

SKRIPSI

**POLITENESS STRATEGIES IN SMS TEXTS WRITTEN BY THE
EIGHTH
SEMESTER STUDENTS AND ADVISORS OF ENGLISH EDUCATION
DEPARTMENT OF MURIA KUDUS UNIVERSITY**

**By
MUHAMMAD KHOIRUL FAIZIN
NIM. 201232035**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2016**

**POLITENESS STRATEGIES IN SMS TEXTS WRITTEN BY THE
EIGHTH SEMESTER STUDENTS AND ADVISORS OF ENGLISH
EDUCATION DEPARTMENT OF MURIA KUDUS UNIVERSITY**

SKRIPSI

**Presented to the University of Muria Kudus
in Partial Fulfillment of the Requirements for Completing
the Sarjana Program in English Education**

**BY
MUHAMAMAD KHOIRUL FAIZIN
NIM. 201232035**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY**

2016

MOTTO AND DEDICATION

Motto:

- ❖ Always have some dreams and doing something, because where is a will, there is a way.
- ❖ God is always with us.
- ❖ Be careful on doing something.

Dedication:

This skripsi is dedicated to:

- ❖ My beloved parents, little sister and *family*, who always give me support and blessing.
- ❖ All lecturers of English Education Department.
- ❖ My beloved buddies Afkar, Naila, Ulum, Norman and Dani.
- ❖ All of my friends of English Education Department in 2012.

ADVISORS'S APPROVAL

This is to certify that the *Skripsi* of Muhammad Khoirul Faizin (NIM: 201232035) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, December 2016

Advisor I

Rismivanto, SS, M.Pd.

NIS. 0610701000001146

Advisor II

Aisyah Kirin Perwikasih Utami, SS, M.Pd.

NIS. 0610701000001228

Acknowledged by
English Education Department
Head of Department,

Diah Kurniati, S.Pd.,M.Pd.

NIS. 0610701000001190

EXAMINER'S APPROVAL

This is to certify that the Skripsi of Muhamamad Khoirul Faizin (201232035) has been approved by the Examining Committee as a requirement for research.

Kudus, January 2017
Skripsi Examining Committee:

Diah Kurniati, SPd., M.Pd. ,Chairperson
NIS. 0610701000001190

Aisyah Ririn Perwikasih Utari, SS, M.Pd. ,Member
NIS. 0610701000001228

Drs. Supriyadi, M.Pd. ,Member
NIP. 19570616 198403 1 015

Farid Noor Romadlon, S.Pd., M.Pd. ,Member
NIS. 0610701000001227

Acknowledged by
Dean of
The Faculty of Teacher Training and Education

Dr. Slamet Utomo, M.Pd.
NIP. 19621219198703 1 015

ACKNOWLEDGEMENT

First and foremost, the writer would like to extend gratitude to the Almighty Allah SWT, the Lord of the universe, for the blessing every time, so this final project can be finished. Secondly, the writer does not forget to always says Sholawat and Salam to the best human in the world and here after the Prophet Muhammad SAW who has opened the dark covering this world. First and foremost, the writer would like to extend gratitude to the Almighty Allah SWT, the Lord of the universe, for blessing every time, so this final project can be finished. Secondly, the writer does not forget to always say Sholawat and Salam to the best human in the world and here after the Prophet Muhammad SAW who has opened the dark covering this world.

In this opportunity, the writer would like to deliver sincere gratitude to the following people: In this opportunity, the writer would like to deliver sincerest gratitude to the following people:

1. Mr. Dr. Slamet Utomo, M.Pd as the Dean of Teacher Training and Education Faculty who has given the good and smooth way to finish this research.
2. Mrs. Diah Kurniati, S.Pd, M.Pd as the head of English Education Department.
3. Mr. Rismiyanto, SS, M.Pd as the writer's first advisor who has already approved this research and given a lot of time, guidance and suggestion in the completion of this research.
4. Mrs. Aisyah Ririn Perwikasih Utari, SS, M.Pd as the writer's second advisor who has patiently and kindly given valuable and continuous guidance, advice, as well as well as encouragement in making and completing this skripsi.

5. Mr. Farid Noor Romadlon, S.Pd, M.Pd as the other advisor who has given encouragement and suggestion to the writer in beginning of doing this research, in order that to keep survives and until now the writer can finished this research.
6. All of lecturers of English Education Department of Teacher Training and Education Faculty and who help writer in finishing this research.
7. Writer's beloved parents and litter sister, Mr. Suropto and Mrs. Murgianti, the writer's little sister's name is Nurul Hidayah, who always give affection, support, pray and do the best to the writer.
8. Writer's buddies, Afkar, Naila, Ulum, Norman and Dhani who always be friend when the writer needs.
9. All of writer's friends of English Education Department of Teacher Training and Education Faculty without exception who have always given care, support, motivation, suggestion, advises, spirit and inspiration to the writer in all the whole time in the compiling this skripsi.

