
CHAPTER V

SUMMARY, CONCLUSION
AND SUGESTIONS

5-t

CHAPTER V

Sl :\fM:\RY, CO~CLl ·sfON AND SUGGESTION

This chapter consists of three sections. The first section is the summary

111 \Vhich all of the main points that have been discussed in the previous

chapters arc summarized. The scconJ is about the writer's conclusion based on

the result of the research that she has done. In the last section, the writer gives

a recommendation that might he useful for the students who deal with

Sociolinguistics.

5.1. SummHn·

This thesis is entitled <• A Comparative Study on the Politeness

Strategies in Giving Advises Employed by Male and Female Consultants in

" Dari Hati ke Hati '- Column of Femina Magazin~. This study is related to

Sociolinguistics field . The main points discussed in this study is. the politeness

strategy of man and woman in giving advises. In this study, the writer would

like to tind out how man and \Voman difter on their politeness strategies in

giving advises. The subjects of this study are man (Bung Aznen) and woman (

Hu Kar). They are both lndonesian people. T!1e source of data is taken from

Femina magazines. There arc ten articles "Dari Hati ke Hati".

55

The theories which under! ie the study are language in context, women.

men. and language. politeness and address forms, and the reali7.ation of

politeness stnllegics in language that arc used to help the writer in doing the

research.

The methodology of this study contains the research design, the research

instruments. the procedure of data collection. the procedure of data analysis.

and triangulation . This study is a descriptive and qualitative study. Thcrclore,

in order to get a valid and reliahle data, the writer has been helped by two

persons. they are the \\"Titer' s friend and an experienced and competent

Sociolinguistics teacher. The research instruments that are used in this study is

the writer hcrsdf as a ercative instrument equipped the theories, they arc

language in context, women, men and language, politeness and address forms,

and the rrealizations of politeness strategies in l..mguage. In collecting the data,

the writer firstly collects the articles ·· Dari Hati ke Hati " taken from Femina

magazines. Aller the articles have been selected, based on the collected data,

the writer started to analyze the data using the parameters. Finally, the writer

concludes the data analysis into tables then makes an interpretation from them.

5.2. Conclusion

The writer concludes that there were some differences between man and

woman on their politeness strategies in giving advises and the underlying

reasons bcl\\L'Crt man and \\Oman on their politeness strategies in giving

advises through ten articles -- Dari llati ke Hati ·' taken trom Femina

magazmes.

In giving advises, men use four strategy. They are strategy 2, strategy 5,

sLrategy 1/ strategy 2. and strategy 4 . They arc used in order. The Jirst strategy

is strategy 2 : gi\·e association clues, the writer finds that men tend to make a

kind of conclusion after connecting between one information to another. The

second is strategy 5 : overstate. Here, through his overstatement, he wants his

readers to realiLe the truth, so they can have a positive point of view to thetr

problem. Besides that the fonn of his overstatement can be in the tonn of

proverb. There are two strategies in the third step of man ' s politeness strategy.

They are strategy I : give hints and strategy 2 : give association clues. In

giving his hints, a man tends to be directive. He gives it without any hesitation

and in giving his association clues, he tries to make some probabilities about

his readers ' problem. The last is strategy 4 : understrite. Tlirvugli this strategy.

,~

- I

he tries to gi\'c his opinions to his readers, so they can reconsider them before

making a decision .

On the other hand, a woman also has 1bur strategies in giving advises.

They are strategy 4, strategy 5/ strategy 1, strategy 4, and strategy 2. The first is

strategy 4 : understate. In her understatement, she wants to shm.v to her readers

that she really understands about their problem. The second step on a woman ' s

politcnl:SS strdtcgy arc strategy 5 : overstate and strategy 1 : give hints. Through

her overstatements, she tries to make her readers to think more about the facts

that related with \vhat they should do to their problems. In giving her hints,

they are always related to the religious. The third stage on woman ' politeness

strategy uses strategy 4 : understate. In this strategy, she tries to give her

opinions to her readers in which most of them are women. And the last is

strategy 2 : give association clues. A. woman gives her association indirectly to

her readers.

