker tries to give information to interlocutor that he is not fb and give clarification to interlocutor. The utterance in **Extract 11** “*Kartu As pas buat semua.*” The speaker tries to give information that As-card is appropriate for user.

The utterance of **Extract 8-11** the researcher considered this utterance as a declarative sentence because the speaker assert and try to give information to the interlocutor.

2) Imperative sentence

The utterance in **Extract 12** “*Aktifkan paket 500, dapatkan ribuan smartphone*” showed the speaker ask to the hearer for activate “*paket 500*”. The type of sentence is imperative, in which the sentence begins with verb “*aktifkan*”, even though it does not use an exclamation mode. The speaker asks the listener to do that to get thousand of Smartphone.

3) Interrogative sentence

The utterance in **Extract 13** “*Hei, itu kenapa yah si adel senyum-senyum sendiri?*” The researcher considered this utterance as an interrogative sentence because the speaker question to interlocutor about Adel who smiles herself. The utterance in **Extract 14** “*Kapan yah punya pacar?*” The speaker single so he is asking to the listener that when he get a girlfriend. The utterance in **Extract 15** “*Widihh, siapa dia berani-beraninya macarin anak gue?*” showed the speaker ask to interlocutor about who dares to date his daughter. The utterance in **Extract 16** “*Kamu yang namanya Fb?*” showed the speaker ask to interlocutor that your name of fb which date with his daughter.

The utterance **Extract 13-16** showed type of sentence interrogative because this utterance the speaker ask to interlocutor about what the speaker feels. Todd and Hancock (1986:252): “the word interrogative is applied to sentences which ask questions.”

Datum 3: Kartu As- Paket Mingguan Bikin Kenyang Internetan (00:00:30)

1) Declarative sentence

The utterance in **Extract 17** “*Kenyang internetan dengan kartu As pilihannya komplik pas buat semua.*” The sentence type of utterance is declarative sentence because the speaker asserts and tries to give information to the listener that As-card is a good choice to browsing and surfing on internet.

2) Imperative sentence

The utterance in **Extract 18** “*Aduhh punya otak ngak sih berisik amat!*” Showed the speaker complain with interlocutor because his so noisy. The utterance of **Extract 19** “*Gampang pesan ini aja pak!*” The researcher categorizes this utterance as an imperative sentence because the speaker mean that the speaker ask to interlocutor to order some food in his phone.

3) Interrogative sentence

There are three utterances of the advertisement those categories as the interrogative sentence.

The utterance in **Extract 20** “*Bang, punya otak nggak?*” Showed the speaker ask to interlocutor what the 2nd speaker said but her mean is whether the seller of vegetable didn’t think that she is sick. The utterance in **Extract 21** “*Nggak masak lagi, sudah seminggu ni?*” The researcher considered this utterance as an interrogative sentence because the speaker ask to interlocutor that she didn’t cook more after a week never to do that. The utterance in **Extract 22** “*Sudah sembuh giginya?*”

Showed that the speaker ask to interlocutor because seeing the interlocutor who eats greedily so the speaker asks that whether she has recovered from illness.

Datum 4: Telkomsel Kartu As- Cerita Asikin (00:00:30)

1) Declarative sentence

The researcher found declarative sentences that appear in the utterance on the advertisement they are three utterances.

The utterance in **Extract 23** “*Maksudnya yang pintar masak.*” The researcher considered this utterance because the speaker state his mean to clarification what he has said to interlocutor and tries to inform what his means. The utterance in **Extract 24** “*Gampang tinggal liat aja di internet.*” Showed the speaker states that it easy to cook just check it on the phone to interlocutor and inform to interlocutor how to cook is easy. The utterance in **Extract 25** “*Gampang internetan di *100#, kartu As untuk semua.*” Showed is a declarative sentence because the speaker informs to the listener that As-card is good for everyone and easy to internet by accessing *100#.

2) Imperative sentence

There are three utterances of the advertisement those categories as the imperative sentence.

