

**POLITENESS DIFFERENCES ACROSS GENDER FOUND IN THE
THESIS ACKNOWLEDGMENTS OF UNDERGRADUATE STUDENTS**

THESIS

Almira Rahma Calista

NIM 15320090

DEPARTMENT OF ENGLISH LITERATURE

FACULTY OF HUMANITIES

**UNIVERSITAS ISLAM NEGERI MAULANA MALIK IBRAHIM
MALANG**

2019

**POLITENESS DIFFERENCES ACROSS GENDER FOUND IN THE
THESIS ACKNOWLEDGMENTS OF UNDERGRADUATE STUDENTS**

Presented to

Universitas Islam Negeri Maulana Malik Ibrahim Malang in Partial Fulfillment of
the Requirement for the Degree of Sarjana Sastra (S.S)

By:

Almira Rahma Calista

NIM 15320090

Advisor:

Drs. H. Basri, M.A., Ph.D.

DEPARTMENT OF ENGLISH LITERATURE

FACULTY OF HUMANITIES

**UNIVERSITAS ISLAM NEGERI MAULANA MALIK IBRAHIM
MALANG**

2019

APPROVAL SHEET

This is to certify that Almira Rahma Calista's Sarjana thesis entitled **Politeness Differences Across Gender Found in the Thesis Acknowledgments of Undergraduate Students** has been approved by thesis advisor for further approval by the Board of Examiners as one of the requirements for the Degree of Sarjana Sastra (S.S) in English Literature Department, Faculty of Humanities at Universitas Islam Negeri Maulana Malik Ibrahim Malang.

Malang, 26 September 2019

Approved
by Advisor

Drs. Basri, M.A.Ph.D
NIP. 19681231 199403 1 022

Acknowledged by
The Head of English Literature
Department

Rina Sari, M.Pd.
NIP. 19750610 200604 2 002

Dean of Humanities Faculty
Universitas Islam Negeri Maulana Malik Ibrahim Malang

Dr. Hj. Syafiyah, M.A.
NIP. 19660910 199103 2002

LEGITIMATION SHEET

This is to certify that Almira Rahma Calista's Sarjana thesis entitled **Politeness Differences Across Gender Found in the Thesis Acknowledgments of Undergraduate Students** has been approved by thesis advisor for further approval by the Board of Examiners as one of the requirements for the Degree of Sarjana Sastra (S.S) in English Literature Department, Faculty of Humanities at Universitas Islam Negeri Maulana Malik Ibrahim Malang.

Malang, 26 September 2019

The Board of Examiners

Signatures

1. H. Djoko Susanto, M.Ed., Ph.D
NIP. 196705292000031001

(Main Examiner)

2. Nur Latifah, M.A
NIPT. 19770625 20180201 2 178

(Chairman)

3. Drs. Basri, M.A.Ph.D
NIP. 19681231 199403 1 022

(Advisor)

Approved by
Dean of Humanities Faculty

Dr. Hj. Syafiyah, M.A.
NIP. 196609101991032002

STATEMENT OF AUTHORSHIP

I state that the thesis entitled “**Politeness Differences Across Gender Found in the Thesis Acknowledgments of Undergraduate Students**” is truly original work. I did not operate any material previously written or published by another author or writer except those indicated in quotation, and bibliography. Due to this fact, I am the only person responsible for the thesis if there is any objection or claim from others.

Malang, 26 September 2019

Almira Rahma Calista

NIM: 15320090

MOTTO

فَإِنَّمَّعَالِيسُنَّ

“For indeed, with hardship [will be] ease.” (QS. Al-Insyirah : 5)

DEDICATION

This thesis is dedicated to my beloved parents

Chudori and Puji Astutik

ACKNOWLEDGMENT

Alhamdulillah, all praises and gratitude always uttered to Allah SWT who blesses me, the only one Lord, the Most Merciful, and the Most Gracious. Sholawat and Salam are also delivered to the last Prophet Muhammad SAW who become the best model of Muslim in this world. He is the chosen one who guides Muslim in the right ways.

This thesis is intended to fulfill the requirement for achieving the degree of Sarjana Sastra in English Literature Department at the Maulana Malik Ibrahim State Islamic University of Malang. This thesis would not have been completed without contributions and supports from all. Therefore, I would like to express my sincerest gratitude to those all who guided and supported me while finishing my thesis study.

First, I dedicate my great gratitude to my advisor, Bapak Drs. H. Basri, M.A., Ph.D., for the motivations, guidances, and also suggestions to finish my thesis. I also dedicate my great gratitude to the Board of Examiners, Bapak H. Djoko Susanto, M.Ed., Ph.D and Ibu Nur Latifah, M.A, who have given me some constructive suggestions for my better thesis revisions. Then, I express my sincere gratitude to my academic advisor since the first semester, Ibu Deny Efita Nur Rakhmawati, M.Pd, who always motivate and encourage me to finish my study well. My gratitude also goes to all lecturers of English Literature Department.

Second, I would like to express my special thanks to my parents, who always love, support, pray, facilitate me in everything. Thank you for everything — also, my big family who always supports me and pushes me to finish my thesis. I am grateful to be surrounded by them.

Then, I would like to express my great thanks to the community or organization the place for me to grow, learn, and be inspired by people there, those are ADC, SOBI Malang, GILS'17, GILS'18, BGFP SBY, IN Malang, and Lingua Institute. I don't forget to express my gratitude to my best friends who are coloring my life, hearing me, and supporting me. Thank you all, they are invaluable for me.

The researcher is aware that this thesis is still far from perfection. This research has some weaknesses in several aspects. Therefore, suggestion and constructive criticism are welcomed for the improvement of this work. Hopefully, this thesis would give significant benefit for the next researcher and the reader in general.

Malang, September 9, 2019

Almira Rahma Calista

ABSTRACT

Rahma Calista, Almira. 2019. Politeness Differences Across Gender Found in The Thesis Acknowledgments of Undergraduate Students. Thesis. English Literature Department. Humanities Faculty. Maulana Malik Ibrahim State Islamic University of Malang.

Advisor: Drs. H. Basri, M.A., Ph.D.

Key words: Politeness, Gender Language, Acknowledgement

Politeness is actions to prevent and deal with speech acts that threaten the self-image or face of others. The rapport management model is one of the politeness theories; it utilized to investigate the advantages of using language in dealing with social intercommunication. The way undergraduate students conveying acknowledgment is various. Male students and female students have their style in writing acknowledgment.

This study aims to answer the problem of the study. Those are the types of rapport management model in acknowledgment, and the politeness differences between male and female in conveying their undergraduate theses acknowledgment. To categorize the politeness in acknowledgment, the writer uses the rapport management model theory by Helen Spencer Oatey. To differentiate male and female language, the researcher uses gender language by Lakoff. The researcher uses descriptive qualitative method to describe the findings.

From the analysis and findings, it can be concluded that most of the acknowledgment writers use management of face and management of sociality rights and obligation. Most of the females of undergraduate students use management of face. The uses of the interactional goals are rarely by both males and females. Under other conditions, the researcher found that males are less expressive than females. The words that produce by the males in the majority in thesis acknowledgment are only less than 250 words; meanwhile, the words that provide by females in the majority are more than 250 words. It can be concluded that the females are more expressive in writing acknowledgment than the males.

ABSTRAKSI

Rahma Calista, Almira. 2019. Perbedaan Kesantunan Lintas Gender ditemukan dalam Kata Pengantar Skripsi Sarjana Strata 1. Skripsi. Jurusan Sastra Inggris. Fakultas Humaniora. Universitas Islam Negeri Maulana Malik Ibrahim Malang.

Pembimbing: Drs. H. Basri, M.A., Ph.D.

Kata Kunci: Kesopanan, Bahasa Gender, Kata Pengantar

Kesopanan adalah tindakan untuk mencegah dan menangani tindak tutur yang mengancam citra diri atau citra diri orang lain. Model manajemen hubungan adalah salah satu teori kesopanan; Model manajemen hubungan digunakan untuk menyelidiki keuntungan menggunakan bahasa dalam berurusan dengan komunikasi sosial. Cara mahasiswa sarjana menyampaikan pengakuan berbeda-beda. Siswa laki-laki dan siswa perempuan memiliki gaya dalam penulisan kata pengantar.

Penelitian ini bertujuan untuk menjawab masalah penelitian. Diantaranya adalah jenis model manajemen hubungan dalam kata pengantar, dan perbedaan kesopanan antara laki-laki dan perempuan dalam penulisan kata pengantar. Untuk mengelompokkan kesopanan dalam pengakuan, penulis menggunakan teori model manajemen hubungan oleh Helen Spencer Oatey. Untuk membedakan bahasa pria dan wanita, peneliti menggunakan bahasa gender oleh Lakoff. Peneliti menggunakan metode deskriptif kualitatif untuk mendeskripsikan temuan.

Dari analisis dan temuan, dapat disimpulkan bahwa sebagian besar penulis kata pengantar menggunakan manajemen wajah dan manajemen hak dan kewajiban sosialitas. Sebagian besar perempuan mahasiswa sarjana menggunakan manajemen wajah. Penggunaan tujuan interaksional jarang dilakukan oleh laki-laki dan perempuan. Dalam kondisi lain, peneliti menemukan bahwa laki-laki kurang ekspresif daripada perempuan. Kata-kata yang dihasilkan oleh laki-laki dalam mayoritas dalam tesis pengakuan hanya kurang dari 250 kata; Sementara itu, kata-kata yang diberikan oleh perempuan mayoritas adalah lebih dari 250 kata. Dapat disimpulkan bahwa perempuan lebih ekspresif secara tertulis daripada laki-laki.

المستخلص

الميرا، ر.ج.، ٢٠١٩. اختلاف التهذيب بين الجنسيات الموجودة في توطئة البحث العلمي لمرحلة البكالوريوس. بحث جامعي. قسم الأدب الإنجليزي. كلية العلوم الإنسانية. جامعة مولانا مالك إبراهيم الإسلامية الحكومية مالانج.

المشرف: الدكتور بصري

الكلمات الرئيسية: التهذيب، اللغة الجنسية، توطئة

التهذيب هو عملية منع الأفعال الكلامية ومعالجتها المنذرة لصنيع النفس والأخرين. فتمودج إدارة العلاقة هو من إحدى النظريات في التهذيب؛ فيستخدم هذا النموذج لفحص الفضائل في استخدام اللغة عند المعاشرة أو التواصل الاجتماعي. فطريقة الطلاب لمرحلة البكالوريوس في تعبير الاعتراف مختلفة. فالطلاب يختلف أسلوبهم بالطالبات في كتابة التوطئة.

يهدف هذا البحث إلى إجابة أسئلة البحث المطروحة، بما فيها نوع النموذج لإدارة العلاقة في التوطئة، واختلاف الطلاب والطالبات في كتابة التوطئة. ولتصنيف التهذيب في الاعتراف، تستخدم الباحثة نظرية النموذج الإداري لهيلين سبينسير أوتاي. ولتفريق لغة الطلاب والطالبات، تستخدم الباحثة نظرية اللغة الجنسية للاكوف. وتستوعب الباحثة منهجية الكيفي الوصفي لتبيين النتائج.

فنتائج البحث تدل على أن معظم كتاب التوطئة يستخدمون إدارة الوجه وإدارة الحقوق والفرائض الاجتماعية. معظم الطالبات تستخدمون إدارة الوجه. استخدام الأهداف التواصلية نادر جدا لدى الطلاب. وفي صدد آخر، وجدت الباحثة أن الطلاب لم يكن معبرين من الطالبات. فالكلمات المنتاجات من خلال الطلاب لم يبلغ عدد ٢٥٠ كلمة؛ بينما معظم الكلمات المطروحة من قبل الطالبات أكثر من ٢٥٠ كلمة. خلاصة الكلام، أن الطالبات أكثر تعبيريا بالنسبة إلى الطلاب.

TABLE OF CONTENTS

THESIS COVER.....	i
APPROVAL SHEET	iii
LEGITIMATION SHEET	iv
CERTIFICATE OF THESIS AUTHORSHIP	v
MOTTO	vi
DEDICATION	vii
ACKNOWLEDGEMENT	viii
ABSTRACT.....	x
TABLE OF CONTENTS.....	xiv
TRANSLITERATION	xv
CHAPTER I : INTRODUCTION	
A. Background of the Research.....	1
B. Problem of the Research.....	7
C. Objective of the Study	7
D. Significances of the Study	7
E. Scope and Limitation.....	8
F. Definition of Key Terms.....	8
G. Previous Study	9
H. Research Method	10
1. Research Design	10
2. Data Source	10
3. Research Instrument	11
4. Data Collection	11
5. Data Analysis.....	11
I. Overview of Thesis Chapter	12
CHAPTER II: REVIEW OF RELATED LITERATURE	
A. Sociopragmatics	13
B. Politeness Theory	15
C. Gender Language.....	21
D. Acknowledgement.....	22
CHAPTER III: FINDING AND DISCUSSION	
A. Findings	23

B. Discussion.....	60
CHAPTER IV: CONCLUSION AND SUGGESTION	
A. Conclusion.....	63
B. Suggestion	64
BIBLIOGRAPHY	65
CURRICULUM VITAE.....	67
APPENDIXES	68

TRANSLITERATION

Huruf Arab	Nama	Huruf Latin	Nama
ا	Alif	Tidak di lambangkan	Tidak di lambangkan
ب	Ba	B	Be
ت	Ta	T	Te
ث	Ṣa	Ṣ	Es (dengan titik diatas)
ج	Jim	J	Je
ح	Ḥa	Ḥ	Ha (dengan titik dibawah)
خ	Kha	Kh	Kadan Ha
د	Dal	D	De
ذ	Ẓa	Ẓ	Zet (dengan titik diatas)
ر	Ra	R	Er
ز	Zai	Z	Zet
س	Sin	S	Es
ش	Syin	Sy	Es dan ye
ص	Ṣad	Ṣ	Es (dengan titik dibawah)
ض	Ḍad	Ḍ	De (dengan titik dibawah)
ط	Ṭa	Ṭ	Te (dengan titik dibawah)

ظ	Za	Z	Zet (dengan titik dibawah)
ع	'Ain	'	Apostrof terbalik
غ	Gain	G	Ge
ف	Fa	F	Ef
ق	Qof	Q	Qi
ك	Kaf	K	Ka
ل	Lam	L	El
م	Mim	M	Em
ن	Nun	N	En
و	Wau	W	We
ه	Ha	H	Ha
ء	Hamzah	'	Apostrof
ي	Ya	Y	Ye

CHAPTER I

INTRODUCTION

This chapter demonstrates the background of the study, problem of the study, objective of the study, significances of the study, scope, and limitation, and definition of key terms, previous studies, and the last is method of the research that consists of research design, research instrument, data sources, data collection, and data analysis.

A. Background of the Study

The term of politeness is called 'polite.' It etymologically comes from Late Medieval 'politus' which means smoothness and sweet conversation, and also smart way to attract individuals, although it might be dishonest. According to the Cambridge dictionary, polite means acting correctly in the social context, showing understand, caring for other individuals' feelings. Politeness is a rule or social norm that relates to a person behavior in a society which must adhere to the communication process. Politeness influences by the existence of the context and the role involved in the communication itself. Context relates to place, time, or atmosphere behind the occurrence of communication. Roles are related to age, position, or social status of speakers and speech partners during the communication process. Since the politeness deals with a human being and social context, the researcher wants to study about politeness differently.

Language is a medium of communication between representatives of the community in the model of sound symbols produced by humans. It is also a means of self-expression to show self-identity. The nature of human being as social creatures makes people cannot separate from communicating with other individuals in life. In communication, there is information exchange and delivery of the meaning of a social system or organization. The distribution of meaning should be conveyed appropriately to make the communication smooth or run well. To make sense delivered duly, one of communication principle that should be obeyed by individuals is a politeness principle.

There is much politeness that happens in our daily life; both verbal and non-verbal has rules of politeness. Verbal communication divided into two; those are spoken and written. In this study, the researcher chooses written acknowledgment in the thesis as the subject of the investigation, and the researcher wants to investigate the polite expression exists in the thesis acknowledgment of undergraduate students. Moreover, to get more significant findings, the researcher examines the politeness differences between male and female in conveying politeness in thesis acknowledgment.

In every university, one of the requirements of graduation for a bachelor degree is writing final paper or thesis. It might be a difficult task for undergraduate students. It takes many days and needs full concentration. It also requires support, assistance, and encouragement from close people who will always be with him/her in academic or daily life. Therefore, Hyland (2003) argued acknowledgments permits college students to express their

modesty and gratitude as awareness of educational values. Acknowledgement is part of academic papers which the researchers or the writers have the moment to express gratitude, appreciation, and indebtedness to people who always braced the researchers academically or morally.

In colleges, writing acknowledgment is an obligation to write in a thesis. Therefore, acknowledgment takes an essential role in a thesis. Acknowledgments do not implicate just for the list noted of the known people. Instead, following Hyland (2003), "they are subtle and complicated discourse constructs that are intimate and public, social and skilled and educational." Writing gratitude expression is a mild reaction and allows writers to convey formal gratitude to community who have accompanied them in completing their struggle, in this context, thesis work. Gratitude expression in acknowledgment has become the central point, which shows politeness strategy and maintaining the relationship between persons or parties mentioned in the thesis acknowledgment itself. These gratitude expressions might indicate different politeness between male and female. This research focuses on the gratitude expressions that exists in acknowledgement writings.

According to Lakoff (2004), many basic things are made, in speaking, women tend to express their intentions honestly through gestures or speaking styles (meta messages), while men do not, they will be frank in speaking or communicating. Gender in people's social perspective are various to describe, one aspect of gender that is raised by gender roles is mainly those who expect

how women and men think, behave, and feel. A male culture which is dominant in one party and women in the subjected party will frame a generalization of women that are subordinate to men. The generalization of women in Indonesian country is also an appearance of male people over women in a general public that holds fast to male patriarchal philosophy.

Moreover, in *Language and Woman's Place* by Lakoff, a little girl cannot talk rudely like the way boys do, her surrounding will scold, make fun, criticize because of her action, their parents and teachers will judge. On the contrary, if the little girl can comprehend her lesson, she will not get scolded by society. However, in this case, society directly should acquire her unique way of speaking because she's just a little girl as a human being instead of scolding her. That example gives the portrayal of society around us that obligate a girl should talk and speaks like a lady. A woman in general has two languages, and those are neutral language and woman language, while the man has not and a woman should speak woman language to be considered as feminine in society.

Politeness is taught by parents when we are children. Lakoff also stated in her book that politeness is developed in social interaction to reduce ructions in personal communication. Women should be more polite than men. Two compromising "women language" of nine, those are hypercorrect grammar (women shouldn't completely honest or frank in talking), super polite forms (women should talk more courteous than men). She taught that politeness should be equal between women and man because the purpose of

politeness is reducing the frictions in personal interaction. Under this stereotype, the researcher wants to investigate whether the woman more polite or not, or moreover on the contrary.

In line of the clarification over, this study is using sociopragmatics approach. Since the politeness strategies are theory from pragmatics, hence, the biggest umbrella from this research is pragmatics. However, this research is not only analyzing common politeness strategy but also the use of politeness across gender (male and female). It is getting more complicated because language gender is a theory of sociolinguistics which study about language in society. Because this is two combinations of two approaches, the researcher explores the pragmatics theory and find sociopragmatics. Sociopragmatics is new interdisciplinary theory combining two studies those are pragmatics and sociolinguistics (Gunarwan, 2000). The purpose of sociopragmatics is explaining how different societies use language. The task of sociopragmatics is that evaluating how far the societies show the differences of using politeness principle. This study brings us to see different kind of the norm.

Another kind of norm is the norm of person category, that is politeness that refers to gender, age, etc. This sociopragmatic is in link with the research by that explanation. For example, in Japan, the scale of using politeness is different between male and female. Moreover, this politeness is more used in West Japan than in East Japan. In this case, the study of sociopragmatics is needed. Sociopragmatics is an investigation of increasingly explicit 'local'

conditions; it is seen that the Principles of Cooperation and the Principle of Politeness occur in shifting societies or various dialects, in various social circumstances thus. As it were, sociopragmatics is a sociological limit of pragmatics. In this way, it is clear here how close the connection among sociopragmatics and sociology (Tarigan, 1990: 26).

Some research has researched language and gender, thanking, or gratitude expression in acknowledgment. The study which very protrudes is research by Hiland (2003), he centered on textualization of feeling, suggesting that acknowledgment replicate the authors' distinctive decisions that square measure formed social and cultural characteristics. Another analysis conducted by Ana (2017), she centered on investigation politeness and conjointly the identity of the acknowledgment writers. She found that acknowledgment tends to use the model of management of interactive goals and face dominantly that models indicated the social relationship and role position between the writers and persons mentioned. The researcher aware of the gap of the study, politeness in language gender context as I said before is interesting to be investigated to see the differences between male and female in conveying politeness. Therefore, to fill the gap of the study, the research worker intends to analyze the politeness between male and female in acknowledgment thesis of college students. The present analysis is legal analysis, which might be a vital contribution to the event of language study.

Research in area comparative politeness between male and female in written text especially acknowledgment is rarely investigated than others;

because many of language gender study spoken the language and politeness studies too. Therefore this study wants to see the different expression of male and female in expressing gratitude in thesis acknowledgment. The researcher is aware of this topic because of the suggestion from the previous study. The last research suggests the next researcher investigate this area because of the limitation of the previous researcher who unable to discuss politeness differences between male and female. Therefore, this study can follow up with the previous research in politeness on acknowledgment area.

B. Problem of the Study

In line with the background of the study, this study is conducted to answer these following questions:

1. What are the types of politeness between male and female in the theses acknowledgements of undergraduate students?
2. What are the politeness differences across gender found in the theses acknowledgements of undergraduate students?

C. Objective of the Study

Therefore, the objective of the study is:

“To find and differentiate the types of politeness expressions in the thesis acknowledgment between male and female undergraduate students of UIN Malang.”

D. Significances of the Study

The finding of this exploration is relied upon to give a noteworthy commitment to hypothetical and practical matters in politeness based on

gender. Theoretically, this research can give a contribution to the field of politeness in thesis acknowledgment between male and female of undergraduate students. It also intends to develop a study towards politeness seen from the perspective of gender. It also provides a study for those who want to do further research on politeness differences on gender topic. Practically, the findings of the research can give insights to the readers about the gender language differences in written text, especially in politeness area.

E. Scope and Limitation

There are scope and limitation to be emphasized to more appropriately solve the research problem. The scope of this research is limited to subjects and objects, the subjects of this research are limited to undergraduate students of English Department UIN Malang in the year 2017 and 2018, and the objects of the research are limited to the gratitude expressions in writing thesis acknowledgment. For the limitation, the analysis of this study will focus on the politeness analysis on thesis acknowledgment between male and female undergraduate students of English Literature Department of UIN Malang. This research only examines politeness differences based on the gender of the same department and the same year of thesis publication. The researcher does not investigate a personal aspect of the process of writing acknowledgment. This study will only analyze the politeness differences between male and female as the final findings.

F. Definition of the Keyterms

In this study, there are three key terms based on the title that needs to be defined. Those are as follows:

1. Politeness

Politeness is related to 'face' concerns. It represents people's desire for approval and autonomy of their actions.

2. Thesis Acknowledgment

Acknowledgment is part of academic papers which the researchers or the writers have the moment to express gratitude, appreciation, and indebtedness to people who always supported the researchers academically or morally.

3. Male and Female (Gender)

One aspect of gender terms is especially those who expect how women and men think, behave and feel.

G. Previous Studies

Some research has conducted an examination about saying thanks to or appreciation utterances in acknowledgment. The study which very protrudes is research by Hiland (2003), he concentrated on written appreciation or gratitude utterance proposing that acknowledgment reflect the creators' exceptional decisions which are molded social and cultural qualities. Another research conducted by Ana (2017), she focused on investigating politeness and also the identity of the acknowledgment writers. Other research conducted by Munif (2015), he focused on investigating functional choices of gratitude expression in the thesis acknowledgement. From those previous

studies, the researcher did not find any further research about politeness comparison in gender area. Therefore, it will be more beneficial for the study if the researcher investigates that area.

H. Research Method

This session discusses about the research method applied in the research. It covers research design, research instrument, data and data source, data collection, and data analysis.

1. Research Design

This study uses qualitative descriptive analysis with the aim of getting deep descriptions of the problem of the study. This research seeks to describe data with words or sentences by categories to get conclusions. The results of the discussion are focused on politeness differences between male and female in acknowledgement.

2. Research Instrument

This research instrument is the researcher herself, it does not need to make other instruments because the subjects of the study are thesis acknowledgments of undergraduate students. It called human instrument because the researcher is the one who analyze the data by using interpretation objectively.

3. Data and Data Source

The main data in this study are acknowledgement texts which written by English Literature undergraduate students in the year of 2017 or 2018 to make sure that the data are valid and fresh seen from the year

of publication. The data are restricted to the thesis written in English by UIN in year of 2017 or 2018. Furthermore, the data are taken from the Etheses of the Maulana Malik Ibrahim State Islamic University of Malang.

4. Data Collection

In this study, to gain the data, the researchers employed several steps. Firstly, the researcher searches male and female undergraduate theses in website page of UIN Malang (etheses.uin-malang.ac.id). Secondly, the researcher selects all samples of theses published in year 2017, then the researcher does selection process to all acknowledgement because the researcher only selects acknowledgement which has uniqueness and differences or has different way in writing thesis acknowledgements. After doing those process, finally in year 2017 thesis publication, the researcher finds 11 different acknowledgement from 15 male acknowledgements and 13 different acknowledgement from 28 female acknowledgements. 11 different acknowledgements from 28 male acknowledgements, 13 different acknowledgement from 39 female acknowledgements. Those total 48 acknowledgements numbers are enough to represent and to generalise the data. It has reached the saturation of the data. The last, the researchers then take a note for the selected acknowledgement.

5. Data Analysis

The analysis of the data will be divided into two sections; identifying and comparing the politeness between male and female. After collecting the data, the analysis is done by doing the following sections. Firstly, the researcher will determine type of the politeness strategies in the thesis acknowledgement by using politeness theory by Spencer Oatey. Secondly, the researcher will compare the differences of the politeness strategies between male and female in acknowledgement. The last, the researcher will make conclusion of the study.

I. Overview of Thesis Chapter

There will be four chapters in writing this thesis; the first chapter is an introduction. It introduces the thesis background information from the background of the study, the problem of the study, objective of the study, the significance of the study, scope and limitation, definition of the key terms, previous studies and research method. The second chapter is a theoretical framework; this chapter contains the relevant theory about the research topic. The third chapter is discussion and analysing the data; it includes collecting data, prose and discussion to answer the research question. Then, the findings will conclude explicitly. The fourth chapter is conclusion and suggestion; it contains a conclusion and recommendation for the next study. The conclusion includes findings that related to the problem of the research and formal findings related to theoretical contribution. Meanwhile, the suggestion should be derived from the result of an analysis.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter consists of some aspects related to literature that concern with the theoretical framework, including the explanation of sociopragmatics, politeness, and gender in language.

A. Sociopragmatics

One of the critical aspects of analyzing language-use is analyzing the speaker's meaning. Study about the speaker's meaning is fascinating and also very complicated to catch the essence of the speaker. To capture the meaning of the speaker, it is hugely determined by context, that context includes time, location, event, process, situation, speaker, interlocutor, cultural background, social-economical background, historical background, etc. Those kinds of contexts can make the analyzing process of the speakers meaning very complicated. Understanding speaker meaning is belonging to pragmatics study. Meaning is interpretation toward speech based on the first point of view (Subroto, 1988:6). Speaker's meaning depends on the language aspect that shown and related to fisiological condition, psychological perspective, speech motif, and many more.

As proposed by Leech (1983:278), pragmatics is uncertain, blurry, and has many varieties. Therefore, if we connect illocution with a purpose that it can be achieved by the speaker to communicate with the interlocutor, then the type of analysis that need to be developed is illocution that must be

researched in non-categorical and need to refer to some scales, arbitrary scale, profit and loss scale, until indirective scale. However, those scales are not adequate to fulfill the standard. Therefore, according to Leech, it still needs social distances scale, like status, position, age, and level of intimacy.

