

**POSITIVE POLITENESS STRATEGY USED BY JAE MIN JUNG AND
MARI BAEK IN *ORANGE MARMALADE* WEBTOON**

THESIS

**Submitted as Partial Fulfillment of the Requirements for the Bachelor
Degree of English Department Faculty of Arts and Humanities UIN Sunan
Ampel Surabaya**

By:

**Isnaini Hanim Aliyah
Reg. Number: A93214144**

**ENGLISH DEPARTMENT
FACULTY OF ARTS AND HUMANITIES
STATE ISLAMIC UNIVERSITY OF SUNAN AMPEL SURABAYA**

2018

DECLARATION

The undersigned,

Name : Isnaini Hanim Aliyah

Reg. Number : A93214144

Department : English Department

Faculty : Arts and Humanities

Hereby declares that the thesis under the title Positive Politeness Strategy used by Jae Min Jung and Mari Baek in *Orange Marmalade* Webtoon is my original scientific work which has been conducted as a partial fulfillment of the requirements for the Sarjana degree and submitted to English Department, Arts and Humanities Faculty of Sunan Ampel State Islamic University. Additionally, it does not incorporate any other text from the previous experts except the theories itself.

Surabaya, October 18th 2018

Writer,

Isnaini Hanim Aliyah

NIM.A93214144

THESIS ADVISOR'S APPROVAL SHEET

This is to certify that the thesis entitled “ Positive Politeness Strategy Used by Jae Min Jung and Mari Baek in *Orange Marmalade* Webtoon” written by Isnaini Hanim Aliyah (A93214144) has been approved by the thesis advisor to be examined

Surabaya, October 18th 2018

Thesis Advisor

Prof. Dr. Hj. Zuliati Rohmah, M.Pd

NIP: 197303032000032001

Head of the English Department

Dr. Wahyu Kusumajanti, M.Hum

NIP. 197002051999032002

ENGLISH DEPARTMENT

FACULTY OF ARTS AND HUMANITIES

SUNAN AMPEL STATE ISLAMIC UNIVERSITY

SURABAYA

2018

This thesis has been approved and accepted by the Board of Examiners, English Department, Faculty of Arts and Humanities, State Islamic University of Sunan Ampel Surabaya, on October 26th 2018

The Dean of Faculty of Arts and Humanities

Dr. H. Agus Aditoni, M.Ag
NIP: 196210021992031001

The Board of Examiners

Examiner I

Prof. Dr. Hj. Zuliati Rohmah, M.Pd
NIP: 197303032000032001

Examiner II

Dr. Mohammad Kurjum, M.Ag
NIP: 196909251994031002

Examiner III

Murni Fidiyanti, M.A
NIP: 198305302011012011

Examiner IV

Abdul Wahab Naf'an, M.A
NIP: 198002022015031002

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI SUNAN AMPEL SURABAYA
PERPUSTAKAAN

Jl. Jend. A. Yani 117 Surabaya 60237 Telp. 031-8431972 Fax.031-8413300
E-Mail: perpus@uinsby.ac.id

LEMBAR PERNYATAAN PERSETUJUAN PUBLIKASI
KARYA ILMIAH UNTUK KEPENTINGAN AKADEMIS

Sebagai sivitas akademika UIN Sunan Ampel Surabaya, yang bertanda tangan di bawah ini, saya:

Nama : ISNAINI HANIM ALIYAH
NIM : A93214144
Fakultas/Jurusan : Adab dan Humaniora / Sastra Inggris
E-mail address : isnainihanimaliyah@gmail.com

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Perpustakaan UIN Sunan Ampel Surabaya, Hak Bebas Royalti Non-Eksklusif atas karya ilmiah :

Sekripsi Tesis Desertasi Lain-lain (.....)
yang berjudul :

POSITIVE POLITENESS STRATEGY USED BY JAE MIN JUNG AND
MARI BAEK IN ORANGE MARMALADE WEBTOON

beserta perangkat yang diperlukan (bila ada). Dengan Hak Bebas Royalti Non-Eksklusif ini Perpustakaan UIN Sunan Ampel Surabaya berhak menyimpan, mengalih-media/format-kan, mengelolanya dalam bentuk pangkalan data (database), mendistribusikannya, dan menampilkan/mempublikasikannya di Internet atau media lain secara *fulltext* untuk kepentingan akademis tanpa perlu meminta ijin dari saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan atau penerbit yang bersangkutan.

Saya bersedia untuk menanggung secara pribadi, tanpa melibatkan pihak Perpustakaan UIN Sunan Ampel Surabaya, segala bentuk tuntutan hukum yang timbul atas pelanggaran Hak Cipta dalam karya ilmiah saya ini.

Demikian pernyataan ini yang saya buat dengan sebenarnya.

Surabaya, 02 Nopember 2018

Penulis

(Isnaini Hanim Aliyah)
nama terang dan tanda tangan

