

__
DOI: https://doi.org/10.33258/birle.v6i1.7437 18

Conversational Implicature on Youtobe Cianjur Said Azab

With Netizen, 'Habib Jafar Stress'

Giri Hesty Utami1, Yusni Khairul Amri2

1,2Indonesian Language Education Study Program, Fakultas Keguruan dan Ilmu Pendidikan, Universitas

Muhammadiyah Sumatera Utara, Indonesia

utamigiri561@gmail.com

I. Introduction

Based on the current phenomenon that news appears through social media, one of the

readers is very interesting to study. The amount of information received gave rise to

various comments, both positively and negatively, on various uploads. The form of

response from readers is a form of appreciation that arises as a result of uploads as a very

interesting response to be studied more deeply. In addition, by understanding the

perceptions that arise, social media users become wiser in uploading the latest information

through social media, namely YouTube. This research proves that an upload in the form of

news or information on YouTube actually provokes netizens to contribute in the form of

comments.

YouTube according to (Miller, 2009: 3) is a video sharing community which means

that YouTube users can upload and view all kinds of video clips online using any web

browser. These videos can be in the form of tutorials, entertainment and so on. Implicature

is one part of pragmatics. In connection with understanding, here are some definitions of

implicature put forward by linguists. According to Brown and Yule (1996: 31) the term

implicature is used to explain what the speaker might mean, suggest, or mean that is

different from what the speaker actually said. This opinion rests on a meaning that is

different from the literal meaning of speech.

Abstract

Podcasts have recently been popular among celebrities and community

leaders making podcasts or online conversations or

interviews/dialogues with various groups that are currently viral.

Figures that are considered viral are used as interview subjects so that

the things that become viral are thoroughly and openly discussed by

the hosts. The data used as an object on Deddy Combuzer's YouTube

podcast, namely Habib Jafar, was used as the topic which was used as

primary data for 1 hour 25 minutes of dialogue. After transcribing as

many as 20 comments. This analysis is entitled Implicature YouTube

Cianjur Dibilang Doom Sama Netizen, Habib Jafar Stress: In this

study, the author uses a descriptive method which analyzes based on

Grace's theory (2010) there are two types of implicatures. The results

of the study concluded, the data used in this study are in the form of

comments contained in the comments, the data is analyzed by steps (1)

reading the comments contained on the YouTube social media, (2)

marking each word or sentence that contains an implicature form (3)

classifying based on types of implicature (4) conclude the data that has

been presented carefully.

Keywords

implicature; youtube;
conversational

https://doi.org/10.33258/birle.v6i1.7437
mailto:utamigiri561@gmail.com

Budapest International Research and Critics in Linguistics and Education (BirLE) Journal
Volume 6, No 1, February 2023, Page: 18-28

e-ISSN: 2655-1470 (Online), p-ISSN: 2655-2647 (Print)
www.bircu-journal.com/index.php/birle

 email: birle.journal@gmail.com

19

According to Rudi Adi Nugroho et al (2007) the results of the research describe the

form of implicature. Communication acts within a group often raises a meaning or

intention behind the utterance. In social media, individuals and groups interact with each

other online through the internet network (Indriyani, 2020). With the internet, citizen

media is able to disseminate information in the form of text, audio, video, photos,

comments and analysis (Saragih, 2020). Conversational implicature often appears in acts

of communication within a group, both special conversational implicature and general

conversational implicature. Understanding conversational implicatures will further

facilitate the communication process, especially in a group.

Amri (2020: 100) online media fulfills the principles of politeness in language

(maxims), namely: the maxims of tact, modesty, agreement, appreciation, and the maxim

of sympathy. In addition, violations of the maxims were also found, namely: a) the maxim

of wisdom, b) the maxim of modesty, c) the maxim of praise or appreciation, and d) the

maxim of agreement. Polite language in online media requires communication

negotiations, so that the speech partner understands information with accurate data. The

similarities and differences in this study with previous research are: the similarities in Rudi

and Elsya's research both discuss implicatures, while the differences in previous research

Rudi's research describes the forms of implicatures in theater conversations. And for

research, Elsya describes the implicature in stand up comedy shows.

