

**THE ILLOCUTIONARY ACTS FOUND IN THE LYRICS
OF LINKIN PARK'S METEORA ALBUM**

A THESIS

**In Partial Fulfillment of the Requirements for
Sarjana Pendidikan Degree in
English Language Teaching**

**By:
DANIEL REINALDI GOZALI
1213011002**

**ENGLISH EDUCATION STUDY PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA
2015**

APPROVAL SHEET

(1)

This thesis entitled **The Illocutionary Acts Found in the Lyrics of Linkin Park's Meteora Album** prepared and submitted by **Daniel Reinaldi Gozali** has been approved and accepted in a partial requirement for *Sarjana Pendidikan* degree in the Faculty of Teacher Training and Education.

Drs. Himawan Setyo Wibowo, M. Hum.
Thesis Advisor

APPROVAL SHEET

(2)

This thesis has been written and submitted by Daniel Reinaldi Gozali (1213011002) for acquiring *Sarjana Pendidikan* Degree in English Language Teaching by the following Board of Examiners on oral exam with the grade of _____ on July 15th, 2015.

Prof. Dr. Agustinus Ngadiman
Chairperson

Dr. Hendra Tedjasuksmana, M.Hum.
Secretary

B. Himawan Setyo W, M.Hum.
Member

J.V. Djoko Wirjawan, Ph.D.
Dean of faculty of
Teacher Training and Education

M.G. Rully Ralupi, M.Pd.
Head of the English Department

SURAT PERNYATAAN PERSETUJUAN PUBLIKASI KARYA ILMIAH

Demi Perkembangan Ilmu Pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya.

Nama Mahasiswa : Daniel Reinaldi Gozali
Nomor Pokok : 1213011002
Program Studi Pendidikan : Bahasa Inggris
Jurusan : Bahasa dan Seni
Fakultas : Keguruan dan Ilmu Pendidikan
Tanggal Lulus : 15 Juli 2015

Dengan ini ~~SETUJU/TIDAK SETUJU~~ Skripsi atau Karya Ilmiah saya,

Judul :

The Illocutionary Acts Found in the Lyrics of
Linkin Park's Meteora Album

Untuk dipublikasikan/ditampilkan di Internet atau media lain (Digital Library Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai undang-undang Hak Cipta yang berlaku.

Demikian surat pernyataan ~~SETUJU/TIDAK SETUJU~~ publikasi Karya Ilmiah ini saya buat dengan sebenarnya

Surabaya, 7 Agustus 2015
Yang menyatakan,

Daniel Reinaldi Gozali
NRP. 1213011002

ACKNOWLEDGEMENTS

First of all, the writer would like to thank the Lord, Jesus Christ for His great blessing and guidance which has made it possible for the writer to finish this thesis.

The writer would also like to express his gratitude to those who have given their valuable time, guidance, patience, love, and support that encourage the writer to complete this thesis, especially to:

1. Drs. Himawan Setyo Wibowo, M. Hum., the writer advisor who has given valuable inputs, comments, and suggestions on his thesis and kindly support the writer with his valuable time in examining his thesis.
2. M.G. Retno Palupi, M. Pd. and Johannes Leonardi Taloko, M. Sc., the Head and the Secretary of the English Department of Widya Mandala, who have provided the writer with useful information and suggestions to his thesis.
3. Dr. Hendra Tedjasuksmana, M. Hum., who has given helpful revisions for the writer to continue his thesis and showed the way when he faced obstacles.

4. All the lecturers in English Department of Widya Mandala Catholic University who have always encouraged and supported the writer in learning during his study.
5. His beloved parents, Willianto Gozali and Winda Laurensia, and his brother, Yonathan Lazuardi Gozali, for their love and care that supported him in his study.
6. Icha Purnama Sari, who has never tired in motivating the writer through her prayer and care.
7. Stanley Wang, Daniel Suwandi, Meriana Agustin, Oshin Wibisono, Yohana Devita, Astra Belinda, Benita, Vania Soewono, Felicia Christine, Bibi Rysmita, and Alief Hanafiah, who have always given the writer motivation and support to finish his thesis.
8. The writer's friends in Mawar Sharon church, who have always given their prayer for the writer to finish his study as soon as possible.
9. Clara Dayinta, who has supported the writer with her suggestions and inputs.
10. All the writer's friends in English Department for being good listeners, and helping the writer to solve his problems.