Sociopragmatics study is new interdisciplinary study; in this case, this study needs more investigations. This study can be tolerated as a theoretical framework because this sociopragmatics study is a product of sociolinguistics and pragmatics study. Sociopragmatics study purpose is to explain how differences in societies using politeness. In the other side, sociopragmatics study depends on speech motive and orientation the speaker in conveying information, for instance: in humor, intimacy, serious, formal, or others purpose. The purpose of sociopragmatics is investigating how far society shows the differences in applying the politeness principle. This study brings us to see a different kind of the norm. Another type of norm is person category norm, that is politeness that refers to gender, age, etc.

This sociopragmatic is in line with the research by those above explanations. For example, in Japan, the scale of using politeness is different between male and female. Moreover, this politeness is more used in West Japan than in East Japan. In this case, the study of sociopragmatics is needed. Sociopragmatics is an examination of progressively express 'local' conditions; it is seen that the Principles of Cooperation and the Principle of Politeness occur in changing social orders or different vernaculars, in different social conditions, and so forth. In that capacity, sociopragmatics is a

sociological point of confinement of pragmatics. Thus, it is clear how close the association among sociopragmatics and sociology (Tarigan, 1990: 26).

Based on the explanation above, this research is using sociopragmatics approach. Since the politeness strategies are theory from pragmatics. Therefore, the most significant umbrella from this research is pragmatics. However, this research is not only analyzing common politeness strategy but also the use of politeness across gender (male and female).

B. Politeness Theory

Some theories have existed about politeness. Lakoff first introduced politeness theory in 1972. There are three rules that must be obeyed. Those rules are a formality (keep aloof), deference (give options), and camaraderie (show sympathy). After six years the appearance of Lakoff's politeness theory, Brown and Levinson also argued politeness. Brown's and Levinson's politeness principle in 1978 revolves around a face, which is a positive face and too negative face. A positive face is a face that refers to the self-image of a person who wishes that what he/she does, what he/she has, or what are the values he/she believes in, is recognized by people as something that is good, pleasant, worthy of appreciation, etc. The theory of politeness developed from year to year. Politeness provided by Leech (1983) has six maxims those are the maxim of wisdom, the maxim of acceptance, the maxim of mercy, the maxim of humility, the maxim of compatibility and the maxim of conclusions. Most of the politeness theories focus on the concept on a face which uses in oral communication. Another argument about politeness is

presented by Spencer Oatey (2000) that is rapport management model is to critique the face concept of Brown.

1. Rapport Management Model

A scholar, Helen Spencer Oater, first suggested the Rapport Management Model (RMM) in the year 2000. The word ' Rapport Management Model ' is produced by Spencer Oatey to criticize the notion of a face introduced by Brown and Levinson. According to her, face concept by Brown and Levinson focused on self, not others, meanwhile the idea of Rapport Management Model is blending the self and others or social structure. In her critique, a face has a relation with sociality rights; hence, it is not only about the person but social context. Therefore, face rights are focused on personal or social settings.

The terminology "rapport management model" is used to investigate the advantages of using language in dealing with the social intercommunication,"the administration of harmony-disharmony among individuals" (Spencer Oatey 2008).This concept of RMM helps to evaluate social interaction's relational component. This hypothesis emerged because of a facial misconception in the hypothesis of politeness; instead of politeness, she utilizes the words "rapport" and "rapportmanagement." In its concept, relationship is the subjective perception of (dis) harmony, smoothness-turbulence, warmth-antagonism in interpersonal relationships by people. The main point is the Rapport Management Model (RMM) is investigating relationships rather than

analyzing linguistic approaches, offering a broader and more multidisciplinary point of view than countless distinct theory systems of politeness.

There are three fundamental bases of Rapport Management Model revised in 2008 by Spencer Oatey. First, face sensitivities that concern with regard to private or social value. Second, the privileges and responsibilities of sociality related to private or cultural entitlements, and the third are or want interactional objectives.

Rapport Management Model usually analyses some speech acts. Speech acts in this context means an utterance delivered by the speaker to the interlocutor with the intention for this rapport are such as requests, refusals of invitations, apologie, gratitude, disagreement, etc. Since this study researches about politeness in acknowledgment, the researcher focuses on gratitude expression written by a student in acknowledgment. Here the case, if gratitude expressions are conveyed to portray speaker pleasure for some actions from interlocutor that helps individuals to do something, gratitude or thanking expressions will be valued as a way to build positive rapport between individuals. In contrary, if the gratitude expressions are not conveyed to as expected from the hearer, either it's too personal or too far, it might be harmful to face, and sociality rights of the hearer and it might value as a threatening act of the face and sociality rights and it can create disharmony to the interlocutors. Therefore, the gratitude expressions determine whether the actions is rapport or

threatening; it can be viewed from the gratitude expression is reflected and the way it conveyed. But then, this limitation of the study can not reach the real personal reaction of the interlocutor after receiving the acknowledgment word. Therefore this study is only focused on the way the acknowledgment expressed through what management and the difference between male and female.

Reasons for choosing rapport management model as a theoretical framework for this study are this theory has arisen at 20 century, and this model is different from another politeness theory. This rapport management model has many combos of social and contextual factors. Another reason is that because the researcher analyzes written text that is acknowledgment part of undergraduate students' thesis. The researcher believes that in writing, acknowledgment needs more attention and care to choose the language to the addressee. Therefore, from the word in written form, the researcher can analyze the writers, sociality rights of people who are supported them. Using politeness in delivering a message is also managing interpersonal relations and building successful communication between speaker and hearer.

Rapport management model takes a broader view by including the building mainly deals with politeness theory. Spencer Oatey framework consists of the application to sociality rights, which are fundamental personal or social authorization that people claim for themselves in their interaction with others.

There are three models of rapport management models:

a. The management of face

Concept face is a meaningful concept for individual, but it is difficult to define. The point is that this management involves value, worth, honor, the identity of people. This management is related with certain issues like regard, respect, notoriety, status, and competence. The face is close with self as an individual, self as a member of groups, and self as a relational connection.

b. The management of sociality rights and obligations

Sociality rights and obligations, under another condition, concerned with social expectations and reflecting the concerns of individuals about fairness, consideration and appropriate behavior. The second factor that can affect interpersonal relationships is perceived rights and responsibilities of sociality. People consider themselves to have a variety of social rights and responsibilities with other individuals, and they are typically based on one or more variables. People create behavioral expectations about their perceived rights and responsibilities of sociality, and if these are not fulfilled, interpersonal relationships may be influenced.

Factors of sociality rights and obligations:

1) Contractual/legal agreements and requirements

Behavioural expectations or other kinds of contracts, as well as social requirements such as equal jobs chances and the prevention of discriminatory behaviour.

2) Explicit and implicit conceptualizations of roles and positions

Behavioral expectations related to personal and functional circumstances. Although contractually based, they are very often much more explicit. They include three main aspects: equality-inequality, distance-closeness, and role-relationship freedoms and responsibilities.

3) Behavioral conventions, styles, and protocols

Behavioral expectations related to agreements, types and contracts that are used by individuals to meet. Working groups, for instance, generally create conventions for managing group activities, such as whether there is an agenda and if so, how exclusively it is adhered to, or whether they can sit where they like, or whether they should sit in accordance with their status or function.

c. The management of interactional goals

Interactional goals refer to the particular job and/or relationship objectives that individuals may have when interacting with each other. When interacting with others, people often have particular objectives. In nature, these can be both relational and transactional.

These 'needs' can influence their views of relationship considerably because inability to accomplish them can trigger frustration and disappointment.

C. Gender Language

Lakoff (2004) states that many basic things are made, in speaking, women have a tendency to express their intentions honestly through gestures or speaking styles (meta messages), while men do not, they will be frank in speaking or communicating. Gender in people's social dimension, one aspect of gender that is raised by gender roles is mainly those who expect how women and men think, behave and feel. A dominant masculine culture in one group and females in the opposite group will create a stereotype of men-subordinate females. The stereotype of females disclosed in Indonesian is a demonstration in a culture that adheres to patriarchal ideology of male human beings against females. Moreover, in *Language and Woman's Place* by Lakoff, a little girl can not talk rudely like the way boys do, her surrounding will scold, make fun, criticise because of her action. The parents and teachers will judge that if the little girl can comprehend her lesson, she will not get scolded by the society. However, in this case, society directly can acquire her unique way of speaking because she's just a little girl as a human being instead of scolding her. That example gives the portrayal of society around us that obligate a girl should talk and speaks like a girl. A woman as in general has two languages, those are neutral language and woman language, while the

man has not. And a woman should speak woman language to be considered as feminine in society.

D. Acknowledgment

Acknowledgment is part of academic papers which the researchers or the writers have the opportunity to express gratitude, appreciation, and indebtedness to people who always supported the researchers academically or morally.

In colleges, writing acknowledgment is an obligation to write in a thesis. Therefore, acknowledgment takes an essential role in a thesis. Acknowledgments do not implicate only for the listing of the acknowledged people. Instead, following Hyland (2003), "They are advanced and complicated contextual structures that bridge the private and the public, the social and the professional, the scholarly and the lay." Writing expressions of appreciation is a gentle response and enables authors to express official appreciation to individuals who have helped them to finish their job. Gratitude expression in acknowledgment has become the central point which shows politeness strategy and maintaining the relationship between persons or parties mentioned in thesis acknowledgment itself.

CHAPTER III

FINDINGS AND DISCUSSION

This chapter consists of findings and discussions. It provides research findings discussed in the following subchapter. Based on the formulated research questions, the writer analyses politeness in the acknowledgements using the theory of Helen Spencer Oatey (Rapport Management Model). There are two aspects which are analysed by the researcher; those are findings of the politeness in undergraduate student acknowledgement, second, results of the difference of politeness across gender to answer the research question. Fourteen selected acknowledgements are consisting of seven male acknowledgement and seven female acknowledgements that analysed by the writer. Those acknowledgements are taken in the year 2018 and 2017 publications to maintain the freshness of data.

A. Research Findings

1. Types of politeness made by male and female students in their thesis acknowledgements academic year 2017 & 2018

a) Management of Face

The researcher found this type of management in all acknowledgements that researcher took, it can be referred to appendix

A. Management of face type commonly found in beginning of acknowledgment both male or female.

Acknowledgment 1

Thesis acknowledgement one was written by a male student named Muhammad Kharisma Pujangga Putra. It was published in 2017. The

analysis is presented in each selected datum. His acknowledgement consists of 198 words and is divided into three paragraphs.

Datum 1.1

First, the researcher wants to express her gratitude to Allah Almighty for the grace so that this study can be completed as requirement of achieving undergraduate degree.

Analysis:

In the above-mentioned datum, the writer expressed his appreciation and appreciation to his God with the specific sentence "the researcher wants to express her gratitude." The researcher used the third person to mention himself. The expression "gratitude to Allah Almighty" in his sentence showed that he admitted the existence of his God that always be with the His creatures to help and guide them especially the writer of the thesis. Moreover, he specifically wrote, "gratitude to Allah Almighty for the grace so that this study can be completed". It represented that he was also grateful because his God had helped him and given him strength to finish his struggle to complete his study. It also could mean without the grace of God; he could not finish his education well. That act of appreciation to God is categorized as Face Management because he handles his face toward God and his phrase represents the views of the writer and the identification of the writer as a religious individual (in this situation as a Muslim).

Datum 1.2

Shalawat and salam are also delivered to the great Prophet Muhammad SAW who has brought Islam as Rahmatan Lil'Alamin.

Analysis:

In datum 1.2 above, there are two specific words “Shalawat and salam” that is delivered to Prophet Muhammad SAW. Shalawat in Islam means pray for or ask for blessings to Allah SWT for the Prophet Muhammad SAW with utterances, statements and expectations, may he (the Prophet Muhammad SAW) be prosperous (lucky, no less in any case, his condition is still good and healthy). Expressions spoken by Muslims every time they refer to the name of the Prophet Muhammad SAW. In any language, shalawat is a sign of honor and great appreciation. Salam means peace, prosperity, security and security. Therefore, when a Muslim reads shalawat for the Prophet, it is intended to pray for him, hopefully it will remain peaceful, prosperous, safe and always get safety. The Prophet Muhammad is the last prophet who guided the Muslim to Islam, he is the role model of Muslims, that is why the thesis writer uses the management of face to show his honor to his prophet Muhammad SAW.

Acknowledgment 2

Thesis acknowledgement 2 was written by male student named AchmadSaifurRijal. This thesis was published in 2017. The analysis are presented in each selected datum. His acknowledgement consists 171 words and is divided into two paragraphs.

Datum 2.1

Firstly, I would like to express the deepest gratitude to Allah SWT, who gives me uncountable blessings as I can finish my thesis entitled “The Different Strategies of Metaphor Translation in English by Yusuf Ali and Indonesian by The Ministry of Religious Affairs”.

Analysis:

In datum 2.1 above, firstly the writer acknowledged his God with word the deepest gratitude to the God, it shows his personal beliefs as human being to his God, that he believed this study can finished because his help and affection. In datum 2.1, firstly the writer acknowledged the God with specific phrase “the deepest gratitude” the deepest in that context means in something very deep, basic or subconsciousness and gratitude is his thankfulness to his God. The gratitude to the God represents the relationship between the God and the creature in this context the writer of the thesis who have been helped by God for finishing the study particularly the thesis work. That “deepest gratitude” expression is categorised as Management of Face, in that datum, the writer shows his individual-identity as religious person, it is also shown his honour toward the God. Furthermore, there is specific phrase “I can finish my thesis” because of his God help.

Datum 2.2

Secondly, Sholawat and Salam are always given to the greatest Prophet Muhammad SAW (Peace be upon Him) who guided us to the right place.

Analysis:

Sholawat and salam are words that intended to pray for him, hopefully it will remain peaceful, prosperous, safe and always get safety. It is the same like in first acknowledgment that also mentioning sholawat and salam. The Prophet Muhammad is the last prophet who guided the Muslim

to Islam, he is the role model of all Muslims in this world. Therefore, expressing salam is also one of the evidences of admiring the prophet. The writer also used superlative form “the greatest Prophet” to represent that the writer really respect to his last propet who guided him to be right muslim. The writing of the name prophet Muhammad SAW (Peace be upon him) also consisted of meaning, SAW is the abbrivationofShalallahu ‘alaihiwasallam which had meaning peace be upon him as it written. Those expressions above that shown honour iscategorised as management of face.

Datum 2.5

I would also like to deliver my best thanks to all staffs, and lecturers who sincerely teach me in this university.

Analysis:

Besides mentioning many people in his acknowledgment, the writer also mentioned other people. In datum 2.5 above, the phrase “my best thanks” shows his gratituede toward parties that had influenced and taught him academically. The writer did not mention one by one but mention generally “staffs” and “lecturers” it also could mean “all people in those parties”. The gratitude expression that consist in datum can be categorised as management of face because it concern with management of face because the researcher gives honour and respect toward those parties although those parties are not personally help him as student in university.

Acknowledgment 3

Thesis acknowledgement 3 was written by male student named RahmatAdyPrasetyo. It was published in 2017. The analysis are presented in each selected datum. His acknowledgement consists 201 words and is divided into three paragraphs.

Datum 3.5

I extend my next gratitude to the lecturers who have generously taught me and the students of English Letters Department who have contributed to criticize my thesis.

Analysis:

He used next gratitude to show the quality or feeling of being grateful because the existence of the lecturers that had been taught him, he uses “generously” that means liberally in sharing or unselfish to give knowledge to student it shows deference towards his lecturers. He also gratitude to his friends with mentioning “the students of English Letters Department” that had been help to make criticism and correction. Therefore the thesis writer is grateful for their existence and acknowledged them in thesis. Although those parties did not help them specifically the writer but the writer give respect and honour to them. Those expressions are categorised as management of face because he wants to manage his positive face toward those parties.

Acknowledgment 4

Thesis acknowledgement 4 was written by male student named DwikiRifandi. It was published in 2017. The analysis are presented in each

selected datum. His acknowledgement consists 189 words and is divided into three paragraphs.

Datum 4.1

My foremost thanks go to Almighty Allah SWT for granting me the strength and health to carry out this research.

Analysis:

In datum 4.1, the writer acknowledged the God with using noun phrase “My foremost thanks”, foremost in that context means the first rank in order, in this way the first gratitude of the writer means very important thing in his life. The writer also shows the beliefs in mentioning the name of his God, it shows his personal identity that is muslim. In this case, the writer believes that his God has given him strenght and health in proses of finishing thesis writing. He believes that strenght and health is important things in finishing his thesis work. This expression is categorised as management of face because it represented the writer wants to manage his relationship with god by expressing his honour and thankfulness.

Datum 4.2

My sholawat and salam always is given to the most perfect creature in the universe, Prophet Muhammad SAW, the only idol of human in the world, from whom I can learn and choose Islam as my best choice.

Analysis:

In datum 4.2, shalawat and salamis uttered by the writer. Shalawat literally meant the people pray in order to ask Allaht to always give prophet mercy and majesty to him. Meanwhile, salam for prophet is people pray to ask

Allah give him honorto get the highest level. The writer also used expression “most perfect creature in the universe” to show his big dignity to his last prophet. He believes that his prophet is the right guidance for muslim. He shows his honour and dignity toward the prophet therefore it is categorised management of face. Furthermore, he also added appositive phrase that function to make specific representation of his prophet “the only idol human in the world” between his sentence that is meant the actually idol that should be followed as muslim is prophet Muhammad SAW as the last prophet because his character shows kindness that should be the example of muslim in all over the world.

Datum 4.3

Therefore, I would like to thanks with my gratitude to my beloved father and my mother who never stop bringing me in the thesis prayer and always support me. Thank you for cares, prayers, and facilities that have been give to me. You both are my great parents for me.

Analysis:

In datum 4.3, the male student seemed more expressive than previous male student. The expression “my great parents” is also categorized as management of face because the writer honor and the writer managed his positive face to his parents.

Acknowledgment 5

Thesis acknowledgement 5 was written by male student named Yusuf Setyawan. It was published in 2018. The analysis are presented in each selected datum. His acknowledgement consists 281 words and is divided into four paragraphs.

Datum 5.2

I would like to thanks to the Rector of Universitas Islam Negeri Maulana Malik Ibrahim Malang, Prof. Dr. Abdul Haris, M. Ag., the Dean of Faculty of Humanities, Dr. Hj. Syafiah, M.A., the Head of English Department, Rina Sari M.Pd., and all of the lecturers in Faculty of Humanities.

Analysis:

In datum 5.2, the writer expressed the grateful to the parties in order from the highest position in university rector up to the head in department. Although he might not have direct relationship between those parties but he gave his thankfulness to the member of university group for showing his respect to the family of university he acknowledged them.

He knew that he is member of university as the student therefore he felt he should respect all the member of the university form the highest status in university until the highest status of department. For those expressions, it is categorized as management of face between the student of university to the functionary in university.

Datum 5.4

Special thanks to my big family. My dad, H. Suwito, the most patient person in the world, who always makes me cry when I saw his name.

Analysis:

The mentioning of his dad name using Haji title is categorized as management of face.

Acknowledgment 6

Thesis acknowledgement 6 was written by male student named Muhammad Zainurridlo. It was published in 2018. The analysis are

presented in each selected datum. His acknowledgement consists 374 words and is divided into five paragraphs.

Datum 6.1

Alhamdulillahirobbil'amin, my greatest gratitude delivered to Allah SWT, the one I worship, for everything in my precious life. With His grace and mercy, I could finally finish this meaningful.....

Analysis:

In datum 6.1, the writer expressively express his gratitude with using the way islamic represented alhamdulillah – hamdalah that means “Praise to be God” or we can say “Thank God” in Islamic way. He also adds the phrase “my greatest gratitude” to show that he really confesses the existense of God who help him to finish his study. “The one I worship, for evereverything in my precious life” he tells the reader that he only worships to Allah SWT as the only one God. He also tells the reader the things that had done by Allah is giving the researcher blessing and also mercy therefore he can finish his thesis. Here, I see that the male researcher very expressively his acknowledgement toward the God. Those expressions are categorised as management of face because he manage his face toward his God.

Datum 6.7

My endless love also goes to my beloved friends who accompany me during my study in this university. They are my camur squads – Malik, Dony, Gufran – who always create smiles in every second of my life.

Analysis :

In datum 6.7, the writer also “my endless love also goes to my beloved friends” that sentence was showing how intimate the relationship between him and also his friends. He also mentioned the nickname of his friends that showing that they have informal relationship. This is also categorised as management of face because the male researcher want to manage his face to his friends.

Datum 6.8

A great thank also belongs to my friends of BSI Heroes '14, especially my crazy friend, Rohama Nur Romadhonis as my academic rival,

Analysis:

In datum 6.8, a great thanks are also delivered from the male researcher to his academic friends in his department and he also gave special thank to his friend that indicates special relationship between them what he called “crazy friend”. It is management of face.

Acknowledgement 7

Thesis acknowledgement 7 was written by male student named Bayu Gustri Alam Kusuma. It was published in 2018. The analysis are presented in each selected datum. His acknowledgement consists 215 words and is divided into two paragraphs.

Datum 7.1

Firstly, I want to express my deepest gratitude to my advisor Dr. Rohmani Nur Indah, M.Pd who has given valuable guidance, patience, suggestion, comment, and correction which help me to make this thesis more perfect.

Analysis:

In datum 7.1, the male researcher expressed the acknowledgment to his advisor with the phrasr “deepest gratitude” deeps show that he really grateful because his advisor has given him guidance, suggustion,and correction in doing his thesis writing therefore he feels so grateful because the existence of advisor really helpful for him. He also stated that because of the help of the advisor he could make his thesis more perfect. In this case, it is clear that there is mutual relationship between each other. That datum is categorised as management of sociality rights and obligation because that relationship included in legal contract between the advisor and the department to make sure the student finish his thesis well.

Datum 7.2

This study would not have been completed without some contributions, encouragements, and prayers from many people. I would like to dedicate my best thank to:

Analysis:

In datum 7.2, the male researcher aware of the existence of other people matter for him he gave the thanks to parties that hadhelped him. He wrote by making some list to some parties. Therefore, it is categorized as management of face.

Acknowledgement 8

Thesis acknowledgement 8 was written by female student named Emilda Fajrin. It was published in 2017. The analysis are presented in each selected datum. His acknowledgement consists 294 words and is divided into three paragraphs.

Datum 8.1

In the name of Allah SWT, the beneficent the merciful praise belongs to Allah, the lord of the universe who has given the inspiration to the writer, so that she can write this thesis.

Analysis:

In datum 8.1, the female author gave the first paragraph to her God, she used the phrase “the lord of the universe who has given the inspiration”, she believed that because of her God she could have inspiration to finish her thesis writing. It is categorised as management of face because the writer managed his face and it is related to face and beliefs.

Acknowledgement 9

This acknowledgement 9 was written by female student named Lutfiatul M. It was published in 2017. The analysis are presented in each selected datum. His acknowledgement consists 324 words and is divided into five paragraphs.

Datum 9.1

All praise due to Allah SWT, lord of the world, king of the king, the Merciful and Beneficent who has given the researcher a drop of knowledge with a million powers, inspiration and patience.

Analysis:

In datum 9.1 above, this is the female researcher he acknowledges her god with that word, because she believes that her god is the only one lord of the world and the king of the king who had given her strength, power, patience and many more therefore she could finish her thesis work well. This is categorised as management of face.

Datum 9.7

My last thanks also delivered to all my friends in English Letters and Language Department 2013

Analysis:

In datum 9.7 above, the female researcher awares that in her journey of study because there are a lot people who help her during her study, therefore she delivered her thanks used general vocabulary “last thanks” to the people who have with her or help her in studying in university. This is categorised as management of face because the writer wanted to manage her positive face and relationship toward that party.

Datum 10.5

For my classmates, thank you so much for all the moments you shared with me. They made me easier adaption and perform my best. And the last, special for all Indonesian students at UIN Maulana Malik Ibrahim who were helped me, thank you very much for their effort and support in my graduate study.

Analysis:

In datum 10.5, the writer wrote expressively about her thankfulness for her friends, because she is international students she had some adaptations to Indonesian system, etc. This female researcher is grateful because the exsintence of local friends that make her easy to adapt in new learning culture. That expression shows respect and appreciation to her friends, and classmates who had helped him. Therefore it is categorised as management of face.

Datum 11.6

The deep gratitude extended to all my friends of BSI heroes and the big family of Pusat Ma'had Al-Jami'ah that I can not mention one by one. They are just precious.

Analysis:

In datum 11.6, she expressed her “deep gratitude” toward the parties that accompany her in her university life. She also said that “they are just precious” could be meant those parties are really meaningful to her. Therefore, it is categorised as management of face to maintain positive face.

Acknowledgement 12

Thesis acknowledgement 12 was written by female student named Annisa R.A. It was published in 2018. The analysis are presented in each selected datum. His acknowledgement consists 304 words and is divided into five paragraphs.

Datum 12.1

Alhamdulillah. First and foremost, the author wants to express the gratitude to Allah SWT for the mercy and grace so that this study can be completed as one of requirements for achieving undergraduate degree of Sarjana Sastra (S.S.)

Analysis:

In that datum, the female researcher express in the first paragraph to the God with using arabic language “Alhamdulillah” that means All the praise to Allah. She really grateful because of God help she can achieve her degree in university. It is categorised as management of face.

Datum 12.6

Alhamdulillah. First and foremost, the author wants to express the gratitude to Allah SWT for the mercy and grace so that this study can be completed as one of requirements for achieving undergraduate degree of Sarjana Sastra (S.S.)

Analysis:

In datum 12.6, the researcher expressed her thankfulness toward her lecturers. She used the words “all respectful” that meant she really respect the lecturers that had been taught her. This expression is categorised as management of face because the sentence maintains the positive face of the writer and the lecturers.

Acknowledgement 13

This thesis acknowledgement 13 was written by female student named Vrenda, A. D. It was published in 2018. The analysis are presented in each selected datum. His acknowledgement consists 316 words and is divided into six paragraphs.

Datum 13.1

My foremost thanks to Allah for granting me the strength and health to carry this research.

Analysis:

In that datum 13.1, the writer gave her first gratitude to her God, she believed that her God had given her strength to finish her thesis work. It is categorised as management of face because of her belief to her God.

Datum 13.6

Many thanks are also addressed to my friends in Pusat Ma'had Al-Jamiah, Hai'ah Tahfidzil Qur'any, Family L, and in English Letters Department who cannot mentioned one by one. I thank you for coloring my live, for the liveliness you all given around me and for making Malang a home form me.

Analysis:

In datum 13.6, the writer gave her gratitude to her friends who had accompanied her in university life. She felt comfort because of the

existence of her friends. In this case, the writer managed her positive face to her friends. Therefore, many thanks who support her is categorises management of face.

Acknowledgement 14

This thesis acknowledgement 14 was written by female student named Lailatul, H. It was published in 2018. The analysis are presented in each selected datum. His acknowledgement consists 344 words and is divided into five paragraphs.

Datum 14.8

Next, I would like to say million thanks to my dearest friends, Laila Manzilatur Rohmah and Mazma De Huwre'in who always support me in every condition.

Analysis:

In datum 14.8, she delivered her gratitude to her friends with using the word “dearest” meant that they had close relationship each other. She also mentioned that they support each other. It is categorized as management of face. She managed her face to her friends.

b) Management of Sociality Rights and Obligation

The researcher found this type of management in all acknowledgements that researcher took, it can be referred to appendix A. Management of sociality right and obligation type is the second of the number of management of face type.

Acknowledgment 1

Thesis acknowledgement one was written by a male student named Muhammad Kharisma Pujangga Putra. It was published in 2017. The analysis is presented in each selected datum. His acknowledgement consists of 198 words and is divided into three paragraphs.

Datum 1.3

Therefore, the researcher wants to express his deepest gratitude to his supervisor, Dr. H. Langgeng Budianto, M. Pd who has given guidance, suggestion, correction, and patience.