The writer also tlnds the underlying reasons that used by man and

woman in giving advises. A man tends to act more logicaJly (cognitive factor),

associative, and directive in giving his advises. On the contra!)', a woman tends

to use her feeling more (aftective factor), emphatic, and indirective in giving

her advises.

58

FinaJJy, the writer can conclude that the politeness strategies used by

Indonesian man and woman in giving advises, basically are not really great.

They arc not only intlucnccd hy cognitive and alkctivc Jactors which

commonly become their stereotypes, but actually both of them cannot be

separated and always intluence one another. In giving advises, the factors

mostly int1uence Indonesian people are the culture and the attitude of tolerance.

As Eastern people, they have been taught since they were children to give

respect on the existence of every human beings especially their human rights.

Therefore, two factors mostly influence the way how Indonesian people (man

and woman) give their advises, they are the cultural factor and the humanity

Jactor.

5.3. Suggestions

The writer of this study suggests that through these findings the future

researchers vvho deal with Sociolinguistics field and especially with the topic of

language. gender. and politeness can include wider scope either on the subject

or the area or analysis.

In addition, concerning the limited references on the subject, the writer

also would like to suggest the English Department ofWidya Mandala Catholic

59

University to provide more Sociolinguistics books in order to make the future

researchers may be able to conduct further studies more easily.

BIBLIOGRAPHY

60

Bell, Roger T. (I 976). Sociolinguistics Goals. Approaches. and Problems.
New York : St. Martin's Press.

Brannon, Linda. (1996). Gender : Psychological Perspectives. Boston : Allyn
and Bacon.

Orown, Penelope and Levinson, Stephen C. (1987). Politeness : Some
Universals in Language Usage. New York : Cambridge University Press.

Chaika, Elaine. (1982). Language The Social Mirror. Rowley,
Massachussets : Newburry House Publishers, Inc.

Coates, Jennifer. (1993). Women, Men and Language. Longman Group
UK Limited.

Fishman, Joshua A. (1972). Sociolinguistics : A Brief Introduction.
Rowley, Massachussets : Newburry House Publishers.

Freeman~ Jo. (1984). A Feminist Perspective. California Mayfield
Publishing Company.

Holmes, Janet. (1992). An Introduction to Sociolinguistics. London and
New York : Longman.

Hudson, R.A (1980). Sociolinguistics. Cambridge Cambridge University
Press.

Imelia. (1 997). A Study on Language Style Differences Between Male and
Female Students of The English Department of Widya Mandala
Catholic University. Unpublished S I thesis, English Department of
Widya Mandala University, Surabaya.

Lakoff, George. (1987). Women. Fire and Dangerous Things : What
Categories Reveal about The Mind. Chicago and London : The
University of Chicago Press.

Lips, Hilary M. (1988). Sex and Gender : An Introduction. California :
Mayfield Publishing Company.

..1

61

Maltz, Daniel N. and Borker, Ruth A. (1982). Language and Social ldentilv
: A Cultural Approach to Male - Female Miscommunication.
Cambridge : Cambridge University Press.

Nababan, P. W. J. (1991). Sosiolinguistik : Suatu Pengantar. Jakarta
P. T. Gramedia.

Sapir, E. (1921). Language. New York : Harcourt Brace.

Stacks, Don W. and Hocking, John E. (1992). Essentials of
Communication Research. New York : Harper Collins Publishers Inc.

Trudgill, Peter. (1983). An Introduction to Language and Society. Great
Britain : Nothumberland Press.

Wardhaugh, Ronald. (1977). Introduction to Linguistics. New York
Macgraw - Hill, Inc.

Wardhaugh, Ronald. (1986). An Introduction to Sociolinguistics. Oxford
Basil Blackwell, Ltd.

Webster, Merriam. (1986). Webster's Third New International
Dictionary. Springfield, MA : M-W Inc. Publishers.

