

**INTERLANGUAGE OF CRITICISM
BY INDONESIAN LEARNERS OF ENGLISH**

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department**

By:

**SEPTIANA ARDIYANI
NIM. A 320100105**

**SCHOOL OF TEACHING TRAINING AND EDUCATION
UNIVERSITY MUHAMMADIYAH OF SURAKARTA
2014**

APPROVAL

**INTERLANGUAGE OF CRITICISM
BY INDONESIAN LEARNERS OF ENGLISH**

RESEARCH PAPER

By:

SEPTIANA ARDIYANI

A 320100105

Approved to be Examined by Consultants

Consultant I

Agus Wijayanto, Ph. D

NIK. 978

Consultant II

Dra. Siti Zuhriah, M. Hum.

NIK. 225

ACCEPTANCE

INTERLANGUAGE OF CRITICISM BY INDONESIAN LEARNERS OF ENGLISH

By:

SEPTIANA ARDIYANI
NIM. A320100105

Accepted by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta

Team of Examiners:

1. Agus Wijayanto, Ph.D
Chair Person

(.....)

2. Dra. Siti Zuhriah, M.Hum
Secretary

(.....)

3. Dra. Malikatul Laila, M.Hum
Member

(.....)

 Dean,

(Prof. Dr. Harun Joko Prayitno, M. Hum)
NIP. 19650428199303001

TESTIMONY

I assert that there is no work which has been submitted to get bachelor degree in any university. In this research paper, as far as I concern there is no work or opinion which had been written or published by someone else except the written references which are referred in this paper and mentioned in the bibliography.

If there will be any incorrectness proved in the future in my statement above, I will be fully responsible.

Surakarta, July 2014

The Writer

Septiana Ardiyani

A 320100105

Motto

LIFE IS STRUGGLE

*Never put any limitation since you want
to start something, but if you have
done you know your limitation*

Pelajarilah ilmu, maka
Menuntutnya adalah ibadah
Mengulang-ulangi itu tasbih
Membahasnya itu jihad
Memberikanya kepada yang Ahli itu mendekatkan diri kepada Allah
Mengajarkan orang yang tidak tahu itu sedekah
(Imam Al-Ghazali)

DEDICATION

This thesis is dedicated to:

My beloved parents, (my father-Sukardi and my mother-Muryani)

My beloved little brothers (Aditya Pradebya and Sufi Maulana)

My Greatest Lecturers (Agus Wijayanto, Ph. D and Dra. Siti Zuhriah

M. Hum)

My beloved Friends (Dmex, Tama, Zacky, Guntur, Ratna, Novi,

Ocha, Yogi, Lina, Anita, Ria, Opha, Siska, Bella, Wiwik, Iyah, Ayu

and others)

For everyone who loves knowledge.

ACKNOWLEDGEMENT

Assalamu'alaikum wr.wb.

First and foremost, praise and gratitude only to Allah SWT, the glorious, the Lord and the All Mighty, the Merciful and the Compassionates, who has given bless and opportunity for the writer to accomplish the research paper entitled “**INTERLANGUAGE OF CRITICISM BY INDONESIAN LEARNERS OF ENGLISH**”. Greeting and invocation are presented to the prophet Muhammad SAW, who has guided mankind to the right path blessed by Allah SAW.

In the research paper, the writer realizes that it is impossible to finish the paper without any help, advice, support, guidance from other. Therefore, the writer would like to express her deepest appreciation and gratitude to persons who have given contribution to her to finish the paper, among others are:

1. Prof. Dr. Harun Joko Prayitno, M. Hum, the Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta, for approving this research paper,
2. Mauliyah Halwat H, Ph.D., Head of English Department for the permission of this research,
3. Mr. Agus Wijayanto, Ph. D, as the first consultant, who already guided and advised patiently in correcting this research paper. More than millions of thanks and deeply sorry from the writer's heart for him,
4. Dra. Siti Zuhriah, M. Hum, as the second consultant who already gave a large of help and motivation for her. She is the best,