The utterance in **Extract 26** “*Cari istri kayak emmak.*” Showed is an imperative sentence because the speaker request to interlocutor that find a wife like your mother. The utterance in **Extract 27** “*Nggak kayak kamu foto mulu, belajar masak sana.*” The researcher considered that this utterance as an imperative sentence

because the speaker order to interlocutor to learn cook. And the utterance in **Extract 28** “*Masukin ayamnya, nah tambahkan bumbu sekarang kasi salam*”. Showed the speaker request to interlocutor that how to cook chicken food and mix all the flavour that we need.

1) Interrogative sentence

There is one utterance of the advertisement those categories as the interrogative sentence.

The utterance in **Extract 29** “*Kapan yah punya pacar?*” The researcher categorize this utterance as an interrogative sentence because this utterance the speaker asking to the interlocutor the time of getting a girlfriend. The speaker ask the question when he together with his family in a room.

The researcher can conclude that the entire sentence above is covering the three kinds of sentences which inferred that the declarative sentences present the most used among the other sentence type in the advertisements. While interrogative sentence are the middle used. The imperative sentence is the least used in the utterance of advertisements.

2. The kinds of direct and indirect illocutionary act are performed

Based on the findings in the kinds of direct and indirect illocutionary act, it can be inferred that the stating present the most used among the other kinds of direct and indirect illocutionary act in the advertisements. While the informing, questioning and complaining are the middle used. The approving, offering, suggesting, advising,

committing, convincing, answering, expecting, commanding, requesting, welcoming, opinion, swearing, thinking, threatening, evaluating, appointing, surprising, hesitating, comparing and congratulating is the least used in the utterance of advertisements. They are found similarly with the researcher who is in the previous finding Afiah. She found the kinds of direct and indirect illocution that appear in the political advertisement is ordering, suggesting, promising, convincing, persuading, informing, requesting, asserting.

Datum 1: Kartu As- Cak Lontong Nyalon (00:00:30)

The utterance of **Extract 1-4** the kinds of direct illocution is the act of **stating**. All the utterance state that to interlocutor because the speaker believes to be the case or not or to deliver some fact to the listener. The kind of indirect of this utterance all different except to **Extract 1** and **Extract 2** is the act of **informing** because this utterance same the speaker want to inform to interlocutor about what the speaker get. Meanwhile, the other utterance **Extract 3** is the act of **convincing**, the speaker convince that Mr. Zainal apply for a candidate after look the picture on phone so that interlocutor know the information. **Extract 4** is the act of an **offering**, the 1st speaker offer to himself that he wants to “nyalon” it’s mean gone to the Salon because he want to change his hair style like the hairstyle in the video on his phone. **Extract 5** is the act of **answering**, the 1nd speaker answer that he is really want to “nyalon” although he just laugh but he has answer the 2nd speaker question.

The kind of direct illocution of **Extract 6** is the act of **suggesting**. The speaker suggests the interlocutor to get thrift packet. Meanwhile, the kind of indirect

is the act of **advising**. If it is listened to the speaker's tone she gives advice to interlocutor so that they choose thrift packet.

The kind of direct illocution of **Extract 7** is the act of **ordering**. This utterance showed there is said use As-card, the speaker order to interlocutor to uses As-card. Kind of indirect is the act **informing**. The speaker inform to the interlocutor about the excellence of As-card.

The utterance of **Extract 8-9** kinds of direct illocutionary act is the act of **asking**. The speaker asks to interlocutor about his state that he want to be a candidate and the speaker question to interlocutor to enactive about his decision to be a candidate. Meanwhile, the kind of indirect illocution is the act of **hesitating**. This utterance showed that the speaker hesitate with state of interlocutor about his want apply for a candidate.

The kind of direct illocutionary act of **Extract 10** is the act of **answering**. This utterance showed the speaker answer the question of 1st speaker that he has been ready to Salon. The kind of indirect is the act of **informing** because this utterance the speaker tries to delivered information to interlocutor that he has gone to Salon.

The kind of direct illocutionary act of **Extract 11** is the act of **approving**, the speaker approve the interlocutor that she so impressed to look the hairstyle of the 1st speaker. The kind of indirect illocutionary act is the act of **requesting**, the speaker request to interlocutor that she want too to change new hairstyle.

