

CULTURAL CONFLICT IN INTERCULTURAL COMMUNICATION
IN “PK” MOVIE BY RAJKUMAR HIRANI
(SOCIOLOGICAL APPROACH)

A Thesis

UNIVERSITAS ISLAM NEGERI
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

NURHASANAH

Reg. No. 40300112090

ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Nurhasanah
Nim : 40300112090
Tempat/ Tgl. Lahir : Bima, 6 juni 1993
Jurusan/Prodi/Konsentrasi : Bahasa dan Sastra Inggris
Alamat : Pa bentengan Lorong 2 No 28C
Judul : Cultural Conflicts in Intrecultural Communication in
"PK" Movie by Rajkumar Hirani (Sociological
Approach).

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

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

Samata, 17 Maret 2017

Peneliti,

Nurhasanah
NIM: 40300112090

PERSETUJUAN PEMBIMBING

Pembimbing penulisan Skripsi saudara Nurhasanah, NIM: 403.001.12.090, Mahasiswi Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan berjudul “Cultural Conflict in Intercultural Communication in “PK” Movie by Rajkumar Hirani (Sociological Approach)”, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dapat di ajukan pada sidang Munaqasyah.

Demikian persetujuan ini di berikan untuk diperoleh lebih lanjut.

Samata, 17 Maret, 2017

Pembimbing I

Serliah Nur, S.Pd., M.Hum., M.Ed.
NIP. 1973 0905 2005 01 2 003

Pembimbing II

Muhammad Taufiq, S.S., M.Hum.
NIP. 1975 0602 2013 021 701

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPROVAL SHEET

Title : *Cultural Conflict in Intercultural Communication in "PK" Movie by Rajkumar Hirani (Sociological Approach)*

Name : Nurhasanah

Reg. Number : 40300112090

program : English and Literature Department

date of proposal

examination : 7th December 2016

Romangpolong, 17th March
2017

Supervised by

Supervisor I

Serliah Nur, S.Pd., M.Hum., M.Ed.
NIP. 19730905 200501 2 003

Supervisor II

Muhammad Taufiq, S.S., M.Hum.
NIP. 197506022013021701

Approved by:

Head of English and Literature Department

UNIVERSITAS ISLAM NEGERI

H. Muh. Nur Akbar Rasvid M.pd., M.Ed., Ph.D.
NIP. 19811106 200312 1 003

MAKASSAR

Acknowledged by:

The Dean,

Number of Dean authorization: AI.1/Kp.07.6/749/2017

Date: March 17th 2017

Dr. Abd. Rahman R, M. Ag.
NIP. 19601231 199102 1 012

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“Cultural Conflict in Intercultural Communication in “PK” Movie by Rajkumar Hirani, (Sociological Approach)”** yang disusun oleh Nurhasanah, NIM: 40300112090, Mahasiswi Jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari senin 27 Maret 2017 M., bertepatan dengan 28 Jumadil akhir 1438 H., dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum) dalam Ilmu Adab dan Humaniora dan Sastra Inggris, (dengan perbaikan-perbaikan).

Samata, 27 Maret 2017 M

Samata, 28 Jumadil akhir 1438 H.

DEWAN PENGUJI :

Ketua	: Dr. Abd. Rahman R, M.Ag.	()
Sekretaris	: Rabiatal Adawiah, S.Pd., M.Hum.	()
Munaqisy I	: Dr.Hj. Nury Emmiyati, M.Pd.	()
Munaqisy II	: Masykur Rauf, S.Hum., M.Pd.	()
Konsultan I	: Serliah Nur, S.Pd., M.Hum., M.Ed.	()
Konsultan II	: Muhammad Taufiq, S.S., M.Hum.	()
Pelaksana	: Faisal Amir	()

Diketahui Oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Dr.H. Barsihannor, M.Ag

NIP: 19691012 199603 1 003

ACKNOWLEDGEMENT

First of all, the researcher would like to extend the deepest gratitude to the Almighty Allah Swt, The Researcher, the only provider for providing to her with a little light for searching more of His unlimited knowledge during her study at State Islamic University of Alauddin Makassar. The researcher also never forget to send the greet and invocation to the prophet Muhammad Saw, the Great Prophet who is sent by Allah Swt as the *Rahmatan Lil Alamiin*.

