

**Politeness principle as seen in the dialogue among characters on  
“Karate Kid”**


**A Thesis**

Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana  
Humaniora in English and Literature Department of the Faculty of Adab and  
Humanities of UIN Alauddin Makassar

**By**

**Putri Mayamasita**  
**Reg. No: 403.001.11.103**

**ENGLISH AND LITERATURE DEPARTMENT  
ADAB AND HUMANITY  
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR  
2016**

## PERNYATAAN KEASLIAN SKRIPSI


Mahasiswa yang bertanda tangan dibawah ini:

Nama : Putri Mayamasita  
Nim : 40300111103  
Tempat/ Tgl. Lahir : Nggembe, 5 oktober 1993  
Jurusan/Prodi/Konsentrasi : Bahasa dan Sastra Inggris  
Alamat : Manuruki II Lrg. 5 A. No.4 A  
Judul : Politeness Principle As Seen In The Dialogue Among Characters on " Karate Kid".

Dengan penuh kesadaran, penyusun yang bertanda tangan dibawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri, dan jika dikemudian hari terbukti penulis melakukan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Makassar, 8 September 2016

Penyusun,


Putri Mayamasita  
NIM: 40300111103

## ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

All praises to Allah who has blessed, guided and given the health to the researcher during writing this thesis. Then, the researcherr would like to send invocation and peace to Prophet Muhammad SAW peace be upon him, who has guided the people from the bad condition to the better life.

The researcher realizes that in writing and finishing this thesis, there are many people that have provided their suggestion, advice, help and motivation. Therefore, the researcher would like to express thanks and highest appreciation to all of them.

For the first, the researcher gives special gratitude to her beloved parents; Syafrudin H.arahim as father and Kalsom Abdullah as mother, who had given her love, care, support and prayer in every single time. Then, the researcher gives thanks to her brother Akbar Tanjung and her sisters Anita Nirmalasari S.Pd that have motivated and supported the researcher.

Secondly, the greatest thanks to the rector of Alauddin State Islamic University of Makassar, Prof. Dr. Musafir Pababbari, M.Si., the dean of Adab and Humanities Faculty, Dr. H. Barsihannor, M.Ag., all the vices of dean of Adab and Humanities Faculty, Dr. H. Abd. Rachman R., M.Ag., Dr. Hj. Syamzan Syukur, M.Ag., and Dr. Abd. Muin, M.Hum., the head and secretary of English and Literature

Department, Muhammad Nur Akbar Rasyid, M.Pd., M.Ed., PH.d., and Syahrini junaid S.S., M.Pd., for their support, suggestion, help and administrative support.

Thirdly, the researcher gratitude due to her first and second supervisors, Dr. H. Barsihannor., M.Ag and Sardian Maharani Asnur, S.Pd.,M.Pd for their guidance, support, advices and their precious time during writing this thesis. Furthermore, the researcher would like to express thank to her first examiner Serliah Nur, S.Pd., M.Hum., M.Ed. and second examiner Syahrini Junaid, S.S., M.Pd. for their guidance, correction, support and advices.

Fourthly, the researcher gives the special deep appreciation and greatest thanks to her beloved friends; Bahrul Ulum S.Pd, Neni Putri Wulandari S.Pd, Anita, Andi Jahria Melda, Syafriani, Irma Suryani Mardan, S. Hum, Eva Rahmaniar S. Hum, Heraswanti Irda S.Hum and Esa Nurmansyah S.Pdi.

Next, Thanks for her friends in KKN UIN Alauddin Makassar “batch 50 Paraikatte’s Village in Jenepono, Reyland Cristiani Purba, Rosita S.Pd, Sanyi S.Hum, Maerah.

Besides that, the deepest appreciation individually and collectively thanks to students of English and Literature Department academic year 2011. Specially, to her friends in AG. 3 and 4 for the togetherness that the researcher passed in university.

Makassar, 24 June 2016

Putri Mayamasita


**APPROVAL SHEET**

**Name** : Putri Mayamasita  
**Reg. Number** : 40300111103  
**Majority** : English and Literature Department  
**Faculty** : Adab and Humanities Faculty  
**Title** : Politeness principle as seen in the dialogue among characters on "Karate Kid".

Makassar, 24 Agustus 2016

The Writer


  
Putri Mayamasita  
Reg. No. 40300111103

Supervisor


Supervisor I

  
Dr. H. Barsihannor, M.Ag.  
NIP. 19811106 200312 1 003


Supervisor II


  
Sardian Maharani Asnur, S.Pd., M.Pd.  
NIP. 198 40702 2011012 010

Approved by:  
Secretary of English and Literature Department

  
Syahrani Juraid, S.S., M.Pd  
NIP. 19810415 200902 005

Acknowledged by:  
Dean of Adab and Humanities Faculty

  
Dr. H. Barsihannor, M.Ag.  
NIP. 19691012 199603 1 003


## PENGESAHAN SKRIPSI


Skripsi yang berjudul politeness principle as seen in the dialogue among characters on Karate Kid yang disusun oleh Putri Mayamasita, NIM: 40300111103, Mahasiswi Jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari kamis, 8 September 2016 M, bertepatan dengan 10 Dzul-hijjah 1437 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Sastra dalam Ilmu Adab Jurusan Bahasa Dan Sastra Inggris, dengan perbaikan-perbaikan.

Makassar, 8 September 2016 M  
Makassar, 10 Dzul-hijjah 1437 H

### DEWAN PENGUJI Nomor SK: 816 Tahun 2016

Ketua	: Dr. Hj. Syamzan Syukur	(  )
Sekretaris	: Faidah yusuf, S.S., M.Pd.	(  )
Munaqisy I	: Serliah Nur, S.Pd., M.Hum., M.Ed.	(  )
Munaqisy II	: Syahrani Junaid, S.S., M.Pd.	(  )
Konsultan I	: Dr.H. Barsihannor, M.Ag.	(  )
Konsultan II	: Sardian Maharani Asnur, S.Pd., M.Pd.	(  )

Diketahui Oleh:  
Dekan Fakultas Adab dan Humaniora  
UIN Alauddin Makassar

()  
Dr.H. Barsihannor, M.Ag.  
NIP:19691012 199903 1 003

## TABLE OF CONTENTS

<b>PAGE TITLE</b> .....	i
<b>PERNYATAAN KEASLIAN SKRIPSI</b> .....	ii
<b>PERSETUJUAN PEMBIMBING</b> .....	iii
<b>PENGESAHAN SKRIPSI</b> .....	iv
<b>APPROVAL SHEET</b> .....	v
<b>ACKNOWLEDGEMENT</b> .....	vi
<b>TABLE OF CONTENTS</b> .....	vii
<b>ABSTRACT</b> .....	x
<b>CHAPTER I INTRODUCTION</b>	
A. Background .....	1
B. Problem Statement .....	5
C. Objective of the Research .....	6
D. Significance of Research.....	6
E. Scope of Research.....	7
<b>CHAPTER II REVIEW OF RELATED LITERATURE</b>	
A. Previous Findings .....	8
B. Pragmatic.....	10
C. Speech Act.....	13
D. Conversational Implicative.....	17


E. Conversational Principle .....	20
F. Pragmatic Scale .....	30
G. Synopsis of Karate Kid.....	33
<b>CHAPTER III METHODOLOGY OF RESEARCH</b>	
A. Research Method .....	34
B. Source of Data.....	34
C. Instrument of Research .....	35
D. Procedures of Data Collection .....	35
E. Techniques of Data Analysis .....	36
<b>CHAPTER IV FINDINGS AND DISCUSSION</b>	
A. Findings.....	37
B. Discussion .....	57
<b>CHAPTER V CONCLUSION AND SUGGESTION</b>	
A. Conclusion.....	58
B. Suggestion .....	59
<b>BIBLIOGRAPHY .....</b>	<b>60</b>

## ABSTRACT

Name : **Putri mayamasita**  
Reg. Number : **40300111103**  
Major : **English and Literature Department**  
Faculty : **Adab and Humanity Faculty**  
Title : **Politeness principle as seen in the dialogue among  
characters on Karate Kid**  
Supervisor I : **H.Barsihannor**  
Supervisor II : **Sardian Maharani Asnur**

---

This study focused on maxims of politeness principle found in “The Karate Kid” movie using leech’s theory. The aims of this research are to find out the maxims of politeness principle used by the characters in “The Karate Kid” movie; and to know the characters in “The Karate Kid” movie use the maxims of politeness principle. This study used qualitative method. The data source of this research used checklist instrument. The findings of the study showed that there are six maxims of politeness principle used in “Karate Kid” movie are tact, generosity, approbation, modesty, agreement, and sympathy. The dominant maxim that is used sympathy maxim. Furthermore, the conclusion of the study showed that the characters in “The Karate Kid” movie follow measurement of the pragmatic scales to express their politeness. Those pragmatic scales are the cost-benefit scale, the optionality scale, the indirectness scale, the power/authority scale, and the social distance scale.

Keywords: *politeness, maxim, dialogue, movie.*

# CHAPTER I

## INTRODUCTION

### **A. Background**

Language as communication tool has important role in human life. Bloomfield in Sumarsono (2007:18) defines that language is a symbol system of sound that is arbitrary used by people to relate and interact with others. The definition above implies a function of language in social terms that language is a tool to interact and communicate in society.

One way that people use in communication is conversation. Conversation is an activity, which people always use every day. Verschuerent (1999:50) concludes that conversation is the linguistic interaction between two or more people coordinate and collaborative social action. With conversation, speakers send their message to other people. People use words or sentences to send their messages and expect the hearers understand what they mean.

In communication, speaker (S) has a message that needs to be conveyed to Hearer (H). The message sometimes cannot be found in his word and utterances literary. So that, there is a study called pragmatics as a way explaining language in context. In explaining the meaning, it is necessary to know who the speaker and the hearer are, the time and the place, and the other aspect of contextual description. Those are used to make H comprehend intention of what S said.

One of discussions in pragmatics is politeness. Grundy (2000:146) states that politeness phenomena are one manifestation of the wider concept of etiquette,

or appropriate behavior. To be successful in interaction, one has to follow some important strategies to be polite.

The language philosopher (H.P. Grice 1975:64) proposed the rule in conversational implicature which is called by the Cooperative Principle consisting of Maxim of Quality, Quantity, Relevance and Manner. These maxims are useful in interpreting a conversation, but they constantly should not be followed. When these maxims are flouted or violated by S, it would imply some hidden meaning called implicature. Second, Brown and Levinson (1983: 221) proposed politeness strategy, which is the face-saving view of politeness.