II. Review of Literatures

Implicature is one part of pragmatics. In connection with understanding, here are

some definitions of implicature put forward by linguists. According to Brown and Yule

(1996: 31) the term implicature is used to explain what the speaker might mean, suggest,

or mean that is different from what the speaker actually said. This opinion rests on a

meaning that is different from the literal meaning of speech. According to Grice

(Mudjiono, 1996:32-33) there are two types of conversational implicatures namely:

conventional implicatures and non-conventional implicatures. Conventional implicature

refers more to the conventional meaning of words, the meaning of conversation is

determined by the conventional meaning of the words used. Unconventional Implicature,

is an implicature that bases its meaning more on a context surrounding a conversation.

YouTube according to (Miller, 2009: 3) is a video sharing community which means that

YouTube users can upload and view all kinds of video clips online using any web browser.

These videos can be in the form of tutorials, entertainment and so on.

In this research, the writer uses Grace's theory. According to Grace (in Rohmadi,

2010: 60) states that implicature is divided into two, namely conventional and non-

conventional implicature. a) Conventional Implicature, Conventional implicature is the

meaning of an utterance that is conventionally or generally accepted by society. For

example: "As a Javanese, of course he will act politely, understandingly, and not like to

stand out.." The conventional implicature in example (1) above is often referred to as the

principle of cooperation, and in practice this principle adheres to four maxims which stated

by Grace, namely the maxims of quality, quantity, relevance, and implementation or

method. b) Unconventional Implicatures, Unconventional Implicatures are utterances that

imply something different from the truth. For example, a mother who orders her daughter

to make her father drink is simply implied as follows: "+ Yul, the water that was boiled in

the kitchen is already boiling." and "Yes, sir, coffee or milk?"

http://www.bircu-journal.com/index.php/birle
mailto:birle.journal@gmail.com

 20

III. Research Methods

A qualitative descriptive approach to research with the object of study is WA social

media (whats app) which is used as a medium of social communication. This research was

conducted from October 2022 to December 2022. The primary data source in this study

was social media used by UMSU students in the Indonesian Language Education Study

Program. Secondary data is research data obtained through observation, structured

interviews and unstructured interviews with students as research subjects. Qualitative data

analysis according to Bodgan and Biklen in Moelong (2005:248) analyzing qualitative data

is an effort made by working with data, organizing data, sorting it into manageable units,

synthesizing it, searching, finding what is important, what is learned, and deciding what to

communicate with others using cellular cell phones of various brands.

IV. Discussion

The results of the implicature study the author uses Grice's theory to identify and

classify the types of implicature found in YouTube social media conversations.

4.1 Conventional Implicature

Conventional implicature is the meaning of an utterance that is generally accepted by

society. This is in accordance with data from netizen comments on YouTube social media

on the Cianjur news, which is said to be doomed by netizens, Habib Jafar is stressed.

Based on that, it can be analyzed in the following comments:

Table 1. Netizen Comments about the Church Helping Cianjur Meet Persons

Scorebx735: I'm Hindu, but for some

reason I really like Habib Jafar's way of

conveying things, which made me

interested in studying other religions. In

the past I hated Islamic people around

me because there was a lot of racism

because I was a minority, but after I saw

Habib Jafar I saw Islam that I had not

seen and after I learned Islam is a

religion of peace and a religion full of

meaning. GREETINGS TOLERANCE.

User-sp8lg6q8h: I'm Muslim but I'm

moved by this habib, it's very inspiring.