Analysis:

In datum 1.3 above, gratitude expression shows respect or appreciation to other people who have done something for people or helped people. Gratitude is used and spoken to people who have helped others, or to people who have important meaning in someone's life. The writer of acknowledgments also used specific phrase "deepest gratitude" which shows that the author respects the advisor very much. In mentioning the name of the advisor by using the full name with the title indicating the formal relationship between the author of the thesis and also the supervisor. Therefore, the gratitude expression that is shown in the datum is categorized as management of sociality rights and obligations, because it concerns with cooperative feedback in doing thesis work. It also because the writer has achieved behavioral expectancies based on contracts.

Acknowledgment 2

Thesis acknowledgement 2 was written by male student named AchmadSaifurRijal. This thesis was published in 2017. The analysis are presented in each selected datum. His acknowledgement consists 171 words and is divided into two paragraphs.

Datum 2.4

Futhermore, I would like to thank to my academic advisor, Mrs. Galuh Nur Rohmah, M.Pd, M.Ed, who has given me supports, motivation and encouragement.

Analysis:

In datum 2.4 above, the writer expressed gratitude expression with using the phrase “thank to” the academic advisor who have guided him to do his thesis work. In this case, the advisor had obligation from the department to advise, to guide, to suggest the students to finish his study in univesity. In datum 2.4 above, the writer mentioned his advisor with full name + title that meant he had the formal relationship the advisor. The writer also mentioned what the advisor done to him such as giving motivation, support and also encouragement to give positive effect to the advisor andto manage his interpersonal relationship based on behavioral expectation associated with role. Role here meant the writer as the student who needed the advisor to advise, and the advisor who had obligation to advise, support and etc. Therefore, that gratidute expression is categorised as management of sociality rights and obligation. The relationship between both parties and the explicit phrase to the advisor “who has given me

support, etc...” is also categorized as interactional goals because the wants of both parties had achieved.

Acknowledgment 3

Thesis acknowledgement 3 was written by male student named RahmatAdyPrasetyo. It was published in 2017. The analysis are presented in each selected datum. His acknowledgement consists 201 words and is divided into three paragraphs.

Datum 3.3

First, I would like to express my gratitude to my thesis advisor, Agus Eko Cahyono M.Pd who has advised me patiently and tried to make me get more understanding about writing thesis.

Analysis:

In datum 3.3 above, the writer expressed his gratitude toward his thesis advisor by using specific words “my gratitude” and mentioned the name of advisor with using full name + title. It showed that relationship between the writer and the advisor is formal relationship. In that case, the writer wants to manage the interpersonal relationship to the person who have done good deed to him. He also used sentences that the person “has advised patiently and make me get more understanding writing thesis” that means that he really grateful with the advisor because he know to understand to write the thesis well. It also shows the reassurance, behavioral expectanciy that had been achieved in their relationship between advisor and undergraduate. That gratitude expresssion that consist in datum 3.3 is categorised as management of sociality right and

obligation. The reason behind this is because in that context the writer develop behavioral expectancies in reation with the advisor and percieved sociality rights and obligation. The phrase “make me get more understanding about writing thesis” is also categorized as interactional goals because the writer as the student had finished his thesis also because of the help of the advisor who support, advise, also make he could finish his undergraduate degree.

Datum 3.4

Second, my gratitude goes to the Board of Examiners who have suggested me some recommendations for my thesis revisions.

Analysis:

In the datum 3.4 above, the writer used word gratitude to express his thankfulness toward the board of examiners that given him suggestion to make better thesis that he created. He simply stated the word “gratitude” without more expressions and directly mentioned the thing that had been done by the board of examiners that had suggested him to make his thesis work better before officially submitted in university. That gratitude expression is categorised as management of sociality rights and obligation.

Acknowledgment 4

Thesis acknowledgement 4 was written by male student named DwikiRifandi. It was published in 2017. The analysis are presented in each

selected datum. His acknowledgement consists 189 words and is divided into three paragraphs.

Datum 4.3

Therefore, I would like to thanks with my gratitude to my beloved father and my mother who never stop bringing me in the thesis prayer and always support me. Thank you for cares, prayers, and facilities that have been give to me. You both are my great parents for me.

Analysis:

In datum 4.3, the male student seemed more expressive than previous male student. The writer expressed the acknowledgment to his father and his mother showed that he still have complete parents. From his sentence, he extremelly grateful for having parents who never stop pray for him and always support him. He used phrase “thanks with my gratitude” to show his gratitude to people who always take care and love him since childhood until adolencense. The last the writer also expressed “my great parents” because the writer extremely honor to the his father and his mother. Those expressions arecategorised as management of sociality rights and obligation because it deals with behavioural expectation from his parents to their son. The behavioral expectation in this case is the relationship between parents and son, the parents always serve the best to their son until serve facilities while the son learning in university. Of course, the parents that had served everything for their son have expentacies to see their son finish his study in university successfully.

Acknowledgment 5

Thesis acknowledgement 5 was written by male student named Yusuf Setyawan. It was published in 2018. The analysis are presented in each selected datum. His acknowledgement consists 281 words and is divided into four paragraphs.

Datum 5.4

Special thanks to my big family. My dad, H. Suwito, the most patient person in the world, who always makes me cry when I saw his name.

Analysis:

Special thanks in that datum showed how special the relationship the writer between the party. Special thanks is used to people who had done the great effort for the writer. He mentioned his dad with the superlative form phrase “the most patient person” to show the value of mentioned person to the writer, it also kind of appreciation and honour to the party. He mentioned his dad name with the title H. Suwito to respect his dad, title H or Haji is a honorable title to a person who had pilgrimage. The writer used title Haji to respect his dad. This is categorised as management of social rights and obligation. This is because those two parties between the writer and the dad has done behavioral expectancies together and achieve good both interpersonal relationship. The mentioning of his dad name using Haji title is categorized as management of face.

Datum 5.5

My mom, Hj. Sri Imayani Mesiyah, the best my advisor who always hears, guides, supports, cares, and understanding until I am able to

finish my study. My beloved brothers and Sisters Hidayat, Aria Yunita, Ahmad Lukman Hakim and Nabilah Karim whom I love.

Analysis:

In datum 5.5, he mentioned her mom Hj. Sri ImanyaniMesiyah with the title Hajjah. It is the same like previous datum, he mentioned his dad with Haji title in order to respect his dad. It is the same with mentioning his mom with Hajjah in order to respect his mom because her mom had done pilgrimage. This action is categorized as management of face. He described her mother enthusiastically. Because of mother, he believed because her mother supports, cares, guides, he could finish his study. He also mentioned his brothers and his sisters. Those expressions are categorized as management of sociality right and expectation. It is because the behavioural expectancy of family members.

Acknowledgment 6

Thesis acknowledgement 6 was written by male student named Muhammad Zainurridlo. It was published in 2018. The analysis are presented in each selected datum. His acknowledgement consists 374 words and is divided into five paragraphs.

Datum 6.2

First thing, I am more than thankful to all families for their endless material and spiritual supports, motivations, and advises – they are truly my motivation to live my life.

Analysis:

In datum 6.2 above, the male researcher expressed with the phrase that “ more than thankful” here the phrase “more than thankful” is the expression of gratitude towards his family who had done many things to him. Because of family he motivates himself to live his life. The existense of family is very important for him. That expression of gratitude are categorised as management of face because the respectful to his family and also management of sociality rights and obligation because the family and the male researcher of course has behavioral expectations between those two party. Family expectancy is seeing his child pass the exam.

Datum 6.3

Second of all, there is something beyond language I thank to my to my advisor, Mira Santika, M.A, for evry single critical advice and unsurpassed knowledge

Analysis:

In datum 6.3, the writer expressed his gratitude with using phrase “something beyond language”, that phrase indicates that the male researcher really grateful with the existense of his advisor who critic his thesis and also give him understanding toward the topic of the thesis therefore he really grateful of his advisor and expressing with “something beyond language” because for him the gratitude expression like “thank you” was not enough to express. This is categorised as management of sociality right and obligation because there is legal agreement for the advisor to advise the student until the student finish the thesis work.

Acknowledgement 7

Thesis acknowledgement 7 was written by male student named Bayu Gustri Alam Kusuma. It was published in 2018. The analysis are presented in each selected datum. His acknowledgement consists 215 words and is divided into two paragraphs.

Datum 7.1

Firstly, I want to express my deepest gratitude to my advisor Dr. Rohmani Nur Indah, M.Pd who has given valuable guidance, patience, suggestion, comment, and correction which help me to make this thesis more perfect.

Analysis:

In datum 7.1, the male researcher expressed the acknowledgment to his advisor with the phrasr “deepest gratitude” deeps show that he really grateful because his advisor has given him guidance, suggustion,and correction in doing his thesis writing therefore he feels so grateful because the existence of advisor really helpful for him. He also stated that because of the help of the advisor he could make his thesis more perfect. In this case, it is clear that there is mutual relationship between each other. That datum is categorised as management of sociality rights and obligation because that relationship included in legal contract between the advisor and the department to make sure the student finish his thesis well.

Acknowledgement 8

Thesis acknowledgement 8 was written by female student named Emilda Fajrin. It was published in 2017. The analysis are presented in each selected datum. His acknowledgement consists 294 words and is divided into three paragraphs.

Datum 8.3

Her sincere gratitude is addressed to Abdul Aziz, M. Ed, Ph. D, who has guided and encouraged his patiently an writing this thesis.

Analysis:

In datum 8.3 above, she expressed her gratitude with a phrase “sincere gratitude” it means that she is really grateful because she could have a chance to be advised by his lecturer advisor. She mentioned the lecturer advisor with full name + title indicates that she has formal relationship with the lecturer. It is categorised as management of sociality right and obligation because here the lecturer is pointed to advise the students until the student finish writing. Here also the student get her right to be advised. In this case, behavioral expectation between those party is achieved.

Acknowledgement 9

Thesis acknowledgement 9 was written by female student named Lutfiatul M. It was published in 2017. The analysis are presented in each

selected datum. His acknowledgement consists 324 words and is divided into five paragraphs.

Datum 9.3

Furthermore, she would like to give her great thanks to her beloved parents, Zainal Arifin Ch and Nur Hidayati who always give her support, prays, affections, attentions, loves,

Analysis:

In datum 9.3 above, the researcher positions herself as third person therefore she did not write with first person “I” yet she wrote “she”. The very first thank is delivered to her parents, people that give her everything since children untill adult, people who expect her to finish her study. She used the phrase “great thanks” to express how enourmous the gratitude from the writer. This is categorised as management of sociality right and obligation because it relates with behavioral expentancy of the parent toward their daughter to finish her study.

Acknowledgment 10

Thesis acknowledgement 10 was written by female student named Nawras B. M. A. It was published in 2017. She is international student from Libyan. The analysis are presented in each selected datum. His acknowledgement consists 243 words and is divided into five paragraphs.

Datum 10.3

I could not have imagined having a pleasant adviser and I got to my advisor Irham, M.A. for his support and help guidance during my study in the previous semesters.

Analysis:

In datum 10.3, the sentence “I could not have imagined having a pleasant adviser” in that context the adviser is her academic adviser who helped her in academic life since she entered university until she finished her thesis. She felt lucky and grateful therefore she expressed using that expression to show the gratitude. It is categorised as interactional goals because academic advisor obliged to guide the students until they finish the study in university. The female researcher also feels helpful because the existence of advisor who always help also support her. In this case, she is international students. Therefore, the existence of helpful advisor really helped her. From her writing, her advisor helped her until finished is also categorized management sociality right and obligation because the advisor had legal agreement to advise selected student from university until finish, the student also had the rights to ask help the advisor when she has difficulties.

Datum 10.4

For my beloved parents for never ending love and support. Without their pray over time, I could not finish my study. Also for my beloved husband and my daughter thank you for the help, support and pray over time for me.

Analysis:

In datum 10.4, the female writer expresses the gratitude because she believes that because the power of parent pray she can finish her study in abroad. In this case, the writes has married and have a daughter. Therefore, finishing the study is not easy thing. However, the existence of her husband and also her daughter can make her stronger because their help and pray. It shows behavioral expectancies of course the family wants to see their member of family success in academic life in this context finishing the study.

Acknowledgement 11

Thesis acknowledgement 11 was written by female student named Ifa A.M. It was published in 2018. The analysis are presented in each selected datum. His acknowledgement consists 199 words and is divided into two paragraphs.

Datum 11.2

Through this occasion, I want to express my very great gratitude to Drs. Basri, M.A, Ph.D as my thesis advisor for his constructive and valuable suggestion.

Analysis:

In datum 11.2, the female researcher gave the gratitude with expression “very great gratitude” it represents that she is really grateful to be advised by her selected advisor because her advisor was given her suggestion toward her thesis work therefore she feel helpful because of the existense of advisor. She mentioned the name of the advisor with using full name + title that shown the formal relationship between her and her advisor. It is categorised as management of sociality right and obligation.

Datum 11.5

Finally, special thanks to my beloved parents for the endless love and support. Also, my only one younger sister, IzzaAulia Anwar.

Analysis:

She did not forget to deliver her gratitude towards the party who be with her since birth those are her parents with phrase “special thanks”. it showed that the party is special for her. It is categorised as management of sociality rights and obligation. Because of her parents expected her daughter graduate from university. She also mentioned her sister and her brother who had supported her.

Acknowledgement 12

Thesis acknowledgement 12 was written by female student named Annisa R.A. It was published in 2018. The analysis are presented in each selected datum. His acknowledgement consists 304 words and is divided into five paragraphs.

Datum 12.7

My family, my beloved parents, my mother and my father for the unconditional love, endless support, and sincere prays that always are given to me. My brother and sister who always support me in any condition. My aunt takes care of me in Malang, and my grandmothers whom I love.

Analysis:

In datum 12.7, from her writing, family for her is the place of full support. She has complete member of family, father mother, brother and

sister that not stopped to support her and she has her aunt who take care of her when shel lived for studying in Malang. From that context family really matters for the writer. Therefore, it is categorised as management of face and also management of sociality right and obligation.

Acknowledgement 14

Thesis acknowledgement 14 was written by female student named Lailatul, H. It was published in 2018. The analysis are presented in each selected datum. His acknowledgement consists 344 words and is divided into five paragraphs.

Datum 14.5

Thirdly, for the best woman in this world, my mother, who always supports me in every situation. Meanwhile, since she was being a single parent she never gives up to give me higher education for better life. For my beloved sister who always indulges me in every cases. For my brother who always supports and take cares of me. Also, my big family who have supported me in achieving my dream.

Analysis:

In datum 14,5, the student wrote “for the best woman in this world” that is her mother who always support her. She supposed that she has the best woman because her mother is single parent. Therefore, she really thankful to her mother. She also mentioned her sister, brother, and family who always support her life. Those things arecategorised management of sociality right and obligation.

c) Management of Interactional Goals

Not all acknowledgements have management of interactional type because this type can be known if the writer of acknowledgement wrote the details of interaction, it can be referred to appendix A. This management is rare to be founded in selected acknowledgements.

Acknowledgment 2

Thesis acknowledgement 2 was written by male student named AchmadSaifurRijal. This thesis was published in 2017. The analysis are presented in each selected datum. His acknowledgement consists 171 words and is divided into two paragraphs.

Datum 2.4

Futhermore, I would like to thank to my academic advisor, Mrs. Galuh Nur Rohmah, M.Pd, M.Ed, who has given me supports, motivation and encouragement.

Analysis:

In datum 2.4 above, the writer expressed gratitude expression with using the phrase“thank to” the academic advisor who have guided him to do his thesis work. The relationship between both parties and the explicit phrase to the advisor “who has given me support, etc...” is also categorized as interactional goals because the wants of both parties had achieved.

Acknowledgment 3

Thesis acknowledgement 3 was written by male student named Rahmat Ady Prasetyo. It was published in 2017. The analysis are presented in each selected datum. His acknowledgement consists 201 words and is divided into three paragraphs.

Datum 3.3

First, I would like to express my gratitude to my thesis advisor, Agus Eko Cahyono M.Pd who has advised me patiently and tried to make me get more understanding about writing thesis.

Analysis:

The phrase “make me get more understanding about writing thesis” is also categorized as interactional goals because the writer as the student had finished his thesis also because of the help of the advisor who support, advise, also make he could finish his undergraduate degree.

Acknowledgment 10

Thesis acknowledgement 10 was written by female student named Nawras B. M. A. It was published in 2017. She is international student from Libyan. The analysis are presented in each selected datum. His acknowledgement consists 243 words and is divided into five paragraphs.

Datum 10.3

I could not have imagined having a pleasant adviser and I got to my advisor Irham, M.A. for his support and help guidance during my study in the previous semesters.

Analysis:

In datum 10.3, the sentence “I could not have imagined having a pleasant adviser” in that context the adviser is her academic adviser who helped her in academic life since she entered university until she finished her thesis. She felt lucky and grateful therefore she expressed using that expression to show the gratitude. It is categorised as interactional goals because academic advisor obliged to guide the students until they finish the study in university.

2. The Politeness Differences between Males and Females

In previous findings, the researcher found things that can be compared between male and female in writing thesis acknowledgement. The first is the politeness differences, the second is the structure of writing acknowledgement, and the third is the total words differences between male and female in writing the thesis acknowledgement.

In this subchapter, the writer describes the difference in acknowledgment written by a male and female student. Then, the writer described the differences between male and female per each acknowledgment structure. The meaning of structure in this research is not based on the paragraph, but it is based on how the undergraduate student acknowledged the party in order. Therefore, the researcher called

the first acknowledgment is delivered as a structure one. Then, the second acknowledgment is delivered as structure two, and so on.

The sentence or paragraph in the acknowledgment contains a thank-you note. Based on the data obtained, there are no other expressions such as expressions of apology, or expressions of regret, or disagreement. Everything in an acknowledgment is a gratitude expression.

First, from the description of the results of the first findings of "what types of politeness" many students expressed acknowledgments with similar expressions, and there were also different ones.

All acknowledgment writing structures, undergraduate students do not forget always to write the expression of gratitude to God. As a graduate student who is obedient Muslim. Both male and female rapport management or politeness action with the category of management of face.

Second, students always greet the last prophet who is trusted by Muslims, Muhammad SAW. When viewed from its structure, the structure of the writing of acknowledgment by undergraduate students from UIN all wrote the second gratitude to the prophet Muhammad SAW. Both male and female rapport management or politeness action with the category of management of face.

Third, the structure three of written acknowledgments began to vary, ranging from giving thanks to the parties involved in the writing of the thesis to those who always accompany the author in the course of the

thesis process, and between men and women, the methods of writing differ from one another. The before in this structure three is seen the difference between male and female in writing acknowledgment. It is also influential in rapport management. Most of the male-only do the management of sociality right and obligation in their writing while women do two rapport management those are the management of sociality right and obligation.

Example, acknowledgment is written by Dwiki in acknowledgment 4. He wrote to his parents in very first structure three, and others were delivered to the head of the university and also its officials. Meanwhile, female also has different structures, such as submitting to officials first, then advisors, then parents, all of which vary.

The last acknowledgment writing structure is usually acknowledgment given to people who have received it in a complicated thesis. Based on an analysis of the results of how acknowledgements are expressed, most of the women who write more names on the acknowledgement than men.

Total words in writing acknowledgment, in acknowledgment writing, it can be said that most men are shorter in delivering acknowledgments, the average writing of words is approximately 200-250, but some wrote more than 350 words. The difference with girls, most of the acknowledgment is written longer or more than 250 words. this proves that women are longer in writing acknowledgments.

In delivering the politeness, both male and female, many of them use management of face, and management of sociality rights and obligations. However, many findings write acknowledgments with the management of face compared to men.

Based on the research I wrote, there is no clear difference between male and female. The difference that is seen is that females have more words written on acknowledgment than men. It does not cover the possibility that male can also write more and are more expressive, but that is not common or only a few males.

B. Discussions

In this part, the writer discusses the findings that have already found. There are two findings in this research; first, the category of politeness in undergraduate students acknowledgments; second, the differences of politeness expression between male and female. The way to find the type of politeness needs rapport management model. As in the theoretical framework, rapport management model is used to investigate the language in social interaction. The benefit of this concept is to know the maintenance of social relationship using language. There are three concepts in rapport management model; management of face, management of sociality rights and obligation, and management of interactional goals. Instead, the way to find the difference between male and female is from how the acknowledgment is expressed and the findings of the analysis.

From the findings, the researcher found the categories of rapport management model in undergraduate thesis acknowledgment. All of acknowledgments consists of at least two rapport management model. The most common rapport management model that is used by undergraduate students is management of sociality right and obligation. There is also the management of face in every acknowledgment written by students. However, the researcher is rarely found the interactional goals in every acknowledgment. Not all of the undergraduate students wrote explicitly what the person had done to them. Most of the students, both male and female, just clearly stated only the gratitude expressions.

The most common management of face in the thesis acknowledgment is delivered to God and also the Prophet. The students, both male and female of UIN Maulana Malik Ibrahim Malang tried to manage their positive face to the party.

The rapport management model, in this case, is only found gratitude expression because in acknowledgment they tried to manage their positive face to the party that already be with the students in their academic life or their social life. They just stated their gratitude expressions or their thankfulness, not another expression.

To find the differences between males and females in writing acknowledgments is analyzing the findings, then reading carefully to find out. As stated in theoretical framework, the researcher used the theory of Gender Language by Lakoff. Lakoff has said that males are frankly in speaking than

females, and females in society are supposed to follow feminine language if they want to be considered as females. From the findings of the research, most of the males are clearly stated what they want to say, and they rarely used expressive writing or writing using more words. Instead, most of the females are expressively writing the acknowledgments, and they have more words and more people to bethanked than the males.

CHAPTER IV

CONCLUSION AND SUGGESTION

This chapter presents the conclusion of this research and also a suggestion for better analysis than this research. This conclusion also provides a brief explanation of the findings in section III, and it includes the answer to the research question. The suggestion that presents in this paper is for the implication for better future research.

A. Conclusion

Acknowledgment is part of academic papers which the researchers or the writers have the moment to express gratitude, appreciation, and indebtedness to people who always braced the researchers academically or morally. However, the researcher supposed that acknowledgment writing between male and female is different. Therefore, this research is conducted.

Gender language is one aspect of gender that is raised by gender roles is mainly those who expect how women and men think, behave, and feel. In gender language by Lakoff, females should use feminine style if they want to be considered as a female, but the males are frankly or clearly stated in speaking.

From the findings, the researcher found that based on politeness theory all of the acknowledgments have used rapport management model of three types; those are the management of face, management of sociality right and obligation, and interactional goals. However, in writing acknowledgments, the researcher found that most females acknowledgment writers are having

more words and people to be acknowledged than males. The females wrote the acknowledgment with expressive words at least more than 250 words. Instead, the males are clearly stated their gratitude expression without many words to acknowledge people. This research showed that the females are more expressive than the males, but it is not also guaranteed that all males are not expressive because from the finding there is a male that expressive.

In conclusion, the category of rapport management models exists in acknowledgment because the purpose is to manage the social interaction between the writer and acknowledging party. The existence of gender language also exists in acknowledgment because there are some differences between male and female in writing acknowledgment.

B. Suggestion

After conducting the research, the researcher found that rapport management model can use to manage the social interaction between the writer and interlocutor through written language. The researcher also noticed the difference between male and females in writing their undergraduate thesis acknowledgment.

The researcher realizes that there are some weaknesses in this research. Therefore, there are some suggestions for future research. The researcher expects for the next researcher who is interested in language gender research to examine with other language gender theory, for instance, Sara Mills theory, and so on.

BIBLIOGRAPHY

- Cresswell, J.W. (2009). *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches. Third Edition*. Thousand Oaks, CA: Sage.
- Hyland, K. (2003). *Dissertation Acknowledgment: the Anatomy of Cinderella Genre*. Written Communication.
- Hyland, K (2004). *Graduate Gratuities: The generic structure of dissertation acknowledgment*. English for Specific Purposes.
- Iskandar. (2009). *Metodologi Penelitian Kualitatif*. Jakarta: Gaung Persada.
- Joseph Nkwain. (2015). *Dissertation acknowledgements in Cameroon. English: A study in linguistic politeness*. Acta Linguistica Hafniensia. 47:1, 33-52, . DOI: <https://doi/abs/10.1080/03740463.2015.1041254>.
- Lakoff, Robin Tolmach. (2004). *Language and Woman's Place: Text and Commentaries*. New York: Oxford University Press.
- Levinson, Stephen C. (1983). *Pragmatics*. Cambridge: Cambridge University Press.
- Munif. (2015). *Generic Structure and Functional Choices of Gratitude Expressions in the Thesis Acknowledgment Written in English by*

Indonesia Undergraduate Students. Thesis. Malang: Universitas Islam Negeri Maulana Malik Ibrahim Malang.

Rufaida, Ana. (2017). *Politeness and Identity Reflection on Theses Acknowledgment of Undergraduate Students*. Thesis. Malang: Universitas Islam Negeri Maulana Malik Ibrahim Malang.

Spencer-Oatey, H. (2000). *Rapport management. A framework for analysis*. In H. Spencer-Oatey(Ed.), *Culturally speaking, Managing rapport through talk across cultures* (pp. 11–46). London,UK: Continuum.

Spencer-Oatey, H. (2008). *Face, (im)politeness and rapport*. In H. Spencer-Oatey (Ed.), *Culturally speaking. Culture, communication and politeness theory* (2nd ed., pp. 11–47). London, UK:Continuum.

Sugiyono. (2005).*Memahami Penelitian Kualitatif*. Bandung: Alfabeta.

Yule, G. (1985). *Study of Language Third Edition*. Cambridge University Press.

CURRICULUM VITAE

Almira Rahma Calista was born in Malang on September 9, 1997. She graduated from SMKN 1 Kepanjen in 2015. She started her higher education in 2015 at the Department of English Literature UIN Maulana Malik Ibrahim Malang and finished in 2019. During her study at University, she joined Advanced Debate Community UIN Malang, Karawitan Humaniora, and Lingua Institute. She also actively participated in GILS'17&'18 by Inovator Nusantara, and Sobat Bumi Malang. She loves to have group discussion to share knowledge and perspective with many people.