They suggest two kinds of face. One is negative face. It is freedom of action and freedom from imposition wanting the actions not to be constrained or inhibited by others. The last is positive face. It is the positive self-image that people have and want to be appreciated and approved of by some other people. Another concept that served when people are talking is the Politeness Principle, which is developed by (Geoff Leech 1983: 72). The centre of this concept is effect of what is said on the people. So that, the S can speak untruth in order to make the H becoming pleasant.

The politeness principle is an interesting topic because it teaches us how to produce utterances that cause the hearer not to be angry. From one of the maxims of the politeness principle, the speaker is allowed to speak a white lie because in the approbation maxim, it requires to minimize dispraise of other and maximize praise of other. Politeness in communication requires people to adopt strategies of maximizing polite beliefs and minimizing impolite beliefs. There are six maxims

of politeness principle introduced by Leech. They are tact maxim, generosity maxim, approbation maxim, modesty maxim, agreement maxim, and sympathy maxim.

Leech (1983: 81) states that polite and impolite beliefs are respectively beliefs, which are favorable and unfavorable to the hearer or to a third party, where 'favorable', and 'unfavorable' are measured on some relevant scales of values which Leech calls it pragmatics scales. Referring to Searle's illocutionary acts, Leech uses his own terms impeditive for Searle's directive and the others are same like, representative/ assertive, expressive and commissive. In Islam, Allah also suggests the human being to say appropriately to others in order to make them pleasant.

The Koran said:

وَلْيَخْشَ الَّذِينَ لَوْ تَرَكَوْا مِنْ خَلْفِهِمْ ذُرِّيَّتَهُمْ ضَعْفًا خَافُوا عَلَيْهِمْ فَلْيَتَّقُوا اللَّهَ وَلْيَقُولُوا قَوْلًا سَدِيدًا ۙ

“Let them fear God, and let them pronounce words correctly. (comfort).” (The Holy koran, An-Nisa: 9)”

In making a good conversation, someone does not only need to talk with good utterance, but he/she also needs a good expression and politeness in front of the hearers. In conversation, besides the cooperative principle, speakers also need another principle, which is called politeness (Leech, 1983:80). However, speakers need to be polite when they speak to another person to make good intercourse in sociality. In conversation, speakers have to make the hearers or partners in conversation feel good. As Lakof in Cook (1989:33) formulates maxims as follows: do not impose, give option and make receivers or hearers feel good.

Not only in reality, conversation also can be found in literary works such as film, novel, drama and humour. Speaker and hearer in the literary works are characters in the works. In this research, the researcher will only focus on the script of film *Karate Kid* as object in this research and analyze conversation within the film.

The “*Karate Kid*” is one of the best movies created by Harld zwart, a comedy action made in New York (USA) in June 2010. It was about the relationship between the individual and the social environment. 12-year-old Drew Parker (Jaden Smith) and his mother, Sherry (Taraji P. Henson), arrive in Beijing from West Detroit to start a new life. Drew develops a crush on a young violinist, Mei Ying (Wen Wen Han), who reciprocates his attention, but Cheng (Zhen wei Wsang), a kung fu prodigy whose family is close to Mei Ying's, attempts to keep them apart by beating Drew, and later harassing and humiliating him in and around school. During a particularly brutal beating by Cheng and his friends, the enigmatic maintenance man of Drew's building, Mr. Han (Jackie Chan), comes to Drew's aid, revealing himself as a kung fu master who adeptly dispatches Drew's tormentors.

The researcher will analyze conversation in this movie because from the pure observation, the researcher found out that character speaks without fulfilling the maxims. Example, Drew meets his friend whom he dislikes, and his friend makes a conversation firstly, such as “how are you” because drew does not like him, so he answer the question “oh the weather is not good today”. Here, this answer is not expected by Drew's friend. Clearly, Drew does not want to give a


good respond to the speaker so he changes the topic. This situation already proved that Drew flouted his conversation because some reasons even though the flouting of maxim can cause the conversation unsuccessful.

From the explanation above we know that Communication is a fundamental thing in people activity every time and of course they need conversation in communication, so the writer can assume that is really important to understand what the conversational principle is actually and the film can be used as object in this research because the occurrence and the language or conversations between characters in the film are not different with conversations in reality. Therefore, why, the researcher chooses the politeness principle as theme in this research and uses film “Karate Kid” as object of this research.

## **B. Problem Statement**

It is important to avoid misunderstanding in the movie Karate Kid. There are a variety of characters that have a conversation because they are from a different age and a different culture. in this research, the writer wants to analyzing politeness principle using Geoff Leech’s theory by title “ Politeness Principle as seen in the dialogue among characters found in ‘Karate Kid’ Movie in order to find the maxims used by the characters and how they use those maxims. In order to be able to explore the problem, the researcher formulated the following research questions:

1. What are the maxims of politeness principle used by the characters in the “Karate kid” movie?

2. How do characters in “Karate kid” movie use the maxims of politeness principle?

### **C. Objective of Research**

The objectives of the research are:

1. To classify the maxims of politeness principle used by the characters in the “Karate kid” movie.
2. To explain the characters of “Karate kid” movie use the maxims of politeness principle?

### **D. Significant of The Research**

The findings of the study are supposed to give the lecturer, English students, and others contribution and information. For the lecturer, the findings of this study are hoped to enrich the scientific knowledge on pragmatics study, especially in the area of politeness. Therefore, the lecturer will comprehend more the maxims of politeness principle.

Then, this finding is expected to be useful for the readers, especially English students of UIN State Islamic University of makassar (UIN makassar) when they are interested in doing similar research in future. Generally, the others who read this research hopefully know what the maxims of politeness principle are because it is important when doing interaction with others. It is used to make the communication being closer.

**E. The Scope of Research**

This research is focused on six maxims of politeness principle used by the characters, which can be found in their utterances in “Karate Kid” movie. Besides, the researcher will use Geoff Leech’s theory in analyzing the data.

## CHAPTER II

### REVIEW OF LITERATURE

#### A. Previous Research Findings

The writer presents some previous findings, which related or relevant with this research, as follows:

Yuliah (1999) in her thesis, "Grice's Co-operative Principle in English Humor". The writer used the Cooperative Principle by Grice to know how is the usage of cooperative principle maxims in the humor. She found that the maxim which is violated by the speaker (humorists) is the maxim of manner and the humorists violated Grice's maxims as follow: to make a teasing, to tell the truth, to reject someone's puffer without offending his interlocutor and boast to his interlocutor. In analyzing the application of Grice Ccooperative principle in the humor, she used library research method in collecting the data.

Wiranto (2001) in her thesis, "Politeness Principle in English Humor Texts". She found that the texts in the humor violated some maxims in politeness principle with used impoliteness utterances and disparage others. The humorists always flouted the maxim of approbation. In analyzing the humor, she used the Politeness Principle of Leech to know the utterances or conversations in the humor obeyed the politeness principles or not and used descriptive method in collecting the data.

Arfah (2010) in his thesis, "Politeness Expression of Personal Deixis in Makassarese and English". This research was analyzed by descriptive

comparative analysis and used politeness principle by Leech to compare the languages. He found that there is not classification for categorized more polite or less polite in English based on personal deixis.

After comparing those three researches above, there is a similarity to the title which writer analyzed. The similarity between the previous researches and this research are analyzed the maxims of politeness principle and used the maxims of politeness principle by character in the film. Then the differences take a place to the object of the research. The first previous finding is Yuliah's thesis focused on the Cooperative Principle by Grice. She used all maxims within the cooperative principle to know the utterances in the humor obeyed or flouted the principle. While Wiranto's thesis focused on the Politeness Principle, she used all of the maxims in the Politeness Principle to analyze conversations in the humor. Same as the Wiranto's thesis, Arfah used Politeness Principle in identifying politeness expression of personal deixis in English and Makassarese and compared them. Same with the research before which were focused on one of the Conversational Principle, the research will use Politeness Principle and focused on analysis of politeness principle that were based on Leech's theory in the movie "Karate Kid" the research also used qualitative method.

## B. Pragmatics

One of linguistics which have important role in language studies is pragmatics. The pragmatics study is something that really near with language usage, the writer means conversation or communication. Pragmatics is a study about sense that is sent by speaker and how the hearer interprets the utterance or speech by speaker. This study analyzes the meaning that is uttered by speaker in their speech based on the sense which implied behind the words.

Pragmatics is concerned with the study of meaning as communicated by a speaker (or writer) and interpreted by a hearer (or reader), pragmatics is the study of speaker meaning, 2) pragmatics is a study of contextual meaning, 3) pragmatics is study of how more gets communicated than is said, 4) pragmatics is study of the expression of relative distance (Yule, 1996:3).

Pragmatics as contextual meaning here is how the hearer needs to involve interpretation about what is the sense of speaker in a certain context and how the context influences the utterance. In conversation, the speakers need to consider how the speakers prepare what they want to say and it is adapted with condition of the hearers, where and when. Katz and Fodor in Levinson (1983:7) suggest that a theory of pragmatics would essentially be concerned with the disambiguation of sentences by the context in which they were uttered.

The pragmatics is the study of those relations between language and context that are grammaticalized, or encoded in the structure of a language. Or .... One could say that pragmatics is the study of just those aspects of the relationship between language and context that are relevant to the writing of grammars (Levinson, 1983:9).

Linguist called the relation among the pragmatics, syntax and semantics as trichotomy. Morris (1938) in Levinson (1983:2) adopted the following version of the trichotomy:


If in an investigation explicit references is made to the speaker or to put it in more general terms, to the user of the language then we assign it (the investigation) to the field of pragmatics..... if we abstract from the user of the language and analyze only the expressions and their designate, we are in the field of semantics. And finally if we abstract from the designate also and analyze only the relation between the expressions, we are in (logical) syntax.

To more understand the relation among syntax, semantics and pragmatics,

Morris in Levinson (1983:1) gives explanation about the studies:

Syntactic or syntax, being the study of “the formal relation of signs to one another”, semantics, the study of “the relation of signs to the object to which the signs are applicable”(their designate) and pragmatics, the study of “the relation of signs to interpreters”.

Syntax is study about relation between the forms of linguistic, how to arrange the forms in a good form. This study sometimes is used without consider the meaning of the words and the user of the pattern. Semantics is study about meaning of the words, it is study about relation between linguistic form with entity in the world. In simple way the relation between pragmatics and semantics can be formulated as: *Semantics* is the study of sentence meaning and word meaning while *Pragmatics* is the study of utterance meaning (Griffiths, 2006:6).