Source: https://youtu.be/HNx8aRO9L0Y

"Gw hindu, tapi entah knp gw suka banget sama cara habib jafar menyampaikan

suatu hal, yang membuat saya tertarik mempelajari agama lain. Dulu saya benci dengan

orang” islam disekitar saya karna banyak resisme karna saya minoritas, tapi setelah saya

melihat habib jafar saya melihat islam yang belum saya liat dan setelah saya pelajari

islam adalah agama yang damai dan agama yang penuh dengan makna. SALAM

TOLERANSI."(D1/PE/K1).

https://youtu.be/HNx8aRO9L0Y

21

Conventional implicature in the utterance, "I'm Hindu, but I don't know why I really

like Habib Jafar's way of conveying things, which made me interested in studying other

religions..." (D1/PE/K1) when interpreted in the quote the comment is a conventional

implicature that Hindu netizens have a different religion from Habib Jafar but he likes the

way Habib Jafar conveys things. These comments are generally accepted by the public

because there is no mention of other religions. From the data, netizen comments describe

conventional implicatures that can be accepted by society. That is in the sentences

described by netizens. this is in accordance with data on netizen comments on YouTube

social media data. For more details, see Data 1 above.:

4.2 Conventional Implicature

Conventional implicature is the meaning of an utterance that is generally accepted by

society. This is in accordance with data from netizen comments on YouTube social media

on the Cianjur news, which is said to be doomed by netizens, Habib Jafar is stressed.

Based on that, it can be analyzed in the following comments:

"Kakak saya mualaf karena selalu nonton habib ja’far, minta doa bib supaya kami

yang mualaf ini bisa istiqomah." (D2/PE/K3)

Table 2. Netizen Comments About the Church Helping Cianjur Meet Persons

Erikkadek9694: my sister is a convert

because she always watches habib

ja'far, asking for prayers so that those

of us who are converts can be

istiqomah

Eleanorgarnetameribel611: I'm not a

Muslim but I'm very impressed with

this habib. Continue the struggle bib

Gustinda4991: I am a Christian, in

Kalimantan. Thanking anyone who

has helped my brothers and sisters in

Cianjur. The content of this podcast is

very good

 Source: https://youtu.be/HNx8aRO9L0Y

Table 2 contains a conventional implicature that netizens are converts because they

always watch Habib Ja'far. This speech is generally accepted by the community because

there is nothing that offends other religions. From the data, netizen comments describe

conventional implicatures that can be accepted by society. That is in the utterance of the

sentence described, "My sister is a convert because she always watches habib ja'far, asking

for prayers so that those of us who are converts can be istiqomah…."

4.3 Conventional Implicature

Conventional implicature is the meaning of an utterance that is generally accepted by

society. This is in accordance with data from comments by netizens on YouTube social

media and the Cianjur news is said to be doomed by netizens, Habib Jafar is stressed.

Based on that, it can be analyzed in the following sentences:

https://youtu.be/HNx8aRO9L0Y

22

" Habib milenial yang bisa relate sama kehidupan sekarang dan bisa merangkul

sama berbagai model orang.. keren memang habib ini… I love you habib.”

(D3/PE/K6)

The data from the 3 utterances contains conventional implicature that these netizens

think that Habib can embrace everyone. These comments are generally accepted by the

public because there is no mention of other religions. That is in the sentences described by

netizens. "Millennial habib who can relate to today's life and can embrace various models

of people... this habib is really cool... I love you habib" this is according to netizen

comment data on YouTube's social media data.

Table 3. Netizen Comments about the Church Helping Cianjur Meet Persons

Harimurty5524: Millennial habib who can

relate to today's life and can embrace various

types of people... this habib is really cool... I

love you habib

Source:https://youtu.be/HNx8aRO9L0Y

4.4 Conventional Implicature

Conventional implicature is the meaning of an utterance that is generally accepted by

society. This is in accordance with data from netizen comments on YouTube social media

on the Cianjur news, which is said to be doomed by netizens, Habib Jafar is stressed.