The researcher got a lot of help and support from many people around her during the process of finishing this thesis. There are many people who provided their motivations, advices and even remark that helped the researcher. Therefore the researcher would like to express her appreciation to all of them.

1. The special gratitude is expressed to the researcher's lovely parents Abdul Chair and St. Asiah (Almh.) who have given their advices, moral values, financial supports and prayers for the writer.
2. A lot of thanks to Prof. Dr. H.Musafir Pababbari, M.Si., as the Rector of UIN Alauddin Makassar. Next, the Dean of Adab and Humanities Faculty, Dr. H. Barsihannor, M.Ag, the Head of English and Literature Department, Muh. Nur Akbar Rasyid., M.Pd., M.Ed., Ph.D., and the Secretary of English and Literature Department, Syahrani Junaid, S.S., M.Pd. for their supports and suggestions.
3. The deep gratitude is expressed to the researcher's supervisors, Serliah Nur, S.Pd., M.Hum., M.Ed and Muhammad Taufik, S.S., M.Hum., for their guidances, knowledges, advices, corrections and generous support that have been given to the researcher during finishing this thesis.
4. The lecturers of Adab and Humanities Faculty, especially to the lecturers of English Literature department for their knowledge and enlightenment,

also to the staffs of Adab and Humanities Faculty, for their help and administrative support.

5. The people's who has replaced the role of my Mother (St. Asiah Alm.) for the continuation of my study. They are St. Rahma, Junaidin, Usman Abdul Chair, Nurhayati, St. Maryam, Abdurrahman, Munawir, Nurlaili, Fuad Hasan, Muila, Nurfauziah, Muhtar and especially for my special friends Nursi,S.Pd. They are people who always stand by me.
6. Unlimited thank is also addressed to all of writer's friends in UIN Alauddin, AG.3 and AG.4 of 2012. They are : Andi Nirwana, S.Hum., Muhammad Yamin, S.Hum., Septianti, S.Hum., Sri Ayu Lestari, S.Hum., Syahril, S.Hum., Tauhid, Muhammad Nasri, Tri Fahmi umar, S.Hum., Nuramriani, S.Hum., Fanny Setianingrum and all of her friends AG.3 and AG.4 who cannot be mentioned one by one.
7. Her lovely KKN's Friends of the researcher in UIN Alauddin there are, Arnil Hidayah,S.IP, Saryani, Muhammad Ikhsan, Elma Rahmawati, Sikrullah, Syahrul Amin. always gives her the precious time, support, attention and advice in finishing this study.
8. Her lovely PMMB (Persatuan Mahasiswa Monta Bima) Friends of the Researcher they are Maryani Abdurrahim S.Pt, Suryati Sanusi, S.E., Nurlaila, Amd,Kep., Ayhu Fatimah, Rahmawati, Mutmainnah, St. Hajar, Wildan Hilmawan, and all of her friends PMMB who cannot be mentioned one by one.
9. My Inspiration nephew, Nandar Rajullah, Jumita, Samarawati, Kholilatunnisa, Majidah, Nazmi Najiran and the last Abdul Halim.

The researcher realizes that this thesis is far from being perfect, but she expects that it will be useful for the readers.