Pragmatics is the study about communication between speaker and hearer. In conversation, speakers have to make their hearers understand every word that they said in any cases. When communicating, speakers try to be understood correctly, and avoid giving false impressions. No matter how logically correct and true (according to some abstract semantic ‘rule’) the speaker speech is, if it confuses or misleads the hearers then his/her utterance will not has its proper effect. Speakers will not have communicated what they had in mind (Mey, 2001:69).

In making a good communication, not only the speakers which have important role in communication but also the hearers are needed to be cooperative in conversation. The hearers must conclude what they hear to get the real meaning in the speaker's utterance. In interpretation, the hearers need knowledge/experiences as the speaker has. In assumption of how deep the speaker and the hearers, the speaker determines how many utterances are needed in the conversation.

Using the assumption combined with general knowledge of the world, the receiver/hearer can reason from the literal semantic meaning of what is said to the pragmatic meaning and induce what the sender is intending to do with his or her words (Cook, 1989: 29).

The knowledge or experience of the people in the world is one of aspect which will help people to assume/interpret an utterance from a speaker. One sentence utterance from a speaker may implicate some meaning in the sentence (send message more than what is actually said). For example, the case of a woman neighbor utterance that: *"There's a cat stuck under the gate at number 67"*.

The hearer starts with the knowledge based on his/her experience in the world. A cat is likely to be unhappy to being stuck under a gate. A human by virtue of greater intelligence and manual dexterity is likely to be able to free a cat. Start from the knowledge, the hearer can assume that the woman means is *"Come and free the cat which is stuck under the gate at number 67"*. Successful communication or the transfer of meanings is thus seen as a process by which a state of mutual knowledge of a communicative intention is attained with the help of principle of co-operation. There is inevitably an issue of shared knowledge in the business of interpretation (Wood, 2000:116).

### C. Speech Act

The term speech act firstly introduced by English philosopher J.L. Austin. Levinson (1983: 236) said “all utterances, in addition to meaning whatever they mean, perform specific actions (or ‘do thing’) through having specific force.” Thomas (1995: 51) said that Austin originally used the term ‘speech act’ to refer to an utterance and the ‘total situation in which the utterance is issued’. In other words, speech act is an action performed by using an utterance in communication. There are three acts that operate in a conversation, locutionary act, illocutionary act, and perlocutionary act. The following is the explanation of them. Those acts are able to happen in one utterance, so that the example below is the same utterance.

#### a) Locutionary act

Locutionary act is the literal meaning (Grundy, 2000: 51). It means that locutionary act is the actual words uttered, for example:

*I'm hungry.*

The utterance above just means that the person who is saying is hungry.

#### b) Illocutionary act

Illocutionary act is what it counts as doing (for those in the know) (Grundy, 2000: 51). It means that illocutionary act is the force or intention behind the words, for example:

*I'm hungry.*

The utterance above is assertive. It is also indirect request that has intention meaning, the speaker asks the hearer to take or buy some food for him.

b) Perlocutionary act

Perlocutionary act is the effect it has (Grundy, 2000: 51). The statement means that perlocutionary is the effect of the illocution on the hearer, for example:

*I'm hungry.*

The *utterance* above can make an effect to the hearer. In this case the utterance makes the hearer buys some food and gives it to the speaker J. R. Searle, the other language philosopher who concerned with speech act theory, makes distinction between direct and indirect speech act that influence the elocutionary effect of an utterance (Brown and Yule, 1983: 232). Direct speech act is performed mostly to use imperative construction, for example, "Open the window!". On the other hand, indirect speech act is performed by means of another, for example, "This room is hot". Searle categorizes illocutionary acts into five basic types namely Representatives/ Assertive, Directives, Coommissive, Expressive, and Declarations (Leech, 1983: 105). The next section is the explanations of each type including its example.

(a) Representative/ Assertive

Representatives/ Assertive are utterances conveyed by the speaker when he commits to the truth of an expressed proposition. The proposition refers to a

sentence contains stating, suggesting, boasting, complaining, claiming, reporting, etc.

Example:

“Some clothes are very old and some are new.”

The utterance above tells about what the speaker see in a shop. He describes how the clothes there are. It is a representative/ assertive utterance because express that the proportional content is true.

(b) Directives

Directives are utterances influence the hearer to act something or not. Those utterances are ordering, commanding, requesting, advising, recommending, etc.

Example:

“What are these shoes doing here?”

This is an indirect request expression asking the hearer to move the shoes to the appropriate place. In this case, the utterance will make the hearer help him to move the shoes.

(c) Coommisive

Coommisive are utterances used to express speaker intention in some future action. Those utterances contain promising, vowing, offering, etc.

Example:

“Don’t worry, I’ll be there.” In this utterance, the speaker promises something. His intention in the future action concerns that he would be there.

(d) Expressive

Expressive are utterances express speaker’s psychological attitude. Those utterances include thanking, congratulating, pardoning, blaming, praising, condoling, etc.

Example:

“I’m sorry to hear that.”

This is a condoling expression used by the speaker to express his reaction about something happened in a particular one situation. This shows the speaker’s psychological attitude that he is also unhappy.

(e) Declarations

Declarations are utterances that, when it is uttered, bring about a new state off being. The utterances contain resigning, dismissing, christening, naming, excommunicating, appointing, sentencing, etc. Searle (Leech, 1983:106) says ‘a very special category of speech act’” they are performed, normally speaking, by someone who is especially authorized to do so within some institutional framework. This type is not relevant with politeness because it has no addressee in the sense that applies to personal discourse.


Example:

Priest: "I now pronounce you husband and wife."

This is a declaration utterance that uttered by the priest when he marries a couple to be husband and wife. The priest is person who has authorization to marry a couple. His utterance will change the status of the couple.

Speech act theory is related to politeness theory because the types, except declarations, give particular effect to the hearer negatively or positively. Positive politeness is mostly found in Commissive and Expressive. On the other hand, negative politeness, sometimes is found in Directives. Besides, its relation to maxims of politeness principle is caused by the politeness principle uses those speech act types, except declarations, to choose the utterance. Then, those utterances can be classified into the maxim of politeness principle.

#### **D. Conversational Implicative**

A word 'implicative' is derived from the verb 'to imply', as its cognate 'implication'. Originally, 'to imply' means 'to fold something into something else' (Mey, 2001:45). English language philosopher Paul Grice outlined an approach to what he termed *conversational implicative* - how hearers manage to work out the complete message when speakers mean more than they say. Every utterance implicated something and the implication is actually hidden beside the utterance.

A contribution made by the notion of implicative is that it provides some explicit account of how it is possible to mean (in some general sense) more than what is actually 'said'. i.e. more than what is literally expressed by the conventional sense of the linguistic expressions (Levinson, 1983:97).

Consider the examples:

1. A : *Can you tell me the time?*  
B : *Well, the milkman has come.*
2. A : *Do you have the ability to tell me the time?*  
B : *(pragmatically interpreted particle) the milkman came a sometime prior to the time of speaking.*
3. A : *Do you have the ability to tell me the time of the present moment, as standard indicated on a watch, and if so please do so tell me.*  
B : *No, I do not know the exact time of the present moment, but I can provide some information from which you may be able to deduce the approximate time, namely the milkman has come (Levinson, 1983:98).*

In example 1, the hearer or B has cooperative, he answered the A question with the relevant answer. A needed to interpret the answer of B, B has sent message more than what is said. With the answer “*Well, the milkman has come*”, A should understand that B did not know what time was it actually but it was same time with the milkman come, consider the 2 and 3. The conversational 1 has implicated 2 or 3 conversation mean. Speakers often mean more than they say and understanding what speakers communicate in conversation often appears to first depend on recognizing what they actually say.

Grice (1975, 1978) suggests that any linguistic act conveys two levels of communicated propositional content: a) the level of ‘what is said’, which is the proposition explicitly expressed, closely relevant to its linguistic, semantic content and usually equated with the truth conditional, literal content of the utterance of the utterance; and b) the level of ‘what is implicated’ or the further propositions intended by the speaker which depend on pragmatics for their recovery (Noveck and Sperber, 2004:63).

Speakers may say more than their utterance or say less than their utterance. So that’s way the knowledge has important rule for hearers to interpret every words that the speakers say. With the knowledge, hearers interpret what is

actually the implication of the speaker utterance. For Grice 1975, the theoretical distinction between what the speaker explicitly said and what he has merely implicated is of particular importance (Blutner and Zeevat, 2004: 10).

Implicative can vary strength according to the degree of the speaker's commitment to them, how easily the speaker could deny intending them, and how easily the hearer can avoid drawing them (Cruse, 2006:170).

The acceptance from the hearers depends on the utterance from the speakers, it is logically and clearly to the hearers or receivers message or not. The speaker is trying to find an economical means of invoking specific ideas in the hearer, knowing that the hearer has exactly this expectation (Levinson, 2000: 6). Then Levinson proposes just three simple heuristics, which will serve to amplify utterance content that may help hearers in make interpretation in every utterance which is implicated by the speakers:

1)If the utterance is constructed using simple, brief, unmarked forms, this signals business as usual, that the described situation has all the expected, stereotypical properties.2) If in contrast, the utterance is constructed using marked, prolix, or unusual forms, this signals that the describes situation is itself unusual or unexpected or has special properties,3) Where an utterance contains an expression drawn from a set of contrasting expressions, assume that the described a world that itself contrasts with those rival worlds that would have been described by the contrasting expressions.(Levinson, 2000: 6).

#### **E. Conversational Principle**

Conversation is an activity, which people do every day in their activity, and they need rules or principle to make effective conversation. Conversation will be used in form of spoken discourse involving more than one speaker, no matter whether the setting is informal or strictly institutional and the people use the

principles to make an effective communication. As interlocutor, speakers cannot deny the importance of the principle of conversation.

..... the most difficult of situations speakers and hearers share understanding of where important information generally goes in a sentence and interlocutor expect one another, in one way or another, be cooperative and polite (Johnstone,1996:19).

Cook (1989: 29-33) concludes that conversational consist of two principles; they are co-operative and politeness principle. In this research, the writer use cooperative principle by Grice (1975) and politeness principle by Leech (1983).

#### 1. Cooperative principle (CP)

The cooperative principle is a principle which was introduced by Grice(1975). The principle is used to make the contribution such as is required, at the stage at which it occurs, by the accepted purpose or direction of the talk exchange in which we are engaged. The success of a conversation depends upon the various speakers' approach to the interaction. Grice proposes that in ordinary conversation, speakers and hearers share a cooperative principle. Speakers shape their utterances to be understood by hearers. Listeners and speakers must speak cooperatively and mutually accept one another to be understood in a particular way. As Grice (1975) suggests that people can interpret what others say only if they assume not only that speakers are saying relevant things but that they are being honest, clear, orderly, as concise as necessary and as complete as necessary (Johnstone, 1996: 174). The cooperative principle describes how effective communication in conversation is achieved in common social situations.