Appendix A

Data Tabulation

Abrevation

Rapport Management Model : RMM

Management of Face : MF

Management of Sociality Rights and Obligation : MSRO

Management of Interactional Goals : MIG

• Male Acknowledgments

No	Thesis Acknow-ldgment	Datum	Utterances	RMM		
				MF	MSRO	MIG
1.	Muhammad, K.P.P. (2017). The Analysis of Language Style in Scorpions's Songs.	1.1	First, the researcher wants to express her gratitude to Allah Almighty for the grace so that this study can be completed as requirement of achieving undergraduate degree.	√		
		1.2	Shalawat and salam are also delivered to the great Prophet Muhammad SAW who has brought Islam as Rahmatan Lil'Alamin.	√		
		1.3	Therefore, the researcher wants to express his deepest gratitude to his supervisor, Dr. H. Langgeng Budianto, M. Pd who has given guidance, suggestion, correction, and patience.		√	√
		1.4	Moreover, the researcher also wants to express his gratitude to the people who have contributed to the completion of this study. Those are, 1. My beloved parents, Suroto and Ina Aryani. 2. My beloved brother		√	

			and sisters, Roman Adhika, Early Cristallina. 3. My big family, the Djamali Family. 4. My best lecture in English Letter Department of UIN MALIKI, Mr. H. Djoko Susanto, M. Ed, Ph. D.		
		1.5	It is also for all people whom I cannot mention one by one who have given me much hospitality during the process of my study until finishing my thesis.		√
2.	Achmad, S.R. (2017). The Strategies of Metaphor Translation in Yusuf Ali's English Version and Mora's Indonesian Version found in Surah Ali Imran.	2.1	Firstly, I would like to express the deepest gratitude to Allah SWT, who gives me uncountable blessings as I can finish my thesis entitled "The Different Strategies of Metaphor Translation in English by Yusuf Ali and Indonesian by The Ministry of Religious Affairs".	√	
		2.2	Secondly, Sholawat and Salam are always given to the greatest Prophet Muhammad SAW (Peace be upon Him) who guided us to the right place.	√	
		2.3	Thirdly, my gratitude goes to my advisor, Zainur Rofiq, M.A who has patiently guided me during the research.		√ √
		2.4	Futhermore, I would like to thank to my academic advisor, Mrs. Galuh Nur Rohmah, M.Pd, M.Ed, who has given me supports, motivation and encouragement.		√
		2.5	I would also like to deliver my best thanks to all staffs, and lecturers who sincerely teach me in this university.		√
3.	Rahmat, A. P. (2017). Illocutionary Acts Found in Barrack Obama's Speech in Baltimore.	3.1	All praises be to Allah SWT, the God of the universe, the One possessing the highest power, who has given His blessing to all of creatures in the universe, especially toward me for completing this thesis writing entitled "Illocutionary acts found in Barrack Obama's speech in Baltimore".	√	
		3.2	Shalawat and salam are presented to prophet Muhammad SAW, the messenger and the one delivering good news to human's life.	√	
		3.3	First, I would like to express my gratitude to my thesis advisor Agus		√ √

			Eko Cahyono M.Pd who has advised me patiently and tried to make me get more understanding about writing thesis.		
		3.4	Second, my gratitude goes to the Board of Examiners who have suggested me some recommendations for my thesis revisions.		√
		3.5	I extend my next gratitude to the lecturers who have generously taught me and the students of English Letters Department who have contributed to criticize my thesis.		√
4.	Dwiki, R. (2017). Study of Lexical Meaning on “Bob Marley” Songs.	4.1	My foremost thanks go to Almighty Allah SWT for granting me the strength and health to carry out this research.	√	
		4.2	My sholawat and salam always is given to the most perfect creature in the universe, Prophet Muhammad SAW, the only idol of human in the world, from whom I can learn and choose Islam as my best choice.	√	
		4.3	Therefore, I would like to thanks with my gratitude to my beloved father and my mother who never stop bringing me in the thesis prayer and always support me. Thank you for cares, prayers, and facilities that have been give to me. You both are my great parents for me.		√
		4.4	My sincere gratitude goes to the advisor, Dr. H. Langgeng Budianto, M.Pd. who sincerely guides, motivates, gives advice, and comforts us in every guidance. All his doings are able to lighten my responsibilities, so I can write it down completely.		√ √
		4.5	My sincere thank is also extended to the Dean of Humanities Faculty and the Head of English Letter and Language Department who allowed me to conduct this thesis.		√ √
5.	Yusuf, S. (2018). Sila’s Anxiety in Dan Brown’s The Da Vinci Code.	5.1	In the name of Allah, praise and gratitude to Allah SWT, the writer thanks Him who gives and Blessing upon all people on the earth. Peace be upon the Prophet Muhammad SAW who has brought us into Islam to reach a better life.	√	
		5.2	I would like to thanks to the Rector of Universitas Islam Negeri	√	

			Maulana Malik Ibrahim Malang, Prof. Dr. Abdul Haris, M. Ag., the Dean of Faculty of Humanities, Dr. Hj. Syafiah, M.A., the Head of English Department, Rina Sari M.Pd., and all of the lecturers in Faculty of Humanities.		
		5.3	I don't forget to express my thankfulness to my advisor Muhammad Edy Thoyib, M.A. for his guidance, suggestion and valuable encouragement that enable me to accomplish this thesis.		√ √
		5.4	Special thanks to my big family. My dad, H. Suwito, the most patient person in the world, who always makes me cry when I saw his name.	√	√
		5.5	My mom, Hj. Sri Imayani Mesiyah, the best my advisor who always hears, guides, supports, cares, and understanding until I am able to finish my study.		√ √
		5.6	My beloved brothers and Sisters Hidayat, Aria Yunita, Ahmad Lukman Hakim and Nabilah Karim whom I love.	√	
6.	M. Zainurridlo. (2018). Language Functions Performed by Nick Vujicic in His Videos Themed "Against Bullying"	6.1	Alhamdulillahirobbil'alamin, my greatest gratitude delivered to Allah SWT, the one I worship, for everything in my precious life. With His grace and mercy, I could finally finish this meaningful thesis entitled "Language Function Performed by Nick Vujicic in His Videos Themed "Against Bullying" to finish my study at university;	√	
		6.2	Shalawat and Salam praise to Prophet Muhammad SAW – a thing that I really home to enuciate in every breath I take.	√	
		6.3	Second of all, there is something beyond language I thank to my to my advisor, Mira Santika, M.A, for every single critical advice and unsurpassed knowledge.		√ √
		6.4	I also blessed to be with all the family of Faculty of Humanities; Dr. Hj. Syafiyah, M.A. Dr. Siti Masitoh, M.A, Ibu Rina Sari, M.Pd, Pak Agwin Degaf M.A, and other amazing lecturers.	√	
		6.5	My gratitude also goes to my beloved big family in Gading, Pagelaran,		√

			Malang, Surabaya and others.		
		6.6	Moreover, I also thanks to Ma'had Sunan Ampel Al-Aly with its whole system. There are many super persons inside I ever met and I have learnt many things from them.Special thanks to Dr. KH. Muzakki, MA (as the head of mahad), Ust. Salman, Ust. Nasrul, Ust. Nanang, Ust. Wahyu, Ust. Syaqui, Ust. Afif, Ust. Budi, and Ustadzah Alya.	√	
		6.7	My endless love also goes to my beloved friends who accompany me during my study in this university. They are my camur squads – Malik, Dony, Gufran – who always create smiles in every second of my life.		√
		6.8	A great thank also belongs to my friends of BSI Heroes '14, especially my crazy friend, Rohama Nur Romadhonis as my academic rival, musyrif-musyrifah and Mahkota family who are tremendously encouraging and empowering my life. They are my best second family I have ever had.		√
7.	Bayu, G. A. K. (2018). The Use of Slang Among Hooligans in the Football Factory Film.	7.1	I would like to thank Allah SWT for blessing and mercy that has been given to the writer in finishing the thesis.	√	
		7.2	May peace and salutation the greatest prophet Muhammad SAW, his family, companions, and followers.	√	
		7.3	Firstly, I want to express my deepest gratitude to my advisor Dr. Rohmani Nur Indah, M.Pd who has given valuable guidance, patience, suggestion, comment, and correction which help me to make this thesis more perfect.		√ √
		7.4	I would like to dedicate my best thank to: 1. My awesome family, my parents, my brothers who have given me prayers, influences and spirit during writing this thesis.		√
		7.5	2. All of my lecturers in English Letters Depatment who have given me much knowledge for two years	√	
		7.6	3. My lovely friends in UKM Kommust who always give me supports		√

		7.7	4. Metaristocrat band members, who always lighten my mood		√	
		7.8	5. All people who have performed any assistance in finishing this final report		√	
8.	Alivin, Moh. Za'imil (2017) Identity construction of istanbulites in Elif Shafak's the bastard of Istanbul.	8.1	All praise is to Allah the Lord of the world, the Master and the Creator of everything in the universe the Destroyer of all oppressors, and the Hope of all oppressed.	√		
		8.2	Shalawat and salam are also delivered to Muhammad SAW the prophet of ummah who has inherited Islam as a peace and blessing to the entire universe.	√		
		8.3	1. Dr. Hj. Isti'adah, M.A., the dean of Faculty of Humanities of Universitas Islam Negeri Maulana Malik Ibrahim Malang	√		
		8.4	2. Dr. Syamsudin, M.Hum, the head of English Letters and Language Department	√		
		8.5	3. All respectful lecturers of English Letters and Language Department for their insightful knowledge, teachings, guidance, discussion, and inspiration they share throughout my study at the university	√		√
		8.6	4. My parents who support every choice I make every step I take, and every dream I want to reach Everything you do has made my life journey invaluable and worthwhile. May Allah protect you and give you His endless blessings		√	√
		8.7	5. My brothers, who are always hand in hand in making the meaning of my life. All good things you do will never be able to be described in words		√	√
		8.8	6. All my friends in English Letters and Language Department, especially students of literature major whose name cannot be mentioned one by one, for the experience we had shared together. Each of you have your own position in my heart	√		
		8.9	7. My fellow colleagues at Centre for Southeast Asian Social Studies		√	

			(CESASS) Universitas Gadjah Mada, Yogyakarta for the invaluable experience, inspiring talk, insightful sharing discussion, and special time we have together		
		8.10	8. Everyone who decides to be a part of my life my life would be meaningless without your existence around.		√
9.	Irwansyah, Achmad Dian (2017) The main character's islamic identity constructed in Mohja Kahf's The Girl in The Tangerine Scarf.	9.1	Alhamdulillah, all praises to Allah, the most Gracious and the most Merciful. Allah is the one I worship and I ask for help, who has given me guidance and blessing and completing this thesis	√	√
9.2		Sholawat and Salam is also delivered to our prophet Muhammad SAW who has brought Islam rahmatan lil alamin.	√		
9.3		As my beloved advisor, Mundi Rahayu, M.Hum. in condial thanks for your great encouragement, thoughtful guidance, critical comments, and correction of the thesis.		√	
9.4		My undying and etemal gratitude is upon my mother and father for priceless moral and material supports during the whole period of the study.		√	
9.5		I also express my deep thanks to my unforgettable cluster, Ayu Lestari and others, for the trust, insightful discussion, valuable advices, supports, and humorous moments.		√	√
10.	Kurniawan, Mochamad Dicky (2017) Speech acts and communication strategies used by Donald Trump's Presidential Campaign in Tampa, Florida.	10.1	Alhamdulillah, all praises to Allah, for all blessing and mercies so the researcher was able finishing this thesis entitled "Speech acts and communication strategies used by Donald Trump's Presidential Campaigns in Tampa, Florida".	√	
10.2		Sholawat and Salam is also delivered to our prophet Muhammad SAW who has brought Islam rahmatan lil alamin.	√		
10.3		This goes to: gratitude to my mom, Kristini, and my Advisor. H. Djoko Susanto, M.Ed., Ph.D. who has given guidance, patient comments and corrections of the thesis.		√	

		10.4	There researcher also give thanks addressed to examiners. Dr. Hj Meinarni Susilowati, M.Ed. and Galuh Nur Rohmah, M. Pd. M.Ed. because of their detail observation during the thesis examination,		√
11.	Rijal, Achmad Saifur (2017) The strategies of metaphor translation in Yusuf Ali's english version and Mora's indonesian version found in Surah Ali Imran.	11.1	I would like to express the deepest gratitude to Allah SWT, who gives me uncountable blessings as I can finish my thesis	√	
		11.2	Sholawat and Salam are always given to the greatest Prophet Muhammad SAW (Peace be upon Him) who guided us to the right place.	√	
		11.3	my gratitude goes to my advisor, Zainur Rofiq, M. A who has patiently guided me during the research.		√
		11.4	I would like to thank to my academic advisor, Mrs. Galuh Nur Rohmah, M.Pd, M.Ed. who has given me supports, motivation and encouragement.		√
		11.5	I would also like to deliver my best thanks to all staffs and lecturers who sincerely teach me in this university.	√	
12.	Tsalats, A. Rofi'uddin (2017) The jungle book: a comparative study of classical western narrative structure in the novel and film.	12.1	All praises to Allah SWT, who gives me health and capability to finish this thesis entitled The Jungle Book:	√	
		12.2	Sholawat and Salam are always delivered to our prophet Muhammad SAW who has guided his followers to the right path.	√	
		12.3	My sincere gratitude goes to all the lecturers of English Letters Department who have been being patient, kind and generous in teaching me about English language and literature.	√	
		12.4	I would like to thanks to my thesis advisor, Dr. Mundi Rahayu, M.Hum,		√
		12.5	I would like to thanks to my parents, H. M Rondhi and Hj. Umi Salamah who have supported me in everything and giving me motivation during my study.		√
		12.6	I would like to thank to Abah Ghufon Hambali and his family who help me a lot since I was studying in		√
		12.7	thanks to Mbak Ima and Mas Zubair who have taught me to about the		√

			things that I have to do in college.		
13.	Nugraha, Faisal Dwi (2018) Conflicts faced by Mowgli in Rudyard Kipling's The Jungle Book novel using Islamic perspectives	13.1	Alhamdulillahirabbil'alamiin, praise to be Allah the Lord of the world who has given ease of researcher in writing thesis entitled Conflicts Faced by Mowgli in Rudyard Kipling's The Jungle Book Novel Using Islamic Perspectives as the requirement for the degree of Sarjana Sastra (S.S).	√	
		13.2	Sholawat and greetings do not forget the author express to Prophet Muhammad SAW, which has given us knowledge and bring the religion of Islam into a Rohmatan lil-alamin religion.	√	
		13.3	Thus, my greatest gratitude goes well to Prof. Dr. AbdulHaris, M.Ag, as the Rector of UIN Maulana Malik Ibrahim Malang, Dr. Hj.Syafiyah, M.A as the Dean of Faculty of Humanities and Rina Sari, M.Pd as the Head of English Letters Department and all lecturers in English Letters Department who have taught me during I study at this university	√	
		13.4	I would express my deepest gratitude to my thesis advisor, Dra. Andarwati, M.A, who has guided and directed me in writing and conducting this research.		√
		13.5	I also express my deepest gratitude my special person who always love me that is my mother, my dad who always prayed for me, my sister who is never bored to remind me and my whole family and friends who help and always give me motivation.		√
14.	Upasaluba, Rio (2018) Code-switching used by Cinta Laura in ini talk show and good afternoon on net TV.	14.1	All praise to Allah SWT who has given His guidance and blessing for all creatures in the universe,	√	
		14.2	Shalawat and Salam are always praised to our beloved Prophet Rasulullah Muhammad, the messenger as well as the one who brings good news to human life.	√	
		14.3	1. Prof. Dr. H. ABD. HARIS, M. Ag., as the Rector of Universitas Islam Negeri Maulana Malik Ibrahim Malang.	√	

		14.4	2. Dr. Hj. Syafiyah, M.A. as Dean of the Faculty of Humanities Universitas Islam Negeri Maulana Malik Ibrahim Malang	√		
		14.5	3. Rina Sari, M. Pd, as Head of English Letters Department at the Faculty of Humanities Universitas Islam Negeri Maulana Malik Ibrahim Malang.	√		
		14.6	4. My deepest gratitude is to all lecturers at English Letters Department, and all of lecturer in Faculty of Humanities who have taught me amount great lessons which I cannot forget.	√		
		14.7	5. Drs. H. Djoko Susanto, M.Ed., Ph.D as thus thesis Supervisor who has been willing to support and guide me to finish my thesis being qualified work I do thank for his critical advice and unsurpassed knowledge in sociolinguistics.		√	√
		14.8	6. A warm and special dedication to my family, especially my father and mother, also my sister and brother, who have handed over undying love, support, pray and encouraged my degree education. You are all my heroes.		√	√
		14.9	7. I am rightfully proud of my second family "Reformer" IMM UIN MALANG, IKPMR-MALANG, UNIOR-UIN MALANG and my friends at Asrama Lancang Kuning who stand by me during my study at this campus and my journey at Malang. Our togetherness created new happiness in our life. Thank you for everything.		√	
15.	Muhammad, Akbar Ghifari Abdullah (2018) Discursive strategies on health fake news in Hoax-Slayer.	15.1	In the name of Allah, the Beneficent and the Merciful. All praises and thanks are to Allah the Master of the Universe.	√		
		15.2	Peace is upon the prophet Muhammad SAW, the best role model in this world and his house hold his companions, and his faithful followers. Hopefully, he could give his hands to us in the here after.	√		√
		15.3	First of all, my sincere gratitude extends to the Head of English Letters	√		

			Department, Ibu Rina Sari, MPd, who allowed me to accomplish this thesis without any trouble.		
		15.4	my sincerest gratitude also extends to Ibu Vita Nur Santi M.Pd., who armed with enormous patience to teach and assist me writing this thesis till it is well accomplished.		√
		15.5	Secondly, my whole hearted gratitude is delivered to my father, Bapak Rohmat Qosyim and my mother, Ibu Rochayati, millions of thanks to them for their prayer, love, and affection that never stop ending for me. It is blessed for me to be your son.		√
		15.6	I would like also thank all my friends who have shared their time and thought to discuss with me and support me especially Farah Jihan who has colored my life, accompanied, encouraged, and supported me in the hardest time.		√
		15.7	I would also express my gratitude to my English Department fellas who always create a joyful atmosphere in classroom and university life.		√
16.	Lesmana, Mahardika Reza (2018) Love in The Beatles' selected song lyrics: Semiotic analysis.	16.1	Alhamdulillah, all praises belong to Allah SWT who has given me the strength and guidance until I can finish the thesis	√	
		16.2	I do not forget to uphold mysholawat and salam to my beloved Prophet Muhammad SAW	√	
		16.3	Prof Dr. H. Abd. Haris, M. Ag, the Rector of Universitas Islam Negeri Maulana Malik Ibrahim Malang,	√	
		16.4	Dr. Hj. Syafiyah, MA, the dean of Faculty of Humanities of Universitas Islam Negeri Maulana Malik Ibrahim Malang,	√	
		16.5	Rina Sari, MPd, the Head of English Letters Department of Universitas Islam Negeri Maulana Malik Ibrahim Malang,	√	
		16.6	Dra. Andarwati, MA. as my academic advisor, Muzakki Afifuddin, MPd,		√

			as my thesis advisor who always guide and help me in conducting the thesis,		
		16.7	My beloved parents.Drs. EkoWahyudianto and Dra.Larasati who has never stopped praying for the success of my life.		√
		16.8	MahardikaBimaBaskara, for being my super brother.		√
		16.9	Soemani (Alm) and Hj. Noersiyah as my super duper grandparents.		√
		16.10	A million thanks are also presented for Maharani Violeta Saputra, actually there is no word can describe it but thank you so much for being very patient in accompanying me till i can finish this study.		√
		16.11	The last but not least, all of BSI Heroes 2014 squad, thank you for all helps and good memories we share together.		√
17.	Khaliq, Ahsanul (2018) Language style used by the tour guide and tourists in Bali.	17.1	All praise to Allah SWT, lord of the world which has make easy all human matter, with his help the writer can undertake this research smoothly.	√	
		17.2	I would like to thanks to my father H. Nizarudin and my mother Hj. Norhasana who has gave me opportunity continue my study to Islamic State University of Maulana Malik Ibrahim Malang, and thank to you who has pray for me every day tirelessly.		√
		17.3	I say thank you to my advisor Dr. Hj. Kun Aniroh M.Pd., M.Par. who always patient guide me, motivate and gave advice to me, so that I can complete this thesis.		√
		17.4	My teacher Ach Dhofir Zuhri who always motivates me to keep learning become Al insan Al kamil.		√
		17.5	All who supports me to complete this thesis, my friend Moh Atiqurrahman, Rio Pasaluba, Muhammad Sood Muhammad Faisol, who always accompany me to finish this research.		√
		17.6	My sincere thanks also extends to the Dean of Humanities Faculty, Dr. Hj. syafiiyah and the Head of English Letter and Language		√

			Department Rina Sari, M.Pd. who allowed me to conduct this thesis.		
		17.7	My last thanks also delivered to all my friends in English Letters and Language Department 2013, IMR Friends, PMII Rayon Perjuangan Ibnu Aqil El-Faruqy Family, hopefully we all become successful people, Luhurian and Alfarobian who always teach me how to become simple person and humble, IMAN Malang Raya members, UKM Pagar Nusa friends, KKM and PKL Group.		√
18.	Husain, Abdulloh (2018) Commissives speech acts in Death of a Salesman by Arthur Miller.	18.1	All praise belong to Allah SWT, who has given the mercy and the blessing so that the researcher is completely able to finish this thesis. Shalawat and Salam always be expected to Prophet Muhammad SAW who has brought Islam as rahmatan lilalamin.	√	
		18.2	I would like to give my great thanks to my beloved parents H. Masduqi Nurul Huda and Hj. Marfuatin who always give me supports, prays, affections, attentions, loves, as well as their super effort in encouraging me to study		√ √
		18.3	My lovely brothers and sisters Afif Arrozi, Imam Azizuddin, Siti Robiatul Ningnum, M. Subhan and Laila Nur Kholila thanks for loving, supporting, and inspiring me.		√
		18.4	The gratitude also goes to my advisor, Dr. H. Langgeng Budianto, M.Pd who have guided and helped me to accomplish this thesis with all of his constructive comments and critics to make this thesis more perfect and valuable.		√ √
		18.5	The last, I would like to express my deep gratitude for all my family in HIMMABA, MSAA, Mahkota 14, IMJ, PKPT IPNU-IPPNU, AHURAMASDA Chapter Malang, Sahabat Al-Ghozali, and Islamic Students of Sabilurrosyad who have become my lovely brothers and sisters.	√	
19.	Cahyono, Dony	19.1	Alhamdulillahirobbil 'alamin, my greatest gratitude delivered to	√	

	(2018) Impoliteness strategies and power performed by President Donald Trump on Twitter.		Allah SWT, the one I worship, for everything in my precious life. With His grace and mercy, I could finally finish this thesis		
		19.2	Shalawat and Salam praise to Prophet Muhammad SAW - a thing that I really hope to announce in every breath I take.	√	
		19.3	First thing I am more than thankful to all my families for their endless material and spiritual supports, motivations, and advices - they are truly my motivation to live my life.	√	
		19.4	Second of all, there is something beyond language I thank to my advisor, Dr. Meinami Susilowati, M. Ed, for every single critical advice and unsurpassed knowledge.		√ √
		19.5	My gratitude also goes to Ma'had Sunan Ampel Al-Aly with its whole system, they are my best second family I have ever had. I also blessed to be with all the family of Faculty of Humanities;		√
20.	Arbiyanta, Irga (2018) Christian Grey's Psychopathy in E.L. James' Fifty Shades Darker.	20.1	<i>Alhamdulillah</i> <i>robbil 'alamin</i> , I would like to express highest gratitude to Allah SWT for all his blessings and mercies.	√	
		20.2	Also, may peace and salutation are always blessed upon Prophet Muhammad SAW. Along with Allah's grace and greatfulness	√	
		20.3	I would also like to thank and give uncounted honor to my parents Mrs. Anita Rachida and Mr. Syaiful Balui that never stop supporting and loving me		√
		20.4	to my thesis advisor Mr. Syamsudin M. Hum who has already advised and led me in the making of the thesis		√
		20.5	to my college advisor Mrs. Dr. Hj. Meinari Susilowati. M.Ed. who has guided and educated me at this university		√
		20.6	to all of my lecturers who have fought and educated me, to all of BSI Heroes 14 members and to all of my friends		√

• **Female Acknowldgments**

No	Thesis Acknow-ldgment	Datum	Utterances	RMM		
				MF	MSRO	MIG
21.	Emilda, F. (2017). An Analysis of Word Formation in Jargon used by Xiaomi Redmi Note 3 Pro Kaskus Forum.	21.1	In the name of Allah SWT, the beneficent the merciful praise belongs to Allah, the lord of the universe who has given the inspiration to the writer, so that she can write this thesis.	√		
		21.2	The writer would like to express her deepest gratitude to Allah for the Merciful and grace has blessed him the strenght and health until she can accomplish this thesis at the appropriate time.	√		
		21.3	Her sincere gratitude is addressed to Abdul Aziz, M. Ed, Ph. D, who has guided and encouraged his patiently an writing this thesis.		√	√
		21.4	He also wants to express his sincere thank to: 1. The Rector of Islamic State University of Malang who has given the opportunity in this university.	√		
		21.5	2. All of the lectures who always give their love, valuable knowledge, opportunity and experience until the writer are able to get degree of sarjana in English Language and Letters/S-1 Islamic State University of Malang.	√		
		21.6	3. My beloved father Bambang Pujiono, SH and mother Alifah Lutfiyah, SH and my brother Ainur Rahman who have given love, affection, sincere prayer and great motivation.		√	
		21.7	4. My lovely and my best frienfs: Novan Arsasila, Nur lailatun Nisfi, Fitratunnas, Nadratul Fanniyah, Lailatul Illa, and Siti Koriah who always love me, give me spiritual spirit, give inspiration, together in happiness and sadness.		√	
22.	Lutfiatul, M.	22.1	All praise due to Allah SWT, lord of the world, king of the king, the	√		

	(2017). Generating Conversational Implicature Strategies on the Video of Ellen Show.		Merciful and Beneficent who has given the researcher a drop of knowledge with a million powers, inspiration and patience.			
		22.2	Peace and salutation may always be granted to our noble Prophet Muhammad SAW, through his incredible struggle that the researcher is recognise as a true Muslim.	√		
		22.3	Furthermore, she would like to give her great thanks to her beloved parents, Zainal Arifin Ch and Nur Hidayati who always give her support, prays, affections, attentions, loves, as well as their superb effort in encouraging her to study at Universitas Islam Negeri Maulana Malik Ibrahim Malang.		√	√
		22.4	Her lovely sister, Rif'atul Chusnia thanks for loving, supporting, and inspiring her, and all of the big family of Bani Cholil thanks for supporting and inspiring her.		√	
		22.5	Next, the researcher would like to express her deep thank to her best advisor, Mr. Dr. H. Langgeng Budianto, M.Pd., who always patiently guide and also motivated her to finish the thesis.		√	√
		22.6	Then, all my lectures of English Letters Department for being patient to teach me in order to achieve worthwhile knowledge, especially board of examiners who had given me any valuable questions, suggestions and advice that enable that enable me in finishing my research well.		√	√
		22.7	My last thanks also delivered to all my friends in English Letters and Language Department 2013 and all of members of Asrama Putri Al-Yasini Malang who have full filled when researcher was stuck during doing this research.		√	√
23.	Nawras, B. M. A. (2017). Politeness Strategies Used by Libyan Female in	23.1	For the first and always, all praise to Allah SWT, our Lord and the Creator of universe, for His Blessed, mercy, guidance, and achance for me to complete my study. Secondly, the Prophet Muhammada SAW, who the lead us to the light of this era, may peace and blessings of Allah	√		

	Apologizing.		upon him.		
		23.2	I would like to express my gratitude to my Advisor of this thesis, Zainur Rofiq, M.A. For the opportunity to study and research in his guidance.		√ √
		23.3	I could not have imagined having a pleasant adviser and I got to my advisor Irham, M.A. for his support and help guidance during my study in the previous semesters.		√ √
		23.4	For my beloved parents for never ending love and support. Without their pray over time, I could not finish my study. Also for my beloved husband and my daughter thank you for the help, support and pray over time for me.		√
		23.5	For my classmates, thank you so much for all the moments you shared with me. They made me easier adaption and perform my best. And the last, special for all Indonesian students at UIN Maulana Malik Ibrahim who were helped me, thank you very much for their effort and support in my graduate study.		√ √
24.	Ifa, A.M. (2018). Social Actor Represented by President Donal Trump on Twitter.	24.1	First of all, I would like to thank Allah SWT for all his blessings and mercies, thus I can finally finish my thesis entitled Social Actor Represented by President Donal Trump on Twitter.	√	
		24.2	I want to express my very great gratitufe to Drs. Basri, M.A, Ph.D as my thesis advisor for his constructive and valuable suggestion.		√ √
		24.3	I would also like to thank Dr. H. Langgeng Budianto, M.Pd and Zainur Rofiq, M.A who have given suggeston for my better thesis.		√ √
		24.4	My grateful thanks also goes to all lectures of English Letters Department. Especially, Dr. Hj. Syafiyah, M.A as the Dean of Humanities Faculty and Rina Sari, M.Pd as the head of English Letters Department.	√	
		24.5	Finally, special thanks to my beloved parents for the endless love and support. Also, my only one younger sister, Izza Aulia Anwar.		√

