

**THE POLITENESS STRATEGIES OF CRITICIZING UTTERANCES BY
THE STUDENTS OF ENGLISH DEPARTMENT OF MUHAMMADIYAH**

UNIVERSITY OF SURAKARTA

RESEARCH PAPER

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

by:

KINANTHI WAHYU HANDAYANI

A320130119

**FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH SURAKARTA**

2017

TESTIMONY

I am the researcher, signed on the statement below:

Name : KINANTHI WAHYU HANDAYANI
NIM : A320130119
Study Program : Department of English Education
Title : The Politeness Strategies of Criticizing Utterances by Students of English Department of Muhammadiyah University of Surakarta

Herewith, I testify that in this research paper there is no plagiarism of previous literary work which has been to obtain bachelor degree of university, nor there are option of masterpiece which have been written or published by others, expect those in which writing are referred manuscript and mentioned in literary review and bibliography.

If later, there result of this research is proven as plagiarism, I will fully responsible and willing to accept sanction in according applicable regulation.

Surakarta, 07 February 2017

The writer

Kinanthy Wahyu Handayani

A20130119

APPROVAL

**THE POLITENESS STRATEGIES OF CRITICIZING UTTERANCES BY
THE STUDENTS OF ENGLISH DEPARTMENT OF MUHAMMADIYAH
UNIVERSITY OF SURAKARTA**

RESEARCH PAPER

By:

Kinanthy Wahyu Handayani

A320130119

Approved by Consultant:

Consultant

Dra. Siti Zuriah Ariatmi, M.Hum.

NIK. 225

ACCEPTANCE

THE POLITENESS STRATEGIES OF CRITICIZING UTTERANCES BY
THE STUDENTS OF ENGLISH DEPARTMENT OF MUHAMMADIYAH
UNIVERSITY OF SURAKARTA

Written by:
Kinanthy Wahyu Handayani
A320130119

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

The Board Examiner:

1. Dra. Siti Zuriah Ariatmi, M. Hum.
(Chair Person)

(.....)

2. Agus Wijavanto, Ph. D.
(Member I)

(.....)

3. Muamaroh, Ph. D.
(Member II)

Surakarta, 31 January 2017
Muhammadiyah University of Surakarta
School of Teacher Training and Education
Dean,

Prof. Dr. Harun Joko Prayitno, M. Hum
NIP. 19650428 199303 1 001

MOTTO

**When you failed, it doesn't means you are not talented. Maybe if you stay at
that place, you cannot archive what do you have right now.**

Park Jin Young

DEDICATION

This research paper is dedicated to:

My beloved father

(Eko Wahyudi)

My beloved mother

(Sri Giyatmi)

My beloved grandfather

(Parto)

My beloved grandmother

(Mukiyem)

and

My beautiful sister

(Imaniar Wahyu Prihadni)

ACKNOWLEDGEMENT

In the name of Allah, the most powerful and merciful, His blessing can never be calculated or measured, so that the researcher can finish this research paper entitled **“THE POLITENESS STRATEGIES OF CRITICIZING UTTERANCES BY THE STUDENTS OF ENGLISH DEPARTMENT OF MUHAMMADIYAH UNIVERSITY OF SURAKARTA”** this research paper is one of requirement to finish studying in English Department of Muhammadiyah University of Surakarta. This research paper cannot be finished without many helps and supporting from several people. Therefore, the researcher would like to express big thanks to:

1. Prof. Dr. H. Bambang Setiaji, the Rector of Muhammadiyah University of Surakarta.
2. Prof. Dr. Harun Joko Prayitno, the Dean of Muhammadiyah University of Surakarta.
3. Mauly Halwat Hikmat, Ph.D. the Head of English Department of Muhammadiyah University of Surakarta.
4. Dra. Siti Zuhriah Ariatmi, M.Hum, as the consultant, who has given her time to guide, advice, and share much knowledge to the researcher until this researcher paper is finished.
5. Dra. Dwi Haryanti, M.Hum, as academic advicer, who always help her to manage everything.
6. All lecturers in English Department of Muhammadiyah University of Surakarta for all the beneficial knowledge that has received by the researcher.
7. Her beloved family, her father (Eko Wahyudi) and her mother (Sri Riyatmi) who always give motivation for her life.
8. Her beloved grandfather (Parto) and her beloved grandmother (Mukiyem) who always take care of her since childhood.
9. Her sister (Imaniar Wahyu Prihadni) who always supports at any time.

10. Her kind uncle (Ari Wibowo) who always treats her well since researcher live in Surakarta.
11. Her bestfriends since junior high school Febi Priyanda, Eviana Warella, and Lisa Rosita Findati who always support at any time.
12. Her bestfriends from the begining semester Weni Saputri, Sonia Fitri Astuti, Grahita Mahardina Putri, and Nur Indah Yuliani.
13. Her research paper partners, Hindria & Sonia who always help each other until finished the research paper together.
14. Her friends in boarding house Ika Mei Harti, Elma Elvinawati and Yessy.
15. Her awesomeness friends Siska Amalia Wardani, Dita Ayu Pratiwi, Kristina Sarih Handayani, Mira Ismiyati S.E, Cucuk Yester, Indriyanto, Niko Dodi Cahyono, Hasim Mustofa, and Azizah Niswa.
16. All of staffs who help the researcher in processing the administration.
17. Everybody who has helped the researcher in this process that cannot be mentioned one by one.