The cooperative principle, make your contribution such as is required, at the stage at which it occurs, by the accepted purpose or direction of the talk exchange in which you are engaged (Grice in Levinson, 1983:101).

In cooperative principle, Grice identifies general principles underlying the efficient co-operative use of language, which jointly express a general co-operative principle. These principles are expressed as follows:

a. Maxim of Quality

Try to make your contribution one that is true, specifically:

- 1) Do not say what you believe to be false
- 2) Do not say that for which you lack adequate evidence (Grice, 1975:46).

According to the maxim, the speaker must be truthful to make the conversation is cooperative. The speaker needs to convince the hearer that what the speaker said is true and make the hearer believes that the speaker did not intend to make a fool of the hearer, so make the next conversation is cooperative. An utterance flouts the maxim if the speaker is apparent not to be sure what to say. For example, if the speaker said "*I'm not sure whether this is true or not*".

As example in utterance, A: "*John has two PhDs*", the implication from the utterance is *I believe he has and have evidence that he has*). The second example utterance, B: "*John has two PhDs but I don't believe he has*". The second (B) example is pragmatically anomalous because it contradicts the standard quality implicative that one believes what one asserts (Levinson, 1983:105). A maxim of quality enjoins speaker not to say anything they believe to be false or lack adequate evidence for.

b. Maxim of Quantity

The category of Quantity relates to the quantity of information to be provided and under it fall the following maxims:

- 1) Make your contribution as informative as is required (for the current purposes of the exchange).
- 2) Do not make your contribution more informative than is required.

According to this maxim, speaker needs to be brief. Speakers give appropriate amounts of information, not too little and too much (Griffiths, 2006:134). For example: A man stops his vehicle in the middle of the road to briefly ask you for directions:

A: *Where is the post office?*

B: *There are two in town, but the closest one is brand new.*

*Down the road, about 50 meters past the second left.*

*Also, you shouldn't stop your car in the middle of the road anymore.*

C: *Not far.*

Answer from B was more informative than is required, He made the A confused and made bad communication. B has given information more than is required. While the answer from C was not informative so the A did not get the answer which is needed. The good answer for the A question is:

D: *Continue on, and make the second left up there. You'll see it.*

A maxim of Quantity requires speaker to make their contribution as informative as is required. On the one hand, speaker should provide all the information that is relevant to the conversation (Schwarz, 1996:10).

### c. Maxim of Relevance

“Make your contribution relevant”. Question and answer must be relevant to make a good communication. The maxim of relation enjoins speaker to make all contributions relevant to the aims of the ongoing conversation (Schwarz, 1996:9).

Related to the maxim of relevance, Levinson gives example as follow, A: “*Can you tell me the time?*” and the answer, B: “*Well, the milkman has come*”. The writer can assume that the answer is relevant with the question. The speaker (A) should assume that the hearer (B) has provided an answer. A must assume that B is cooperatively answering his question, B is not in a position to provide the full information, but thinks that the milkman’s coming might provide A with the means of deriving a partial answer. A may infer that B intends to convey that the time is at least after whenever the milkman normally calls. If the implicatures were not constructed based on the assumption of relevance, many adjacent utterances in conversation would appear quite unconnected (Levinson, 1983:107).

### d. Maxim of Manner

Under the category of Manner, which is Grice understands as relating not (like the previous categories) to what is said but rather, to How what is said is to be said. He includes the various maxims such as:

- 1) Avoid obscurity of expression.
- 2) Avoid ambiguity.
- 3) Be brief (avoid unnecessary prolixity ).
- 4) Be orderly (Grice, 1975:46).

The maxim of manner asks speakers to make their contribution such that their hearers can understand it. The speaker has to make their utterance to be clear to get the relevant answer by hearer. Speakers do not only need to avoid ambiguity and wordiness, but have to take the characteristics of their audience (hearer) into account, designing their utterance in a way that the audience can figure out what they mean (Schwarz, 1996: 8). The example utterance that flouted the maxim likes “first I did this, then I did that and then I did also that.....”

For example in a case, someone says:

A: *“Open the door”*.

B: *“Walk up to the door, turn the door handles clockwise as far as it will go and then pull gently towards you”*.

The order in the first utterance A is clear and easy to be understood by hearer and does not need other explanation. While the second utterance (B), it is too long and maybe instead makes the hearers confuse.

In addition to obey the maxims of cooperative, there is also case in communication where the cooperative principle is violated. These maxims are not always fulfilled. A speaker may quietly violate a maxim (and mislead his audience), he may flout a maxim in such a way that the listener can be assumed to understand that this is being done (Traunmuller, 1991: -).

The principle of cooperative is sometimes flouted in any cases, such as violated of the quality maxim in irony or sarcasm (I love it when you sing out of key all the time), and metaphor (Queen Victoria was made of iron). The quantity maxim is violated in both directions: creating prolixity if we say too much and terseness if we are too brief. Speakers often say more than they need, perhaps to mark a sense of occasion or respect and the speakers often say less than they need, perhaps to be rude or blunt or forthright. Sometimes speakers deliberately flout the charge to be relevant: to signal embarrassment or a desire to change the subject.


Lastly, the maxim of manner is violated either of humor, as in the case of puns and double entendres, where rival meanings are deliberately tolerated or in order to establish solidarity between speakers and exclude an over hearer from the conversation.(Cook, 1989:31-32).

Speakers cannot deny that they sometimes say untruth things as irony or metaphor, say more/less than speakers need in several situations. Although the maxims formulate is flouted, the speakers must keep good communication. In all that has been said by the speakers, the speaker's correct estimation of the hearer's state of knowledge (Cook, 1989:31). The figures of speech (irony, hyperbole, metaphor) work only if the sender/speaker has same knowledge with the hearer.

## 2. Politeness Principle (PP)

One of aspects, which determine effectiveness of conversation, is politeness. Although the speaker has obeyed the cooperative principle, the hearer may give bad answer. The politeness concerns a relationship between two participants whom the writer calls *speaker* and *hearer*. Verschuren (1999:51) concludes that politeness is strategy employed by language users to protect their own and their addressees face.

Politeness is implicated by the semantic structure of the whole utterance (not sentence), not communicated by 'markers' or 'mitigators' in a simple signaling fashion which can be quantified (Brown and Levinson (1987) in Dynel, 2009 :30).

Related to politeness in communication, Grice (1975) hesitantly suggests that there may be complementary maxims, notably those pertinent to politeness.

There are, of course, all sorts of other maxims (aesthetic, social, or moral in character), such as "be polite" that are also normally observed by participants in talk exchanges and these may also generate nonconventional implicatures. The conversational maxims, however and the conversational implicatures connected with them, are specially

connected (I hope) with the particular purposes that talk (and also talk exchange) is adapted to serve and is primarily employed to serve. (Dyner, 2009 : 25).

Leech (1983) defines politeness as forms of behavior that establish and maintain comity. That is the ability of participants in a social interaction to engage in interaction in an atmosphere of relative harmony (Moore, 2001: 10). Like the co-operative principle, politeness principles may be formulated as a series of maxims, which people assume, are being followed in the utterances of others. Leech (1983) formulates politeness principle in some maxims, such as:


a. Tact Maxim

“Minimize cost to other (maximize benefit to other)”. For example, consider the cost-benefit scale:

1) <i>Answer the phone.</i>	cost to h'	less polite
2) <i>I want you to answer the phone.</i>	↑	↑
3) <i>Will you answer the phone?</i>	↓	↓
4) <i>Can you answer the phone?</i>	Benefit to h'	more polite
5) <i>Would you mind answering the phone?</i>		
6) <i>Could you possibly answer The phone?</i>		

At some rather indeterminate point on this scale (depending on the context ) the relevant value becomes ‘benefit to hearer’ rather than ‘cost to hearer’; but clearly, if the hearer keeps the imperative mood constant, there is a general increase in politeness (other factors being equal) between 1 and 6 (Leech, 1983:107).

Another way of obtaining a scale of politeness is increase the degree of politeness by using a more indirect kind of illocution. Indirect illocutions tend to be more polite because they increase the degree of optionality and because the more indirect illocution is, the more diminished and tentative its force tends to be.

- |  | |
|--|---|
| <ol style="list-style-type: none"> <li>1) <i>Answer the phone.</i></li> <li>2) <i>I want you to answer the phone.</i></li> <li>3) <i>Will you answer the phone?</i></li> <li>4) <i>Can you answer the phone?</i></li> <li>5) <i>Would you mind answering the phone?</i></li> <li>6) <i>Could you possibly answer the phone?</i></li> </ol> <p>(Leech, 1983:108).</p> | <p>indirectness    less polite</p> <div style="display: flex; justify-content: space-around; align-items: center;"> <div style="text-align: center;">  </div> <div style="text-align: center;">  </div> </div> <p style="text-align: center;">More polite</p> |
|--|---|

The correlation between indirectness not only how polite given illocutionary is, but why a particular device of indirectness contributes to a particular illocutionary goal. For example in 1 – 6, the degree of indirectness correlates with the degree to which hearer is allowed the option of not performing the intended action, answering the phone. The cost to hearer is progressively easier to hearer to say no.

Based on the explanation above the writer conclude that Tact maxim is characterized by sensitivity in dealing with others or by a keen sense of what to do or say in order to maintain good relations with other and avoid offense. The tact maxim is found in directive or impositives (asking, ordering, commanding, requesting, advising and recommending) and in coommissive (promising, vowing, and offering) directive and coommissive refer in their propositional content x, to some action to be performed, respectively by the hearer or the speaker. This action may be called A, and may be evaluated in term of what's assumes to be its cost or benefit to the speaker or the hearer.

b. The Generosity Maxim.

“Minimize benefit to self, maximize cost to self”. For example:

- 1) A: *You can lend me your car.* (impolite)  
B: *I can lend you my car.*
  - 2) A: *You must come and have dinner with us.*  
B: *We must come and have dinner with you.* (Impolite)
- (Leech, 1983:133).

As the writer presented, the offer of (1) B and the invite of the (2) A are considered polite for two reasons, firstly, because the utterances imply benefit to

hearer and secondly they imply cost to speaker. While in (1) A and (2) B, the relation between them is on the contrary with the (1) B and (2) A. The maxim of generosity focuses on the speaker, and says that others should be put first instead of the self.

