

**THE ILLOCUTIONARY MEANINGS INTENDED BY
KARNI ILYAS IN ANCHORING THE INDONESIA
LAWYERS CLUB**

**A THESIS
In Partial Fulfillment of the Requirements for the
Sarjana Degree Majoring Linguistics in English
Department**

**Submitted by:
FIERSTA WASISKA JUNIAR
NIM. A2B007052**

**FACULTY OF HUMANITIES
DIPONEGORO UNIVERSITY
SEMARANG
2014**

PRONOUNCEMENT

The writer honestly confirms that this thesis is compiled without taking any result from other researchers in S-1, S-2, and S-3 and also in diploma degree of any university. The writer ascertains that she does not quote any material from other publications or someone's paper except from the references mentioned.

Semarang, June 11st 2014

Fiersta Wasiska Juniar

APPROVAL

Approved by:
Thesis Advisor

Dr. Nurhayati, M.Hum.
NIP 19661004 199001 2 001

VALIDATION

Approved by
Strata I Thesis Examination Committee
Faculty of Humanities Diponegoro University
on July 1st, 2014

Chair Person,

Dr. Deli Nirmala, M.Hum.
NIP 19611109 198703 2 001

First Member,

Second Member,

Dwi Wulandari, S.S., M.A.
NIP 19761004 200112 2 001

Dr. Nurhayati, M.Hum.
NIP 19661004 199001 2 001

MOTTO

“...And when you have decided, then rely upon Alloh. Indeed, Alloh loves those who rely [upon Him].” (Aal-i-Imraan: 159)

“...For indeed, with hardship [will be] ease. Indeed, with hardship [will be] ease. So, when you have finished [your duties], then stand up [for worship]. And to your Lord direct [your] longing.” (Ash-Sharh: 5-8)

DEDICATION

For my beloved mother and father, thanks for your spirit and prayer

My beloved younger brothers, also my big family, I love you all

You, my qowam to be, thanks for believing me

Ikhwahfillah, we work for Islam, we work for Indonesia

ACKNOWLEDGEMENT

All praise to Allah, Who gives the strength to the writer to finish the thesis entitled “The Illocutionary Meanings Intended by Karni Ilyas in Anchoring the Indonesia Lawyers Club”.

The writer would like to give great thanks and depth forgiveness to Dr. Nurhayati, M. Hum, the writer’s academic advisor and also the writer’s thesis advisor, who teaches patiently, gives support and advice to the writer in the long process of finishing the thesis.

The writer also would like to give thanks to the people as follows.

1. The Dean of Faculty of Humanities Diponegoro University, Dr. Agus Maladi Irianto, M. A.
2. The Head of English Department Faculty of Humanities Diponegoro University, Sukarni Suryaningsih, S.S., M. Hum.
3. The Head of Linguistics section of English Department Faculty of Humanities Diponegoro University, Dr. Agus Subiyanto, M. A
4. My beloved mother and father (Mr. and Mrs. Purwadi, S.Pd)
5. My beloved younger brothers (Mas Iqbal, Mas Memil and Dek Fadhel). (I hope you become the great person)
6. My big family (Mbah Sio, Mbah Mamak, Mbah Kakung, and all of my aunts, my uncles and also my cousins). (I am sorry for the lateness)
7. You, the special person, for believing me.
8. All of my *Murobbiyah* and my ‘super’ family in everywhere for the knowledge and the advice.
9. My super sisters (Mbak Yucha, Mbak Aisy, Mbak Arina, Mbak Mayya, Mbak Ulya, and Mbak Wuri), who give the inspirations for the writer.
10. All of my *Mutarobbiyah*. We are family forever and for always.
11. The big family of FIB Home (GH Crew, Khodijah Crew and Fatimah Az Zahra Crew) for your cheerfulness.

12. The big family of KHARISMA FIB and KAMMI Komisariat FIB. (Keep spirit. You are the amazing *Ikhwan* and *Akhwat*)
13. Godhong Ijo team (Akh Aris, Ukh Umi, Ukh Ipeh, and Ukh Midah) for the cooking and business experience. (I got more than that experience, friends)
14. INSANI 2011 team, Maskam Undip, FSLDK team and all friends in the all *wajihah*.
15. Mbak Wuri Sayekti and Ukh “Echy” Rizky Nurul Amalia, who review my thesis.
16. *Ikhwahfillah* (*jazakumulloh khoiron katsir* for the everything)
17. All people who help, support, and also pray for the writer’s success.