		24.6	The deep gratitude extended to all my friends of BSI heroes and the big family of Pusat Ma'had Al-Jami'ah that I can not mention one by one. They are just precious.	√	
25.	Annisa, R. A. (2018). Sexism in Children's Literature (The Tale of Peter Rabbit and The Tale of Jemima Puddle-Duck) by Beatrix Potter.	25.1	Alhamdulillah. First and foremost, the author wants to express the gratitude to Allah SWT for the mercy and grace so that this study can be completed as one of requirements for achieving undergraduate degree	√	
		25.2	Shalawat and salam are always delivered delivered to the great Prophet Muhammad SAW who guide us to the brightness with Islam.	√	
		25.3	the researcher would like to express the gratitude to people who contribute to this study: 1. Dr. Hj. Syafi'yah, M.A., the Dean of Faculty of Humanities, Universitas Islam Negeri Maulana Malik Ibrahim Malang	√	
		25.4	2. Rina Sari, M.Pd, the Head of English Letters Department of Faculty of Humanities, Universitas Islam Negeri Maulana Malik Ibrahim Malang.	√	
		25.5	3. Dr. Hj. Isti'adah, M.A as the advisor of my research who always gave me advises and corrections in improving my thesis.		√ √
		25.6	4. All respectful lecturers in English Letters Department who have already taught me for my four-year study in this university.	√	
		25.7	5. My family, my beloved parents, my mother and my father for the unconditional love, endless support, and sincere prays that always are given to me. My brother and sister who always support me in any condition. My aunt takes care of me in Malang, and my grandmothers whom I love.		√
		25.8	6. All my friends of English Letters Department 2014, especially those majoring in literature who have given unforgettable moments while learning together.		√
		25.9	7. Everyone who is involved and becomes the part of author's life.	√	

26.	Vrenda, A. D. (2018). Ideology Concept of Prophet Sulayman in The Holy Qur'an English Translation: A Critical Discourse Analysis.	26.1	My foremost thanks to Allah for granting me the strength and health to carry this research. Sholawat and salam are always upon our Prophet Muhammad (p.b.u.h) who has guided us to the right way of life.	√		
		26.2	I present a humble gratitude to my advisor Dr. Basri, M.A., Ph.D for his guidance and patience to teach and assist me writing this thesis.		√ √	
		26.3	I am also thanks to Dr. Langgeng Budiande, M.Pd as the main examiner and Mr. Zainur Rofiq,M.A as the Chairman who have given me valuable question, suggestion, and advice that enable me in finishing this research well.		√ √	
		26.4	I would thanks to my lecturer guardian, Mrs. Rina Sari, M.Pd for her supporting and guiding during my study.		√ √	
		26.5	I would also thanks to all my lecturers in English Letters Department who have introduces the insightful thoughts and knowledge to me.	√		√
		26.6	Many thanks are also addressed to my friends in Pusat Ma'had Al-Jamiah, Hai'ah Tahfidzil Qur'any, Family L, and in English Letters Department who cannot mentioned one by one.I thank you for coloring my live, for the liveliness you all given around me and for making Malang a home form me.	√		√
		26.7	Last but not least, my deepest thanks are dedicated to my family especially my mother who has given me her endless love, care, and affection to raise and educate me.	√	√	
27.	Laitatul, H. (2018). The Identity Representation of Indonesian Young Adult Influencers Trough Instagram Post.	27.1	Firstly, all praises to Allah, Lord of the universe, who has given to me an inspiration, guidance, and blessing to finish this thesi entitled "The Identity Representation of Indonesian Young Adult Influencers through Instagram Post".	√		
		27.2	Peace and salutation be upon the greatest prophet and messenger. Muhammad SAW, who has taught a greatest lecture of Islam.	√		

		27.3	Secondly, I would like to say thank you for my advisor, Mrs. Deny Efita Nur Rakhmawati M.Pd, who always gives me advices and guidance. Also, she has been really patient and always supports me in each meeting.		√	√
		27.4	In addition, for all lecturers in English Letters Department who have been teaching me four years.	√		
		27.5	Thirdly, for the best woman in this world, my mother, who always supports me in every situation. Meanwhile, since she was being a single parent she never gives up to give me higher education for better life.	√	√	
		27.6	For my beloved sister who always indulges me in every cases. For my brother who always supports and take cares of me.		√	
		27.7	Also, my big family who have supported me in achieving my dream.		√	√
		27.8	Next, I would like to say million thanks to my dearest friends, Laila Manzilatur Rohmah and Mazma De Huwre'in who always support me in every condition.		√	
		27.9	Then, thank you for Silviana Chintya Putri, Uzlifatul Jannag, Arfiyan A.G. Ariyanto, Dony Cahyono, Nurul Aini, Siti Nidhomiyah, Siti Zahrotul Milla who have become the great friends since I was in the first semester.		√	
		27.10	Thanks to all my friends in Ak and Fk class who I cannot mention one by one for the great experiences. Thanks for the support especially the unforgettable study experiments inside and outside the class.		√	
		27.11	Then, thanks to Everyone who decides to be part of my life. My life would be meaningless without your existence around.		√	
28.	Agustina, Nisa Lutfia (2017) Rhetorical figures analysis on Mike	28.1	Alhamdulillah, all praises belong to Allah SWT for His mercies and blessing inguiding the researcher toaccomplish this thesis entitled RhetoricalFigures Analysis on Mike Pence's speeches as the requirement for the degree ofSarjana Sastra (S.S.)	√		

	Pence's speeches.	28.2	Peace and salutation always be granted to our Prophet Muhammad SAW, who has brought Islam as the Rohmatanlil-amin religion.	√	
		28.3	I want to express my deepest gratitude to my thesis advisor, miss Vita NurSanti M.Pd who has patiently guided and helped me in writing this thesis with herconsideration, her great motivation, and advices. Thank you a lot for the guidance, encouragement, understanding, and everything that have been transferred to me.		√ √
		28.4	I would like to thank to my beloved father, mother, family andfriends for the pray, love, support, motivation, and affection to me. Thank you forbeing my wonderful people who are always by my side.		√
29.	Azzamzami, Siti Ruhama (2017). Politeness strategies in intercultural communication used by the characters in "Black Or White" Movie.	29.1	Praise and gratitude the writer sends up only to Allah who has given themercy and blessing so that the writer is completely able to finish this thesis	√	
		29.2	Shalawat and salam are expected to be exerted by to the lovely ProphetMuhammad SAW	√	
		29.3	she would like to thank to her beloved parents H. Chairani Idrisand Hj. Rabiatul Adawiyah for their continual moral and material contributionsupports for her, her beloved brothers and sistersmy brother H. Ahmad SyauqieMubarak and his wife Nur Fadilah, my sister Siti Mujahidah Ulya and herhusband Endri Hartanto, and my brother Multumimad Salim Abrar and his wife Siti Kholilah.		√
		29.4	she would liketo express her deepest gratitude to her advisor, Irham, M.A., for his patience,critics, great attention, motivations, suggestions and also corrections to realize this thesis.		√ √
		29.5	she would like to express her gratitude to the Board of Examiners,Rina Sari, M.Pd., and Zainur Rofiq, M.A., who have suggested her somerecommendations for her thesis revision.		√ √
		29.6	Then, she would like to express her gratitude and big thanks to all of her		√

			lecturers in English Letters Department for being kind, patience, in teaching her and giving her priceless knowledge.		
		29.7	She would like to thank for her best friend, Syarifah Fatimah who has been always beside her to give never stop support and suggestion.		√
		29.8	she would like to thank for her friends in this university, Fifi, Fira, Iis, Ira, Laila, Niroh, Nisa, Rury, and Tuti, thanks for sharing knowledge, experience and laughter.		√
		29.9	Last, she would like to thank for the team mates of same advisor. Aida, Ima, and Vani.		√
30.	Farida, Yayuk (2017) The study on ideological representation of mass media on muslim people in case of Jakarta protest november 4th 2016.	30.1	Alhamdulillah Rabbil 'Alamiin, all praises are due to Allah who has given us blessing and mercy so that I am able to finish my thesis.	√	
		30.2	Shalawat and Salam are always blessed upon our prophet Muhammad SAW who has guided us to the right way of life.	√	
		30.3	the Dean of the Faculty of Humanities, Dr. Hj. Istiadah, M.A, for providing the opportunity to conduct the research so that the process of researching the case can run well.		√
		30.4	the Head of English Language and Letters Department, Dr. Syamsudin, M. Hum	√	
		30.5	all lecturers of English Language and Letters Department for guiding and advising me from the start until the end of the study	√	
		30.6	I dedicate my deepest gratitude to my thesis advisor, Ibu Galuh Nur Rohmah, who is armed with enormous patience to teach and assist me writing this thesis.		√
		30.7	I would also thank to all my lecturers in English Language and Letters Department who have introduced the insightful thoughts and knowledge to me.	√	√
		30.8	I want to express my big gratitude to beloved parents and family who never stop to support, pray and everything during my study until		√ √

			finishing this thesis.		
		30.9	Thanks for all of my friends in 2013 English Language and Literature, especially to my beloved teammate Ira, and Ines who accompany me in gaining the sorces for my thesis.		√
		30.10	Then my best friends Satria and shofi who always help me andsupport me to finish this thesis.		√
		30.11	Lastly, all of my friends in my boarding house that supporting me till the end.		√
31.	Fauziyah, Wulidatil (2017) an Analysis of code switching used by Captain Yoo in Korean Drama Descendant of the Sun.	31.1	I would like to praise and thank the presence of Allah Almighty, for the abundance of mercy, chance, guidance and blessing until I can finish my thesis	√	
		31.2	Sholawat and greetings will be always pour out to the prophet Muhammad SAW who has brought us out of the dark ages to the era of bright light today.	√	
		31.3	I would like to thanks a lot to my lovely father,Drs. H Muhammad Aidar, alm. He is a big motivation for me, the real leader and the real hero for me.		√
		31.4	My Mom, Hj. Khomsiyati, SH, who love me a lot, supporting me, pray for me and my real motivation as an independent woman.		√
		31.5	My little sisters, Faizatud Darojatil 'Ulya, who loan her laptop for me when my laptop died during writing my thesis and Fitria Ulfa, who often cook me a food.		√
		31.6	My husband, Akhmad Saikhu, S.Pd, who often usher in a transfer I to campus. And especially my baby in my womb who always be with me, waking me up when Idrowse until I can finish in writing my thesis.		√
		31.7	My sincere gratitude goes to my advisor, Hj. Galuh Nur Rohmah, M.Pd, M.Ed. she has given me her great ideas and advice, during writing my thesis. She always support me in linishing my thesis writing and also		√ √

			guiding me when I lost my direction in writing.		
		31.8	For the last, I also thanks to my friends for the warmth frienship., Rizqi Fajar, Upik Maharja, Astuti sifauurohmah, Rizki maulita, Novi, Fidi, my eonny Fina, Rizki M.Ali, thanks you saw a lot in food hunting when i starving during my writing.		√
32.	Fitratunnas, Fitratunnas (2017) Figurative language analysis on advertisement of the Jakarta Post newspaper.	32.1	All praises to Allah SWT, the only God in this universe, who always gives me guidance and blessing in completing this thesis. Allah is also the one that I love the most and the one that I have when I have nothing to hold on.	√	
		32.2	Sholawat and Salam are also always given to the most perfect creature in this universe, Prophet Muhammad SAW, who has brought Islam which is rahmatan lil alamin, from whom I can learn and choose Islam as my best choice.	√	
		32.3	I would like to say my deepest gratitude to my beloved father andmother, without their support and motivation, it seems impossible for me to study of in this university.		√
		32.4	all of my lecturers ofEnglish Letters Department for being patient to teach me in order to achieveworthy knowledge, especially the board of examiners, who also have givenme several suggestions and comments in revising this thesis.		√
		32.5	My gratitude to allmy English Language Departments friends Nisti, Emil, Fani, Illa, Qori. Awan, Lala, and many others who have motivated me during conducting this thesis.		√
		32.6	I also do not forget to say thanks a lot to my best communities. Himpunana Mahasiswa Bima UIN MALANG, HMI mates, DK Classmates, andvery special thanks to my beloved friends, Mawar, Yathi, Yanti, Syafa, Hamdiah.Syahrul, Fatih, Nisa, Hida, Rahma, Falah also those friends that I could not mention individually		√

33.	Rizqiyah, Iradatur (2017) The symbolic meanings of Ruby Red in Kerstien Gier's Novel.	33.1	In the name of Allah the most Gracious and the most Merciful. All praises and gratitude's are to Allah SWT, the Lord of universe for his guidance to me incompleting this thesis.	√		
		33.2	May shalawat and salam always be presented to our Prophet Muhammad SAW and allow his companions and faithful followers who strive in Allah's religion of Islam.	√		
		33.3	Primarily Dra. Andarwati, M.A. as my supervisor for her guide, support, encouragement and suggestion in finishing thesis		√	
		33.4	Second, researcher would like to present gratitude to Miftahul Huda MA as head examiner and Muzakki Afifudin M.Pd who have instruct and guide to finishing my thesis.		√	
		33.5	I would like to thank my wonderful hero, my beloved family, Dr. Husnul Khotima S.Si., M Kes. who always gives me a lot of inspiration and motivation and she delivers many lessons to me.		√	√
		33.6	Second, H. Anik Atut T. who also support me to finish this thesis. Moreover, to all of my family who always encourage me to do research.		√	
		33.7	I also present my thesis for all my friends English Language and Letters Department who have given me support.		√	
34.	Widya Hapsari, Winda Rini (2017) An analysis on units of meaning in Robert Frost poems.	34.1	In the name of Allah, The Most Gracious The Most Merciful, praise be to Allah who encourages me in finishing this thesis.	√		
		34.2	Peace and blessing always be presented to Muhammad SAW, the last messenger of Allah, who guided us to the light of Islam.	√		
		34.3	the writer would like to express her gratitude to all Lectures of English Language and Letters for their guidance, especially to her advisors, Dr.Syamsudin, M.Hum.	√		
		34.4	Her gratitude also goes to Mrs. Dr. Hj. Syafiyah, M.A. As The Dean Faculty of Humanities for giving the chance to the writer to complete this thesis.	√		

		34.5	The writer would also like to thank to all her family and friends for their support in the process of finishing study at English Language and Letters.		√	
35.	Sari, Indah Puspita (2017) Ambiguity analysis on drama script of William Shakespeare 'a Midsummer Night's Dream'.	35.1	Firstly, my deepest gratitude goes to my advisor, Rina Sari, M. Pd, thank you for the sharing and all the knowledge which has been given to me to conduct my study and also for the guidance with patience, great attention, and correction of grammar in detail, constructive critics and suggestion for my best result.		√	√
		35.2	my wholehearted gratitude is delivered to my father, Margono and my mother, Juma'iyah, millions of thanks to them for praying, loving, and affection that never stop ending for me.	√	√	
		35.3	Special thanks to my lovely sister, Diana Astiningrum, for the unconditional love, who always gives support and prayers for me. Thank you so much for loving me.	√	√	
		35.4	My sincere gratitude is also reserved for my examiners, Hj. Galuh Nur Rohmah, M.Pd., M.Ed and Agus Eko Cahyono, M.Pd, for their helpful comments and suggestions to review my thesis.		√	√
		35.5	I would also thank to all my friends, 646 94K3' 0707 8RO, PKPBA A22012, Darussalam dormitory, Hafidz- hafidzah 2012, Rabith D'arvanica, and CSSMORA State Islamic University of Malang. Thank you for being part of my life.	√		
36.	Rindayu, Ayu Finda (2017) Amnesia experienced by the main character in Cal Armistead's "being Henry David" novel.	36.1	Alhamdulillah, all praises belong to Allah SWT for his mercies and Blessings in guiding the researcher to accomplish this thesis entitled Amnesia Experienced by the Main Character	√		
		36.2	Peace and salutation always be granted to our Prophet Muhammad SAW, who has brought Islam as the Rohmatan lil-alamin religion.	√		
		36.3	Thus, my greatest gratitude goes well to Prof. Dr. Abdul Haris, M.Ag as	√		

			the rector of UIN Maulana Malik Ibrahim Malang, Dr. Hj.Syafiyah, M.A as the dean of Faculty of Humanities and Rina Sari, M. Pd. as the head of English Letters Department and all lecturers in English Letters Department who have taught me during I studied at this university.		
		36.4	I also want to express my deepest gratitude to my thesis advisor, Dr.Syamsuddin M.Hum who has patiently guided and helped me in writing this thesis with his consideration and his great motivation.		√
		36.5	I would like to thank my lovely father hermanto Jacob, mother Sahrati, family and friends for the pray, love support, motivation, and affection to me.		√
		36.6	For my beloved best friends maina, memen, kaka, dekbela, mbit, febya, aztra, bela, nilal and others I am without you nothing.		√ √
37.	Putri, Aniesa Haque Ayu Kartika (2017) Representation of the meaning of “beauty” in cosmetics advertisement: A semantic analysis.	37.1	My deepest grateful for the only God who created this universe Allah swt who gives me ability and strength to finish the study well, and our Prophet Muhammad SAW who always guides me in the right way.	√	√
		37.2	the writer would like to dedicate the best thank to The Head of English Language and Letters Department, Dr. Syamsudin, M.Hum and all the lecturers of EnglishLanguage and Letters Department	√	
		37.3	Many thanks for being kind in leading me to the better life and also Mr. Zainur Rofiq, MA as my advisor who always leads me to get the best idea in completing this thesis		√
		37.4	For my beloved person in this world who always give me affection and supports me in every situation for being a special princess in this world, Bambang Hermanto and Hairiyah thank you for all until I become as me now, my little sister		√
		37.5	Angelia Salitri thanks for the endless love, support and also your prayer for me		√
		37.6	For my beloved friends of BSI 2013 thanks to spend your time for me		√

			inlaugh, sad, being crazy together, and thanks for being my place to me for sharing, for special friends Syifaun Nadhliroh, Agnes Maulida, Nurul Widad, Dika Elmi,Wahyu, and all who cannot mention here. Thanks a lot for being my friend and always makeme happy in every situation.		
38.	Fauziah, Rodliah Zinka (2018) Power and control: Gender representation in anime Fate Stay Night a critical discourse analysis.	38.1	I would like to thank Allah SWT for the blessing and mercy that has been given to the writer for finishing the thesis	√	
		38.2	May peace and salutation be upon the greatest prophet Muhammad SAW, his family, companions, and followers	√	
		38.3	I want to express my deepest gratitude to my advisor Dr. Rohmani Nur Indah, M.Pd who has given valuable guidance, patience, suggestion, comment, and correction which help me to make this thesis more perfect		√
		38.4	I would like to dedicate my best thank to: 1. My awesome family, my parents, my brothers, and sister who have prayed, gave influences and spirit during writing this thesis	√	
		38.5	2. All of my lecturers in English Letters Department who gave me much knowledge for four years	√	
		38.6	3. My lovely friends in BSI HEROES 14 who always give me support	√	
		38.7	4. Srikandi members, who always lighten my mood	√	
		38.8	5. All people who performed any assistance in finishing this final report that cannot be mentioned one by one.	√	
39. 40.	Fawaida, Anjanillah (2018) Humor types and Grice's Maxim in the sitcom comedy The Big Bang Theory.	39.1	Praise be to Allah SWT for blessing the researcher so that she could finish this thesis	√	
		39.2	The second is peace and blessing be upon our prophet Muhammad SAW, his family, his companions and all his followers. He is themodel for humankind.	√	
		39.3	I want to express my deepest gratitude to my supervisor, Agus Eko Cahyono, M. Pd, who has given patience, suggestions, and correction.		√ √

	Ismail, Sarah Diena (2018) Ethnic and religion identities of Malay-Muslim community represented in the book “Negotiating Malay Identities in Singapore”.	40.1	All my deepest gratitude and praises are always to ALLAH SWT, the Lord of the anniversary and the best of planners.	√	
		40.2	Shalawat and Salam would be always delivered to our beloved Prophet Muhammad SAW who has guided us into the right ways of life.	√	
		40.3	I would like to extend my gratitude as well to Dr. Hj. Syafiyah, M.A. as the Dean of Faculty of Humanities, Rina Sari, M.Pd. as the Head of English Letters Department,	√	
		40.4	all English Letters Department's lecturers for their prompt inspirations, timely suggestions with kindness, and untiring support and patience	√	
		40.5	My sincere gratitude is also extended to Dr. Azhar Ibrahim Alwee, for enriching my knowledge in the field of literacy and guiding me that the best teachers on earth will educate their students to be better than them		√
		40.6	there are no words beyond thank you to my life's greatest blessings; Umi, Abah, Jiddah, Adam, Nawal, and Abdul for their endless loves, moral support, and remarkable encouragement.		√
41.	Lathifah, Nadiyah Nur (2018) English phonological assimilation applied in “English with Lucy” channel on YouTube	41.1	All praises and gratitude to Allah Subhanahu wata'ala, as the highest almighty who always serves His favor for all His creatures in the universe.	√	
		41.2	I would like to thank my esteemed advisor, Prof. Dr. H. Mudjia Rahardjo, M.Si., for the critical advice, thoughtful guidance, and great compassion given for the thesis.		√ √
		41.3	my sincere gratitude is to all lecturers at English Letters Department in Universitas Islam Negeri Maulana Malik Ibrahim Malang, especially for Ibu Meinami Susilowati. Ibu Rohmani Nur Indah, Ibu Syafiyah, Ibu Istiadah. Ibu Rina Sari, Ibu Lina Hanilayah, Ibu Mira Shartika, Ibu Ulil Fitriyah, Bapak Miftahul Huda, Bapak Agus Eko Cahyono, and all of the lecturers in Faculty of Humanities, for the priceless insights for me.	√	

		41.4	My etemal gratitude is upon my mother (Ummi), my father (Abi), mybrothers, Rizal and Azzam, and my sisters, Salma and Miska, and my lovelygrandma, Sulami.	√	
		41.5	I am rightfully proud of my second family in LDK At-Tarbiyah, Kontrakan Muslimah; Mba Zulaikha, Mba Ratih Novitasari, Zharnd, and myHeroes, Fajrin, Sarah, Hanifa, and others whom I cannot mention one by one in BSI 2014.	√	
		41.6	The last, my thankfulness is for Bagus Detrianto, for his greatcompassion, thoughtful insights, and the good teamwork during the thesis consultation.		√
42.	Nada, Raden Ayu Nadhifah (2018) David Piper’s personality in Lisa Williamson’s the art of being normal.	42.1	Alhamdulillahirobbil 'alamin, all praises belong to Allah SWT, the Beneficent and the Merciful. By Allah's guidance and blessing, the researcher can complete this thesis	√	
		42.2	Sholawat and Salam are always extended to ProphetMuhammad SAW, who has guided the people to the right path of Islam.	√	
		42.3	Special thanks and gratitude are extended to Mr. Miftahul Huda, MPd., my great supervisor.		√
		42.4	I address my special thanks to my family: my parents (R. DovantonoRoomius and Nur Halimah), my beloved sisters (Shafa Salsabila and HanaHafizhah), and The Roomius and Ruchajah.		√
		42.5	Special thanks also belong to my friends who make my life both happyand sad; to all my friends from UKM Simfoni FM, DKD XV, PERMADA UINMalang, English Letters Department 2014, and all that I cannot mention in details.		√
43.	Purwanti, Amelia Ayu (2018) Stereotyping given by Harry Potter in J.	43.1	I thank Allah SWT who has given blessing and mercy for me to accomplish this thesis	√	
		43.2	Sholawat and salam are always presented to the greatest prophet, Muhammad pbuh, who has guided the people from the dark ageinto the	√	

	K. Rowling's Harry Potter and The Sorcerer's Stone.		blessed path of Islam.		
		43.3	my gratitude goes to the Rector of Universitas Islam Negeri Maulana Malik Ibrahim Malang, Prof. Dr. H. Abdul Haris, M.Ag., Dean of the Faculty of Humanities, Dr. Hj. Syafiyah, M.A., and Head of English Letters Department, Rina Sari, M.Pd., who have facilitated me conducting the study	√	
		43.4	My sincere gratitude also goes to my respectable thesis supervisor, Miftahul Huda, M.Pd., who has patiently guided me to accomplish this thesis.		√
44.	Romadhonia, Rohmah Nur (2018) Metadiscourse markers used in Indonesian students' argumentative essays and descriptive essays.	44.1	1. My fondest family, my Ibuk, Kastini. You are the fondest of fond, and the angels of my life and after. You are the strongest woman in my life, bu. My Mbak, Cici Dwi Eka Wati who always support what I do. My Adek; Karina Afriani, Bayu Aldi Kurniawan, and David Indra Setiawan Without you all, I am nothing. You have been making my life rich of color. Thanks for everything of everything which I cannot mention one by one. The success of my study is from you all, by you all, and for you all. Thus, I must thank to God as well for giving me the greatest member of family like you all. I love you so much, my little family.		√ √
		44.2	2. My supervisor Dr. Hj. Syafiyah, MA, I must say thanks a lot for your excellent ideas, accommodative criticism and constructive comments. I am lucky to get you as my advisor.		√ √
		44.3	3. All my teachers and lecturers who are giving me the best lecture and experience in education. "Salam Ta'dhim" to all of you.	√	√
		44.4	4. All my partners of sharing, friends of BSI Heroes 14, friend of this university who know me that I cannot mention their name one by one.		√

			Thanks a lot.		
		44.5	5. Sahabat Sahabati in PMII, particularly, my best regard to Rayon "Perjuangan" Ibnu Aqil which have been my new family in Malang and giving me worth experiences.	√	√
		44.6	6. The last is thanks to Mas Moch Birrul Liumam as my partner and enemy as well. He always supports me to do my thesis, he also always help mewhen I face my problems. I do not know what will I thank for, I only knowthat you have been creating the deep feeling, laugh and tears, and valuable moments in my life. Sincerely, thank you Mas.		√ √
45.	Zatalini, Nabila (2018) the Situational archetype of main character in Roald Dahl "Esio Trot" novel and movie.	45.1	All praises be to Allah SWT, the God of the Universe, the One possessing thehighest power, who has given His blessing to all the creatures in the universe	√	
		45.2	Shalawat and Salam are presented to the prophet Muhammad SAW who has brought Islam as the rohmatanlil-amin religion.	√	
		45.3	I present this thesis to my family, especially my mother (Furaida), my father (Nurfirman N.), my sisters (Charyssa F.), my brother (Farhan Syamil) and my little angel, my nephew (M.Habibie) for the perpetual prayer, love, and support which help me enduring the difficulties. Special thanks to all my lovely friends: Ira Novita Sari.	√	
		45.4	all member of Asrama Aceh Cut Meutia Malang and the otherfriends who cannot mentioned one by one for the beautiful moment during the learningtime in this last four years.	√	√
		45.5	Also to my best friend of life RiskaDamayanti for supporting me even she lived separated by long distance. There is something beyond language I thank them.		√
46.	Saputra, Maharani Violeta (2018)	46.1	All praises belong to Allah SWT who has given me the strength and guidanceuntil I can finish the thesis	√	

Representation of Ibn Sina in Noah Gordon's the physician.	46.2	I do not forget to uphold my sholawat and salam to my beloved Prophet Muhammad SAW, who has brought all people from darkness to the lightness	√		
	46.3	the researcher would like to extend the great gratitude and highest appreciation to: Prof Dr. H. Abd. Haris, M. Ag., the Rector of Universitas Islam Negeri Maulana Malik Ibrahim Malang; Dr. Hj. Syafiyah, M.A., as the dean of Faculty of Humanities of Universitas Islam Negeri Maulana Malik Ibrahim Malang; Rina Sari, M.Pd., the Head of English Letters Department of Universitas Islam Negeri Maulana Malik Ibrahim Malang;	√		
	46.4	M. EdyThoyib M.A. as my thesis advisor. Thank you for your advice andalso patience in guiding me to finish this thesis.		√	
	46.5	My beloved parents, (Alm.) GatotSaputro and TetiHartati. Thank you for raising me and giving me endless love and support. My beloved sisters, LuckeKarimah P.S and Linda Januar P.D who have become my best sisters in the world.		√	
	46.6	Thank you for OkyCahyaniPrawisuda S, ZahroYananingtyas, DifaNurMusalliya, RetnoDumilah, GhalihRagasatiwi, FadliSyakir, ZaenulKurniawan, and Alhabarkah AzizIrfani.	√		
	46.7	A million thanks also presented for Mahardika Reza Lesmana, who never gets tired of me, always teaches me, and always patience with me.		√	
	46.8	My 'twin' 20" August, Hanik Agustin Fauziah. Thank you for being my love-hate friend and thank you for always listening to all of my problem.		√	
	46.9	All of BSI Heroes 2014 squads, thank you for all helps and good memories we share together.	√		
	47.	Sa'diyah,	47.1	All praise to Allah the Almighty and the Merciful who blesses me with	√

	Halimatus (2018) Cohesion in @9gag's viral video posted on Instagram.		pleasure in finishing the thesis		
		47.2	Shalawat and salam are proposed to the greatest prophet Muhammad SAW, his family, companions, and followers who brings enlightenment to allmoslems.	√	
		47.3	I would like to dedicate my best thank to my beloved parents and my brother, their love, trust and hard work always provide me the inspiration on how to be a better version of myself.		√
		47.4	My advisor, Dr.RohmaniNur Indah, M.Pd and All the lectures in faculty of Humanities who havegiven valuable guidance, patience, suggestion, comment, and correction whichhelp me to make this thesis more perfect.		√ √
48.	Widyawati, Silvia Retno (2018) Mare's acqusition and defense power toward Maven's attacks in Victoria Aveyard's glass sword.	48.1	All praise be to Allah, Lord of the world, the merciful and the beneficent whogives a drop of knowledge with a million power and patience.	√	
		48.2	May peace and salutation are always blessed upon to the Prophet Muhammad who is the last messenger that brings good news to human life.	√	
		48.3	My sincere gratefulness isalways conveyed to my advisor, Ahmad Ghozi, M.A, who has spent his valuablemoment to read, evaluate and always be patient to give advantageous suggestionsfor the improvement of this research.		√
		48.4	My gratitude goes well to second family in Ma'hadSabilurrosyad, thanks for every learning that really useful for me in a society further.		√
		48.5	And also for My "Bahasa Team" inSabilurrosyad, thanksfor support, help and laugh.		√ √
		48.6	Unforgettable, My best roommates, KakIvada, DekAstronot, DekDewi, and KakPipil thanks to being loyal and patient to stay with me.		√
		48.7	All of my best "helpers", TehFida, KakUnha, Atig (my Sa), Oyung Malinda, Mas Abror, Si CuekWilda S. Thanks for helping, caring,		√

		laughing that we shared since I was here. And Special thanks to Abangku, JalaluddinMubarok as my best supporter and faithful partner that accompanied me when I was doing this study.		
	48.8	And also All of my 'trip friends, DekNovia, dekNila, dekRohmah, Gilang, Ifa,Mas Vivin, Naufal, CakMisykat, Zoem, Sudarman, Agung, Mas Ula and otherswhich I cannot be mentioned one by one. Especially, UstadzahHermyIsmawati,thanks for entertain and give me many experiences of my life during in Malang.		√ √
	48.9	Additionally, for My BSI friends which always over uproar to support each other. A pleasure to meet you guys. Unforgettable, for everyone who accompanied me when I did this thesis, Biyyan, Rizal, KakSasa, Mas Huda, CakHadi, Anang thanks for the messy and sweetness moments through a cup of coffee.		√

Appendix B

- **Male thesis acknowledgments**

Acknowledgement 1

Muhammad, K.P.P. (2017). The Analysis of Language Style in Scorpions's Songs.