There is greatest obstacle in writing this skripsi than avoiding the temptation of being perfect. Therefore, suggestion from the reader will be fully appreciated and always waited. The writer expects that this skripsi may be useful for those, especially who are in the field of education.

Kudus, December 2016

Muhammad Khoirul Faizin

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAK	xi
TABLE OF CONTENT	xiii
LIST OF TABLES	xv
LIST OF APPENDICES	xvi
LIST OF FIGURE	xvii
 CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem.....	4
1.3 Objective of the Research	4
1.4 Significance of the Research.....	4
1.5 Scope of the Research.....	5
1.6 Operational Definition	5
 CHAPTER II REVIEW TO RELATED LITERATURE	
2.1 Pragmatic	7
2.2 Politeness Strategies.....	8
2.2.1 Types of Politeness Strategies.....	9
2.2.1.1 Bald On Record	10
2.2.1.2 Positive Politeness	12

2.2.1.3 Negative Politeness	15
2.2.1.4 Off-Record Indirect	17
2.2.2 The Importance Politeness in English Communication	20
2.3 The Characteristics of SMS Texts	20
2.4 The Categories of SMS Texts	23
2.5 Previous Study	25
2.6 Theoretical Framework	26
CHAPTER III METHOD OF THE RESEARCH	
3.1 Design of the Research	28
3.2 Data and Data Source	28
3.3 Data Collection	29
3.4 Data Analysis	29
CHAPTER IV FINDING OF THE RESEARCH	
4.1 The Types of Politeness Strategies Realized in SMS Texts	32
CHAPTER V DISCUSSION	
5.1 The Describing of Types of Politeness Strategies Realized in SMS Text Written by the Eighth Student Semester of English Education Department of Muria Kudus University	55
CHAPTER VI CONCLUSION AND SUGGESTION	
6.1 Conclusion	99
6.2 Suggestion	99
BIBLIOGRAPHY	111
APPENDICES	112
STATEMENT	119
KETERANGAN SELESAI BIMBINGAN	120
PERMOHONAN UJIAN AKRIPSI	121
CURRICULUM VITAE	122

LIST OF TABLES

	Page
Table	
2.1 The Example of Politeness Strategies in SMS Texts	30
4.1 The Analysis 1 (Student 1 + Lecturer 1)	33
4.2 The Analysis 1 (Student 1 + Lecturer 2)	35
4.3 The Analysis 2 (Student 2 + Lecturer 3)	37
4.4 The Analysis 3 (Student 3 + Lecturer 4).....	38
4.5 The Analysis 4 (Student 4 + Lecturer 5)	39
4.6 The Analysis 5 (Student 5)	41
4.7 The Analysis 6 (Student 6 + Lecturer 3)	42
4.8 The Analysis 7 (Student 7 + Lecturer 6)	43
4.9 The Analysis 7 (Student 7 + Lecturer 7)	44
4.10 The Analysis 8 (Student 8 + Lecturer 8)	45
4.11 The Analysis 9 (Student 9 + Lecturer 9)	47
4.12 The Analysis 10 (Student 10 + Lecturer 7)	49
4.13 The Analysis 11 (Student 11 + Lecturer 10)	50
4.14 The Analysis 12 (Student 12 + Lecturer 7)	51
4.15 The Analysis 13 (Student 13 + Lecturer 6)	52
4.16 The Analysis 14 (Student 14 + Lecturer 11)	53
4.17 The Analysis 15 (Student 15)	54

LIST OF APPENDICES

	Page
Appendices	
1. (Student 1 + Lecturer 2)	101
2. (Student 2 + Lecturer 3)	101
3. (Student 3 + Lecturer 4)	101
4. (Student 4 + Lecturer 5)	102
5. (Student 5)	102
6. (Student 6 + Lecturer 3)	102
7. (Student 7 + Lecturer 6)	103
8. (Student 7 + Lecturer 7)	104
9. (Student 8 + Lecturer 8)	104
10. (Student 9 + Lecturer 9)	104
11. (Student 10 + Lecturer 7)	106
12. (Student 11 + Lecturer 10)	106
13. (Student 12 + Lecturer 7)	106
14. (Student 13 + Lecturer 6)	107
15. (Student 14 + Lecturer 11)	107
16. (Student 15)	107

LIST OF FIGURE

Figure	Page
3.1 The Example Politeness Strategies in SMS Text	25