The writer realizes that this thesis is far from perfect. Because of that, the writer would be glad to accept the criticism and suggestion to make this thesis better. The writer hopes that this thesis will give advantage in the Pragmatic research, especially about Illocutionary act.

Semarang, June 11st 2014

The writer

TABLE OF CONTENT

TITLE.....	i
PRONOUNCEMENT.....	ii
APPROVAL.....	iii
VALIDATION.....	iv
MOTTO AND DEDICATION.....	v
ACKNOWLEDGEMENT.....	vi
ABSTRACT.....	xi
CHAPTER I	INTRODUCTION.....1
	1.1. Background.....1
	1.2. Research Problem2
	1.3. Purposes and Significances of the Study.....3
	1.4. Previous Studies.....3
	1.5. Organization of Writing.....4
CHAPTER II	REVIEW OF LITERATURE.....6
	2.1. Speech Act.....6
	2.2.1. The Three Aspects of Speech Act.....6
	(i) Locutionary Act.....6
	(ii) Illocutionary Act.....7
	(iii) Perlocutionary Act.....7
	2.2. IFID's.....7
	2.3. Kinds of Speech Acts.....9
	2.4. Felicity Condition.....10
CHAPTER III	RESEARCH METHOD.....12
	2.1. Type of Research.....12
	2.2. Method of Collecting Data.....12
	2.3. Method of Analyzing Data.....13

CHAPTER IV	DATA ANALYSIS.....	14
4.1.	Illocutionary Acts Conducted in the Form of Interrogative Sentences.....	14
4.1.1.	Interrogative Sentences to Ask for Information.....	15
4.1.2.	Interrogative Sentences to Request for Information.....	18
4.1.3.	Interrogative Sentences to Ask for Clarification.....	23
4.1.4.	Interrogative Sentences to Ask for Greeting.....	27
4.1.5.	Interrogative Sentences to Give Appreciation.....	29
4.2.	Illocutionary Acts Conducted in the Form of Affirmative Sentences.....	30
4.2.1.	Affirmative Sentences to State the Information.....	30
4.2.2.	Affirmative Sentences to Ask for Information.....	31
4.2.3.	Affirmative Sentences to Request for Information.....	32
4.2.4.	Affirmative Sentences to Ask for Clarification.....	33
4.2.5.	Affirmative Sentences to Give Warning.....	35
4.2.6.	Affirmative Sentences to Give Advising.....	36
4.2.7.	Affirmative Sentences to Give Appreciation.....	37

4.3. Illocutionary Acts Conducted in the Form of Imperative Sentences.....	37
4.3.1. Imperative Sentences to Ask for Request.....	38
CHAPTER V CONCLUSION.....	40
REFERENCES.....	xii
APPENDIX.....	xiii

ABSTRACT

Penggunaan tindak tutur sering kita temukan dalam tuturan pembawa acara diskusi dalam televisi, salah satunya adalah dalam acara *Indonesia Lawyers Club* yang ditayangkan seminggu sekali di TVOne. Dalam acara tersebut, Karni Ilyas sebagai pembawa acara menggunakan tindak tutur, khususnya tindak ilokusi untuk mendapatkan informasi dari para informan (tamu).

Dalam penelitian ini, penulis menggunakan metode penelitian kualitatif dengan teknik simak bebas libat cakap. Dalam mengumpulkan data, penulis menggunakan teknik rekam dan catat. Penulis fokus meneliti ujaran yang disampaikan oleh Karni Ilyas. Penulis mengunduh data video *Indonesia Lawyers Club* berjudul “Prahara PKS, Prahara Politik” yang ditayangkan pada tanggal 5 Februari 2013. Setelah itu penulis mentranskrip data tersebut lalu mengklasifikasikannya untuk kemudian dianalisa.

Hasil yang didapatkan dari penelitian ini antara lain: *Indonesia Lawyers Club* dalam episode tersebut terdiri dari 9 segmen dan menghadirkan 20 informan. Sebagian besar ujaran Karni Ilyas berbentuk kalimat pertanyaan, kalimat pernyataan, dan kalimat perintah. Dari ujaran-ujaran yang diproduksi Karni Ilyas, sebagian besar berupa tindak tutur tidak langsung berupa tindak ilokusi untuk meminta klarifikasi dari informan (tamu) dan tindak ilokusi untuk meminta atau memohon pendengar (tamu) memberikan lebih banyak informasi.