Samata 7th March 2017

The Researcher,

Nurhasanah

Reg.No. 40300112090

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

TABLE OF CONTENTS

HALAMAN JUDUL.....	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PERSETUJUAN PEMBIMBING	iii
HALAMAN PENGESAHAN SKRIPSI.....	iv
APPROVAL SHEET	v
ACKNOWLEDGMENTS	vi
TABLE OF CONTENTS	iv
ABSTRACT	x
CHAPTER I : INTRODUCTION.....	1
A. Background of Research	1
B. Research Question	3
C. Objectives of Research	4
D. Significance of Research	3
E. Scope of Research	4
CHAPTER II : REVIEW OF LITERATURE	5
A. Previous Findings	5
B. Theoretical Background.....	6
1. Sociological Concept of Litarature	6
2. Sociological Approach	8
3. Cultural Concept	9
4. Concept of Conflict.....	13
5. Cultural Conflict.....	16
6. Social Interaction	18
7. Intecultural Communication	21
a. Definition of Intecultural Communication	21
b. Types of intercultural Communication Barriers	22
C. Movie	25
1. Definiton of Movie.....	25

2. Elements of Movie	26
3. Synopsis of Movie.....	26
CHAPTER III : METHODOLOGY of RESEARCH	28
A. Method of Research.....	28
B. Source of Data	28
C. Instruments of Research	28
D. Procedure of Data Collection	29
E. Technique of Analyzing Data	29
CHAPTER IV : FINDINGS AND DISCUSSION	30
A. Findings	30
B. Discussion	35
CHAPTER V : CONCLUSION.....	59
A. Conclusion	59
B. Suggestion	60
APPENDIXES	62
BIBLIOGRAPHY	72
CURRICULUM VITAE	74

ABSTRACT

Name : **Nurhasanah**
Reg. Number : 40300112090
Major : English and Literature Department
Faculty : Adab and Humanities
Title : *Cultural Conflict in Intercultural Communication in "PK" Movie
by Rajkumar Hirani (Sociological Approach)*
Supervisor I : Serliah Nur
Supervisor II : Muhammad Taufik

This research discussed about the components of and cultural conflict found in "PK" movie by Rajkumar Hirani which aimed to find out the components of culture and cultural conflict in "PK" movie. This research based on Kennedy and Manohar's theory about cultural conflict. The researcher applied qualitative method which used note taking as the instruments in order to find out the valid data. The findings showed that there were three kinds of components of culture in "PK" movie, they were *language, religion/beliefs, and norms*. The researcher also found the kind of cultural conflict, they were interpersonal conflict, conflict between individuals, conflict between groups and the conflict organization. The researcher concluded that the components of culture and the cultural conflict that found in "PK" movie had important role in shaping up of the culture and the culture that happened in social interaction because of the different method and perception.

Keywords: *Culture Components, Cultural Conflict, Interaction.*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CHAPTER I INTRODUCTION

This chapter presents background of research, problem of statement, objective of research, significance of research, and the last scope of research.

A. Background of study

Literature represents life, which may actually happen in social realities. Literary works tell about human life and life itself is an inspiration for producers to produce a literary work. As Wellek and Warren state:

“Literature represents life, and life is in large measure, a social reality even though the natural world and the inners of the subjective world of the individual have also been object of literature imitation”. (Wellek and Warren: 1970: 94).

According to Kennedy (2003 : 47), literature is a kind of art that can offer plesure and illumination. It gives us the beauty, fact, even, and imagination born from the proccess of contempolation or observection of social phenomena as living the impact of the reality and the restlessness of human being.

Literature is an important subject to study because it reproduces or recreates life through words, it takes human experience as its material. Studying it can help us to understand life, environment, culture and values better. As landy state :

“literature includes the whole aspects of human activities, expressing any feeling, emotion, though and ideas studying it can help us to understand life and our environment” (Landy, 2002 : 2).

In short, the researcher concludes that literature is a kind of art which represents life where the producer can result literary work because of getting inspiration from the life. That is why from literature, researcher can learn about life and environment.

There are some genres of literature. According to Bakhtin (2003 : 3), the most genres in literature are (in chronological order) they are epic, tragedi, comedy, novel, short story, movie and creative nonfiction

Most of literary works serve social facts, movie for instance. Bring variety of phenomenon though words, such as politics, economics, culture and social. The movie is a literary work that is very supportive in literature itself, it is very nice studied by contains of many aspects, it is mentioned that likes of intercultural communication and components of culture.