Based on the explanation above the writer conclude that the generosity maxim is putting others before oneself. The generosity maxim, like tact is found in directives or impositives( asking, ordering, commanding, vowing and offering) . in effect, it sometimes co-occur with the tact maxim.

c. The Approbation maxim

“Minimize disprize of other; maximize prize of other”. This maxim suggests, avoid saying unpleasant thing about other and more particularly about hearer. Hence, sometimes as speaker, someone needs to use compliment in his utterance, for example: *what a marvelous meal you cooked?* The utterance is more polite according to the Approbation maxim, while *what an awful meal you cooked?* (Leech, 1983:135).

In conversation every day, it is clearly that a prize to other hearer will help the conversational process. The prize will make the hearers feel good and of course help the speaker to get information or answer from the hearers.

Based on the explanation above the writer conclude Approbation can be described as approval or praise it is found in expressive ( thanking, congratulation, pardoning, blaming, praising and condoling) and assertive ( stating, suggesting, boasting, complaining, claiming, and reporting) this maxim advised that if one cannot praise and individual then it is better to side step the issue or to give a minimal response through the use of euphemisms.

d. The Modesty maxim

“Minimize the expression of praise of self; maximize the expression of dispraise of self”. Like the other maxim, the Modesty maxim shows itself in asymmetries:

- 1) A: *They were so kind to us.*  
B: *Yes, they were, weren't they.*
- 2) A: *You were so kind to us.*  
B: *Yes, I was, wasn't I.* (impolite)
- 3) A: *How stupid of me!*  
B: *How clever of me!* (impolite)
- 4) A: *How stupid of you.* (impolite)  
B: *How clever of you.* (Leech, 1983:136)

The utterance shows that expression of praise to other will make a polite conversation. The utterance, which has aspect of prize or compliment to self, is less polite than utterance that is dispraise to self and more prizes to other. On the other hand, the giving of prize or compliment to other is one of important thing that has role in making an effective communication.

Modesty maxim is proposed as the pair of an approbation maxim. Similar to generosity maxim, the concept of modesty maxim is focused on '*self-centered*'. The modesty maxim involves a concept to minimize praise of self and maximize praise of other. On modesty maxim, the speaker adhere the rules to minimize praise for self and maximize dispraise of self. This maxim is only applicable in expressives e.g. thanking, congratulating, pardoning, blaming, praising, condoling, etc. and assertives e.g. stating, boasting, complaining, claiming, reporting, etc.

e. The Agreement maxim

“Minimize disagreement between self and other; maximize agreement between self and other”. There is a tendency to exaggerate agreement with other people, and to mitigate disagreement by expressing regret, partial agreement, etc.

Compare the impoliteness in the example:

- 1) A: *It was an exhibition, wasn't it?*  
B: *No, it was very uninteresting.*
- 2) A: *A referendum will satisfy everybody.*  
B: *Yes, definitely.*
- 3) A: *English is a difficult language to learn.*  
B: *True, but grammar is quite easy.*
- 4) A: *The book is tremendously well written.*  
B: *Yes, well written as a whole, but there are some rather boring patches, don't you think?*(Leech, 1983:138).

The example in (3) and (4) show that partial disagreement more polite than complete disagreement. Give a reason for disagreement of something will give a polite answer to other because a reason could help the hearer understands why the speaker is disagree with the statement.

Based on the explanation above the writer conclude Agreement implies a situation in which people share the some opinion the agreement maxim promptest harmony between self and other stating it is found in assertive (asserting, stating, suggesting, boasting, complaining, claiming, and reporting).

f. The Sympathy Maxim

“Minimize antipathy between self and other; maximize sympathy between self and other”. This includes a group of speech acts such as congratulation, commiseration, and expressing of condolences.. For example: *“I'm terribly sorry to hear that your cat died”* Is more polite than *“I'm terribly pleased to hear that*

*your cat died*". There is nevertheless some reticence about expression of condolences. Hence, it might be preferable to say, "I'm *terribly sorry to hear about your cat*". Such is the power of Sympathy Maxim that without further information, the hearer can interpret the utterance as a condolence (Leech, 1983:138).

Based on the explanation above the writer conclude Sympathy is found were one feels that he or she cares about and is sorry about another's trouble, grief or misfortune. The sympathy maxim account for comparison between self and other and is encompassed it is found in assertive ( asserting, stating, suggesting, boasting, complaining, claiming, and repotting).

Not all of the maxims are equally important. For instance, 'Tact' influences what we say more powerfully than does 'Generosity', while 'Approbation' is more important than 'Modesty'. If politeness is not communicated, it can be assumed that the politeness attitude is absent (Moore, 2001: 10).

## **F. Pragmatics Scales**

In order to define the parameters of the various values, cost, benefit, praise, sympathy, etc, Leech suggests scales that operate in the maxim of politeness (Watt: 2003). The discussion below is the description of each scale that proposed by Leech.

### **a. The Cost-benefit Scale**

The cost-benefit scale is scale that oriented in cost and benefit for the speaker or the hearer. This scale pushes the speaker to measure amount of the cost

to himself and amount of the benefit to the hearer. In this case, if the cost for the hearer is higher than the benefit, the utterances are less polite. Meanwhile, if the benefit for the hearer is higher than the cost, the utterances are more polite

From the explanation above the writer conclude the cost-benefit scale it is Cost benefit scale; representing the cost or benefit of an act to speaker and hearer in other hand, the speaker may purpose a course of action, which is beneficial himself, will be assumed impolite.

### **b. The Optionality Scale**

The optionality scale is assessing the degree of the illocution performed to a degree of choice that the speaker allows the hearer. In this case, the speaker gives an option to the hearer to answer or give respond towards the illocution of what the speaker uttered. If the speaker gives an option to the hearer to choose the response, it will be more polite.

From the explanation above the writer conclude the Optionality scale; indicating the degree of choice permitted to speaker and/or hearer by a specific linguistic act. The speaker is apparently being polite in offering the hearer the choice of doing something.

### **c. The Indirectness Scale**

The indirectness scale measures the amount of work that was done by the hearer in interpreting the illocution of what the speaker said. The amount of indirectness will influence the increase of the cost to the speaker and the decrease of the benefit to the hearer. In this case, the higher indirectness indicates the higher politeness. The examples are like follows:


	Indirectness	more
	polite	
7) Could you possibly answer the phone?	↑	↑
8) <i>Would you mind answering the phone?</i>		
9) <i>Can you answer the phone?</i>		
10) <i>Will you answer the phone?</i>		
11) <i>I want you to answer the phone</i>		
12) <i>answer the phone</i> Less polite	↓	↓

From the examples above, it shows that the degree of indirectness influence the degree politeness. Utterances that are more indirect are more polite. In that situation the higher indirectness, influence the decrease of the benefit to the hearer.

From the explanation above the writer, conclude the Indirectness scale: indicating the amount of differencing required of the hearer in order to establish the indented speaker meaning this scale subjects to rank of direct/indirect meaning in conversation. Direct meaning is polite, indirect meaning is impolite.

#### **d. The Power/ Authority Scale**

The power or authority scale represents the social status relationship between the participants. The various selected language shows weather the speaker see the person who is addressed is superior or equal. It means the way the speaker talks reflects his relationship to the hearer. For instance, the employee will call the superior “*Sir*” while his superior calls him by his name. A person with higher position has authority to order a command to a person with lower position.

From the explanation above the writer conclude the Authority scale; representing the status relationship between speaker and hearer This is an symmetric measure, so that someone in authority may use a familiar form of address to someone who, in return, uses the respectful form.

#### **e. The Social Distance Scale**

The social distance scale indicates the degree of respectfulness depends on real factors, age, social class, sex, etc. This scale is used to show difference, existence, or solidarity between group members. For instance, people who have known each other will show the higher solidarity to each other. On the contrary, people who are in distant relationship will have a low solidarity to each other.

From the explanation above the writer conclude the Social distance scale; indicating the degree of familiarity between speaker and hearer The overall degree of respectfulness, for a given speech situation, depends largely on relatively permanent factors of status, age, degree of intimacy, etc, but also, to some extent, on the temporary role of one person relative to another.

#### **G. Synopsis of “Karate Kid” movie**

12-year-old Dre Parker (Jaden Smith) and his mother, Sherry (Taraji P. Henson), arrive in Beijing from West Detroit to start a new life. Dre develops a crush on a young violinist, Mei Ying (Wen Wen Han), who reciprocates his attention, but Cheng (Zhenwei Wsang), a kung fu prodigy whose family is close to Mei Ying's, attempts to keep them apart by beating Dre, and later harassing and humiliating him in and around school.

During a particularly brutal beating by Cheng and his friends, the enigmatic maintenance man of Dre's building, Mr. Han (Jackie Chan), comes to Dre's aid, revealing himself as a kung fu master who adeptly dispatches Dre's tormentors. After Han mends Dre's injuries using fire cupping, they go to Cheng's teacher, Master Li (Yu Rongguang), to attempt to make peace, but the brutal Li, who teaches his students to show no mercy to their enemies, challenges Dre to a fight with Cheng. When Han declines, Li threatens him, saying that they will not be allowed to leave his school unless either Dre or Han himself fights.

Han acquiesces, but insists the fight take place at an upcoming tournament, and that Li's students leave Dre alone until the tournament. The amused Li agrees. Han begins training Dre, but Dre is frustrated that Han merely has Dre spend hours taking off his jacket, hanging it up, dropping it, and then putting it back on again.

## **CHAPTER III**

### **RESEARCH METHODOLOGY**

This chapter consists of research method, data and data source, research instrument, data collection, data analysis.

#### **A. Research Method**

The design of this study is descriptive qualitative method. The data about utterances, which are containing the maxims of politeness principle used by the characters of “Karate Kid” movie, is described based on Geoff Leech’s theory. Qualitative method is used because of four reasons based on Bogdan and Biklen’s characteristic (1982: 88): 1) naturalistic which the key instrument is the researcher; 2) the data about utterances that are spoken by the characters of the movie is in form of words rather than numbers; 3) concerning with process rather than simply with outcomes or products; and 4) analyzing the data inductively.

#### **B. Data source**

Arikunto (2006: 118) states that data is all facts and numbers, which can become material to arrange information. Data source (Arikunto, 2006: 129) is subject in where the data can be obtained. From this research, the data is the utterances spoken by the characters containing the maxims of politeness principle that are tact maxim, generosity maxim, approbation maxim, modesty maxim, agreement maxim, and sympathy maxim. The characters whose utterances are analyzed are Dree Parker, Mrs. sherry, Mr. Han, Mei Ying, Cheng,

Harry,Ny.Pong. Those utterances can be found in data source “Karate Kid” movie that is published in 2010.