The writer

TABLE OF CONTENTS

APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENTS	v
ABSTRACT	viii
CHAPTER I: INTRODUCTION	1
1.1 Background of the Study	1
1.2 Research Questions	3
1.3 Research Objectives	3
1.4 Theoretical Framework	4
1.5 Significance of the Study	5
1.6 Limitation and Scope.....	5
1.7 Definition of Key Terms	6
1.8 Organization of the Study.....	6
CHAPTER II: REVIEW OF RELATED LITERATURE	7
2.1 Related Literatures	7
2.1.1 Discourse Analysis Theories.....	8
2.1.2 Critical Discourse Analysis.....	9
2.1.3 Speech Acts	13
2.1.4 Song.....	14
2.1.5 Linkin Park	14
2.1.6 Meteora	15
CHAPTER III: RESEARCH METHODOLOGY	17
3.1 Research Design	17
3.2 The Data	17
3.3 Data Source	18
3.4 Instrument.....	18
3.5 Data Analysis Procedure	18
3.6 The Technique of Data Analysis	20

CHAPTER IV: DATA ANALYSIS, FINDINGS AND DISCUSSION	.22
4.1 Data Analysis and Findings	22
4.1.1 Analysis of Song Meaning	22
4.1.2 Findings	43
4.2 Discussion	44
4.2.1 Representative	45
4.2.2 Commissive	46
4.2.3 Directive	48
4.2.4 Expressive	49
4.2.5 Rogative	51
CHAPTER V: CONCLUSION AND SUGGESTIONS	55
5.1 Conclusion	55
5.1 Suggestions	56
BIBLIOGRAPHY	57
APPENDICES	60

LIST OF APPENDICES

Appendix 1 Song 1: Don't Stay	60
Appendix 2 Song 2: Somewhere I Belong	62
Appendix 3 Song 3: Lying from You	64
Appendix 4 Song 4: Hit the Floor	66
Appendix 5 Song 5: Easier to Run	68
Appendix 6 Song 6: Faint	70
Appendix 7 Song 7: Figure.09.....	72
Appendix 8 Song 8: Breaking the Habit.....	75
Appendix 9 Song 9: From the Inside.....	77
Appendix 10 Song 10: Nobody's Listening	79
Appendix 11 Song 11: Numb.....	82

ABSTRACT

Gozali, Daniel R. 2015. **The Illocutionary Acts Found in the Lyrics of Linkin Park's Meteora Album.**

Advisor: Drs. Himawan Setyo Wibowo, M. Hum.

Key words: Speech Acts, Illocution, Linkin Park, Song

Human needs language to communicate to each other. Therefore, the importance of language cannot be avoided. Language as a means of communication can be transferred written or spoken and speech acts can be used to learn more about language. The writer chooses songs as the subject of his analysis because songs often use language which goes beyond ordinary speech (Woolfe, 1984: 227). The writer does an analysis to find out the illocutionary acts that can be found in the lyrics of the songs in Meteora album by Linkin Park and the underlying reason Linkin Park composed the album.

The study shows that there are five types of illocutionary acts according to Geoffrey Leech that can be found in Meteora album. They are representative, commissive, directive, expressive, and rogative. The result shows that only representative type appears in all 11 songs in the album. The reason is that Linkin Park always tells, states, or describes information in every song in the album.

Moreover, the writer compares the result with Linkin Park background, especially Chester Bennington, as their lead singer. The writer summarizes that the song lyrics in Meteora album are similar to the actual condition because Linkin Park has experienced the situations in the songs. The writer concludes that Linkin Park wants to tell the impacts on the suspect and the victim of the case which Chester had experienced in their songs, but to believe it or not will be the decision of the listeners.