Novinger (2001: 9) states that intercultural are used indicating one or several differences between communicators relating to language, national origin, race or ethnicity. Novinger adds, we can understand intercultural communication as cultural variances in perception of social objects and events. The differences commonly defined as cultural include language, nationality, ethnicity, values and customs (2001: 13).

One of the movies which determined to reserach culture of “PK” movie. It is an Indian producer Rajkumar Hirani’s movie, this movie has emerged as the most successful Indian movies all the time, by rated 66 highest sold movie of 2014 worldwide.

This movie was adapted by the producer who had a doubt about the Indian cultural conflict. Actually, there are so many conflicts told of the story, as such as, it was through by the under privilege.

The researcher choosed this movie because it reflects the social condition and the culture of society. By watching this movie, the viewer can learn cultural conflicts and components of culture reveled in this movie. It will increase our cultural awareness or better understanding about it.

The researcher is interested in analyzing *Cultural Conflicts in Intercultural Communication in "PK" Movie by Rajkumar Hirani* (Sociologocal Approach) because of the addition value which contains in this movie such as theme, characters and settings especially the conflicts.

B. Research Question

Based on the explanation described above, it is necessary to formulate research questions as follows:

1. What components of culture that are found in the movie?
2. What cultural conflicts that exist in the movie?

C. Objectives of the Research

The purposes of this research are:

1. To reveal the components of culture that are found in the movie.
2. To express the cultural conflicts that exist in the movie

D. Significance of Research

The significances of the research give some benefits for the researcher, readers, students, society and others, to know more about the components of culture and cultural conflicts. Besides that, this research would become a reference for other students who want to study about it, so the other researcher could take this sources based on literary work.

E. Scope of the Research

In this research, the researcher focus on analyzing about the components of culture and cultural conflicts in “PK” movie by Rajkumar Hirani. Based on the components of culture by Manohar theory and cultural conflict with Kennedy theory, and researcher took them all to be analyzed by using sociological approach,.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter deals with some previous findings and theoretical background, Definition of movie and the last Synopsis of movie.

A. Previous Findings

Anugrah (2000) conducted a study under the title, *Cultural Conflicts in a Passage to India a Novel by Edward Morgan Forster*. This research used qualitative method. This research aimed to find out the different culture between Indian and English in the novel *in a passage to India* and to know the men from Indian and English who can adapt with the different culture. The writer would use *Uncertainty Avoidence* theory by William Gudykunts. In this research the writer found the different culture between English men and Indians such as belief and worship, way of living, dress, language and climate. The conflict reflected through the characters (Indian and English people). Cultural conflicts occurs when there is a different view about cultural values.

Amin (2007) conducted a study under the title, *Cultural Conflicts in Intercultural Communication of Paul Haggis Film "Crash"*. This research the writer used the qualitative method, concentrates her researches on cultural conflicts between Indian and England in language aspects in the dialogue of the film or cultural conflicts that exist in the real life that captured in a film. In this research the writer used *Speech Codes* theory by Gary Philipsen, besides that, the writer used discourses analysis. She found 10 utterances of the film, which

showed the cultural conflicts because of different perception in translating language based on their culture.

Palayukan (2010) conducted a study under the title, *Cultural Clash in Frances Hodgson Burnett's Novel the Secret Garden*. This research used the qualitative method. This research aims to describe the cultural clash in Frances. The writer analyzed the cultural clash between India and England used *Face Negotiation Theory* by Ting-Toomey. She found six cultural differences that become the causes of cultural conflicts through the characters in the novel.

Compare these three researches, there are similarities to the title which the writer analyzed. The similarity between the previous researchers and the research done by the writer is analyzing about cultural conflicts.

In contrast to the analysis of the previous researchers, all of their researchers analyzed the conflict between Indian and England used *Intercultural Communication Theory*. While this research the researcher analyzed about cultural conflicts and components of culture in the movie based on sociological approach.