5. The third consultant who already gave a large of help and guidance for the writer,
6. All lecturers in English Department which can not mentioned one by one, thanks a lot for teach him this so far,
7. Her lovely mom and lovely dad thanks for the pray, strunggle, motivation and guidance,
8. Her brothers (Aditya Pradebya, Sufi Maulana, Aris Pratama, Yusuf Rohman, Didik Indarjo, Zacky) are the light of her life and her close friend.
9. For her funny cousins (Faiz, Ikhlas, Adex, Johan, Dilla, Nyunyun, Dwi) The writer love them,
10. For her best friends DMX, Siti thanks for help, also Ria, Yogi, Lina, Sintia, Ima, Lucky, Teteh, Opha, Wiwik, Siska, Ayu, Bella. The writer love you all,
11. For her special best friends: Ratna, Novie, Ocha, Octa and all my friends especially from class C, you all the best,
12. Last but not least, everybody who can not be mentioned one by one, which support her to reach her dream,

The writer is deeply realities that paper is far from being perfect. The writer welcomes any suggestion, comment, and criticism. At least, the writer greatly expects that this research will be usefull and able to guve contributions for the academic study and following research.

Wassalamu 'alaikum wr.wb.

Surakarta,

The writer

Septiana Ardiyani

A 320100105

ABSTRACT

SEPTIANA ARDIYANI. A320100105. INTERLANGUAGE OF CRITICISM BY INDONESIAN LEARNERS OF ENGLISH. RESEARCH PAPER. SCHOOL OF TEACHER TRAINING AND EDUCATION MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2014.

This research aims at finding the criticism strategy, hedging strategy, and politeness strategy used by Indonesian learners of English. The data are criticism utterances taken from Indonesian learners of English or English Foreign Language (EFL) students. In collecting the data the writer uses "Pilot Study" with following steps: (1) Grouping the subject, every group consists of four students (2) Asks every subject (EFL) students to draw a picture, the picture is an animal (3) Every subject (EFL) students criticize their friends' work in pair. To analyze criticism utterances, the writer uses Nguyen formula. To describe the using of hedging strategy, the writer uses Martin theory. To describe the politeness system used in criticism utterances, the writer uses Politeness Strategy by Brown and Levinson. Having analyzed the data, the writer found that there are two ways of criticism: direct criticism and indirect criticism. In direct criticism (48%) the writer found six strategies: (1) negative evaluation (15%), (2) disapproval (19%), (3) expression of disagreement (7%), (4) identification of problem (50%), (5) statement of difficulties (6%), (6) consequences (3%). While in indirect criticism (52%) the writer found nine strategies: (1) correction (5%), (2) indicating standard (7%), (3) demand for change (17%), (4) request for change (12%), (5) advice about change (10%), (6) suggestion for change (17%), (7) expression of uncertainty (2%), (8) asking/presupposing (19%), (9) other hints/sarcasm (11%). The writer also found three types of hedging strategy used: (1) strategy of indetermination (54%), (2) strategy of camouflage (5%), (3) strategy of subjectivisation (41%). There are four politeness strategies used: (1) bald on-record strategy (36%), (2) positive politeness strategy (26%), (3) negative politeness (16%), (4) off record (22%).

Key words: interlanguage, criticism utterances, Indonesian learners of English.

TABLE OF CONTENT

COVER	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY.....	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
ABSTRACT.....	ix
TABLE OF CONTENT.....	x
CHAPTER I: INTRODUCTION	1
A. Background of the Study	1
B. Limitation of Study	3
C. Problem Statement	4
D. Objectives of The Study	4
E. Benefit of the Study	4
F. Research Paper Organization	5
CHAPTER II: UNDERLYING THEORY.....	7
A. Definition of Pragmatic	7
B. Definition of Socio-Pragmatic.....	7
C. Principle of Pragmatics	8
D. Speech Act Theory	10
E. Classification of Speech Act	13
F. Definition Criticism Utterance and the Relation with Speech Act	16

G. Hedging Strategy.....	20
H. Politeness Strategy	22
I. Previous Study.....	37
CHAPTER III RESEARCH METHOD	43
A. Type of the Research	43
B. Object of the Research.....	43
C. Data and Data Source	43
D. Technique of Collecting Data	44
E. Method of Analyzing Data	44
F. Pilot Study.....	45
G. Data Analysis of Pilot Study.....	48
H. The Result of Pilot Study.....	57
CHAPTER IV DATA ANALYSIS, RESEARCH FINDING AND DISCUSSION ...	60
A. Data Analysis and Research Finding.....	60
B. Discussion of the Finding	97
CHAPTER V CONCLUSION, IMPLICATION AND SUGGESTION	104
A. Conclusion	104
B. Implication.....	105
C. Weakness.....	107
D. Suggestion	107
BIBLIOGRAPHY	
APPENDIX	