

INTERLANGUAGE PRAGMATICS OF CRITICISM AMONG THE STUDENTS OF SMA 2 MEJAYAN

THESIS

Submitted to
Post-graduate Program of Language Study
of Muhammadiyah University of Surakarta
As a Partial Fulfillment of the Requirements for Getting
Master Degree of Language Study of English

Written by
SUHARNO
NIM. S 200 120 048

POST-GRADUATE PROGRAM OF LANGUAGE STUDY
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2015

Note of Advisor I

AgusWijayanto, Ph.D

Lecturer of Magister of Language Study, Post Graduate Program Muhammadiyah
University of Surakarta

Official Note on Suharno's Thesis

Dear the Director of Post Graduate Program of Muhammadiyah University of
Surakarta,

Having read, examined, corrected and revised towards the thesis of,

Name : Suharno

Student number : S 200 120 048

Study program : English Language Study

Focus on : Interlanguage Pragmatics

Title : INTERLANGUAGE PRAGMATICS OF CRITICISM
AMONG THE STUDENTS OFSMA 2 MEJAYAN

I agree that the thesis is eligible to be examined by the board of examiners in the
magister of Language Study Post Graduate Program of Surakarta
Muhammadiyah University.

Surakarta, 8 August 2015

Agus Wijayanto, Ph.D.

Note of Advisor II

Dr. Anam Sutopo, M.Hum.

Lecturer of Magister of Language Study, Post Graduate Program Muhammadiyah

University of Surakarta

Official Note on Suharno's Thesis

Dear the Director of Post Graduate Program of Muhammadiyah University of
Surakarta,

Having read, examined, corrected and revised towards the thesis of,

Name : Suharno

Student number : S 200 120 048

Study program : English Language Study

Focus on : Interlanguage Pragmatics

Title : INTERLANGUAGE PRAGMATICS OF CRITICISM
AMONG THE STUDENTS OF SMA 2 MEJAYAN

I agree that the thesis is to be examined by the board of examiner in the
magister of Language Study Post Graduate Program of Surakarta
Muhammadiyah University.

Surakarta, 13 August 2015

A handwritten signature in black ink, appearing to read 'Anam Sutopo', is written over a large, stylized, looping signature line.

Dr. Anam Sutopo, M.Hum.

APPROVAL OF THESIS FOR SUBMISSION

**INTERLANGUAGE PRAGMATICS OF CRITICISM
AMONG THE STUDENTS OF SMA 2 MEJAYAN**

submitted by

SUHARNO

has been examined for all revisions and corrections recommended
by the board of examiners on October 15th, 2015
and is certified to be accepted for submission

THE EXAMINER BOARD

Examiner I

Agus Wijayanto, Ph.D.

Examiner II

Dr. Anem Sutopo, M.Hum.

Examiner III

Prof. Dr. Endang Fauziati, M.Hum.

Surakarta, October 23th, 2015

Universitas Muhamadiyah Surakarta
Graduate School
Director,

Khudzaifah Dimiyati

PRONOUNCEMENT

I am the researcher of this thesis,

Name : Suharno

Student number : S 200 120 048

Study program : English Language Study

Focus on : Interlanguage Pragmatics

Title : INTERLANGUAGE PRAGMATICS OF CRITICISM

AMONG THE STUDENTS OF SMA 2 MEJAYAN

I certify that this thesis is definitely my own work and completely responsible for its content. Quotation from other authors has been conducted accordingly.

Surakarta, 17 September 2015

Sincerely,

Suharno

MOTTO

Everything will be okay in the end, if it's not okay, it's not the end.

DEDICATION

This thesis is dedicated to:

my family,

my parents, and

my late parents in law.

ACKNOWLEDGEMENT

Praise and great gratitude to Almighty Alloh SWT for the gracious mercy and tremendous blessing that has given me strength in accomplishing this thesis. Yet, there are many people who have helped me along the way in accomplishing this thesis. Therefore, I would like to extend my great gratitude to them.