B. Theoretical Background

1. Sociological Concept of Literature

Sociology of literature is a branch study of literary works, which is looking at literary works as it is relation to the social reality, producer and literary creating process, and also the viewer of its work. Thus literary works is related to the historical background of certain society.

“Sociology defines itself as a critical activity. The purpose of the sociology is to achieve an understanding of social institutions which is different from

the current among the people through whose conduct the institutions exist, an understanding which is not merely different but new and better. The practice of sociology is criticism. It exists to criticize claim about the value of achievement and to ask assumption about the meaning of conduct”, (Burns, 2007 : 10).

Sociology, in sociology of literature (Swingedwood, 2002 : 35) is essentially scientific, objective study of man in society, the study of social and social processes, it seeks an answer the question of how society is possible, how its works, why it persist. Moreover literature is an attempt to make sense of our lives.

Literature performs a picture of life. Life itself is social reality. It means that, the social reality is also including the relation intersociety. Intersociety and individual, including producer, which occurs in producer’s mind. Wellek and Warren (2006 : 94), explain the correlation between literature and society as follows

“Literature is a social institution, using as its medium language, a social creation. They are conventions and norm which could have arisen only in society. But furthermore, literature ‘represent’ life : and life is, in large measure, a social reality, even though the natural world and the inner or subjective world of the individual have also been objects of literary ‘imitation’.

Sociology contains an idea which might be used to develop certain social attitude as swungewood states that :

“This aspects of sociology is related to the concept of social stability, of continuity within different societies, the way in which individuals come to accept the major social institutions as both necessary and right. But of course, sociology is concerned also with the processes whereby society changes, gradually, or cataclysmic as in revolution - from one type of society to another from feudalism to capitalism form example- and the

affects, which these changes have on social structure”, (Swingewood, 2002 : 11-12).

Sociology is dealing with literature. It is used to study literature and social institution. The literary works derived from social phenomena, which is expressed by producer as his vision of the world and reaction of the phenomena mentioned. As like sociology, literature concerned with man’s social world, as Burns says :

Sociology is truly the study of institutionalization, and not merely of institution, then some grasp of this process within literature, and perhaps in art generally. (Burns 2003 : 28).

The researcher can conclude that sociology and literature are connected each other. Literature performs a picture of life, while life itself is social reality which is included in sociology, because sociology is the objective of man in society.

2. Sociological Approach

Sociological approach is more concerned with individuals and their relationship with society, like cultural, economical or political aspects. As Kennedy and Gloria states:

“Sociological approach or sociological criticism examines literature in the cultural, economical and political context in which it is written or received” (1995: 2005).

Simmel emphasizes individual analysis unit in his theory. Simmel states as quoted by Turner (2004: 75), one of the main tasks of sociology is understand the interaction between individual that can result conflict or solidarity between

them. Simmel adds that conflicts are happened because of interaction between individual who has “Emotional strength” and the built solidarity one another.

He says that conflict is tendency that is impossible to be avoided in the society. Conflict is a form basic social interaction, related with cooperation attitude in the society. Conflict in sociology has assumption that society always in controversy and change condition.

Besides that Simmel adds as quoted by Coser (1967: 32). If there is not conflict in the group, it means that the integration is weak in the group with society. Actually, conflict is not always giving negative effect but also conflict can give the positive effect. Conflict in positive effect can help social structure but in negative effect, conflict will make framework of society become weak.

From the explanation above, researcher can understand that sociology cannot be separated from social processes in which the people have to make the process of cultural learning to make stability of social structure and the continuity of live within different societies. In other words, sociology cannot be separated from culture.

3. Cultural Concept

Conflict between any cultures is the central discussion in this research. Since the behavior evokes cultural conflict, the question about what actually culture means to people seems urgent to be answered. What is culture itself? There are some definitions of culture, based on the points of view.

a. Kroeber and Kloeckhen, (2002: 39),

divided culture into five classes, as follows: Descriptive, which is emphasized on cultural components.