Based on that, it can be analyzed in the following comments:

“Jika ingin berbuat kebaikan atas nama agama, berbuat kebaikan atas nama

kemanusian. Dulu saya benci dengan orang islam disekitar saya karna banyak

resisme karna saya minoritas, tapi setelah saya melihat habib jafar saya melihat

islam yang belum saya liat dan setelah saya pelajari islam adalah agama yang

damai dan agama yang penuh dengan makna. SALAM TOLERANSI."(D4/PE/K8)

Data 4 contains conventional implicatures that these netizens do good in the name of

religion, do good for humanity. These comments are generally accepted by the public

because there is no mention of other religions. From the data, netizen comments describe

conventional implicatures that can be accepted by society. That is in the sentences

described by netizens. "If you want to do good in the name of religion, do good in the

name of humanity." this is in accordance with data on netizen comments on YouTube

social media data. For more details, see Table 4 below:

https://youtu.be/HNx8aRO9L0Y

23

Table 4. Netizen Comments about the Church Helping Cianjur Meet Persons

Novikuy8323: I, as a resident of

Cianjur, thank the volunteers who

are still helping the affected

residents. Regardless of what

happens it is God's will. May Allah

repay all the kindness of the

volunteers who have helped...

aamiin

Faizmadeni5154: If you want to do

good in the name of religion, do

good in the name of humanity

-Habib Ja'far

 Source:https://youtu.be/HNx8aRO9L0Y

4.5 Conventional Implicature

Conventional implicature is the meaning of an utterance that is generally accepted by

society. This is in accordance with data from netizen comments on YouTube social media

on the Cianjur news, which is said to be doomed by netizens, Habib Jafar is stressed.

Based on that, it can be analyzed in the following comments:

" Ini baru habib beneran layak disebut ustadz. Ceramah nya tidak menghakimi

indahnya jika semua ustadz seperti ini tidak memprovokasi seperti yang

kebanyakan..” (D5/PE/K9)

In table 4, it contains conventional implicatures that netizens say that habib deserves

to be called an ustadz, his lectures do not judge other people. These comments are

generally accepted by the public because there is no mention of other religions. From

Table 5. Netizen Comments About the Church Helping Cianjur Meet Persons

Rayyenchanelhiburan8638: Habib ja'far is

heartwarming... I am at peace with my

heart with many positive lessons from

habib, his da'wah is really classy

Boylivery1487: this is a new Habib who

really deserves to be called Ustadz. The

lecture doesn't judge the beauty if all

ustadz like this don't provoke like most.

Source:https://youtu.be/HNx8aRO9L0Y

Netizen comment data outlines conventional implicatures that can be accepted by

society. That is in the sentences described by netizens. "This new habib really deserves to

be called ustadz. The lecture doesn't judge the beauty if all ustadz like this don't provoke

like most. this is in accordance with data on netizen comments on YouTube social media

data.

https://youtu.be/HNx8aRO9L0Y
https://youtu.be/HNx8aRO9L0Y

24

4.6 Unconventional Implicature

Implicature Unconventional utterances that imply something different from the truth.

This is in accordance with data from netizen comments on YouTube social media on the

Cianjur news, which is said to be doomed by netizens, Habib Jafar is stressed. Based on

that, it can be analyzed in the following comments:

“Aku warga cianjur dan sering baca komentar jahat seolah kami warga cianjur lagi

kenak azab, rasanya sakit hati banget mereka memandang kami seoalah kami

manusia paling berdosa padahal kami disini sedang berduka. Terimakasih habib

sudah memberikan kesejukan untuk hati kami...” (D6/PE/K10)

Table 6 contains unconventional implicatures that netizens from Cianjur often read

malicious comments as if Cianjur residents were being punished. These comments are

generally unacceptable to the public because they offend other religions. From the

commentary data, netizens describe unconventional implicatures that cannot be accepted

by society. That is in the sentences described by netizens. "I am a resident of Cianjur and

often read malicious comments as if we, citizens of Cianjur, are being doomed,

Table 6. Netizen Comments about the Church Helping Cianjur Meet Persons

Rubiandinisaputri9980: I am a resident of

Cianjur and often read malicious comments

as if we residents of Cianjur are being

doomed, it really hurts them to look at us as

if we are the most sinful humans even

though we are here in mourning. Thank

you habib for giving coolness to our hearts.