First, the researcher wants to express her gratitude to Allah Almighty for the grace so that this study can be completed as requirement of achieving undergraduate degree. Shalawat and salam are also delivered to the great Prophet Muhammad SAW who has brought Islam as Rahmatan Lil'Alamin.

Completing this thesis needs motivation, contribution, and support from many people. Therefore, the researcher wants to express his deepest gratitude to his supervisor, Dr. H. Langgeng Budianto, M. Pd who has given guidance, suggestion, correction, and patience. Moreover, the researcher also wants to express his gratitude to the people who have contributed to the completion of this study. Those are, 1. My beloved parents, Suroto and Ina Aryani. 2. My beloved brother and sisters, Roman Adhika, Early Cristallina. 3. My big family, the Djamali Family. 4. My best lecture in English Letter Department of UIN MALIKI, Mr. H. Djoko Susanto, M. Ed, Ph. D. It is also for all people whom I cannot mention one by one who have given me much hospitality during the process of my study until finishing my thesis.

Finally, the researcher hopes that this study will be useful for the readers especially for students majoring in linguistics.

Acknowledgment 2

Achmad, S.R. (2017). The Strategies of Metaphor Translation in Yusuf Ali's English Version and Mora's Indonesian Version found in Surah Ali Imran.

The thesis would not finish if I was not surrounded by amazing people. Firstly, I would like to express the deepest gratitude to Allah SWT, who gives me uncountable blessings as I can finish my thesis entitled "The Different Strategies of Metaphor Translation in English by Yusuf Ali and Indonesian by The Ministry of Religious Affairs". Secondly, Sholawat and Salam are always given to the greatest Prophet Muhammad SAW (Peace be upon Him) who guided us to the right place. Thirdly, my gratitude goes to my advisor, Zainur Rofiq, M.A who has patiently guided me during the research.

Futhermore, I would like to thank to my academic advisor, Mrs. Galuh Nur Rohmah, M.Pd, M.Ed, who has given me supports, motivation and encouragement. I would also like to deliver my best thanks to all staffs, and lecturers who sincerely teach me in this university. I realize that my thesis needs the constructive comments and also suggestions for betterment. It is expected that the reader can maintain new perspective and discussion in Linguistics.

Acknowledgment 3

Rahmat, A. P. (2017). Illocutionary Acts Found in Barrack Obama's Speech in Baltimore.

All praises be to Allah SWT, the God of the universe, the One possessing the highest power, who has given His blessing to all of creatures in the universe, especially toward me for completing this thesis writing entitled "Illocutionary acts found in Barrack Obama's speech in Baltimore". Shalawat and salam are presented to prophet Muhammad SAW, the messenger and the one delivering good news to human's life.

After finishing this project, I would eventually think people who help, support, and pray for me. This thesis presents because of their help, guidance, and pray. First, I would like to express my gratitude to my thesis advisot, Agus Eko Cahyono M.Pd who has advised me patiently and tried to make me get more understanding about writing thesis. Second, my gratitude goes to the Board of Examiners who have suggested me some recommendations for my thesis revisions.

I extend my next gratitude to the lecturers who have generously taught me and the students of English Letters Department who have contributed to criticize my thesis. Eventually, I realize truly that this thesis needs the construction and criticism to make it better. This thesis is hopefully useful for reader, especially the students of English Letters Department.

Acknowledgment 4

Dwiki, R. (2017). Study of Lexical Meaning on "Bob Marley" Songs.

My foremost thanks go to Almighty Allah SWT for granting me the strength and health to carry out this research. My sholawat and salam always is given to the most perfect creature in the universe, Prophet Muhammad SAW, the only idol of human in the world, from whom I can learn and choose Islam as my best choice.

The research will never be completed without some contributions and support from others. Therefore, I would like to thanks with my gratitude to my beloved father and my mother who never stop bringing me in the thesis prayer and always support me. Thank you for cares, prayers, and facilities that have been give to me. You both are my great parents for me.

My sincere gratitude goes to the advisor, Dr. H. Langgeng Budianto, M.Pd. who sincerely guides, motivates, gives advice, and comforts us in every guidance. All his doings are able to lighten my responsibilities, so I can write it down completely. My sincere thank is also extended to the Dean of Humanities Faculty and the Head of English Letter and Language Department who allowed me to conduct this thesis.

Acknowledgment 5

Yusuf, S. (2018). Sila's Anxiety in Dan Brown's *The Da Vinci Code*.

In the name of Allah, praise and gratitude to Allah SWT, the writer thanks Him who gives and Blessing upon all people on the earth. Peace be upon the Prophet Muhammad SAW who has brought us into Islam to reach a better life. This thesis is intended to fulfill of the requirements for achieving the degree of Sarjana Sastra (S.S.) in the English Letters Department of the Faculty of Humanities at Universitas Islam Negeri Maulana Malik Ibrahim

Malang. By this Mercy and Blessing, the thesis entitled Silas' Anxiety in Dan Brown's The Davinci Code can be finished by the writer.

I would like to thanks to the Rector of Universitas Islam Negeri Maulana Malik Ibrahim Malang, Prof. Dr. Abdul Haris, M. Ag., the Dean of Faculty of Humanities, Dr. Hj. Syafiah, M.A., the Head of English Department, Rina Sari M.Pd., and all of the lecturers in Faculty of Humanities. I don't forget to express my thankfulness to my advisor Muhammad Edy Thoyib, M.A. for his guidance, suggestion and valuable encouragement that enable me to accomplish this thesis.

Special thanks to my big family. My dad, H. Suwito, the most patient person in the world, who always makes me cry when I saw his name. My mom, Hj. Sri Imayani Mesiyah, the best my advisor who always hears, guides, supports, cares, and understanding until I am able to finish my study. My beloved brothers and Sisters Hidayat, Aria Yunita, Ahmad Lukman Hakim and Nabilah Karim whom I love.

Although I try to do the best, I realize that this thesis is so far from excellence and still need improvement. Therefore, I will appreciate the valuable criticism, suggestions, and comments from the readers.

Acknowledgment 6

M. Zainurridlo. (2018). Language Functions Performed by Nick Vujicic in His Videos Themed "Against Bullying"

Alhamdulillahirobbil'alamin, my greatest gratitude delivered to Allah SWT, the one I worship, for everything in my precious life. With His grace and mercy, I could finally finish this meaningful thesis entitled "Language Function Performed by Nick Vujicic in His Videos Themed "Against Bullying" to finish my study at university; a thing that everyone has been dreaming of in this universe. Shalawat and Salam praise to Prophet Muhammad SAW – a thing that I really home to enuciate in every breath I take.

First thing, I am more than thankful to all families forn their endless material and spiritual supports, motivations, and advises – they are truly my motivation to live my life. Second of all, there is something beyond language I thank to my to my advisor, Mira Santika, M.A, for every single critical advice and unsurpassed knowledge. I also blessed to be with all the family of Faculty of Humanities; Dr. Hj. Syafiyah, M.A. Dr. Siti Masitoh, M.A, Ibu Rina Sari, M.Pd, Pak Agwin Degaf M.A, and other amazing lecturers.

My gratitude also goes to my beloved big family in Gading, Pagelaran, Malang, Surabaya and others. Moreover, I also thanks to Ma'had Sunan Ampel Al-Aly with its whole system. There are many super persons inside I ever met and I have learnt many things from them. Special thanks to Dr. KH. Muzakki, MA (as the head of mahad), Ust. Salman, Ust. Nasrul, Ust. Nanang, Ust. Wahyu, Ust. Syauqi, Ust. Afif, Ust. Budi, and Ustadzah Alya.

My endless love also goes to my beloved friends who accompany me during my study in this university. They are my camur squads – Malik, Dony, Gufran – who always create smiles in every second of my life. A great thank also belongs to my friends of BSI Heroes '14, especially my crazy friend, Rohama Nur Romadhonis as my academic rival, musyrif-musyrifah and

Mahkota family who are tremendously encouraging and empowering my life. They are my best second family I have ever had.

Finally, as an ordinary human being, I am anxious for some weaknesses of this thesis. Therefore, I wish that everyone who read this simple thesis from my educational background could extend my constructive critic and suggestion for the betterment of this research and the better researches in the future.

Acknowledgement 7

Bayu, G. A. K. (2018). The Use of Slang Among Hooligans in the Football Factory Film.

I would like to thank Allah SWT for blessing and mercy that has been given to the writer in finishing the thesis. May peace and salutation the greatest prophet Muhammad SAW, his family, companions, and followers. The writing of this thesis is intended to fulfill the requirement for achieving degree of Sarjana Sastra in English Letters Department, Faculty of Humanities at Maulana Malik Ibrahim State Islamic University of Malang. This thesis would not have completed without some contributions and supports from many people. Firstly, I want to express my deepest gratitude to my advisor Dr. Rohmani Nur Indah, M.Pd who has given valuable guidance, patience, suggestion, comment, and correction which help me to make this thesis more perfect. This study would not have been completed without some contributions, encouragements, and prayers from many people. I would like to dedicate my best thank to:

1. My awesome family, my parents, my brothers who have given me prayers, influences and spirit during writing this thesis.
2. All of my lecturers in English Letters Department who have given me much knowledge for two years.
3. My lovely friends in UKM Kommust who always give me supports.
4. Metaristocrat band members, who always lighten my mood.
5. All people who have performed any assistance in finishing this final report.

Acknowledgement 8

Alivin, Moh. Za'imil (2017) Identity construction of istanbulites in Elif Shafak's the bastard of Istanbul.

All praise is to Allah the Lord of the world, the Master and the Creator of everything in the universe the Destroyer of all oppressors, and the Hope of all oppressed. Shalawat and salam are also delivered to Muhammad SAW the prophet of ummah who has inherited Islam as a peace and blessing to the entire universe. Due to the mercy He gives through His chosen prophet I am finally able to accomplish this thesis I would like to express my greatest gratitude to the people who have helped me in accomplishing this thesis especially Miftahul Huda, M.Pd. my thesis advisor who is always willing to help to guide to share ideas, and to spend. It is busy time for this thesis.

I would also like to extend my gratitude to:

1. Dr. Hj. Isti'adah, M.A., the dean of Faculty of Humanities of Universitas Islam Negeri Maulana Malik Ibrahim Malang

2. Dr. Syamsudin, M.Hum, the head of English Letters and Language Department
3. All respectful lecturers of English Letters and Language Department for their insightful knowledge, teachings, guidance, discussion, and inspiration they share throughout my study at the university
4. My parents who support every choice I make every step I take, and every dream I want to reach Everything you do has made my life journey invaluable and worthwhile. May Allah protect you and give you His endless blessings
5. My brothers, who are always hand in hand in making the meaning of my life. All good things you do will never be able to be described in words
6. All my friends in English Letters and Language Department, especially students of literature major whose name cannot be mentioned one by one, for the experience we had shared together. Each of you have your own position in my heart
7. My fellow colleagues at Centre for Southeast Asian Social Studies (CESASS) Universitas Gadjah Mada, Yogyakarta for the invaluable experience, inspiring talk, insightful sharing discussion, and special time we have together
8. Everyone who decides to be a part of my life my life would be meaningless without your existence around. Finally, I as ordinary hasan being, do realise the imperfections and weakness found it the thesis I write Therefore, any criticism and sustions are mostly welcome. Hopefully, this study can provide an insight for students of English literature and to open up a brand new academic discussion to conduct similar research.

Acknowledgement 9

Irwansyah, Achmad Dian (2017) The main character's islamic identity constructed in Mohja Kahf's The Girl in The Tangerine Scarf.

Alhamdulillah, all praises to Allah, the most Gracious and the most Merciful. Allah is the one I worship and I ask for help, who has given me guidance and blessing and completing this thesis entitled "The Main Character Islamic Identity Constructed In Mohja Kahi's The Gin The Tangerine Scarf". Allah is also the one that I love the most and the one that I have when I have nothing to hold on. Sholawat and Salam is also delivered to our prophet Muhammad SAW who has brought Islam rahmatan lil alamin.

As my beloved advisor, Mundi Rahayu, M.Hum. in condial thanks for your great encouragement, thoughtful guidance, critical comments, and correction of the thesis. Likewise, my sincere gratitude goes to all the leolurers of English Letters Department in Universitas Islam Negeri Maulana Malik brahim Malang, who have shared their considerable insights with antud also gees on the whole lecturers, Dean, the Head of Department and Bakalficers in Faculty of Humanities who helped and taught me many things during studying. Thank you so much.

My undying and etemal gratitude is upon my mother and father for priceless moral and material supports during the whole period of the study. I also express my deep thanks to my unforgettable cluster, Ayu Lestari and others, for the trust, insightful discussion, valuable advices, supports, and humorous moments.

Finally, as an ordinary human, I am aware of some weaknesses that I conduct on this research. I wish that ones can give the response for betterment intellectual. Thus, I expect endless constructive criticism and suggestion for betterment of this research in this area to help the future researchers to conduct much better researches in literature.

Acknowledgement 10

Kurniawan, Mochamad Dicky (2017) Speech acts and communication strategies used by Donald Trump's Presidential Campaign in Tampa, Florida.

Alhamdulillah, all praises to Allah, for all blessing and mercies so the researcher was able finishing this thesis entitled "Speech acts and communication strategies used by Donald Trump's Presidential Campaigns in Tampa, Florida". Sholawat and Salam is also delivered to our prophet Muhammad SAW who has brought Islam rahmatan lil alamin.

Finishing this thesis needs support, motivation from many people. Therefore, the researcher would like to express the deepest thank to all of those who helped, supported, suggested during the process of writing this thesis. This goes to: gratitude to my mom, Kristini, and my Advisor. H. Djoko Susanto, M.Ed., Ph.D. who has given guidance, patient comments and corrections of the thesis. The researcher also give thanks addressed to examiners. Dr. Hj Meinarni Susilowati, M.Ed. and Galuh Nur Rohmah, M. Pd. M.Ed. because of their detail observation during the thesis examination, the researcher get much knowledge and useful suggestion for the better thesis. The researcher give deepest thank addressed to my unforgettable cluster, Zuhriatul Mufida and others, for the time on sharing and discussing about this thesis.

Acknowledgement 11

Rijal, Achmad Saifur (2017) The strategies of metaphor translation in Yusuf Ali's english version and Mora's indonesian version found in Surah Ali Imran.

This thesis would not finish if I was not surrounded by amazing people. Firstly, I would like to express the deepest gratitude to Allah SWT, who gives me uncountable blessings as I can finish my thesis entitled 'The Different Strategies of Metaphor Translation in English by Yusuf Ali and Indonesian by The Ministry of Religious Affairs'. Secondly, Sholawat and Salam are always given to the greatest Prophet Muhammad SAW (Peace be upon Him) who guided us to the right place. Thirdly, my gratitude goes to my advisor, Zainur Rofiq, M. A who has patiently guided me during the research.

Furthermore, I would like to thank to my academic advisor, Mrs. Galuh Nur Rohmah, M.Pd, M.Ed. who has given me supports, motivation and encouragement. I would also like to deliver my best thanks to all staffs and lecturers who sincerely teach me in this university. I realize that my thesis needs the constructive comments and also suggestion for betterment. It is expected that the reader can maintain new perspective and discussion in Linguistics.

Acknowledgement 12**Tsalats, A. Rofi'uddin (2017) The jungle book: a comparative study of classical western narrative structure in the novel and film.**

All praises to Allah SWT, who gives me health and capability to finish this thesis entitled *The Jungle Book: A Comparative Study of Classical Western Narrative Structure in the Novel and Films* as my last assignment to finish my study at English Letters Department, Universitas Islam Negeri Maulana Malik Ibrahim Malang, Sholawat and Salam are always delivered to our prophet Muhammad SAW who has guided his followers to the right path.

My sincere gratitude goes to all the lecturers of English Letters Department who have been being patient, kind and generous in teaching me about English language and literature.

I would like to thank to my thesis advisor, Dr. Mundi Rahayu, M.Hum, who has patiently guided me to accomplish this thesis. I would like to thank to my parents, H. M Rondhi and Hj. Umi Salamah who have supported me in everything and giving me motivation during my study. Also to all my brother and sister Romi Setiawan, Rusni Dwi and Rohadatul Aisyah. Thanks for being my inspiration to finish my thesis. I would like to thank to Abah Ghufron Hambali and his family who help me a lot since I was studying in Universitas Islam Negeri Malik Ibrahim Malang. Also, thanks to Mbak Ima and Mas Zubair who have taught me about the things that I have to do in college.

To all my friend in English Department, Fauzan, Husein, Ayis, Alivin, Rizal Gares, Rizal Musrif, Salim, Agil, and I cannot mentioned one by one, thank you very much. Also, my friend from Catalonia boarding house, Oing, Nani, Zaim, and Rima Thank's for being such a good friend.

Last but not least, Thank's to Jacinta Smith, my friend from Australia who has given me *The Jungle Book Novel*, and this novel has inspired me to take as the object of analysis in my thesis.

Acknowledgement 13**Nugraha, Faisal Dwi (2018) Conflicts faced by Mowgli in Rudyard Kipling's The Jungle Book novel using Islamic perspectives.**

Alhamdulillah rabbil'alamiin, praise to be Allah the Lord of the world who has given ease of researcher in writing thesis entitled *Conflicts Faced by Mowgli in Rudyard Kipling's The Jungle Book Novel Using Islamic Perspectives* as the requirement for the degree of Sarjana Sastra (S.S). Sholawat and greetings do not forget the author express to Prophet Muhammad SAW, which has given us knowledge and bring the religion of Islam into a Rohmatanlil-alamin religion.

In finishing this thesis I realize that this thesis would not succeed without being helped by others. Thus, my greatest gratitude goes well to Prof. Dr. AbdulHaris, M.Ag, as the Rector of UIN Maulana Malik Ibrahim Malang, Dr. Hj.Syafiyah, MA as the Dean of Faculty of Humanities and Rina Sari, M.Pd as the Head of English Letters Department and all lecturers in English Letters Department who have taught me during I study at this university.

I would express my deepest gratitude to my thesis advisor, Dra.

Andarwati, M.A, who has guided and directed me in writing and conducting this research. Thanks for the motivation support, and also help in writing this thesis. I also express my deepest gratitude my special person who always love me that is my mother, my dad who always prayed for me, my sister who is never bored to remind me and my whole family and friends who help and always give me motivation. Therefore, as the human being who still has a lot of learning. I expect the positive suggestion and construction that will help further research become better.

Acknowledgement 14

Upasaluba, Rio (2018) Code-switching used by Cinta Laura in ini talk show and good afternoon on net TV.

All praise to Allah SWT who has given His guidance and blessing for all creatures in the universe, including me, so I can finish this thesis entitled "*Code-switching used by cinta lura in ini talk show and good afternoon on net tv*". Shalawat and Salam are always praised to our beloved Prophet Rasulullah Muhammad, the messenger as well as the one who brings good news to human life.

I am able to accomplish this thesis successfully due to some talented as well as inspired people who always give me advice, guidance, and critique in order to improve this thesis. In this occasion, I extend my sincere thanks and appreciation for their help, direction, and insight to:

1. Prof. Dr. H. ABD. HARI, M. Ag., as the Rector of Universitas Islam Negeri Maulana Malik Ibrahim Malang.
2. Dr. Hj. Syafiyah, M.A. as Dean of the Faculty of Humanities Universitas Islam Negeri Maulana Malik Ibrahim Malang
3. Rina Sari, M. Pd, as Head of English Letters Department at the Faculty of Humanities Universitas Islam Negeri Maulana Malik Ibrahim Malang.
4. My deepest gratitude is to all lecturers at English Letters Department, and all of lecturer in Faculty of Humanities who have taught me amount great lessons which I cannot forget.
5. Drs. H. Djoko Susanto, M.Ed., Ph.D as this thesis Supervisor who has been willing to support and guide me to finish my thesis being qualified work I do thank for his critical advice and unsurpassed knowledge in sociolinguistics.
6. A warm and special dedication to my family, especially my father and mother, also my sister and brother, who have handed over undying love, support, pray and encouraged my degree education. You are all my heroes.
7. I am rightfully proud of my second family "Reformer" IMM UIN MALANG, IKPMR-MALANG, UNIOR-UIN MALANG and my friends At Asrama Lancang Kuning who stand by me during my study at this campus and my journey at Malang. Our togetherness created new happiness in our life. Thank you for everything.
8. Finally, I would like to say thank from the deepest of my heart to every single person I recognize which I am not capable to mention you all one by one.

The author is aware that this thesis is still far from perfection and has weakness in several aspects. Therefore, Criticism and suggestion are welcomed for the improvement of this work. Hopefully, this thesis would give significant benefit either for the researcher and the reader in general.

Acknowledgement 15

Muhammad, Akbar Ghifari Abdullah (2018) Discursive strategies on health fake news in Hoax-Slayer.

In the name of Allah, the Beneficent and the Merciful. All praises and thanks are to Allah the Master of the Universe Peace is upon the prophet Muhammad SAW, the best role model in this world and his household his companions, and his faithful followers. Hopefully, he could give his hands to us in the hereafter.

First of all, my sincere gratitude extends to the Head of English Letters Department, Ibu Rina Sari, MPd, who allowed me to accomplish this thesis without any trouble. Likewise, my sincerest gratitude also extends to Ibu Vita NurSanti MPd., who armed with enormous patience to teach and assist me writing this thesis till it is well accomplished.

Secondly, my wholehearted gratitude is delivered to my father, Bapak Rohmat Qosyim and my mother, Ibu Rochayati, millions of thanks to them for their prayer, love, and affection that never stop ending for me. It is blessed for me to be your son. Special thanks to my little sister, Aisyah Tiara Rahmah, for supporting and encouraging me.

I would like also thank all my friends who have shared their time and thought to discuss with me and support me especially Farah Jihan who has colored my life, accompanied, encouraged, and supported me in the hardest time. Further, I would also express my gratitude to my English Department fellows who always create a joyful atmosphere in classroom and university life.

Finally, it is my maximum effort of conducting this study and I know it is imperfect. Any constructive critics and advice are gratefully welcome. I really wish that this thesis can be useful for anyone.

Acknowledgement 16

Lesmana, Mahardika Reza (2018) Love in The Beatles' selected song lyrics: Semiotic analysis.

Alhamdulillah, all praises belong to Allah SWT who has given me the strength and guidance until I can finish the thesis entitled "*Love in The Beatles' Selected Song Lyrics (Semiotic Analysis)*". And I do not forget to uphold my sholawat and salam to my beloved Prophet Muhammad SAW, who has brought all people from the darkness to the lightness.

I afford to accomplish this thesis successfully because of some talented people who always give advice, guidance and critics in order to make betterment for this thesis. Therefore, in this great opportunity, I would like to extend the great gratitude and highest appreciation to: Prof Dr. H. Abd. Haris, M. Ag, the Rector of Universitas Islam Negeri Maulana Malik Ibrahim Malang, Dr. Hj. Syafiyah, MA, the dean of Faculty of Humanities of Universitas Islam

NegeriMaulanaMalik Ibrahim Malang, Rina Sari, MPd, the Head of English Letters Department

OfUniversitas Islam NegeriMaulana Malik Ibrahim Malang, Dra. Andarwati, MA.as my academic advisor, MuzakkiAfifuddin, MPd, as my thesis advisor whoalways guide and help me in conducting the thesis, All lecturers of English LettersDepartment who have helped me to pass through the entire lectures.

My beloved parents, Drs. EkoWahyudianto and Dra.Larasati who hasnever stopped praying for the success of my life.MahardikaBimaBaskara, forbeing my super brother.Soemani (Alm) and Hj. Noersiyah as my super dupergrandparents. All big family of mine starting from uncle, auntie, nephew, cousin,etc All of my deadpolly friends from Ponpes AL-GTL Waksepingi and KSC,AnfMashudi. IrgaArbiyanta. Muhammad FitranAkili. LaluHardika. ZaenulKumawan. FikriUlalul. Abdul Fattah. RomiAmiruddin. Taufiqurrohman, andalso Ibrahim Barqiyah, thank you so much for being the very best version of

friends on earth My futsal team, MABACA FC who has given me the chance tofight together in winning some trophies in the recent 4 years, thank a bunch.

A million thanks are also presented for Maharani Violeta Saputra, actuallythere is no word can describe it but thank you so much for being very patient inaccompanying me till i can finish this study. The last but not least, all of BSIHeroes 2014 squad, thank you for all helps and good memories we share together.

The researcher does realize that in writing the thesis, there are still manyweaknesses and mistakes within the thesis. Therefore all suggestions and advicesare welcome by the researcher.

Acknowledgement 17

Khaliq, Ahsanul (2018) Language style used by the tour guide and tourists in Bali.

All praise to Allah Swt, lord of the world which has make easy all human matter,with his help the writer can undertake this research smoothly. This research will never be completed without some contributions and supportfrom others. Therefore, I would like to thanks those who help me to complete thisresearch. First of all, I would like to thanks to my father H. Nizarudin and mymotherHj. Norhasana who has gave me opportunity continue my study to IslamicState University of Maulana Malik Ibrahim Malang, and thank to you who haspray for me every day tirelessly.