Datum 2: Kartu As- Kepoin Fb Pake Paket 500 (00:01:00)

The researcher found stating, complaining, opinions, questions, informing, thinking, swearing, opposing, threatening, evaluating and offering that appear in the utterance on the advertisement.

The utterance of **Extract 12-17** the kinds of direct illocution is the act of **stating**. All the utterance showed that the speaker state to interlocutor when there was a dialogue between them. Meanwhile, the kind of indirect illocution **Extract 12-15** of is the act of **complaining**. This utterance shows the speaker complain with interlocutor after look behaviour of the interlocutor. While the utterance of **Extract 16** there is not kind of indirect because the speaker only calls Asri and the utterance of **Extract 17** the kind of indirect illocutionary act is the act of **informing**, the speaker try to give information that As-card is appropriate for everyone.

The kind of direct illocution of **Extract 18-23** is the act of **asking**. The utterance shows that the speaker asks to interlocutor about what the speaker look and so curious with interlocutor. Meanwhile, the kind of indirect illocution of **Extract 18** and **Extract 20** is the act of **thinking**. This utterance same of meaning because the speaker think that about what they ask to interlocutor. While other utterance **Extract 19** is the act of **complaining**. The speakers complain that because he doesn't want if there is people date with his daughter. **Extract 21** the kind of indirect illocution is the act of **stating**, the 4th speakers state that to interlocutor because he so piqued with Fb. **Extract 22** the kind of indirect illocution is the act of **threatening**. The 4th speaker threaten to interlocutor and ask about Fb and **Extract 23** the kind of indirect

illocution is the act of **evaluating**, because the speaker evaluated the interlocutor to be honest about him that he is the Fb.

The kind of direct illocution of **Extract 24-26** is the act of **answering**. The speaker answers the question of interlocutor about Fb. Meanwhile, the kind of indirect illocution in **Extract 24-25** is the act of **opinion** because the speaker asserts his opinion about the interlocutor without clarification first. While the utterance of **Extract 26** is the act of **swearing** because the speaker swears that he is only friend of Fb.

The kind of direct illocution of **Extract 27** is the act of **ordering**. The speaker asks to interlocutor to be honest that he is Fb. The kind of indirect illocution is the act of **threatening** because the speaker threaten interlocutor to be honest that he is fb.

The kind of direct illocution of **Extract 28** is the act of **offering**. The 6th speakers offer to interlocutor to activate 500 packages to get thousand of Smartphone. Meanwhile, the kind of indirect illocution is the act of **informing**. The 6th speakers inform how to curious about Facebook and get thousand of Smartphone

Datum 3: Kartu As- Paket Mingguan Bikin Kenyang Internetan (00:00:30)

Based on the findings in the kinds of direct and indirect illocutionary act, it can be inferred that the stating present the most used among the other kinds of direct and indirect illocutionary act in the advertisements. While the informing and questioning are the middle used. The complaining, approving, offering, committing, convincing, appointing and surprising is the least used in the utterance of advertisements.

The kinds of direct illocutionary act of the utterance **Extract 29-31** is the act of **stating**, because this utterance all the speaker state that to interlocutor. Meanwhile, the utterance of **Extract 29** and **31** kind of indirect is the act of **informing**. This utterance shows that the speaker tries to give information to interlocutor. While, the kind of indirect illocution of **Extract 30** is the act of **answering**. The speakers laugh to answer the question of interlocutor and 'she has eaten ravenously.

The kind of direct illocution of **Extract 32** is the act of **complaining**. The speaker complains with the interlocutor because he is so noisy and the speaker feel disturbed with the hurrah of the interlocutor. The kind of indirect illocution is the act of **ordering**. The speaker state about losing the mind due to him is noise person. Implicit meaning this utterance that the speaker orders to interlocutor to keep silent. The context of this utterance the speaker asserts to keep silent because she gets illness at a room.