Tophannugroho6507: So far, I've watched

a lot of preachers in Indonesia and Habib

Ja'far is the most suitable and goes deep

into himself and his heart.

Source:https://youtu.be/HNx8aRO9L0Y

“Rasanya sakit hati banget mereka memandang kami seoalah kami manusia paling berdosa

padahal kami disini sedang berduka. Terimakasih habib sudah memberikan kesejukan

untuk hati kami.” this is in accordance with data on netizen comments on YouTube social

media data. For more details, see Data 6 above.:

4.7 Conventional Implicature

Conventional implicature is the meaning of an utterance that is generally accepted by

society. This is in accordance with data from netizen comments on YouTube social media

on the Cianjur news, which is said to be doomed by netizens, Habib Jafar is stressed.

Based on that, it can be analyzed in the following comments:

https://youtu.be/HNx8aRO9L0Y

25

Table 7. Netizen Comments About the Church Helping Cianjur Meet Persons

Aaaaaaaaaaaaa1270: I'm a Christian, but

I'm always waiting for your latest content,

bib. You're really cool.

Obeisz: Our task is not to curse the

darkness, but to turn on the light -Habib

Husein Ja'far 2022

Yamchannel6465: Big salute to Habib

Jafar, always upholding tolerance, always

healthy, bib.

 Source:https://youtu.be/HNx8aRO9L0Y

"Tugas kita bukan untuk mengutuk kegelapan, tetapi untuk menyalakan

cahaya."(D7/PE/K12)

 Data 7 contains conventional implicatures that netizens say that we are not to curse

the darkness but to turn on the light. These comments are generally accepted by the public

because there is no mention of other religions. From the data, netizen comments describe

conventional implicatures that can be accepted by society. That is in the sentences

described by netizens. "Our duty is not to curse the darkness, but to turn on the light" this

is according to data from netizen comments on YouTube's social media data.

4.8 Conventional Implicature

Conventional implicature is the meaning of an utterance that is generally accepted by

society. This is in accordance with data from netizen comments on YouTube social media

on the Cianjur news, which is said to be doomed by netizens, Habib Jafar is stressed.

Based on that, it can be analyzed in the following comments:

"Klu ada orang yg melakukan kebaikan, maka bantu dan tolonglah dia, jangan

tanya apa sukunya jangan tanya apa agamanya dan jangan tanya siapa bapaknya.

Semangat bib, teruslah sebarkan kebaikan.” (D8/PE/K16)

Table 8. Netizen Comments about the Church Helping Cianjur Meet Persons

Arniselvi2731: My husband and I are pastors

but we always listen to Habib Ja'far's

sermons.. always be healthy, habib and uncle

ded. God bless

Hilsskynitychannel9873: the discussion is

very useful, there is a lot of knowledge today.

It's always cool to listen to Habib Ja'far

preaching. Always healthy bib and uncle ded

too

Ollaramlan7298: if someone is doing good,

then help and help him, don't ask what his

ethnicity is, don't ask what his religion is and

don't ask who his father is. Keep spirit bib,

keep spreading the goodness.

Source:https://youtu.be/HNx8aRO9L0Y

https://youtu.be/HNx8aRO9L0Y
https://youtu.be/HNx8aRO9L0Y

26

Table 8 contains a conventional implicature that netizens say that people who do

good don't ask about their ethnicity or religion and continue to spread kindness. These

comments are generally accepted by the public because there is no mention of other

religions. From the data, netizen comments describe conventional implicatures that can be

accepted by society. That is in the sentences described by netizens. "If someone is doing

good, then help and help him, don't ask what his ethnicity is, don't ask what his religion is

and don't ask who his father is. Cheer up bib, keep on spreading the goodness” this is

according to data from netizen comments on YouTube social media data. For more details,

see Data 8 above.