I say thank you to my advisor Dr. Hj. Kun AnirohM.Pd., M.Par. whoalways patient guide me, motivate and gave advice to me, so that I can completethis thesis. My teacher Ach DhofirZuhri who always motivates me to keeplearning become Al insan Al kamil. All who supports me to complete this thesis,my friend MohAtiqurrahman, Rio Pasaluba, Muhammad SoodMuhammadFaisol, who always accompany me to finish this research. My sincere thanks alsoextends to the Dean of Humanities Faculty, Dr. Hj. syafiiyah and the Head ofEnglish Letter and Language Department Rina Sari, M.Pd. who allowed me toconduct this thesis.

My last thanks also delivered to all my friends in English Letters and Language Department 2013, IMR Friends, PMII Rayon Perjuangan Ibnu Aqil El-Faruqy Family, hopefully we all become successful people, Luhurian and Alfarobian who always teach me how to become simple person and humble, IMAN Malang Raya members, UKM Pagar Nusa friends, KKM and PKL Group. I hope we always support each other, and I hope this research useful for the reader.

Acknowledgement 18

Husain, Abdulloh (2018) Commissives speech acts in Death of a Salesman by Arthur Miller.

Bismillahirrahmanirrohim

All praise belong to Allah SWT, who has given the mercy and the blessing so that the researcher is completely able to finish this thesis. Shalawat and Salam always be expected to Prophet Muhammad SAW who has brought Islam asrahmatanlilalamin.

Alhamdulillahirobbilalamin, the researcher is finally able to finish this thesis entitled *Commissive Speech Acts in Death of a Salesman by Arthur Miller* as the requirement for the degree of S1 Sarjana Sastra in English Letters Department, Faculty of Humanities at Maulana Malik Ibrahim State Islamic University of Malang.

The researcher is aware that this thesis is not perfectly written therefore he needs the constructive critics and suggestions from the reader to make it better. The researcher hopes that this study will be useful for the readers, especially from the next researcher who interested in studying commissive speech acts analysis.

I am aware that there are many people who has given and supported me in finishing this thesis. Furthermore, I would like to give my great thanks to my beloved parents H. Masduqi Nurul Huda and Hj. Marfuatin who always give me supports, prays, affections, attentions, loves, as well as their super effort in encouraging me to study at Maulana Malik Ibrahim State Islamic University of Malang. My lovely brothers and sisters Afif Arrozi, Imam Azizuddin, Siti Robiatul Ningnum, M. Subhan and Laila Nur Kholila thanks for loving, supporting, and inspiring me. The gratitude also goes to my advisor, Dr. H. Langgeng Budianto, M.Pd who have guided and helped me to accomplish this thesis with all of his constructive comments and critics to make this thesis more perfect and valuable. Then my gratitude also goes to my beloved graduate best friend State Islamic University of Maulana Malik Ibrahim Malang, thanks for the best unforgettable experiences.

The last, I would like to express my deep gratitude for all my family in HIMMABA, MSAA, Mahkota 14, IMJ, PKPT IPNU-IPPNU, AHURAMASDA Chapter Malang, Sahabat Al-Ghozali, and Islamic Students of Sabilurrosyad who have become my lovely brothers and sisters.

Acknowledgement 19

Cahyono, Dony (2018) Impoliteness strategies and power performed by President Donald Trump on Twitter.

Alhamdulillahirobbil 'alamin, my greatest gratitude delivered to Allah SWT, the one I worship, for everything in my precious life. With His grace and mercy, I could finally finish this thesis entitled "*Impoliteness Strategies and Power Performed by President Donald Trump on Twitter*" to finish my study at university, a thing that everyone has been dreaming of in this universe. Shalawat and Salam praise to Prophet Muhammad SAW - a thing that I really hope to announce in every breath I take.

First thing I am more than thankful to all my families for their endless material and spiritual supports, motivations, and advices - they are truly my motivation to live my life. Second of all, there is something beyond language I thank to my advisor, Dr. Meinami Susilowati, M. Ed, for every single critical advice and unsurpassed knowledge. My gratitude also goes to Ma'had Sunan Ampel Al-Aly with its whole system, they are my best second family I have ever had. I also blessed to be with all the family of Faculty of Humanities; Dr. Hj. Syafiyah, M.A, Dr. Siti Masitoh M.A, Ibu Rina Sari, M. Pd, Dr. Rohmani Nur Indah, M. Pd, Ibu Nur Latifah, M.A, Pak Agwin Degaf, M.A, Dr. Hj. Galuh Nur Rohmah, M. Ed, and other amazing lecturers.

I am also thankful to my greatest Rempongers friends, the genuine pals in this universe: Azis, Sarah, Elvin Ucik, and Ifa - they are the ones behind my super loud laugh during my study. My endless love also goes to Mabna Artazi with Ustad Hasyim, Ustad Syauqi, Ustazah Alya, Pakde Wafa, Rofichil, Dayat, Raghil, Ridhosiembak, Kak Mala, Elvin. Anny, Aminah, Nadia, Echa - they are tremendously encouraging and empowering. I also thank my Mahkota Family members who have been illuminating my life.

My huge gratitude also goes to GEMA for teaching me how to be a consistent good writer and reporter, to Advanced Debate Community and its members for ameliorating my critical thinking and communication skills, to the entire heroes of English Letters Department, to Duta Bahasa Jawa Timur Community for injecting a life confidence, to MTQMN Fellow Debaters for sharing any futuristic opportunity which motivates me as well and specially for my partners in doing insightful discussion to finish this thesis; Muthia from UGM, Rini from UMY, Lupi and Salsa from UI, Teresa from Unud and my Chinese fellows from Sanming University, Xiamen University, Minan Normal University, and Jimei University - they inspired me to reach the horizon. Also, hail to the writers whose books I read and cited because without them, I am just a fool daydreamer.

Finally, as an ordinary human being, I am aware of some weaknesses of this thesis. Therefore, I wish that everyone who read this simple thesis from any educational background could extend any constructive critic and suggestion for the betterment of this research and the better researches in the future.

Acknowledgement 20

Arbiyanta, Irga (2018) Christian Grey's Psychopathy in E.L. James' Fifty Shades Darker.

Alhamdulillahirobbil 'alamin, I would like to express highest gratitude to Allah SWT for all his blessings and mercies. Also, may peace and salutation are always blessed upon Prophet Muhammad SAW. Along with

Allah's grace and greatfulness, finally I could finish this thesis entitled Christian Grey's Psychopathy in E.L. James' Fifty Shades Darker as the requirement for the degree of Sarjana Sastra (S.S) at English Letters Department, Faculty of Humanities, Universitas Islam Negeri Maulana Malik Ibrahim Malang. I would also like to thank and give uncounted honor to my parents Mrs. Anita Rachida and Mr. Syaiful Balui that never stop supporting and loving me, to my thesis advisor Mr. Syamsudin M. Hum who has already advised and led me in the making of the thesis, to my college advisor Mrs. Dr. Hj. Meinari Susilowati. M.Ed. who has guided and educated me at this university, to all of my lecturers who have fought and educated me, to all of BSI Heroes 14 members and to all of my friends.

Finally, I realize that this thesis is far from being perfect, so to make it perfect, suggestions, and critics are expected and very welcome. I hope this thesis would give advantages to all the readers.

- **Female Acknowledgement**

Acknowledgement 21

Emilda, F. (2017). An Analysis of Word Formation in Jargon used by Xiaomi Redmi Note 3 Pro Kaskus Forum.

In the name of Allah SWT, the beneficent the merciful praise belongs to Allah, the lord of the universe who has given the inspiration to the writer, so that she can write this thesis. This thesis is intended to fulfill the requirement to achieve the degree of Sarjana in English Language department and letters / s-1 at Islamic State University of Malang.

The writer would like to express her deepest gratitude to Allah for the Merciful and grace has blessed him the strength and health until she can accomplish this thesis at the appropriate time. Her sincere gratitude is addressed to Abdul Aziz, M. Ed, Ph. D, who has guided and encouraged his patiently an writing this thesis. Her truly has given his strength to do this study. He also wants to express his sincere thank to:

1. The Rector of Islamic State University of Malang who has given the opportunity in this university.
2. All of the lectures who always give their love, valuable knowledge, opportunity and experience until the writer are able to get degree of sarjana in English Language and Letters/S-1 Islamic State University of Malang.
3. My beloved father Bambang Pujiono, SH and mother Alifah Lutfiyah, SH and my brother Ainur Rahman who have given love, affection, sincere prayer and great motivation.
4. My lovely and my best friends: Novan Arsasila, Nur lailatun Nisfi, Fitratunnas, Nadratul Fanniyah, Lailatul Illa, and Siti Koriah who always love me, give me spiritual spirit, give inspiration, together in happiness and sadness.

Finally, the writer realizes that this thesis is far from being perfect, but she hopes suggestions and useful revision to improve this thesis. Therefore, she will be happy is there are other researchers who are interested in studying further after reading this thesis.

Acknowledgement 22**Lutfiatul, M. (2017). Generating Conversational Implicature Strategies on the Video of Ellen Show.**

All praise due to Allah SWT, lord of the world, king of the king, the Merciful and Beneficent who has given the researcher a drop of knowledge with a million powers, inspiration and patience. Peace and situation may always be granted to our noble Prophet Muhammad SAW, through his incredible struggle that the researcher is recognise as a true Muslim.

Alhamdulillah Robbil'alamin, the researcher is finally able to finish this thesis entitled Generating Conversational Implicature Strategies on the Video of Ellen Show as the requirement for the degree of S1 Sarjana Sastra in Universitas Negeri Maulana Malik Ibrahim Malang.

The researcher is aware that there are many people who have given and supported her in finishing this study. Furthermore, she would like to give her great thanks to her beloved parents, Zainal Arifin Ch and Nur Hidayati who always give her support, prays, affections, attentions, loves, as well as their superb effort in encouraging her to study at Universitas Islam Negeri Maulana Malik Ibrahim Malang. Her lovely sister, Rif'atul Chusnia thanks for loving, supporting, and inspiring her, and all of the big family of Bani Cholil thanks for supporting and inspiring her.

Next, the researcher would like to express her deep thank to her best advisor, Mr. Dr. H. Langgeng Budianto, M.Pd., who always patiently guide and also motivated her to finish the thesis. Then, all my lectures of English Letters Department for being patient to teach me in order to achieve worthwhile knowledge, especially board of examiners who had given me any valuable questions, suggestions and advice that enable that enable me in finishing my research well.

My last thanks also delivered to all my friends in English Letters and Language Department 2013 and all of members of Asrama Putri Al-Yasini Malang who have full filled when researcher was stuck during doing this research. Researcher hope we get easy to do anything and hope for this research will be useful for the reader.

Acknowledgment 23**Nawras, B. M. A. (2017). Politeness Strategies Used by Libyan Female in Apologizing.**

I would like to express my gratitude to all those who contributed and support me during my study for Bachelor program.

For the first and always, all praise to Allah SWT, our Lord and the Creator of universe, for His Blessed, mercy, guidance, and achance for me to complete my study. Secondly, the Prophet Muhammada SAW, who the lead us to the light of this era, may peace and blessings of Allah upon him.

I would like to express my gratitude to my Advisor of this thesis, Zainur Rofiq, M.A. For the opportunity to study and research in his guidance. I'm really grateful for his patience, encouragement, and support over my time to help me complete my thesis. I could not have imagined having a pleasant adviser and I got to my advisor Irham, M.A. for his support and help guidance during my study in the previous semesters.

For my beloved parents for never ending love and support. Without their pray over time, I could not finish my study. Also for my beloved husband and my daughter thank you for the help, support and pray over time for me.

For my classmates, thank you so much for all the moments you shared with me. They made me easier adaption and perform my best. And the last, special for all Indonesian students at UIN Maulana Malik Ibrahim who were helped me, thank you very much for their effort and support in my graduate study.

Acknowledgement 24

Ifa, A.M. (2018). Social Actor Represented by President Donal Trump on Twitter.

First of all, I would like to thank Allah SWT for all his blessings and mercies, thus I can finally finish my thesis entitled Social Actor Represented by President Donal Trump on Twitter. This thesis is intended to fulfill the requirement for achieving the degree Sarjana Sastra (S.S) in English Letters Department, Faculty of Humanities at Universitas Islam Negeri Maulana Malik Ibrahim Malang.

Through this occasion, I want to express my very great gratitude to Drs. Basri, M.A, Ph.D as my thesis advisor for his constructive and valuable suggestion. I would also like to thank Dr. H. Langgeng Budianto, M.Pd and Zainur Rofiq, M.A who have given suggestion for my better thesis. My grateful thanks also goes to all lectures of English Letters Department. Especially, Dr. Hj. Syafiyah, M.A as the Dean of Humanities Faculty and Rina Sari, M.Pd as the head of English Letters Department. Finally, special thanks to my beloved parents for the endless love and support. Also, my only one younger sister, Izza Aulia Anwar. The deep gratitude extended to all my friends of BSI heroes and the big family of Pusat Ma'had Al-Jami'ah that I can not mention one by one. They are just precious.

Acknowledgement 25

Annisa, R. A. (2018). Sexism in Children's Literature (The Tale of Peter Rabbit and The Tale of Jemima Puddle-Duck) by Beatrix Potter.

Alhamdulillah. First and foremost, the author wants to express the gratitude to Allah SWT for the mercy and grace so that this study can be completed as one of requirements for achieving undergraduate degree of Sarjana Sastra (S.S.) in English Letters Department, Faculty of Humanities, Universitas Maulana Malik Ibrahim Malang. Shalawat and salam are always delivered delivered to the great Prophet Muhammad SAW who guide us to the brightness with Islam.

The researcher realizes that without assistance and guidance, this cannot be done. Therefore, the researcher would like to express the gratitude to people who contribute to this study:

1. Dr. Hj. Syafi'yah, M.A., the Dean of Faculty of Humanities, Universitas Islam Negeri Maulana Malik Ibrahim Malang
2. Rina Sari, M.Pd, the Head of English Letters Department of Faculty of Humanities, Universitas Islam Negeri Maulana Malik Ibrahim Malang.

3. Dr. Hj. Isti'adah, M.A as the advisor of my research who always gave me advises and corrections in improving my thesis.
4. All respectful lecturers in English Letters Department who have already taught me for my four-year study in this university.
5. My family, my beloved parents, my mother and my father for the unconditional love, endless support, and sincere prays that always are given to me. My brother and sister who always support me in any condition. My aunt takes care of me in Malang, and my grandmothers whom I love.
6. All my friends of English Letters Department 2014, especially those majoring in literature who have given unforgettable moments while learning together.
7. Everyone who is involved and becomes the part of author's life.

The researcher that this study is far from perfection. Criticisms and suggestions are welcome for improving and making this study better. Finally, the researcher hopes that this study will be useful for the readers especially for majoring in literature.

Acknowledgement 26

Vrenda, A. D. (2018). Ideology Concept of Prophet Sulayman in The Holy Qur'an English Translation: A Critical Discourse Analysis.

My foremost thanks to Allah for granting me the strength and health to carry this research. Sholawat and salam are always upon our Prophet Muhammad (p.b.u.h) who has guided us to the right way of life. Thereby, I can finish this thesis under the title ideology Concept of Prophet Sulayman in the Holy Qur'an: A Critical Discourse Analysis as requirement for the degree of Sarjana Sastra in English Letters Department, Faculty of Humanities, Universitas Islam Negeri Maulana Malik Ibrahim Malang.

It is a great opportunity for me to express my sincerity thanks to all amazing people who have helped and supported me in this research. I present a humble gratitude to my advisor Dr. Basri, M.A., Ph.D for his guidance and patience to teach and assist me writing this thesis. I am also thanks to Dr. Langgeng Budianto, M.Pd as the main examiner and Mr. Zainur Rofiq, M.A as the Chairman who have given me valuable question, suggestion, and advice that enable me in finishing this research well.

I would thanks to my lecturer guardian, Mrs. Rina Sari, M.Pd for her supporting and guiding during my study. I would also thanks to all my lecturers in English Letters Department who have introduces the insightful thoughts and knowledge to me.

Many thanks are also addressed to my friends in Pusat Ma'had Al-Jamiah, Hai'ah Tahfidzil Qur'any, Family L, and in English Letters Department who cannot mentioned one by one. I thank you for coloring my live, for the liveliness you all given around me and for making Malang a home for me.

Last but not least, my deepest thanks are dedicated to my family especially my mother who has given me her endless love, care, and affection to raise and educate me.

This thesis is far from perfection. Critics and suggestions are welcomed by the researcher for the improvement of this thesis. Hopefully this thesis would useful for reader.

Acknowledgement 27**Laitatul, H. (2018). The Identity Representation of Indonesian Young Adult Influencers Trough Instagram Post.**

Bismillahirrahmanirrahim.

Firstly, all praises to Allah, Lord of the universe, who has given to me an inspiration, guidance, and blessing to finish this thesi entitled “The Identity Representation of Indonesian Young Adult Influencers through Instagram Post”. Peace and salutation be upon the greatest prophet and messenger. Muhammad SAW, who has taught a greatest lecture of Islam.

Secondly, I would like to say thank you for my advisor, Mrs. Deny ita Nur Rakhmawati M.Pd, who always gives me advices and guidance. Also, she has been really patient and always supports me in each meeting. In addition, for all lecturers in English Letters Department who have been teaching me four years.

Thirdly, for the best woman in this world, my mother, who always supports me in every situation. Meanwhile, since she was being a single parent she never gives up to give me higher education for better life. For my beloved sister who always indulges me in every cases. For my brother who always supports and take cares of me. Also, my big family who have supported me in achieving my dream.

Next, I would like to say million thanks to my dearest friends, Laila Manzilatur Rohmah and Mazma De Huwre’in who always support me in every condition. Then, thank you for Silviana Chintya Putri, Uzlifatul Jannag, Arfiyan A.G. Ariyanto, Dony Cahyono, Nurul Aini, Siti Nidhomiyah, Siti Zahrotul Milla who have become the great friends since I was in the first semester. Thanks to all my friends in Ak and Fk class who I cannot mention one by one for the great experiences. Thanks for the support especially the unforgettable study experiments inside and outside the class. Then, thanks to Everyone who decides to be part of my life. My life would be meaningless without your existence around.

Finally, I, as ordinary human being, do realize the imperfection and weakness found in this thesis I write, my criticism and suggestion are mostly welcome. Hopefully, this provides an insight for students of English Letters Department and to open a brand new academic discussion to conduct similar research.

Acknowledgement 28**Agustina, Nisa Lutfia (2017) Rhetorical figures analysis on Mike Pence’s speeches.**

Alhamdulillah, all praises belong to Allah SWT for His mercies and blessing in guiding the researcher to accomplish this thesis entitled Rhetorical Figures Analysis on Mike Pence's speeches as the requirement for the degree of Sarjana Sastra (S.S.). Peace and salutation always be granted to our Prophet Muhammad SAW, who has brought Islam as the Rohmatanlil-alamin religion.

I want to express my deepest gratitude to my thesis advisor, miss Vita NurSanti M.Pd who has patiently guided and helped me in writing this thesis with her consideration, her great motivation, and advices. Thank you a lot for the guidance, encouragement, understanding, and everything that have been transferred to me.

In particular, I would like to thank to my beloved father, mother, family and friends for the pray, love, support, motivation, and affection to me. Thank you for being my wonderful people who are always by my side. Finally, I cannot avoid making mistakes in writing this thesis. Therefore, I expect endless suggestion and critics for the better of this research to help the following researchers to conduct much better research in the same topic.

Acknowledgement 29

Azzamzami, Siti Ruhama (2017). Politeness strategies in intercultural communication used by the characters in “Black Or White” Movie.

Bismillahirrohmanirrohim.

Praise and gratitude the writer sends up only to Allah who has given the mercy and blessing so that the writer is completely able to finish this thesis. Shalawat and salam are expected to be exerted by to the lovely Prophet Muhammad SAW, because of that divine gift of graced from Allah, she finally is able to finish this thesis entitled Politeness Strategies in Intercultural Communication Used by the Characters in Black or White Movie as the requirement for the degree of Si in English Letters Department, Faculty of Humanities, Universitas Islam Negeri Maulana Malik Ibrahim Malang.

The writer realizes that her thesis will never get success without any contribution from other people, therefore, she wants to say a highly thanks to all people surrounds her who make many valuables contribution in making this thesis. First of all, she would like to thank to her beloved parents H. Chairani Idris and Hj. Rabiatul Adawiyah for their continual moral and material contribution supports for her, her beloved brothers and sisters, my brother H. Ahmad Syauqie Mubarak and his wife Nur Fadilah, my sister Siti Mujahidah Ulya and her husband Endri Hartanto, and my brother Multumimad Salim Abrar and his wife Siti Kholilah.

Accomplishing this thesis was not easy and simple so that she would like to express her deepest gratitude to her advisor, Irham, M.A., for his patience, critics, great attention, motivations, suggestions and also corrections to realize this thesis. Also, she would like to express her gratitude to the Board of Examiners, Rina Sari, M.Pd., and Zainur Rofiq, M.A., who have suggested her some recommendations for her thesis revision. Then, she would like to express her gratitude and big thanks to all of her lecturers in English Letters Department for being kind, patience, in teaching her and giving her priceless knowledge. She would like to thank for her best friend, Syarifah Fatimah who has been always beside her to give never stop support and suggestion. Also, she would like to thank for her friends in this university, Fifi, Fira, Iis, Ira, Laila, Niroh, Nisa, Rury, and Tuti, thanks for sharing knowledge, experience and laughter. Last, she would like to thank for the team mates of same advisor. Aida, Ima, and Vani.

Finally, she is truly aware that this thesis still has some deficiencies. Therefore, she needs the constructive critics and suggestions from the readers to make it better. She hopes this thesis will be useful.

Acknowledgement 30

Farida, Yayuk (2017) The study on ideological representation of mass media on muslim people in case of Jakarta protest november 4th 2016.

Alhamdulillah Rabbil 'Alamiin, all praises are due to Allah who has given us blessing and mercy so that I am able to finish my thesis. Shalawat and Salam are always blessed upon our prophet Muhammad SAW who has guided us to the right way of life. This thesis is intended to fulfill the requirement for achieving the Degree of Sarjana Sastra in English Language and Letters Department at the Maulana Malik Ibrahim State Islamic University of Malang.

Additionally, the researcher would like to dedicate the gratitude to, firstly, the Dean of the Faculty of Humanities, Dr. Hj. Istiadah, M.A, for providing the opportunity to conduct the research so that the process of researching the case can run well. Secondly, the Head of English Language and Letters Department, Dr. Syamsudin, M. Hum and all lecturers of English Language and Letters Department for guiding and advising me from the start until the end of the study,

Thirdly, I dedicate my deepest gratitude to my thesis advisor, Ibu Galuh Nur Rohmah, who is armed with enormous patience to teach and assist me writing this thesis. I would also thank to all my lecturers in English Language and Letters Department who have introduced the insightful thoughts and knowledge to me. Also, I want to express my big gratitude to beloved parents and family who never stop to support, pray and everything during my study until finishing this thesis. Thanks for all of my friends in 2013 English Language and Literature, especially to my beloved teammate Ira, and Ines who accompany me in gaining the sources for my thesis. Then my best friends Satria and Shofi who always help me and support me to finish this thesis. Lastly, all of my friends in my boarding house that supporting me till the end.

Acknowledgement 31

Fauziyah, Wulidatil (2017) an Analysis of code switching used by Captain Yoo in Korean Drama Descendant of the Sun.

First, I would like to praise and thank the presence of Allah Almighty, for the abundance of mercy, chance, guidance and blessing until I can finish my thesis, entitled "An Analysis of Code Switching Used by Captain Yoo Si Jin in Korean Drama Descendant of the Sun". Sholawat and greetings will be always pour out to the prophet Muhammad SAW who has brought us out of the dark ages to the era of bright light today.

I would never have been here to complete my study without the big support and love of my family. I would like to thank a lot to my lovely father, Drs. H Muhammad Aidar, alm. He is a big motivation for me, the real leader and the real hero for me. My Mom, Hj. Khomsiyati, SH, who love me a lot, supporting me, pray for me and my real motivation as an independent

woman. My little sisters, Faizatud Darojatil 'Ulya, who loan her laptop for me when my laptop died during writing my thesis and Fitriia Ulfa, who often cook me a food. My husband, Akhmad Saikhu, S.Pd, who often usher in a transfer I to campus. And especially my baby in my womb who always be with me, waking me up when I drowse until I can finish in writing my thesis.

My sincere gratitude goes to my advisor, Hj. Galuh Nur Rohmah, M.Pd, M.Ed. she has given me her great ideas and advice, during writing my thesis. She always support me in finishing my thesis writing and also guiding me when I lost my direction in writing.

For the last, I also thanks to my friends for the warmth friendship., Rizqi Fajar, Upik Maharja, Astuti sifaurohmah, Rizki maulita, Novi, Fidi, my eonny Fina, Rizki M.Ali, thanks you saw a lot in food hunting when i starving during my writing.

Acknowledgement 32

Fitratunnas, Fitratunnas (2017) Figurative language analysis on advertisement of the Jakarta Post newspaper.

All praises to Allah SWT, the only God in this universe, who always gives me guidance and blessing in completing this thesis, entitled "Figurative Language Analysis on Advertisement Issues of the Jakarta Post Newspaper". Allah is also the one that I love the most and the one that I have when I have nothing to hold on. Sholawat and Salam are also always given to the most perfect creature in this universe, Prophet Muhammad SAW, who has brought Islam which is rahmatan lil alamin, from whom I can learn and choose Islam as my best choice.

First of all, I accomplish this thesis successfully because of very wonderful persons who always give me advice, motivation, and critics in order to make this thesis better. I would like to say my deepest gratitude to my beloved father and mother, without their support and motivation, it seems impossible for me to study of in this university. I would like to send my sincere thanks to my advisor, Dr. Langgeng Budianto, M.Pd, who has patiently guided me, always takes time to read, revise, and advise me during writing my thesis. Then, all of my lecturers of English Letters Department for being patient to teach me in order to achieve worthwhile knowledge, especially the board of examiners, who also have given me several suggestions and comments in revising this thesis. My gratitude to all my English Language Departments friends Nisti, Emil, Fani, Illa, Qori. Awan, Lala, and many others who have motivated me during conducting this thesis.

I also do not forget to say thanks a lot to my best communities. Himpunan Mahasiswa Bima UIN MALANG, HMI mates, DK Classmates, and very special thanks to my beloved friends, Mawar, Yathi, Yanti, Syafa, Hamdiah, Syahrul, Fatih, Nisa, Hida, Rahma, Falah also those friends that I could not mention individually. You are my inspiration during my educational and professional adventure in my life. I will never forget the history we have made. Thank you for being parts of my life.

Acknowledgement 33

Rizqiyah, Iradatur (2017) The symbolic meanings of Ruby Red in Kerstien Gier's Novel.

In the name of Allah the most Gracious and the most Merciful. All praises and gratitude's are to Allah SWT, the Lord of universe for his guidance to me incompleting this thesis. For his divine gift of bestowed from Allah, I am accomplish mini-thesis entitled "The Symbolic meanings of Ruby Red in Kerstien Gier's Novel" as the requirement for the Degree of Sarjana Sastra. May shalawat and salam always be presented to our Prophet Muhammad SAW and allow his companions and faithful followers who strive in Allah's religion of Islam. I may be weak to finish this thesis without Allah's guidance and help.

Researcher accomplish thesis successfully because many persons inspire who always give advice, guidance and critics in order to make betterment for this thesis, primarily Dra. Andarwati, M.A. as my supervisor for her guide, support, encouragement and suggestion in finishing thesis. Second, researcher would like to present gratitude to Miftahul Huda MA as head examiner and Muzakki Afifudin M.Pd who have instruct and guide to finishing my thesis. I would also like to present my gratitude to the dean of Faculty of Humanities of Universitas Islam Negeri Maulana Malik Ibrahim Malang, Dr. Hj. Istiadah, M.A and to Dr.