### **C. Instrument of the Research**

In collecting data, the writer used note taking as an instrument of this research. According to Murray and Rockowitz (1998:3), note taking is an indispensable part of writing a documented essay or research paper by using notes of cards. It records information includes last name of outdoor, page and related information. It used to obtain the data of utterances of the conversation that showed the politeness principle as seen in the dialogue among characters in the film “Karate Kid”.

### **D. Procedure of Data collection**

In order to make this study runs in chronological way, the procedures Taken up in this research were arranged as follows:

1. Watching the movie “Karate Kid” for several times in order to understand the whole story.
2. Identified the dialogues that contain the politeness principles carried out by each character.
3. Took six cards with different color: they are red car for tact maxim, white card for approbation maxim, blue card for generosity maxim, pink card for modesty maxim, orange cards for agreement maxim, and brown cards for sympathy maxim.

4. classified the utterances and write down them based on six kinds of politeness principle by using six different color of cards to make easy in classification.

#### **E. Technique of Data Analysis**

After all the utterances of politeness principle collected. The writer used qualitative descriptive method to analyze next; the data is classified and interpreted based on Leech's theory of the politeness principle. It will be classified into tact, generosity, approbation, modesty, agreement and sympathy maxim. Then, the researcher discusses how the characters in the movie utter the maxims of politeness principle.

## CHAPTER IV

### FINDINGS AND DISCUSSIONS

This chapter represents analysis of the data based on Leech's theory. Besides, the analysis it used to discuss the answer to the research question. Then, the implication of the finding is discussed.

#### A. Research Findings

This part explains the analysis of the data using Leech's theory. The data are the utterances of the characters found in "Karate Kid" movie. The characters consist of Drew Parker, Mrs. Sherry, Mr. Han, Mei Ying,. The context of the conversation is firstly explained to give description of the conversation. This context is important to be explained because the message of the utterances cannot be known literally. The message that is not told literally in the conversation is explained in the context.

#### I. Kinds of maxim

There are six kinds of maxims those are:

##### a. The tact maxim (TC).

##### Extract 1

In the room when Mrs. Sherry is sitting down on the chair, Drew is coming and put his jacket on the floor.

Mrs. Sherry: “, for the one hundredth time, **can you please pick up your jacket?**

Mom : Mom, I am tired, okay. I have airplane lag.

Mrs. Sherry : "Airplane." It is jet lag. (00:23:10,393 -->00:23:16,555).

The utterance **can you please pick up your jacket**. Can be classified, as directive because the speaker's intention is about what he will do in future action. The utterance above is a commanding that is uttered by Mrs. Sherry to pick up his jacket again. This is very clear that the action picking up has not been done. The utterance above gives benefit to. The benefit is that will be picked up again the jacket. This utterance shows that Mrs. Sherry maximizes benefit to others and minimizes cost to others. Therefore, this data is called tact maxim because the rule is maximizing benefits to other and minimizing cost to other. From the utterance, the politeness is told by using the cost-benefit scale. It is caused by benefit of the utterance to the addressee is higher than the cost. When the benefit to the hearer is higher than the cost, the utterance is being polite. Then, the solidarity is also used in this utterance because their social distance is equal. The utterance above brings impact to the hearer that the polite utterance can you please pick up your jacket?" Will make the hearer being pleasant. Maximizing benefit and minimizing cost to other is one example of politeness.

#### Extract 2

On plane after the take off at the airport.

Mom: Yes, Drew

Drew: Mom.

Mom: Ask **him, Go ahead.**


Drew: No, mom.

Mom: Ask him “what’s your name”

The utterance **asks him, Go ahead**. Can be classified, as directive because the speaker’s intention is about what he will do in future action. The utterance above is a commanding that is uttered by Mrs. Sherry for Ask him, Go ahead. This is very clear that action picking up has not been done. The utterance above gives benefit to. The benefit is that will be asking him. In this utterance shows that Mrs. Sherry maximizes benefit to others and minimizes cost to others. Therefore, this data is called by tact maxim because the rule is maximizing benefits to other and minimizing cost to other. From the utterance, the politeness is told by using the cost-benefit scale. It is caused by benefit of the utterance to the addressee is higher than the cost. When the benefit to the hearer is higher than the cost, the utterance is being polite. Then, the solidarity is also used in this utterance because their social distance is equal. The utterance above brings impact to the hearer that polite utterance Ask him, Go ahead will make the hearer being pleasant. Maximizing benefit and minimizing cost to other is one example of politeness.

b. The approbation maxim ( AP )

Extract 3

In front of kung fu school, when the school is closed Mrs. Sherry Asks In the outside “what’s wrong“, after saying what is wrong to her son, Mrs. Sherry accosts to.

Mrs. Sherry: “, **Drew please let me help you. “I cannot help you if you do not tell me what is wrong. Oh, please.”**”

Drew : “You don’t care what’s wrong!”(00:07:30,293 --> 00:07:32,950).

Utterance “, **please let me help you. “I can’t help you if you do not tell me what is wrong?!Oh, please.”**” a boasting because Mrs. Sherry utterance is seemed true but actually, it is contrast to reality? In this case, either Drew or Mrs. Sherry knows cannot help Drew. In speech act, requesting is a kind of representative/ assertive. From the data, it can be known that Mrs. Sherry is saying a white lie. When Sherry opens conversation and says it, her utterance will not make being angry or sad. The utterance is causing being pleasant. By saying the white lie, Mrs. Sherry tries maximizing praise of and minimizing dispraise of him. Thus, the data is classified as approbation maxim. There are some scales used by Mrs. Sherry to shows her politeness. One of them is optionality scale, which it can be known from the utterance. Mrs. Sherry still gives option to respond her statement because she just opens the conversation. When the speaker allows the hearer to answer or respond, the speaker’s utterance is will be more polite. Besides, Mrs. Sherry uses indirectness utterance because actually illocution of what she is said the opposite. She says it indirect to make her utterance being polite and make the hearer more pleasant. Then, from the utterance, their solidarity and existence are seemed close. It shows that their social distance is equal. The using of politeness principle in the type of approbation maxim helps the speaker to be polite to the hearer because the speaker maximizing praise and minimizing dispraise to the hearer.

c. The generosity maxim (GM)

Extract 4

The room when still enjoyed watching television, his mom screams to help calling the maintenance man, because there is a trouble in the bathroom and she wants to take a shower. Actually, does not like that his mom screaming like that, but still doing instructed by his mother.

Mom : drew, **can you please go. Find the maintenance man?**

Drew: What mom?

Mom: I need to take a shower, and the hot water is broken! Find the maintenance man?!

Drew: yes mother, I'll go (00:28:36,350 --> 00:28:41,455).

The utterance **can you please go. Find the maintenance man?** a command. Commanding is a kind of directive/ impeditive which influence the addressee to do something or not. In this case, Mom utterance influences the hearer, Find the maintenance man. Understands what Mom mean; so that, he'll go. In politeness principle, directive/ impeditive can be found in tact or generosity maxim. Mom request about asking to find the maintenance man is beneficial for. In this case, Mom minimizes cost to and maximizes benefit for him. Thus, this utterance is classified as tact maxim based on its rule, minimizing cost to other and maximizing benefit to other. The utterance "can you please go. Find the maintenance man?" high indirectness. Based on the indirectness scale, Mom

utterance is greater politeness because Mom's utterance "can you please go. Find the maintenance man?!" show a high indirectness to make does not ignore her command. Besides, the benefit of please go is higher than the cost for. Thus, this utterance is more polite while it is correlated with the cost benefit scale. From the analysis above, it implies that the tact maxim used by the speaker is showing what a better thing for the addressee using more polite utterance. Using polite utterance gives impact to the addressee being pleasant.

#### Extract 5

In front of class, Meiyang nervous because tomorrow is violin audition day for her, but try to make her calm down and make sure that she will be a violin best player. She is panic nervous and because of it.

Meiyang : **I'll be there at you, audition, if you come to my tournament.**

Drew : okay, I'll be there pinky swear (with a shy smile). (00:42:57,128 --> 00:43:00,468).

The utterances **I'll be there at you audition, if you come to my tournament.** Gives intention that if in the future she will be there at you audition. Hence, the utterance above can be classified as a commissive speech act because promising is a kind of it. Commissive only runs intact and generosity maxim. When the speaker maximizes benefit to other and minimizes cost to other, it is called by tact maxim. On the other hand, generosity maxim happens when the speaker maximizes cost to self and minimizes benefit to self. In this case, the promising gives cost to because if really cannot do be there at you audition. Thus,

it is clear that the utterance if you come to my tournament, then I'll be there at your audition is a kind of generosity maxim because it maximizes cost to his self and minimizes benefit also to his self. The utterance if you come to my tournament, then I'll be there has great politeness because the cost to self is higher than its benefit. In this case, the speaker uses the cost-benefit scale to show his politeness. Besides, the speaker illustrates his solidarity to the hearer. Thus, the speaker also applies the solidarity scale in his utterance. The utterance above implies that using politeness principle especially generosity maxim will make the hearer being satisfied. The utterance also will look more polite.

d. The modesty maxim (MD)

Extract 6

At school when lunch time on canteen at day, she is very upset because Cheng hit him when he was talking with meaning. As Drew's friend, she could feel sadness. She's care with Drew's condition after what happened to him.

Meiying : Hi. You know, we only wear uniforms on uniform day. I'm

Drew : hey! Oh Yeah, I still go that one. Thanks. I'm

Meiying :**Sorry about Cheng for yesterday** (She is apologizing for yesterday accident, because Cheng was hit to defend).

Drew : So that's his name?! (00:08:36,456 -->00:08:37,855 ).

In the conversation above, the utterance **Sorry, about Cheng for yesterday** clearly an apologizing expression. The utterance my sincerest

apologies expresses psychological attitude because of doing wrongness. Therefore, that, in speech act, this utterance classified as an expressive. Utterance shows how he really wants to be modest to Drew. He knows that he is wrong; thus, he maximizes dispraise of his self and minimizes praise of other. Being modest to other is one kind of maxim. In politeness principle, the utterance my sincerest apologies are called by the modesty maxim because the speaker minimizes praise of other and maximizes dispraise of self. From the literature, it also explained clearly that apology is an example of modesty maxim. In this utterance, there is authority scale happens. Meaning utterance mysincerest apologies seemed that respects to the addressee. From the conversation the addressee is Drew Therefore, it is clear that Drew has more power in class and Meiyong is the lower authority. Thus, the utterance is conveyed politely the use of politeness principle brings impact to the addressee to speak politely. Maximizing dispraise to self makes the hearer being pleasant and pleasure.