4.9 Conventional Implicature

Conventional implicature is the meaning of an utterance that is generally accepted by

society. This is in accordance with data from netizen comments on YouTube social media

on the Cianjur news, which is said to be doomed by netizens, Habib Jafar is stressed.

Based on that, it can be analyzed in the following comments:

"luar biasa pak habib ini. Dari dulu selalu saya ikutin… lugas, cerdas, bijaksana. Dan

banyak ulasannya dari alkitab Mmg hidup ini hanya satu sayangilah sesamamu

manusia seperti dirimu sendiri kitakan satu sama2 ciptaan Tuhan sama2 anak

kandung negeri tercinta ini.. anak bangsa. Jadi ayolah bergerak, berlomba2 berbuat

yg terbaik, jadi berkat utk sesama.. mmg itu adalah perintah Tuhan bagi kita

ciptaannya salam sehat...” (D9/PE/K17)

Data 9 contains conventional implicatures that netizens say that Pak Habib is an

intelligent and wise person, so love your fellow human beings like you love yourself.

These comments are generally accepted by the public because there is no mention of other

religions. From the data, netizen comments describe conventional implicatures that can be

accepted by society. That is in the sentences described by netizens. "This Habib is

extraordinary. I've always followed it... straightforward, smart, wise. And there are many

reviews from the Bible. Really, there is only one life. Love your fellow human beings as

yourself. We are all God's creations, the biological children of this beloved country..

children of the nation. So come on, move, compete to do your best, be a blessing to others..

really, that is God's command for us, his creations, greetings are healthy," this is according

to data from netizen comments on YouTube's social media data. For more details, see Data

9 below:

Table 9. Netizen Comments about the Church Helping Cianjur Meet Persons

Ledianasiahaan4379: this is extraordinary, Mr.

Habib. I've always followed it...

straightforward, smart, wise. And many reviews

from the Bible

Indeed, there is only one life. Love your fellow

human beings as yourself. We are all God's

creations and the biological children of this

beloved country.. children of the nation. So

come on, move, compete to do your best, be a

blessing to others.

Aniningsih5831: I really like Habib Jafar, his

preaching is easy to digest

Source:https://youtu.be/HNx8aRO9L0Y

https://youtu.be/HNx8aRO9L0Y

27

V. Conclusion

Conventional implicature is the meaning of an utterance that is conventionally or

generally accepted by society. The unconventional implicature in question is an utterance

that implies something different from the truth. Basically, the analysis in the Youtobe

implicature of the Church Help Cianjur Meets Habib Jafar Stress's Person answers the

problem and proves the research objectives, while the conclusions obtained in this study

are as follows: 1. Types of Implicatures The implicatures in the 20 comments contained in

the video on Youtube there are 9 data included in the implicature. Of the 20 comments

divided into 9 data belonging to conversational implicatures, and 8 data belonging to

conventional implicatures.

References

Amri, Yusni Khairul dan Dian Marisha Putri. 2020. Kesantunan Bahasa pada Media

Online di masa Covid-19 Bahasa Indonesia Dijunjung. Prosiding Seminar Nasional

dengan Tema: Muruah Bangsa dalam Bingkai Hukum, Bahasa, dan Sastra oleh

Lembaga Pusat Studi dan Pemasyarakatan Pancasila, Universitas Amir Hamzah pada

tanggal 2 – 3 Juni 2020. https://unhamzah.ac.id/prosiding-unhamzah-2020/.