Syamsudin, M.Hum as the head of English Letters and Language Department. Researcher would like to thanks for all the lectures of English Letters and Language Department who have given me valuable knowledgement. Besides that, I would like to thank my wonderful hero, my beloved family, Dr. Husnul Khotima S.Si., M Kes. who always gives me a lot of inspiration and motivation and she delivers many lessons to me. Second, H. Anik Atut T. who also support me to finish this thesis. Moreover, to all of my family who always encourage me to do research. May Allah bless them endless time. Then, I also present my thesis for all

my friends English Language and Letters Department who have given me support. Thanks a lot of guys. They are my best friend, they are Amy, Sirly, Ita, Ulya, Ajiz, Setyo, Wudha, Yusf Fadli, Hamdan Yuwafi, Ahda Dzikri Rabbani, Dwijayanti, Widya, Nindi, Lely, Rini, Suudy, Roy Firmansyah, Niswah, Febry, Fikri, Faiz, Fatah Wahab, Faiz, Matiq, Hisyam, Rosi, Rizky, Faishol, Firzam, Allam, Zhifa, Sela Aisha, Reni Herlita. Also, I would like to thanks for all department of English letters especially class of literature; who have provided a comfort environment for wonderful discussion of literary genre. As well as interesting presentation and comments. I also thanks to all friends who are as Mom Andarwati's counselling, who encourage and understand me in every my condition. They always remind me, give information and support me. May Allah you endless time.

Finally, the writer invites the reader to suggest and critics responding to the presence of my thesis. I am a human being who is completed by many mistakes and weakness. Hopefully, this research will give many advantages to give new understand information to all English student and to load the new research in similar research.

Acknowledgement 34**Widya Hapsari, Winda Rini (2017) An analysis on units of meaning in Robert Frost poems.**

In the name of Allah, The Most Gracious The Most Merciful, praise be to Allah who encourages me in finishing this thesis. Peace and blessing always be presented to Muhammad SAW, the last messenger of Allah, who guided us to the light of Islam.

On this occasion, the writer would like to express her gratitude to all Lecturers of English Language and Letters for their guidance, especially to her advisors, Dr. Syamsudin, M.Hum. For their guidance that is very useful, so that this thesis can be completed. Her gratitude also goes to Mrs. Dr. Hj. Syafiyah, M.A. As The Dean Faculty of Humanities for giving the chance to the writer to complete this thesis. The writer would also like to thank to all her family and friends for their support in the process of finishing study at English Language and Letters.

This thesis is not perfect, so that I welcome all critiques and suggestions from the readers of this thesis happily. The last but not the least, I hope this thesis, which is not perfect yet can be useful for the further study. May Allah always blesses us in doing all our daily activities that are useful for both ourselves and others.

Acknowledgement 35

Alhamdulillahirobbil 'aalamiin, all praises are due to Allah SWT., the most Gracious and the most Merciful, Allah is the one I worship and ask for help, who has given me guidance and blessing in completing this thesis, entitled "Ambiguity Analysis on Drama Script of William Shakespeare 'A Midsummer Night's Dream'." May peace and salutation are always blessed upon to the Prophet Muhammad SAW who is the last messenger that bring good news to human life.

I realize that my thesis will never finish without help, support, and prayers of the people around me. Therefore, I would like to thank to those who helped me in completing my thesis successfully. Firstly, my deepest gratitude goes to my advisor, Rina Sari, M. Pd, thank you for the sharing and all the knowledge which has been given to me to conduct my study and also for the guidance with patience, great attention, and correction of grammar in detail, constructive critics and suggestion for my best result. I remain amazed that despite her busy schedule, she was able to go through the final draft of my thesis. She is an inspiration.

Secondly, my wholehearted gratitude is delivered to my father, Margono and my mother, Juma'iyah, millions of thanks to them for praying, loving, and affection that never stop ending for me. I am so lucky to be yours. Special thanks to my lovely sister, Diana Astiningrum, for the unconditional love, who always gives support and prayers for me. Thank you so much for loving me.

Thirdly, my deepest appreciation reaches to all of my lecturers in English Language and Letters Department for being so kind and generous in introducing and leading me to the world of linguistics and literature. My sincere gratitude is also reserved for my examiners, Hj. Galuh Nur Rohmah,

M.Pd., M.Ed and Agus Eko Cahyono, M.Pd, for their helpful comments and suggestions to review my thesis.

I would also thank to all my friends, 646 94K3' 0707 8RO, PKPBA A22012, Darussalam dormitory, Hafidz- hafidzah 2012, Rabith D'arvanica, and CSSMORA State Islamic University of Malang. Thank you for being part of my life. I cannot forget every memory that we have created together. I hope that Allah always protects us whenever we are and keep our relationship. See you all on top. Last but not least, I thank to every person who gave me lessons and blessings that cannot be mentioned one by one. I hope that Allah always protects you all.

Finally, it is my maximum effort of conducting this study and I know it is imperfect. Any constructive critics and advice are gratefully welcome. I really wish that this thesis can be useful for anyone. Amin.

Acknowledgement 36

Rindayu, Ayu Finda (2017) Amnesia experienced by the main character in Cal Armistead's "being Henry David" novel.

Alhamdulillah, all praises belong to Allah SWT for his mercies and Blessings in guiding the researcher to accomplish this thesis entitled Amnesia Experienced by the Main Character in Cal Armistead's "Being Henry David" Novel as the requirement for the degree of Sarjana Sastra (S.S). Peace and salutation always be granted to our Prophet Muhammad SAW, who has brought Islam as the Rohmatanlil-amin religion.

In finishing this thesis I do realize that it will not get succeeded any interference from other people. Thus, my greatest gratitude goes well to Prof. Dr.Abdul Haris, M.Ag as the rector of UIN Maulana Malik Ibrahim Malang, Dr. Hj.Syafiyah, M.A as the dean of Faculty of Humanities and Rina Sari, M. Pd. as the head of English Letters Department and all lecturers in English Letters Department who have taught me during I studied at this university.

I also want to express my deepest gratitude to my thesis advisor, Dr.Syamsuddin M.Hum who has patiently guided and helped me in writing this thesis with his consideration and his great motivation. Thanks a lot for the guidance, encouragement, understanding and everything that have been transferred to me.

In particular, I would like to thank my lovely father hermanto Jacob, mother Sahrati, family and friends for the pray, love support, motivation, and affection to me. For my beloved best friends maina, memen, kaka, dekbela, mbit, febya, aztra, bela, nilal and others I am without you nothing.

Finally, as the human being, I cannot avoid making mistakes in writing the thesis. Therefore, I expect endless suggestion and construction for the better of this research to help the following researchers to conduct much better research in the same topic.

Acknowledgement 37

Putri, Aniesa Haque Ayu Kartika (2017) Representation of the meaning of "beauty" in cosmetics advertisement: A semantic analysis.

Alhamdulillah Rabbil Alamiin..

My deepest grateful for the only God who created this universe Allah swt who gives me ability and strength to finish the study well, and our Prophet Muhammad SAW who always guides me in the right way. This thesis entitled Representation Meaning of "Beauty" in Cosmetics Advertisement: A Semantic Analysis is intended to fulfill the requirement for achieving the degree of Sarjana Sastra (S.S) in English Language and Letters Department, Faculty of Humanities, Maulana Malik Ibrahim State Islamic University of Malang.

Furthermore, the writer would like to dedicate the best thank to The Head of English Language and Letters Department, Dr. Syamsudin, M.Hum and all the lecturers of English Language and Letters Department. Many thanks for being kind in leading me to the better life and also Mr. Zainur Rofiq, MA as my advisor who always leads me to get the best idea in completing this thesis. For my beloved person in this world who always give me affection and supports me in every situation for being a special princess in this world, Bambang Hermanto and Hairiyah thank you for all until I become as me now, my little sister. Angelia Salitri thanks for the endless love, support and also your prayer for me.

For my beloved friends of BSI 2013 thanks to spend your time for me in laugh, sad, being crazy together, and thanks for being my place to me for sharing, for special friends Syifaun Nadhliroh, Agnes Maulida, Nurul Widad, Dika Elmi, Wahyu, and all who cannot mention here. Thanks a lot for being my friend and always make me happy in every situation.

Acknowledgement 38

Fauziah, Rodliah Zinka (2018) Power and control: Gender representation in anime Fate Stay Night a critical discourse analysis.

I would like to thank Allah SWT for the blessing and mercy that has been given to the writer for finishing the thesis. May peace and salutation be upon the greatest prophet Muhammad SAW, his family, companions, and followers. The writing of this thesis is intended to fulfill the requirement for achieving the degree of Sarjana Sastra in English Letters Department, Faculty of Humanities at Maulana Malik Ibrahim State Islamic University of Malang. This thesis would not have been completed without some contributions and supports from many people. Firstly, I want to express my deepest gratitude to my advisor Dr. Rohmani Nur Indah, M.Pd who has given valuable guidance, patience, suggestion, comment, and correction which help me to make this thesis more perfect. This study would not have been completed without some contributions, encouragements, and prayers from many people. I would like to dedicate my best thank to:

1. My awesome family, my parents, my brothers, and sister who have prayed, gave influences and spirit during writing this thesis
2. All of my lecturers in English Letters Department who gave me much knowledge for four years
3. My lovely friends in BSI HEROES 14 who always give me support
4. Srikandi members, who always lighten my mood
5. All people who performed any assistance in finishing this final report that cannot be mentioned one by one.

Acknowledgement 39**Fawaida, Anjanillah (2018) Humor types and Grice's Maxim in the sitcom comedy The Big Bang Theory.**

Bismillahirrahmanirrahim

Praise be to Allah SWT for blessing the researcher so that she could finish this thesis entitle Humor Types and Grice's Maxim in The Sitcom Co "The Big Bang Theory". The second is peace and blessing be upon our prophet Muhammad SAW, his family, his companions and all his followers. He is the model for humankind.

Finishing this thesis needs support, motivation, and contribution from people. Therefore, I want to express my deepest gratitude to my supervisor, Agus Eko Cahyono, M. Pd, who has given patience, suggestions, and correction.

Further, I express sincerely thank to:

1. The Dean of the Faculty of Humanities of Universitas Islam Negeri Maulana Malik Ibrahim Malang, Dr. Hj. Syafiyah, M.Pd.
2. The Head of English Letters Department of Universitas Islam Negeri Maulana Malik Ibrahim Malang, Rina Sari, M.Pd.
3. All of the lectures in English Department who have given me invaluable lessons.
4. My thanks dedicated to Umi and Abah, Masrukah, M.Pd and Dr Muhammad Dawamul Khoiri who have been giving their great desire support, and motivation both materials and spirituals, so I finish this thesis. My beloved younger brother Sasa Nasrul Islam and all members of my family, many thanks for your endless love and pray.
5. All my friends in Al- Adzkiya' Nurus Shofa (ANSHOFA) Islamic boarding school, especially my roommates in An-Najm thank for all your attention, support, help, and kindness.
6. All my friends in English Department, BSI Heroes'14 and other departments faculties that I cannot mention one by one.

This thesis is far from the perfect, so the criticism and suggestions are expected and very appreciated. Hopefully, this thesis can give contribution to future researchers. Finally, I would like to say that this thesis is far from perfect. Therefore, suggestions from the reader will be fully appreciated and always be waited for improvement.

Acknowledgement 40**Ismail, Sarah Diena (2018) Ethnic and religion identities of Malay-Muslim community represented in the book "Negotiating Malay Identities in Singapore".**

All my deepest gratitude and praises are always to ALLAH SWT, the Lord of the anniversary and the best of planners. Shalawat and Salam would be always delivered to our beloved Prophet Muhammad SAW who has guided us into the right ways of life. Praise to ALLAH, for without Him I could have not accomplished my thesis entitled "Ethnic and Religion Identities of Malay Muslim Community Represented in the Book Negotiating Malay Identities in Singapore" as one of the requirements for the degree of

Sarjana Sastra (S.S.) in this university. This is a genuine pleasure to express my gratitude to my thesis advisor, Dr. Meinarni Susilowati. Thank you for making me value the identities representation.'

I would like to extend my gratitude as well to Dr. Hj. Syafiyah, M.A. as the Dean of Faculty of Humanities, Rina Sari, M.Pd. as the Head of English Letters Department, and all English Letters Department's lecturers for their prompt inspirations, timely suggestions with kindness, and untiring support and patience. Their dedication and keen interest above all their overwhelming attitude to support me had been solely and mainly responsible for completing my work. My sincere gratitude is also extended to Dr. Azhar Ibrahim Alwee, for enriching my knowledge in the field of literacy and guiding me that the best teachers on earth will educate their students to be better than them. His timely advice, meticulous scrutiny, and scholarly advice have helped me to a very great extent to accomplish this research. Finally, there are no words beyond thank you to my life's greatest blessings; Umi, Abah, Jiddah, Adam, Nawal, and Abdul for their endless loves, moral support, and remarkable encouragement. Eventually, I am clearly aware that there are some weaknesses and imperfections in the research I conducted. Therefore, I welcome everybody to present critical comments and constructive suggestions for the betterment of my future researches. May this thesis having a practical and beneficial use in order to comprehend the ethnic and religion identities on Malay-Muslim Community in Singapore.

Acknowledgement 41

Lathifah, Nadiyah Nur (2018) English phonological assimilation applied in "English with Lucy" channel on YouTube.

All praises and gratitude to Allah Subhanahu wata'ala, as the highest almighty who always serves His favor for all His creatures in the universe. For the highest power to which I give all my worship, indeed, thank you Allah, for always accompanying me in every step accomplishing my thesis entitled English Phonological Assimilation Applied in "English with Lucy" Channel on YouTube. Shalawat and Salam praise to the best exemplary person in the world, Prophet Rasulullah Muhammad p.b.u.h., the messenger who guided us to the right path, Islam.

This thesis accomplished successfully because of the helping hands from great people who always support, advise, and pray for me in accomplishing my thesis. I would like to thank my esteemed advisor, Prof. Dr. H. Mudjia Rahardjo, M.Si., for the critical advice, thoughtful guidance, and great compassion given for the thesis.

Likewise, my sincere gratitude is to all lecturers at English Letters Department in Universitas Islam Negeri Maulana Malik Ibrahim Malang, especially for Ibu Meinami Susilowati. Ibu Rohmani Nur Indah, Ibu Syafiyah, Ibu Istiadah. Ibu Rina Sari, Ibu Lina Hanilayah, Ibu Mira Shartika, Ibu Ulil Fitriyah, Bapak Miftahul Huda, Bapak Agus Eko Cahyono, and all of the lecturers in Faculty of Humanities, for the priceless insights for me.

My eternal gratitude is upon my mother (Ummi), my father (Abi), my brothers, Rizal and Azzam, and my sisters, Salma and Miska, and my lovely grandma, Sulami.

I am rightfully proud of my second family in LDK At-Tarbiyah, Kontrakan Muslimah; Mba Zulaikha, Mba Ratih Novitasari, Zharnd, and my Heroes, Fajrin, Sarah, Hanifa, and others whom I cannot mention one by one in BSI 2014. Being around you, I understand the priceless time we spent together, to listen and to be listened. Surely, the pleasure is mine.

The last, my thankfulness is for Bagus Detrianto, for his great compassion, thoughtful insights, and the good teamwork during the thesis consultation. Thank you. I do hope that Allah will grant you all the best rewards.

Acknowledgement 42

Nada, Raden Ayu Nadhifah (2018) David Piper's personality in Lisa Williamson's the art of being normal.

Alhamdulillahirobbil 'alamin, all praises belong to Allah SWT, the Beneficent and the Merciful. By Allah's guidance and blessing, the researcher can complete this thesis entitled David Piper's Personality in Lisa Williamson's "The Art of Being Normal." Also, Sholawat and Salam are always extended to Prophet Muhammad SAW, who has guided the people to the right path of Islam.

Special thanks and gratitude are extended to Mr. Miftahul Huda, MPd., my great supervisor. Thank you for all suggestions and patience which are awfully useful to finish my thesis. Without your guidance, my thesis means nothing.

I address my special thanks to my family: my parents (R. Dovantono Roomius and Nur Halimah), my beloved sisters (Shafa Salsabila and Hana Hafizhah), and The Roomius and Ruchajah. Thanks for your support, love, and pray. As my precious family, you give me power to write this thesis.

Special thanks also belong to my friends who make my life both happy and sad; to all my friends from UKM Simfoni FM, DKD XV, PERMADA UIN Malang, English Letters Department 2014, and all that I cannot mention in details.

Finally, I welcome any criticisms and suggestions from readers for the betterment of my thesis. Hopefully, this thesis will give advantages to all people.

Acknowledgement 43

Purwanti, Amelia Ayu (2018) Stereotyping given by Harry Potter in J. K. Rowling's Harry Potter and The Sorcerer's Stone.

I thank Allah SWT who has given blessing and mercy for me to accomplish this thesis entitled Stereotyping Given by Harry Potter in J. K. Rowling's Harry Potter and the Sorcerer's Stone, which is submitted as one of the requirements for the degree of Sarjana Sastra (S.S.). Sholawat and salam are always presented to the greatest prophet, Muhammad pbuh, who has guided the people from the dark age into the blessed path of Islam.

First of all, my gratitude goes to the Rector of Universitas Islam Negeri Maulana Malik Ibrahim Malang, Prof. Dr. H. Abdul Haris, M.Ag., Dean of the Faculty of Humanities, Dr. Hj. Syafiyah, M.A., and Head of English Letters Department, Rina Sari, M.Pd., who have facilitated me conducting the study. My sincere gratitude also goes to my respectable thesis supervisor, Miftahul Huda, M.Pd., who has patiently guided me to accomplish this thesis.

I am truly aware that this thesis is still having some deficiencies. Therefore, I need constructive criticisms and suggestions from the readers to make it better. I do hope this thesis can inspire the readers to conduct better studies in the future.

Acknowledgement 44

Romadhonia, Rohmah Nur (2018) Metadiscourse markers used in Indonesian students' argumentative essays and descriptive essays.

Alhamdulillah rabbil'alamin, my deepest gratitude goes to Allah SWT, for all his blessing and mercies, with the result that I finally can finish this thesis entitled "Metadiscourse Markers Used in Indonesian Students' Argumentative Essays and Descriptive Essays". His mercy and peace upon the prophet Muhammad SAW who has guided us from the darkness to the lightness of Islam. Through this occasion, I want to express any sincere thanks to:

1. My fondest family, my Ibuk, Kastini. You are the fondest of fond, and the angels of my life and after. You are the strongest woman in my life, bu. My Mbak, Cici Dwi Eka Wati who always support what I do. My Adek; Karina Afriani, Bayu Aldi Kurniawan, and David Indra Setiawan. Without you all, I am nothing. You have been making my life rich of color. Thanks for everything of everything which I cannot mention one by one. The success of my study is from you all, by you all, and for you all. Thus, I must thank to God as well for giving me the greatest member of family like you all. I love you so much, my little family.
2. My supervisor Dr. Hj. Syafiyah, MA, I must say thank a lot for your excellent ideas, accommodative criticism and constructive comments. I am lucky to get you as my advisor.
3. All my teachers and lecturers who are giving me the best lecture and experience in education. "Salam Ta'dhim" to all of you.
4. All my partners of sharing, friends of BSI Heroes 14, friend of this university who know me that I cannot mention their name one by one. Thanks a lot. Specially, to Nika Lailatul Nur Saadah, Nizma Rifdah Nurn Arifah, Sumairee Toakhwan. They are the greatest women I have in this university since they always accompany me, support me, and help me in problems I have. Further, my crazy best friend, M Zainurridlo who always be my partner of sharing in assignments during my college, my classmates since IEC class till I end my class in seventh semester, my truly friend, my rival in term of IPK, and many goodness more that I cannot mention. You all create a rainbow in my college life.
5. Sahabat Sahabati in PMII, particularly, my best regard to Rayon "Perjuangan" Ibnu Aqil which have been my new family in Malang and giving me worth experiences.

6. The last is thanks to Mas Moch Birrul Liumam as my partner and enemy as well. He always supports me to do my thesis, he also always help mewhen I face my problems. I do not know what will I thank for, I only knowthat you have been creating the deep feeling, laugh and tears, and valuable moments in my life. Sincerely, thank you Mas.

Finally, I realize that this thesis is still far from perfection. Hopefully, thiswork can give a valuable contribution to the field of research on linguistics.

Acknowledgement 45

Zatalini, Nabila (2018) the Situational archetype of main character in Roald Dahl “Esio Trot” novel and movie.

All praises be to Allah SWT, the God of the Universe, the One possessing thehighest power, who has given His blessing to all the creatures in the universe,especially toward me for completing this thesis entitled The Situational Archetype ofMain Character In Roald Dahl "Esio Trot" Novel And Movie. Shalawat and Salamare presented to the prophet Muhammad SAW who has brought Islam as therohmatanlil-alamin religion.

This thesis presents because of the help, guidance, and pray from other people.Thus, my greatest gratitude goes well to my supervisor, Dr. Mundi Rahayu, M.Humwho has been really patient guiding me in accomplishing this thesis by revising manyincorrect meanings, systematical, analysis, and so forth. Thank a lot for the guidance,encouragement, and understanding that have been given to me. I must also be thankfulfor all lecturers who helped me passing the entire semesters in English LiteratureDepartment.

I present this thesis to my family, especially my mother (Furaida), my father (Nurfirman N.), my sisters (Charyssa F.), my brother (Farhan Syamil) and my littleangel, my nephew (M.Habibie) for the perpetual prayer, love, and support which helpme enduring the difficulties. Special thanks to all my lovely friends: Ira Novita Sari,

TutiAlawiyahIenatsDzurration N., Sheila Nussobah, Ayumi, YayukFaridah,MiftahulJannah , all member of Asrama Aceh Cut Meutia Malang and the otherfriends who cannot mentioned one by one for the beautiful moment during the learningtime in this last four years. Also to my best friend of life RiskaDamayanti forsupporting me even she lived separated by long distance. There is something beyond language I thank them.

Finally, I am aware of weaknesses of this research I conducted. Criticism andsuggestion are welcomed to the researcher for the improvement of this thesis.

Hopefully, this thesis would give benefit especially for researcher itself and all readersin general.

Acknowledgement 46

Saputra, Maharani Violeta (2018) Representation of Ibn Sina in Noah Gordon’s the physician.

All praises belong to Allah SWT who has given me the strength and guidanceuntil I can finish the thesis entitled "Representation of Ibn Sina in

Noah Gordon's "The Physician". I do not forget to uphold my sholawat and salam to my beloved Prophet Muhammad SAW, who has brought all people from darkness to the lightness.

All happiness and thankful belong to the author for finishing the thesis. In finishing the thesis, the researcher realizes that there are many factors which support to complete this thesis successfully. Therefore, in this great opportunity, the researcher would like to extend the great gratitude and highest appreciation to: Prof Dr. H. Abd. Haris, M. Ag., the Rector of Universitas Islam Negeri Maulana Malik

Ibrahim Malang; Dr. Hj. Syafiyah, M.A., as the dean of Faculty of Humanities of Universitas Islam Negeri Maulana Malik Ibrahim Malang; Rina Sari, M.Pd., the Head of English Letters Department of Universitas Islam Negeri Maulana Malik Ibrahim Malang; M. Edy Thoyib M.A. as my thesis advisor. Thank you for your advice and also patience in guiding me to finish this thesis. All lecturers of English Letters Department who have successfully helped me to pass through the entire lectures.

My beloved parents, (Alm.) Gatot Saputro and Teti Hartati. Thank you for raising me and giving me endless love and support. My beloved sisters, Lucke Karimah P.S and Linda Januar P.D who have become my best sisters in the world.

All of my beloved big family. Thank you for your support. My "Ngopi-ngopi Kuy" friends, thank you for accompanying me for the past four years in campus. Thank you for Oky Cahyani Prawisuda S, Zahro Yananingtyas, Difa Nur Musalliya, Retno Dumilah, Ghalih Ragasatiwi, Fadli Syakir, Zaenul Kurniawan, and Alphabarkah Aziz

Irfani. A million thanks also presented for Mahardika Reza Lesmana, who never gets tired of me, always teaches me, and always patience with me. Thank you for always being everything that I need. My 'twin' 20" August, Hanik Agustin Fauziyah. Thank you for being my love-hate friend and thank you for always listening to all of my problem. All of BSI Heroes 2014 squads, thank you for all helps and good memories we share together.

The researcher does realize that in writing the thesis, there are still many weaknesses and mistakes within the thesis. Therefore all suggestions and advices are welcome by the researcher.

Acknowledgement 47

Sa'diyah, Halimatus (2018) Cohesion in @9gag's viral video posted on Instagram.

All praise to Allah the Almighty and the Merciful who blesses me with pleasure in finishing the thesis entitled Cohesion in @9gag's viral video posted on Instagram. Shalawat and salam are proposed to the greatest prophet Muhammad SAW, his family, companions, and followers who brings enlightenment to all moslems.

The writing of this thesis is intended to fulfill the requirement for achieving degree of Sarjana Sastra in English Letters Department, Faculty of Humanities at Maulana Malik Ibrahim State Islamic University of Malang. This thesis would not have been completed without some contributions, encouragements, supports and prayers from many people. I would like to

dedicate my best thank to my beloved parents and my brother, their love, trust and hard work always provide me the inspiration on how to be a better version of myself. I am grateful because you build me a family in which I can share my joy and sorrow. My advisor, Dr. Rohmani Nur Indah, M.Pd and All the lectures in faculty of Humanities who have given valuable guidance, patience, suggestion, comment, and correction which help me to make this thesis more perfect. Finally, I expect that this thesis will be useful though I realize that this thesis is far from being perfect. Therefore, any criticisms and suggestions are welcomed and appreciated for the sake of the improvement of this thesis.

Acknowledgement 48

Widyawati, Silvia Retno (2018) Mare's acquisition and defense power toward Maven's attacks in Victoria Aveyard's glass sword.

Bismillahirrahmanirrahim,

All praise be to Allah, Lord of the world, the merciful and the beneficent who gives a drop of knowledge with a million power and patience. Without Allah, the writer might be impossible to finish this thesis, entitled "Mare's Acquisition And Defense Power Towards Maven's Attacks In Victoria Aveyard's Glass Sword".

May peace and salutation are always blessed upon to the Prophet Muhammad who is the last messenger that brings good news to human life.

This research cannot be finished without some involvement and supports from the people around me. Therefore, I would like to dedicate my best thank for who always accompany me in completing this research. My sincere gratefulness is always conveyed to my advisor, Ahmad Khozi, M.A, who has spent his valuable moment to read, evaluate and always be patient to give advantageous suggestions for the improvement of this research. For all my teacher who have given me their best prosperity in teaching me in this university. My gratitude goes well to second family in Ma'had Sabilurrosyad, thanks for every learning that really useful for me in a society further. And also for My "Bahasa Team" in Sabilurrosyad, thanks for support, help and laugh. Unforgettable, My best roommates, Kak Ivada, Dek Astronot, Dek Dewi, and Kak Pipil thanks to being loyal and patient to stay with me.

All of my best "helpers", Teh Fida, Kak Unha, Atig (my Sa), Oyung Malinda, Mas Abror, Si Cuek Wilda S. Thanks for helping, caring, laughing that we share since I was here. And Special thanks to Abangku, Jalaluddin Mubarak as my best supporter and faithful partner that accompanied me when I was doing this study.

And also All of my 'trip friends, Dek Novia, dek Nila, dek Rohmah, Gilang, Ifa, Mas Vivin, Naufal, Cak Misykat, Zoem, Sudarman, Agung, Mas Ula and others which I cannot be mentioned one by one. Especially, Ustadzah Hermi Ismawati, thanks for entertain and give me many experiences of my life during in Malang.

Additionally, for My BSI friends which always over uproar to support each other. A pleasure to meet you guys. Unforgettable, for everyone who accompanied me when I did this thesis, Biyyan, Rizal, Kak Sasa, Mas Huda,

CakHadi, Anangthanks for the messy and sweetness moments through a cup of coffee.

Finally, I invite the reader's suggestion and criticism related to this study. Hopefully, this research will give many advantages to all people who concern on English Literary criticism.