#### Extract 7

Mrs.Sherry invited the New School and Ms. Pong been waiting. Mrs. Sherry forces to accompany Drew but he refuses it.

Mom : plus, we both have to meet the Assist principal Ms. Pong.

Drew : **I can find her. You need to get to work, right?!**

Mom : Are you trying to get rid of me?

Drew : No Mom.

Mom : Ms. Pong. Hi, Ms. Pong.

Ms. Pong : Mrs. Parker, we have been waiting.

Mom : I'm so sorry we are late... (01:29:20,060 --> 01:29:23,088).

In this case, **I can find her. You need to get to work, right?** Utterance above is a statement. He commits to meet the Assist principal Ms. Pong. When the speaker commits to the truth of proposition, the utterance is included in representative/ assertive. The utterance is conveyed by Drew I can find her. You need to get to work, right? Drew has not to always looking out him. Besides, at that time Drew wants to go without Mrs. Sherry. Does is just want to be modest. Thus, the data is a kind of modesty maxim because Mrs. Sherry maximizes dispraise and minimizes dispraise of his self. From the utterance above, the using, I can find her. You need to get to work, right? Means that Drew is lower authority and Mrs. Sherry has power. Although Drew uses directness and actually does not want to give option her mom's to respond, he still respects Mrs. Sherry by using I can find her. You need to get to work, right? Because their social distance is different. Thus, the politeness of the utterance above is showed by using the authority/ power scale. The use of politeness principle in conversation I can find her. You need to get to work, right? Is to show how the speaker is respectful to the hearer. By maximizing dispraise and minimizing praise of self, the speaker hopes the hearer will be comfort.

- e. The agreement maxim ( AG ).

Extract 8

Drew and Mr. Han meet some members of the board. In the meeting, the members seriously breathe Kung fu., Drew one of the members gives some argument in the meeting.

Drew : “I think kungfu is easy to learn.”

Mr. Han : “**Yes, kungfu is easy if you will actually to learn.**( 01:03:05,045 --> 01:03:07,669 ).

From the conversation above, the utterance, **yes, kungfu is easy if you will actually to learn.** is a statement that can be classified as a kind of assertive. The proposition uttered by the speaker is true about his opinion. In this case, the statement is disagreement utterance. The speaker actually does not agree with the hearer opinion but he expresses his utterance politely. He minimizes his disagreement and maximizes his agreement using partial agreement. Yes, kungfu is easy if you will actually to learn. Therefore, this data is classified as the agreement maxim because the speaker maximizes agreement between self and other and minimizes disagreement between self and other. The politeness of Mr. Han utterance in the conversation above can be looked from the pragmatics scales that are used. The utterance above is indirect because Mr. Han does not say directly that he disagree with argumentation. Using indirectness will make the utterance is being more polite. Besides, Mr. Han still gives opportunity to give respond about his disagreement. Thus, the data also uses optionality scale. The


conversation above happens between Teacher (Mr. Han) and his and others manage kung fu. It shows that actually the Teacher (Mr. Han) has authority and can speak impolite, but he does not show his power but shows the equality. When he feels equal with others, he can show solidarity. Thus, the social distance scale is also used. From the utterance above, it implies that in order to show the great polite utterance, we can use agreement maxim. The addressee will be pleasant when hear utterances containing the agreement maxim.

#### Extract 9

On plane after takeoff. In addition, Mrs. Sherry studying China prepares their new house in Beijing. Is bored; therefore, he just reads a magazine there. Mrs. Sherry reminds him to Ask. Agrees but he still only reads a magazine.

Mom : Yes,....Drew Drew

Drew : Mom? I'm reading Magazine

Mom : Ask him. Go ahead.

Drew : No, Mom

Mom : Ask him "what's your name"

Drew : Yes Mom, **Ok I will ask him.**( 00:42:35,172 --> 00:42:37,358 )

The utterance **Ok, I will Ask him** is a boasting. From the utterance, it seemed that the speaker speaks something true studying, but actually, he keeps reading magazine. In speech act, boasting is a kind of representative/ assertive.

From the context, it can be known that the utterance is an agreement utterance. In this case, Mrs. Sherry maximizes agreement between him and saying Ok, I will ask him, although actually he does not agree because he keeps reading magazine. Thus, the data is classified as agreement maxim. From the utterance above, the politeness is showed by the indirect and the social distance scale. The utterance is indirect because the meaning is its opposite. When the utterance is conveyed indirectly, it is more polite. Besides, they show their relation is close. When they are equal in the social distance, their utterance will tell high solidarity. The use of politeness principle in type of agreement maxim will increase the agreement. Besides it is more polite, the anger of the hearer can be decreased.

f. The sympathy maxim (SP ).

#### Extract 10

At Mr. Han house

Drew : “Why you look sad Mr. Han?”

Mr. Han : “What happen to you did you lost someone?”

Mr. Han : Yes, I lost someone

Drew : **I’m sorry to hear that. I hope you will fine.**

Mr. Han : Yes thanks (00:06:42,581 --> 00:06:46,305 ).

The dialogue is set at defiance the sympathy maxim because the dialogues minimalist antipathy about the grief. There is nevertheless some reticence about expression of condolences. Hence, it might be preferable to say **“I’m sorry to**

**hear that. I hope you will fine.**”Such is the power of Sympathy Maxim that without further information, the hearer can interpret the utterance as a condolence.

Extract 11.

At Mr. Han house

Drew : “Why this car is broken?”

Mr. Han : “Because this car remember me bad memory.

Drew : “My I know that?”

Mr. Han : “Yes, sure. I lost my wife and my daughter. They got the car accident long time ago.

Drew : “**I’m sad to hear that.**”( 00:07:16,187 --> 00:07:18,662 ).

“**I’m sad to hear that**it is a condolence expression, which is, expressed the sympathy for misfortune. This utterance is uttered when the hearer gets calamity of wife and her daughter died. This expression shows the solidarity between the speaker and the hearer.

Extract 12.

In the roadside in front of School at day as it is described before, Mrs. Sherry and are the mother and daughter who have deep relationship. Both and his mother love each other.

Mrs. Sherry : “Drew what happened with your eyes?”

Drew : “No, mom it’s just run into a pole.

Mrs. Sherry : “**oh baby, so pity. However, I want nothing happen to my son.**

( 00:18:59,919 --> 00:19:02,926 ).

The utterance is **“oh baby, so pity. However, I want nothing happen to my son.** Conveyed by Mrs. Sherry to make does not feel down because of being run into a pole. Mrs. Sherry states it because she believes can do well in his run into a pole. This statement is classified as representative/ assertive because Mrs. Sherry commits to the true of proposition. In politeness principle, representative can be found in some maxims, approbation, modesty, agreement, or sympathy maxim. In this case, the utterance so pity is conveyed by Mrs. Sherry when run into a pole. He speaks that to tell her sympathy to. Her utterance so pity means that must be not down because actually he is smart. Because the speaker maximizes her sympathy between self and other and minimizes antipathy between self and other, the utterance is classified as sympathy maxim. In this case, Mrs. Sherry becomes polite by using social distance scale. Mrs. Sherry shows her solidarity and existence by directly uttering so pity. Thus, the social distance between Mrs. Sherry and is equal and they have close relation. From the utterance above, it implies that the use of politeness principle in type of sympathy maxim shows that the speaker gives attention to the hearer. Sympathy maxim will make the hearer being comfort and decrease the hearer’s sadness.

#### Extract 13.

Competition area’s evening from the utterance.

Mr. Han : the doctor says, you did great.

Mom : you okay, baby.

Drew : yeah, I’m okay.

Committee : parker has 2 minutes to return to the match.

Mr. Han : the next point is winner,. Come on, baby.

Competition organizers :**Parker advances to the semi-finals!** (01:43:15,649 --> 01:43:18,948).

**Parker advances to semi final**, it can be known that it is an expression when people are happy or satisfied with something. In this case, is satisfied with the competition and success. Thus, this utterance is classified as expressive. From the literature is told that congratulation is classified as approbation maxim. It happens because congratulation utterance gives praise to people who hear it. In this case, is maximizing praise and minimizing dispraise of competition organizers. Thus, the data advances to semi final are clearly classified as approbation maxim because the speaker maximizes praise of other and minimizes dispraise of other. Drew and Mr. Han actually have different social status because he is a teacher, but, from her utterance, the next point is winner,. Come on, baby. It is seemed that they are equal. Says he is solider to Mr. Han. Besides, it will show that their relation is close. In this case, uses the social distance scale to tell her politeness. From the utterance above, it gives impact that the use of politeness principle in type of approbation maxim makes the utterance being polite. Maximizing praise and minimizing dispraise of other will make the addressee happier.

## II. Kinds of Pragmatics Scale

- a. There are five kinds of pragmatics scale those are:

Extract 14

### 1). The cost-benefit Scale

On plane after the take off at the airport.

Mom: Yes, Drew

Drew: Mom.

Mom: Ask **him, Go ahead.**

Drew: No, mom.

Mom: Ask him “what’s your name”

From the utterance, the politeness is told by using the cost-benefit scale. It is caused by benefit of the utterance to the addressee is higher than the cost. When the benefit to the hearer is higher than the cost, the utterance is being polite. Then, the solidarity is also used in this utterance because their social distance is equal. The utterance above brings impact to the hearer that polite utterance Ask him, Go ahead will make the hearer being pleasant. Maximizing benefit and minimizing cost to other is one example of politeness.

## 2). The optionality Scale

### Extract 15

In front of kung fu school, when the school is closed Mrs. Sherry Asks In the outside “what’s wrong“, after saying what is wrong to her son, Mrs. Sherry accosts to.

Mrs. Sherry: “, **Drew please let me help you. “I cannot help you if you do not tell me what is wrong. Oh, please.”**

Drew : “You don’t care what’s wrong!”(00:07:30,293 --> 00:07:32,950).

There are some scales used by Mrs. Sherry to shows her politeness. One of them is optionality scale, which it can be known from the utterance. Mrs. Sherry still gives option to respond her statement because she just opens the conversation. When the speaker allows the hearer to answer or respond, the speaker’s utterance is will be more polite. Besides, Mrs. Sherry uses indirectness utterance because actually illocution of what she is said the opposite. She says it indirect to make her utterance being polite and make the hearer more pleasant. Then, from the utterance, their solidarity and existence are seemed close. It shows that their social distance is equal. The using of politeness principle in the type of approbation maxim helps the speaker to be polite to the hearer because the speaker maximizing praise and minimizing dispraise to the hearer.

### 3). The power / authority Scale

#### Extract 16

At school when lunch time on canteen at day, is very upset because Cheng hit him when he have talking with meaning. As Drew's friend, could feel sadness. She's care with Drew's condition after what happen to him.