Amri, Yusni Khairul dkk, 2022. Pragmatic Presupposition of Netizen Comments on

Instagram.

vol 3 no 4 (2022): linglit journal: scientific journal of linguistics and literature, December

https://doi.org/10.33258/linglit.v3i4

https://www.biarjournal.com/index.php/linglit/issue/view/75

Amri, Yusni Khairul dkk, 2022. Politeness in Language in the Comments Column on the

TVOne News Youtube Channel “Lesti Billar's Drama Case of Domestic Violence”

vol 3 no 4 (2022): linglit journal: scientific journal of linguistics and literature,

december

https://doi.org/10.33258/linglit.v3i4

https://www.biarjournal.com/index.php/linglit/issue/view/75

Amri, Yusni Khairul Fazry Suci Hasibuan. 2022 Facebook's Presupposition “Rizky Billar

Had Said He Wanted to Retire from the Entertainment World” vol 3 no 4 (2022):

linglit journal: scientific journal of linguistics and literature, December

https://doi.org/10.33258/linglit.v3i4

https://www.biarjournal.com/index.php/linglit/issue/view/75Amri, Yusni Khairul dan Cut

Nur Mariska. 2022 Analysis of Code Mixing on Media Social Shopee vol 3 no 4

(2022): linglit journal: scientific journal of linguistics and literature, december

https://doi.org/10.33258/linglit.v3i4

https://www.biarjournal.com/index.php/linglit/issue/view/75

Black, Elizabeth. 2011. Stilistika Pragmatis. Terjemahan Ardianto. Yogyakarta: Pustaka

Pelajar

Cumings, Louise.2007. Pragmatik Sebuah Perspektif Multidisipliner. Yogyakarta; Pustaka

Pelajar.

Grice, H. Paul. 1975. Logic and Conversation dalam Cole, Dater dan S. Morgen (ed).

Pragmatik: A. Reader. New York:Oxford University Press

Gunarwan, Asim. 1994. Pragmatik Teori dan Kajian Nusantara. Jakarta: Universitas

Atma Jaya

Haugh, Michael. 2002. The Intuitive Basis Of Implicature Relevance Theoretic

Implicitness

https://unhamzah.ac.id/prosiding-unhamzah-2020/
https://doi.org/10.33258/linglit.v3i4
https://www.biarjournal.com/index.php/linglit/issue/view/75
https://doi.org/10.33258/linglit.v3i4
https://www.biarjournal.com/index.php/linglit/issue/view/75
https://doi.org/10.33258/linglit.v3i4
https://www.biarjournal.com/index.php/linglit/issue/view/75
https://doi.org/10.33258/linglit.v3i4
https://www.biarjournal.com/index.php/linglit/issue/view/75

28

Indriyani, and Dewanti, P. (2021). Analysis of the Effect of Social Media on the Marketing

Process in a Store or Business Entity "Social Media Store". Budapest International

Research and Critics Institute-Journal (BIRCI-Journal) Vol 4 (4): 9804-9814.

Lubis. 2011. Analisis Wacana Pragmatik. Bandung: Angkasa Versus Gricean Implying.

International Pragmatics Association. Vol 12:2 (2002): 117-134.

Moleong, L. J. 2005. Metodologi Penelitian Kualitatif. Bandung: Remaja Rosdakarya.

Mulyana. 2005. Kajian Wacana Teori, Metode dan Aplikasi Prinsip- prinsip Analisis

Wacana. Yogyakarta; Tiara Wacana

Rahardi, Kunjana.2005. Pragmatik; Jakarta; Erlangga

Rohmadi, Muhammad. 2010. Pragmatik Teori dan Analisis. Surakarta; Yuma Pustaka.

Rustono. 1999. Pokok-Pokok Pragmatik. CV. IKIP Semarang Press. Wijana. 1996. Dasar-

dasar Pragmatik. Yogyakarta: ANDI OFFSET.

Saragih, M.Y., and Harahap, A.I. (2020). The Challenges of Print Media Journalism in the

Digital Era. Budapest International Research and Critics Institute-Journal (BIRCI-

Journal) Vol 3 (1): 540-548.

Yule, George. 2006. Pragmatik. Terjemahan Indah Fajar Wahyuni.Yogyakarta,pustaka

pelajar

Zamzani.2007. Kajian Sosiopragatik.Yogyakarta: Cipta Pustaka