Firstly, I would like to express my gratitude to my first advisor, Agus Wijayanto, Ph.D who patiently guided me, advised me, and gave me a light through every single part of my thesis until accomplished.

I am also very grateful to my second advisor Dr. Anam Sutopo, M.Hum. for his patient guide and ease that I can accomplished my thesis.

To the board of examiners, Agus Wijayanto, Ph.D., Dr. Anam Sutopo, M.Hum., and Prof. Dr. Endang Fuziati, I am very grateful for their valuable comments and suggestions on my thesis.

Special thanks for the principal of SMP Negeri 1 Mejayan, Drs. Hendro Suwondo, M.Pd. for his support in completing my study and for the principal of SMA 2 Mejayan, Drs. Tedjo Sasono, M.Pd. who helped and facilitated me in conducting my research at the institution.

For all friends of mine that I cannot mention one by one, thanks for the support, thanks for the pray, and thanks for everything.

Surakarta, 17 September 2015

Suharno

TABLE OF CONTENT

TITLE	i
NOTE OF ADVISOR I.....	ii
NOTE OF ADVISOR II.....	iii
APPROVAL BY THESIS BOARD OF EXAMINES.....	iv
PRONOUNCEMENT	v
MOTTO	vi
DEDICATION.....	vii
ACKNOWLEDGEMENT	viii
TABLE OF CONTENT	ix
LIST OF ABBREVIATIONS.....	xii
LIST OF CHARTS.....	xiii
ABSTRACT	xv
CHAPTER I : INTRODUCTION	
A. Research Background.....	1
B. Scope of Research.....	7
C. Research Questions.....	8
D. Research Objectives	8
E. Research Benefits	8
F. Thesis Organization.....	9
CHAPTER II : REVIEW OF RELATED LITERATURE	
A. Previous Study	10
B. Related Theories	17

	1. Interlanguage	17
	2. Interlanguage pragmatics	19
	3. Pragmatics Competence.....	20
	4. Speech Act of Criticism	23
	5. Criticism Strategies.....	26
CHAPTER III	: RESEARCH METHOD	
	A. Type of Research	33
	B. Subject of the Research	34
	C. Data and Data Source	34
	D. Technique of Collecting Data.....	35
	E. Technique of Analyzing Data	37
CHAPTER IV	: FINDING AND DISCUSSION	
	A. Data Analysis.....	39
	1. Strategies of criticism by the Students of SMA 2 Mejayan	40
	2. The Use of Strategy Criticism across Different Familiarity.....	55
	2.1 Strategies of criticism in close levels	56
	2.2 Strategies of criticism in familiar levels	68
	2.3 Strategies of criticism in unfamiliar levels	82
	3. The Use of Strategy Criticism across Different Status Levels	95

3.1 Strategies of criticism in equal status levels	96
3.1 Strategies of criticism in lower status levels	98
3.1 Strategies of criticism in higher status levels	100
B. Research Findings	102
C. Discussion	103
CHAPTER V : CONCLUSION AND SUGGESTION	
A. Conclusion	123
B. Suggestion	125
C. Implication for English Teaching	126
BIBLIOGRAPHY	
APPENDIXES	

LIST OF ABBREVIATION

- DCT : discourse completion task
- DS : direct strategy
- IS : indirect strategy
- L1 : first language
- L2 : second language
- SLA : second language acquisition
- SMP : Sekolah Menengah Pertama (Junior High School)
- SMA : Sekolah Menengah Atas (Senior High School)