The utterance of **Extract 33** kind of direct illocution is the act of **informing**, the 1st speaker give information to interlocutor that seller of vegetable has come so who want to purchase the vegetable. The kind of indirect illocution is the act of **offering** because the speaker offers to consumer to purchase his vegetable. The contexts of this utterance, the speaker go around of selling vegetables and shouting to offer wares in a residential complex.

The kind of direct illocution of the utterance **Extract 34-36** is the act of **asking**, because this utterance showed that the speaker ask to interlocutor about the speaker feel. The kind of indirect illocution of the utterance **Extract 34** is the act of

stating. The speaker state that to interlocutor because the speaker only delivered a statement from her mother. While the utterance of **Extract 35** is the act of **complaining** because the speaker complains with the interlocutor which still ill so the interlocutor can not to cook after a week and the utterance of **Extract 36** is the act of **congratulating** because the speaker look at the interlocutor ravenously it's mean the interlocutor has healed.

The kind of direct illocution of the utterance **Extract 37** is the act of **answering**. This utterance showed the speaker answer the question of interlocutor that it is out of order. The kind of indirect illocution is the act of **stating** because the speaker only states about to answering the question from interlocutor. The context of this utterance is the speaker thinks that the interlocutor wants to buy a brain of meat.

The kind of direct illocution of the utterance **Extract 38** is the act of **ordering**, the 5th speaker offer interlocutor to buy some food in restaurant and showed the picture of restaurant on his phone. The kind of indirect illocution is the act of **convincing** because the speaker convince to interlocutor that it so easy only order in restaurant. The context of this utterance the speaker sees the picture restaurant in his phone and then shows to interlocutor.

Datum 4: Telkomsel Kartu As- Cerita Asikin (00:00:30)

The utterance of **Extract 39-42** the kinds of direct illocutionary act is the act of **stating**. This utterance shows that the speaker state to interlocutor what the speaker feel. The kind of indirect illocution in **Extract 39** is the act of **surprising**. The

speaker surprise because he don't thing that if the interlocutor will misunderstand. The utterance in **Extract 40** there is not kind of indirect illocution because the speaker just said good morning to chicken. While the utterance in **Extract 41-42** is the act of **informing** because the utterance inform to interlocutor about how to cook easy and inform about As-card to the hearer.

The kind of direct illocutionary act the utterance of **Extract 43** is the act of **asking**. This utterance showed the speaker ask to interlocutor that when he have a girlfriend. The kind of indirect illocutionary act is the act of **complaining** because the speaker complains with himself because he not yet gets a girlfriend.

The kind of direct illocutionary act the utterance of **Extract 44** is the act of **suggesting**. The 2nd speaker suggests that because the speaker wants if the interlocutor have a wife which can to cook. The kind of indirect illocutionary act is the act of **stating** because the speaker just state that to interlocutor if the interlocutor want have a wife.

The kind of direct illocutionary act the utterance of **Extract 45** is the act of **explaining**. The speaker explain to interlocutor that his mean is look for wife which clever to cook. The kind of indirect illocutionary act is the act of **stating**, because the speaker state that to clarification to his wife.

The kind of direct illocutionary act the utterance of **Extract 46** is the act of **ordering**. This utterance show that the speaker orders to interlocutor because there is sentence assert goes to learn cook. The speaker asks to interlocutor to learn cook. The kind of indirect illocutionary act is the act of **comparing** because the speaker

compare the interlocutor with another women because the speaker feel that the interlocutor only self portrait never learn to cook.

The kind of direct illocutionary act the utterance of **Extract 47** is the act of **commanding**. The speaker commands to interlocutor to do what the speaker said, the speaker teach interlocutor to how easy cook. The kind of indirect illocutionary act is the cat of **stating** because the speaker assert to interlocutor to how to easy cook.

The kind of direct illocutionary act the utterance of **Extract 48** is the act of **complaining**. The speaker complain with the interlocutor because she do something impossible that say good morning to chicken but the speaker mean that she ask to interlocutor to give laurel leaf. The kind of indirect is the act of **informing**, the speaker inform to interlocutor about her mean and showed to interlocutor.