Thanks for all suggestion, help, support, enlightenment, other experiences that are given. The writer hopes that this research will bring the beneficial for everyone.

Surakarta, 07 February 2017

The Writer

Kinanthy Wahyu Handayani

A320130119

RINGKASAN

KINANTHI WAHYU HANDAYANI / A320130119 THE POLITENESS STRATEGIES OF CRITICIZING UTTERANCES BY THE STUDENTS OF ENGLISH DEPARTMENT OF MUHAMMADIYAH UNIVERSITY OF SURAKARTA. Skripsi. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Muhammadiyah Surakarta. 2017.

Penelitian ini bertujuan untuk menjelaskan: (1) strategi kritik dalam ujaran mengkritik dan (2) strategi kesopanan dalam mengkritik. Data yang di gunakan didalam penelitian ini adalah ujaran mengkritik yang digunakan oleh mahasiswa semester satu di Universitas Muhammadiyah Surakarta. Tehnik dalam pengumpulan data meggunakan model DCT. Tehnik dalam menganalisis data adalah reduksi, analisis data, dan penyimpulan.

Data dianalisis menggunakan strategi mengkritik oleh Nguyen dan strategi kesopanan oleh Brown and Levinson. Bedasarkan data analisis, peneliti menemukan (1) terdapat sebelah strategi yang digunakan oleh siswa, yaitu: permintaan untuk berubah 31%, evaluasi negatif 8%, mengidentifikasi masalah 5%, menasehati untuk berubah 3%, bertanya/mengisyaratkan 3%, menuntuk untuk berubah 3%, mensugensti untuk berubah 3%, menyampaikan konsukensi 2%, penolakan 1%, petunjukan 1%, pernyataan kesulitan 1% dan 34% ujaran tidak termask dalam strategi mengkritik apapun. Terdapat juga 32% dari ujaran-ujaran siswa menggunakan strategi mengkritik yang tepat dan 68% dari ujaran-ujaran siswa menggunakan strategi mengkritik yang tidak tepat karena siswa gagal memilih strategi yang tepat dalam hubungan properti kekuatan, jarak dengan pendengar dan keseriusan kasus yang membuat mereka terlalu sopan dan tidak sopan, (2) terdapat empat strategi kesopanan yang digunakan oleh siswa, yaitu: strategi *bald on record* 36%, strategi kesopanan positif 14%, strategi kesopanan negatif 11%, strategi kombinasi 6%, strategi *bald off record* 2%, 31% ujaran siswa tidak termasuk didalam strategi kesopanan. terdapat juga 27% ujaran-ujaran siswa menggunakan strategi kesopanan yang tepat dan 73% ujaran-ujaran siswa menggunakan strategi kesopanan yang tidak tepat karena siswa gagal memilih strategi yang tepat dalam hubungan properti kekuatan, jarak dengan pendengar dan keseriusan kasus terlalu sopan dan tidak sopan.

Kata kunci: ujaran mengkritik, strategi mengkritik, strategi kesopanan.

SUMMARY

KINANTHI WAHYU HANDAYANI / A320130119 THE POLITENESS STRATEGIES OF CRITICIZING UTTERANCES BY THE STUDENTS OF ENGLISH DEPARTMENT OF MUHAMMADIYAH UNIVERSITY OF SURAKARTA. Research Paper School of Teacher Training and Education Faculty, Muhammadiyah University of Surakarta. 2017

This research is aimed at describing (1) criticism strategy of criticizing utterances and (2) politeness strategy of criticizing utterance. The data used in this research are utterances used by the students of the first semester of English department of Muhammadiyah University of Surakarta. The technique of collecting data is DCT model. The techniques of analyzing data are reduction, analysis and conclusion. The data are analyzed by using criticism strategy of Nguyen and politeness strategy of Brown and Levinson.

Based on the data analysis, the researcher found that: (1) there are eleven criticism strategies used by students, namely: request of change takes 31%, negative evaluation 8%, identification of problem 5%, advice of change 3%, asking/presupposing 3%, demand of change 3%, suggestion of change 3%, consequences takes 2%, disapproval takes 1%, other hint takes 1%, statement of difficulties takes 1% and 34% utterances are not belonging to any criticism strategy. There are 32% utterances of the students used appropriate criticism strategy and 68% utterances of the students used inappropriate criticism strategy because the students fail to choose appropriate strategy in relation with power property, distance of the hearer and the seriousness of the case that makes them are over polite and impolite, (2) there are five politeness strategies used by the students namely: bald on record strategy takes 36%, positive politeness strategy takes 14%, negative politeness strategy takes 11%, combination strategies takes 6%, bald off record strategy takes 2% and 31% utterances are not belong to any politeness strategy. There are 27% utterances of the students used appropriate politeness strategy and 73% utterances used inappropriate politeness strategy because the students fail to choose appropriate strategy in relation with the power property of the speaker, the distance among the speaker and the hearer, and the seriousness of the case that makes them are over polite and impolite.