LIST OF CHART

Chart 1	: Strategies of criticism applied by the participants	40
Chart 2	: Direct Strategies applied by the participants.....	41
Chart 3	: Indirect Strategies applied by the participants	44
Chart 4	: Strategies of criticism based on familiarity.....	55
Chart 5	: Strategies of criticism in close levels	56
Chart 6	: Strategies applied in close levels.....	57
Chart 7	: Types of strategies in close equal level	58
Chart 8	: Types of strategies in close lower level	61
Chart 9	: Types of strategies in close higher level	64
Chart 10	: Dominant types of strategies in close levels.....	67
Chart 11	: Strategies of criticism in familiar levels	68
Chart 12	: Types criticism strategies applied in familiar levels	69
Chart 13	: Types of strategies in familiar equal level.....	69
Chart 14	: Types of strategies in familiar lower level	73
Chart 15	: Types of strategies in familiar higher level	77
Chart 16	: Dominant types of strategies in familiar levels.....	81
Chart 17	: Strategies criticism in unfamiliar levels	82
Chart 18	: Strategies criticism applied in unfamiliar levels.....	83
Chart 19	: Types of strategies in unfamiliar equal level.....	83
Chart 20	: Types of strategies in unfamiliar lower level	88
Chart 21	: Types of strategies in unfamiliar higher level	91

Chart 22 : Dominant types of strategies in unfamiliar levels.....	94
Chart 23 : Strategies of criticism based on status levels	95
Chart 24 : Strategies of criticism in equal levels	96
Chart 25 : Types of strategies in equal levels.....	96
Chart 26 : Dominant strategies in equal levels	97
Chart 27 : Strategies of criticism in lower levels	98
Chart 28 : Strategies of criticism applied in lower levels.....	98
Chart 29 : Dominant types of strategies in lower levels.....	99
Chart 30 : Strategies of criticism in higher levels	100
Chart 31 : Types of strategies in higher levels	100
Chart 32 : Dominant types of strategies in higher levels.....	101
Chart 33 : The use of request for change strategy	107
Chart 34 : The use of request, command, and prohibition.....	108
Chart 35 : The use of negative evaluation strategy.....	110
Chart 36 : The use of advice about change strategy	113

ABSTRACT

Suharno. S200120048. Interlanguage Pragmatics of Criticizing among The Students of SMA 2 Mejayan. Thesis: Post-Graduate Program of Language Study Muhammadiyah University of Surakarta

The purpose of this study is exploring the strategy of criticism employed by the students of SMA 2 Mejayan. This study applies descriptive qualitative research. The data in this research were collected by giving discourse completion task (DCT) to 40 students. The DCT comprises nine scenarios of situation which require the students to elicit criticism. The document containing the data of criticism strategy then analyzed based on Nguyen strategy of criticism. The result of the analysis showed some findings. First, the participants tended to employ indirect criticism. Second, the strategy of negative evaluation, request for change, advice about change, and demand for change were dominantly applied over the others in almost status levels. However, some uses of the strategies were inappropriate. This may indicate that the pragmatic competence of the students about the target language is still poor. This poorness could be due to the lack of exposure about the social function of the target language. The various types of criticism strategy applied by the participants indicates that difference status level and social distance may influence their choice of criticism strategies.

Keywords: *interlanguage, pragmatics, criticism*

ABSTRAK

Tujuan kajian ini adalah untuk menganalisa strategi kritik yang dilakukan oleh siswa SMA Negeri 2 Mejayan. Kajian ini menggunakan metode penelitian deskriptif kualitatif. Data yang digunakan dalam penelitian ini diperoleh dengan memberikan kuesioner berupa discourse completion task (DCT) kepada 40 siswa. DCT tersebut memuat sembilan scenario yang mengharuskan siswa untuk memberikan kritik. Dokumen yang berisi data tentang strategy kritik kemudian dianalisa berdasarkan strategy kritik dari Nguyen. Hasil dari penelitian ini menunjukkan adanya beberapa temuan. Pertama, bahwa dalam mengungkapkan kritik siswa cenderung menerapkan strategi tidak langsung. Kedua, strategi negative evaluation, request for change, advice about change, dan demand for change diterapkan hampir pada seluruh tingkatan status. Namun sebagian penggunaan strategi ini masih kurang tepat. Ini menunjukkan bahwa kemampuan pragmatic siswa mengenai bahasa target masih rendah yang mungkin disebabkan karena mereka kurang memahami fungsi social dari bahasa target. beragamnya strategy kritik yang diterapkan oleh peserta menunjukkan bahwa tingkat status dan jarak social berpengaruh dalam menentukan strategi kritik.

Keywords: *interlanguage, pragmatics, criticism*