CHAPTER V

CONCLUSION AND SUGGESTIONS

This chapter presented the conclusion as the results of research findings and also suggestion that can give contributions for the future research. The following contents of this chapter are explained in the following.

A. Conclusions

Having the analysis from the previous chapter, the researcher comes up with some conclusions that might be useful for the readers to get clear picture about the knowledge of speech acts in general and the problems that appear in the study in particular.

In this thesis, the researcher finds that the types of sentence that appear on the fourth commercial advertisements those are *Kartu As- Cak Lontong Nyalon*, *Kartu As- Kepoin Fb Pake Paket 500*, *Kartu As- Paket Mingguan Bikin Kenyang Internetan* and *Telkomsel Kartu As- Cerita Asikin* are declarative sentence, imperative sentence, and interrogative sentence. Although the type of sentence that mostly occurs are declarative and interrogative sentence.

The direct illocutions that mostly appear in this analysis are stating and asking. The others are informing, suggesting, answering, ordering, approving, complaining, offering, suggesting, commanding, explaining and committing. While the indirect illocutions that mostly appear are informing, complaining and stating. The others are offering, convincing, answering, comparing, advising, requesting, opinion, thinking, threatening, surprising and hesitating.

B. Suggestions

The researcher would like to give some suggestions for other students who will do research in the same topic about Speech Acts. First, the researcher hopes this research can give contribution to the next researcher who wants to conduct any research about speech act. Second, the other researchers can analyze the using of speech acts in other various situations, such as in the learning process, traditional activity, TV shows and etc.

BIBLIOGRAPHY

- Afiah, Nur. 2010. *Speech Act: The Expressions Use in Political Advertisement (Discourse Analysis)*. Unpublished Thesis. State Islamic University of Alauddin Makassar.
- Austin, J.L. 1962. *How to Do Things with Words*. Cambridge: Harvard University Press.
- Bittner, John R. 1986. *An Introduction: Mass Communication 4th edition*. New York: Prentice Hall Regents Prentice-Hall, inc.
- Emzir. 2014. *Metodologi Penelitian Kualitatif: Analisis Data*. Jakarta: Rajawali Pers.
- Goddard, Angela. 1998. *The Language of Advertising*. London and New York: Routledge.
- Hatch, Evelyn. 1992. *Discourse and Language education*. Cambridge: Cambridge University press.
- Hurford James and Heasley. 1987. *Semantics a course book*. Cambridge: University press.
- Hayakawa, S. I. 1978. *Language in Thought and Action for Edition*. United States: Harcourt Brace Jovanovich.
- Jefkins, Frank. 1997. *Periklanan*. Jakarta, Erlangga
- Kreidler, Charles W. 1998. *Introducing English Semantics*. London: Routledge.
- Leech, Geofry. 1993. *Prinsip-prinsip Pragmatik*. Terjemahan M.D.D Eka Jakarta: Universitas Indonesia press.
- Levinson, Stephen C. 1983. *Pragmatics*. Cambridge, England: Cambridge University.
- Nur, Serliah. 2014. *Cross Cultural Understanding*. Alauddin University Press.
- Paltridge, Brian. 2006. *Discourse Analysis*. London: British Library Cataloguing.
- Rahman, Muas. 2008. *The Illocutionary Acts in the Movie "Monster in Law" (A Discourse Analysis)*. Unpublished Thesis. State Islamic University of Alauddin Makassar.
- Rihardi, Kunjana R. 2005. *Pragmatic: Kesantunan Imperatif Bahasa Indonesia*. Jakarta. Erlangga.
- Searle, John R. 1976. *A Classification of Illocutionary Acts. Language in Society 5, 1. 1- 23*. Cambridge: Cambridge University Press.
- Searle, John R., at all (2012). *Speech Act Theory and Pragmatic*. [https://books.google.co.id/2012/speech act in pragmatics/](https://books.google.co.id/2012/speech%20act%20in%20pragmatics/) access on September 1st 2016.
- Stevenson, Douglas K. 1996. *American Life and Institutions*. Stuttgart: Ernst Klett Verlag.
- Spurgeon, Crishtina. 2008. *Advertising and New Media*. London and New York: Routledge.