Meiying : Hi. You know, we only wear uniforms on uniform day. I'm

Drew : hey! Oh Yeah, I still go that one. Thanks. I'm

Meiying :**Sorry about Cheng for yesterday** (She is apologizing for yesterday accident, because Cheng was hit to defend).

Drew : So that's his name?! (00:08:36,456 -->00:08:37,855 ).

In this utterance, there is authority scale happens. Meaning utterance mysincerest apologies seemed that respects to the addressee. From the conversation the addressee is Drew Therefore, it is clear that Drew has more power in class and Meiying is the lower authority. Thus, the utterance is conveyed politely the use of politeness principle brings impact to the addressee to speak politely. Maximizing dispraise to self makes the hearer being pleasant and pleasure.


#### 4). The Social Distance Scale

##### Extract 17

Drew and Mr. Han meet some members of the board. In the meeting, the members seriously breathe Kung fu., Drew one of the members gives some argument in the meeting.

Drew : “I think kungfu is easy to learn.”

Mr. Han : **“Yes, kungfu is easy if you will actually to learn.( 01:03:05,045 --> 01:03:07,669 ).**

The politeness of Mr. Han utterance in the conversation above can be looked from the pragmatics scales that are used. The utterance above is indirect because Mr. Han does not say directly that he disagree with argumentation. Using indirectness will make the utterance is being more polite. Besides, Mr. Han still gives opportunity to give respond about his disagreement. Thus, the data also uses optionality scale. The conversation above happens between Teacher (Mr. Han) and his and others manage kung fu. It shows that actually the Teacher (Mr. Han) has authority and can speak impolite, but he does not show his power but shows the equality. When he feels equal with others, he can show solidarity. Thus, the social distance scale is also used. From the utterance above, it implies that in order to show the great polite utterance, we can use agreement maxim. The addressee will be pleasant when hear utterances containing the agreement maxim.

### 5). The Indirectness Scale

#### Extract 18

The room when still enjoyed watching television, his mom screams to help calling the maintenance man, because there is a trouble in the bathroom and she wants to take a shower. Actually, does not like that his mom screaming like that, but still doing instructed by his mother.

Mom : drew, **can you please go. Find the maintenance man?**

Drew: What mom?

Mom: I need to take a shower, and the hot water is broken! Find the maintenance man?!

Drew: yes mother, I'll goes (00:28:36,350 --> 00:28:41,455).

Based on the indirectness scale, Mom utterance is greater politeness because Mom's utterance "can you please go. Find the maintenance man?!" show a high indirectness to make does not ignore her command. Besides, the benefit of please go is higher than the cost for. Thus, this utterance is more polite while it is correlated with the cost benefit scale. From the analysis above, it implies that the tact maxim used by the speaker is showing what a better thing for the addressee using more polite utterance. Using polite utterance gives impact to the addressee being pleasant.

## B. Discussion

In order to answer the statement of the problems, the discussion of the research is explained after the data are obtained and analyzed. According to the first research question.

1. The maxims of politeness principle used by the characters in the “Karate Kid “movie?

The result is that the characters used all six maxims of politeness principle. The obtained data from “Karate Kid” movie were 13 utterances that contain maxims of politeness principle where 2 utterances of tact maxim, 2 utterances of generosity maxim, 1 utterances of approbation maxim, 2 utterances of modesty maxim, 2 utterances of agreement maxim, and 4 utterance of sympathy maxim.

Tact maxim, which is maximizing benefit to other and minimizing cost to self, is running in directive or impeditive and coommisive. From directive or impeditive, there are two utterances which one of the example is (Extract 1), Andthe example of coommisive is (Extract 5).

Generosity maxim happens when the speaker maximize cost to self and minimize benefit to other is also running in directive or impeditive and coommisive. There are two utterances from directive or impeditive (such as extract 4).

The Approbation maxim and Modesty maxim runs in representative or assertive and expressive. The approbation maxim is maxim maximizing praise of other and minimizing dispraise of other. The data of the approbation maxim is 1 utterances from representative or assertive (such as 3).

The modesty maxim is maximizing dispraise of self and minimizing praise of self. The data are 2 utterances where 1 from representative or assertive (such as extract 7) and 1 from expressive (such as extract 6).

The agreement maxim where the maxim happens when the speaker maximizes agreement between self and other and minimizes disagreement between self and other is running in representative or assertive. There are 2 utterances found from the movie (such as, 1 utterance from assertive in extract 8) and (1 utterance from representative in extract 9).

Sympathy maxim is maximizing sympathy between self, other, and minimizing antipathy between self and other. It is also running in representative/ assertive where data found are 2 utterance, for (representative is 1 utterances in extract 12), and (1 utterances for expressive in extract 13).

2. The way of characters in “Karate Kid” movie uses the maxims of politeness principle.

It found that the characters show their politeness by following the measurement of some pragmatics scales. The characters use cost-benefit scale when the benefit for the hearer is higher than the cost or the cost for the speaker is

higher than the benefit (in extract 14). Then, the optionality scale is used when the speaker gives the addressee option to answer or responds his question (in extract 15). The other is indirectness scale that operates when the speaker uses the indirectness utterance. The higher indirect utterance is the more politeness (in extract 18). Next, the scale is the authority or power scale. This scale operates between person who have power and the lower authority. The lower authority sometimes is more polite to the one who has power (in extract 16) the last is social distance scale. It used when the participants are equal. It used to show their close relationship and solidarity. (In extract 17).

Based on the research findings, the implication known that the use of maxims of politeness principle containing tact maxim, generosity maxim, approbation maxim, modesty maxim, agreement maxim, and sympathy maxim, is important to make a good communication. Using maxims of politeness principle makes the spoken utterances being polite. When the speaker speaks politely, the addressee will be pleasant. Thus, the maxims of politeness principle are important to be applied in daily lives to produce and comprehend the polite utterances in communication.

## CHAPTER V

### CONCLUSION AND SUGGESTION

This chapter discusses the conclusion and suggestion. Conclusion is drawn after getting research finding. Then, suggestion leads further researchers who are interesting in doing similar research.

#### A. Conclusion

After conducting research and discussing the research problems about politeness principle, it is concluded that:

1. Through the data analysis, which related to maxim of politeness, the writer found six maxims of politeness principle, which is used in the film. The characters of “Karate Kid” Movie use all of the 6 maxims of politeness principle: Tact maxim “Minimize cost to other (maximize benefit to other)”, Generosity maxim “Minimize benefit to self, maximize cost to self”, Approbation maxim “Minimize disprize of other; maximize prize of other”. Modesty maxim “Minimize the expression of praise of self; maximize the expression of dispraise of self”. Agreement maxim “Minimize disagreement between self and other; maximize agreement between self and other”. Sympathy maxim “Minimize antipathy between self and other; maximize sympathy between self and other”.

2. From the data collection, is found that the characters of “Karate Kid” movie show their politeness by following the measurement of the pragmatics scales that are the cost-benefit scale, the optionality scale, the indirectness scale, the power / authority scale, and the social distance scale.

The maxims of politeness principle should be understood and practiced in daily life because of some important reasons there are a variety of characters that have a conversation because they are from a different age and a different culture.. One of the reasons found by the researcher is teaching how to produce polite utterances that makes the hearer is being pleasant. Then, it establishes the social relation and communication to be closer.

### **B. Suggestion**

According the result of the research, there is some suggestion for the next researchers who are interesting in doing similar research. This research will gives contribution to comprehend the maxims of politeness principle. I hope that the research gives inspiration and guidance for the further researchers to be more careful in doing research, so that, the result is being better than this. For the next researchers, this movie “Karate Kid” can be good reference if they want to look for the examples of the maxims of politeness principle.

## BIBLIOGRAPHY

- Ali, A. Yusuf. 1983. *The Holy Qur'an*. Maryland: Amana Corp.
- Arikunto, Prof. Dr. Suharsimi. 2006. *Prosedur Penelitian Suatu Pendekatan Praktik (Edisi VI)*. Jakarta: PT Rineka Cipta.
- Bogdan, Robert C. & Sari Knopp Biklen. 1998. *Qualitative Research for Education: an Introduction to Theory and Methods. 3rd edition*. Boston: Allyn & Bacon Inc.
- Crystal, David. 1987. *The Cambridge Encyclopedia of Language*. Cambridge: Cambridge University Press.
- Grundy, Peter. 2000. *Doing Pragmatics Second Edition*. London: Arnold.
- Levinson, Stephen C.. 1983. *Pragmatics*. Cambridge: Cambridge University Press
- Pragmatics and Speech Acts*. (n. d.) Retrieved January 24, 2014, from <http://www.universalteacher.org.uk/lang/pragmatic>
- <http://www.universalteacher.org.uk/lang/pragmatics.htm#17>
- Leech, Geoffrey. 1983. *Principles of Pragmatics*. London and New York: Longman.
- Thomas, Jenny. 1995. *Meaning in Interaction: an Introduction to Pragmatics*. London: Longman.
- Brown, Gillian & George Yule. 1989. *Discourse Analysis*. Sydney: Cambridge University Press.
- Wiranto, Fenny. 2001. (Thesis) Politeness Principles in English Humor Texts. Hasanuddin University of Makassar.
- Yuliah. 1999.(Thesis) Grice's Cooperative Hasanuddin University of Makassar.
- <http://www.moviefone.com/movie/the-karate-kid/35823/synopsis>. Retrieved on January 1st 2014.


<http://www.imdb.com/title/tt1155076/synopsis>. Retrieved on January 1st 2014

<http://superhanny.wordpress.com/2010/06/09/sinopsis-karate-kid-2010/>. Retrieved on December 30th 2015

<http://microsite.kidnesia.com/kuis/karatekid>. Retrieved on December 30th 2015

Watts, Richard J.. 2003. *Politeness*. Cambridge: Cambridge University Press.

## AUTOBIOGRAPHY


**Putri mayamasita** was born in Nggembe, on October 5 1993. She was the first child from a couple **Syafrudin** and **Kalsom**. She graduated her elementary school in **SD Inp. Nggembe** in 2004 then continued her education in **SMPN 03 Bima** and **MAN 03 Bima** and graduated in 2011.

After finishing her education in senior high school, she directly continued her education in **English and Literature Department at State Islamic University of Makassar** 2011. During her college, she spent her time to learn in classroom, organizations and course place in **Next Generation Club (NGC)**. For who wants to contact her, could be through email: [Putrimayamasita@ymail.com](mailto:Putrimayamasita@ymail.com) and her phones number is 085-394-910-429