Keywords: criticizing utterance, criticism strategy, politeness strategy.

TABLE OF CONTENT

TITLE	
TESTIMONY	i
APPROVAL	ii
ACCEPTANCE.....	iii
MOTTO	iv
DEDICATION.....	v
ACKNOWLEDGEMENT.....	vi
ABSTRACT	viii
ABSTRAK	ix
TABLE OF CONTENT.....	x
LIST OF TABLE	xiv
LIST OF ABBREVIATIONS	xv
LIST OF APPENDICES	xvii
CHAPTER I: INTRODUCTION	
A. Research Context	1
B. Focus of the Study	2
C. Objective of the Study	2
D. Benefit of the Study.....	2
CHAPTER II: LITERATURE REVIEW	
A. THEORITICAL FRAMEWORK.....	4
1. Pragmatic.....	4

a.	Notion of Pragmatics.....	4
b.	Pragmatics Competence.....	4
c.	Interlanguage Pragmatics.....	5
d.	Principle of Pragmatics.....	6
2.	Speech Acts	6
a.	Notion of Speech Act.....	6
b.	Classification of Speech act.....	7
3.	Expressive Utterance.....	9
a.	Notion of Expressive Utterance.....	9
b.	Criticism.....	9
4.	Politeness.....	12
B.	Previous Study.....	22

CHAPTER III: RESEARCH METHOD

A.	Type of Research.....	26
B.	Object of the Study.....	26
C.	Data and Data Source.....	26
D.	Technique of Collecting Data.....	26
E.	Technique of Analyzing Data.....	27

CHAPTER IV: RESEARCH FINDING AND DISCUSSION

A.	Data Analysis and Research Finding.....	28
1.	Criticism Strategy in Criticizing Strategy.....	28
2.	Politeness in Criticizing Utterance	69
B.	Discussion.....	109

1. Criticism Strategy.....	109
2. Politeness Strategy.....	112

CHAPTER V: CONCLUSION AND SUGGESTION

A. Conclusion.....	118
B. Suggestion.....	119

BIBLIOGRAPHY.....120

APPENDIX.....123

LIST OF TABLE

TABLE

3.1 Category classification of discourse completion task (DCT)	27
4.3.1 The Percentage of Criticism Strategy.....	109
4.3.2 The Percentage of the Appropriateness of Criticism Strategy.....	110
4.3.3 The Percentage of Politeness Strategy.....	112
4.3.5 The Percentage of the Appropriateness of Politeness Strategy.....	112
4.3.6 The Percentage of the Inappropriateness of Politeness Strategy.....	113

CHART

4.1.1 The Precentage of Criticism Strategy in DCT 1.....	32
4.1.2 The Precentage of Criticism Strategy in DCT 2.....	38
4.1.3 The Precentage of Criticism Strategy in DCT 3.....	42
4.1.4 The Precentage of Criticism Strategy in DCT 4.....	46
4.1.5 The Precentage of Criticism Strategy in DCT 5.....	50
4.1.6 The Precentage of Criticism Strategy in DCT 6.....	55
4.1.7 The Precentage of Criticism Strategy in DCT 7.....	59
4.1.8 The Precentage of Criticism Strategy in DCT 8.....	63
4.1.9 The Precentage of Criticism Strategy in DCT 9.....	68
4.2.1 The Precentage of Politeness Strategy in DCT 1.....	72
4.2.2 The Precentage of Politeness Strategy in DCT 2.....	77
4.2.3 The Precentage of Politeness Strategy in DCT 3.....	82
4.2.4 The Precentage of Politeness Strategy in DCT 4.....	86
4.2.5 The Precentage of Politeness Strategy in DCT 5.....	90
4.2.6 The Precentage of Politeness Strategy in DCT 6.....	94
4.2.7 The Precentage of Politeness Strategy in DCT 7.....	99
4.2.8 The Precentage of Politeness Strategy in DCT 8.....	103
4.2.9 The Precentage of Politeness Strategy in DCT 9.....	108

LIST OF ABBREVIATIONS

S : Speaker

H : Hearer

NE : Negative Evaluation

DP : Disapproval

DG : Disagreement

ID : Identification

SD : Statement of Difficulties

CQ : Consequences

CR : Concentration

IS : Indicating Standard

PC : Preaching

DC : Damage of Change

RC : Request of Change

AC : Advice of Change

SC : Suggestion for Change

EU : Expression Uncertainty

AP : Asking/Presupposing

OH : Other Hint

NBC: Not Belong to Any Criticism Strategy

BNR: Bald on Record

PP : Positive Politeness

NP : Negative Politeness

BFN: Bald Off Record

CB : Combination Strategy

NBP: Not Belong to Any Politeness Strategy

LIST OF APPENDICES

Appendix 1. Discourse Completion Task.....	82
Appendix 2. Data of the Research.....	83