Syarifuddin, Ita Mutia. 2017. *Ethnocentrism shown in “the hundred-foot journey” movie*. State Islamic University of Alauddin Makassar.

Todd, Loreto and Ian Hancock. 1986. *International English Usage*. NSW: Croom Helm Australia Pty Ltd.

Yule, George. 1996. *Pragmatics*. New York: Oxford University Press.

BIOGRAPHY

Pika was born in Pinrang, South Sulawesi, on September 4th, 1992. She is the fifth child of Lamana and Samuda. She has two sisters and fourth brothers. Cooking and watching movies are her hobbies. She began her study in SDN 149 Sepang and graduated at 2005. She continued her study to Junior high School in SMPN 3 Lembang and graduated in 2008. Then she continued her study at 2010 in Senior High School in SMAN 1 Lembang and graduated in 2012 she went to Makassar and continued her study at State Islamic University of Makassar as a student of Adab and Humanity Faculty, English and Literature Department.

APPENDIX

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

The Utterance of Television Advertisements

1. Kartu As- Cak Lontong Nyalon

The 1st speaker: Hhh.. potong rambut ah...

The 2nd speaker: Potongnya satu kali sebulan aja, hemat!

The 3rd speaker: Calon RT ni

The 2nd speaker: Ohh pak Zainal nyalon

The 1st speaker: Bapak mau juga nih...

The 2nd speaker: beneran?

The 1st speaker: Hehehe...

The 2nd speaker: pak jadi nyalon nggak sih?

The 2nd speaker: Jadi, inikan udah nyalon.

The 4th speaker: mau hemat puas internetan sebulan, pake kartu As pas buat semua

2. Kartu As- Kepoin Fb Pake Paket 500

The 1st speaker: Ih... kepo banget sih

The 2nd speaker: Hei, itu kenapa yah si Adel senyum-senyum sendiri?

The 3rd speaker: Pacaran kali

The 3rd speaker: Kapan yah punya pacar?

The 2nd speaker: Ihhh... senyum-senyum sama handphone nya

The 3rd speaker: Tergila-gila Fb

The 4th speaker: Widihhh siapa dia berani-beraninya macarin anak gue?

The 2nd speaker: Saha sih Fb teh?

The 5th speaker: Permisi, Asri

The 4th speaker: Kamu yang namanya Fb?

The 5th speaker: Bukan om, saya teman Fb

The 4th speaker: Mana si Fb?

The 1st speaker: Yahh.. please deh

The 2nd speaker: Ngaku!

The 5th speaker: Apes banget...

The 6th speaker: Mau kepoin facebook aktifkan paket 500, dapatkan ribuan Smartphone

The 6th speaker: Kartu As pas buat semua.

3. Kartu As- Paket Mingguan Bikin Kenyang Internetan

The 1st speaker: Youhui sayur...

The 2nd speaker: aduhh punya otak ngak sih, berisik amat

The 3rd speaker: Bang punya otak ngak?

The 1st speaker: habis neng...

The 3rd speaker: habis Mak...

The 4th speaker: nggak masak lagi, Sudah seminggu ni?

The 5th speaker: gampang pesan ini aja pak...

The 4th speaker: sudah sembuh giginya?

The 2nd speaker: hehehe...

The 6th speaker: kenyang internetan dengan kartu As pilihannya komplik pas buat semua...

4. Telkomsel Kartu As- Cerita Asikin

The 1st speaker: kapan yahh.. punya pacar?

The 2nd speaker: cari istri kayak Emmak...

The 2nd speaker: maksudnya yang pintar masak

The 2nd speaker: nggak kaya kamu foto mulu, belajar masak sana...

The 3rd speaker: gampang tinggal liat aja di internet...

The 4th speaker: masukin ayamnya, nah tambahkan bumbu sekarang kasi salam

The 3rd speaker: selamat pagi ayam...

The 1st speaker: wadduhh...

The 5th speaker: gampang internetan di bintang *100#, kartu As pas untuk semua