1. History, emphasizes it as inheritance of society.
2. Normative, that emphasized it to the truth of as manners of life and attitudes.
3. Psychology, emphasizes the useful of culture in self adjustment and environment, solving the problem and learn to live.
4. Structural, emphasizes the disposition of culture as a system which is regulated and patterned.
5. Genetically, that emphasizes the happening of culture as a human masterpiece.

It is similar to the definition above; Novinger (2001: 14) also gives many concepts of culture, ranging from the simple to the complex.

1. Culture is just “the way we do things around here”.
2. Culture is the set of norms by which things are run-or simply “are”.
3. Culture is the logic by which we give order to the word.
4. Culture refers to “knowledge, experience, meanings, beliefs, values, attitudes, religion, concept of self universe, relationships, hierarchies of status, role expectations, spatial relations, and time concepts, accumulated by a large group of people over generations through individual and group effort”.

Antropologist Hall (2009: 120), in his catalyzing work the silent language, states that culture is not one thing, but rather a complex series of interrelated activities with origin deeply buried in our past. He treats culture in its entirety as a form on communication. Culture is communication and communication is culture.

Thus, culture could be defined as shared background such as knowledge relationship, and religious, also reflecting a common language and communication style, and shared customs, beliefs, attitudes and values. Each human being has culture which is formed from creative power, taste, and wish of the owner. It is built by any element in the society play together to be a cultural system.

Talking about the relation between culture and communication, Novinger (2001: 15) adds explanation that culture gives human identity. It is the total communication framework for words, action, body language, emblems (gestures), intonation, facial expressions, for the way one handles time, space and materials. All these things and more are complete communication systems.

When people with different cultural backgrounds live with or near one another. Margerita B. Melville as quoted by Oswalt, (2006: 48) observes that there is one of three possible value attitudes, depending on the nature of the relationship.

The first is an absence of concern about ethnic identity. The second is positive value – attitudes. In this form, a subordinate group organizes effective opposition by placing a positive value on their in – group identity. The third type

is value pejorative attitudes occur in confrontation ethnic as the in-group disparages out-group are notice but the group is not considered better or worse than one's own.

There are different types of cultures across the world, and each culture has its unique essence. One of influential theory in sociological approach is

b. *Component of Culture Theory.* For answer the first question, the researcher used Manohar (2011) Theory. He says there are some components of culture, they are:

1. Language: is the main key for human life on this earth. The various languages are essentially an important part of the culture. Language is culture and culture is language. Language is the primary thing we must know where ever and whenever we there.
2. Religion and beliefs: The religion and beliefs of the people in a civilization play an important role in shaping up of the culture as well, every religion also has a sacred ritual that must be performed by any people. That beliefs is legacy of a people and is still held firm and maintained its purity and religion also is an institutions that regulate the spiritual life of human.
3. Norms: every society or every civilization has a set of norms, which are an inseparable part, and an important element of the culture. This can include taboos and rituals in a culture. This norms divided into four part, these are:
 - a) Social Norm, is a social pressure on members of the public to run norms.

- b) Religious norms, are norms based on the teachings of a religion or creed, this norm demands absolute obedience every adherents.
- c) Law norms, are norms that are based on commands and prohibitions that govern discipline in a society with legal provisions and there are law enforcement as the authorities impose sanctions.
- d) Moral norms, are norms that are based on human conscience or morals. These norms are universal, that everyone around the world recognize and adhere to this norm, but forms and manifestation may be different.
4. Values: the social values of a particular civilization are also considered as an element of the culture. The values of a culture often refer to the things to be achieved, which are considered of great worth of value in a particular culture.
5. Social collectives: refer to the social groups, organization, communities, institutions, classes, and societies which are symbolic social constructions.
6. Statuses and role: a status or a social role is nothing but a slot or position within a group or society, which gives an overall idea of the social structure and hence is an important element of culture.
7. Cultural integrations: this includes the degree of harmony of integration within the various elements of culture. This can include elements like sub-cultures, local cultures, and the differences historical and cultural traditions.

4. Concept of Conflict

In our life, there are many problems or conflicts, which have to be faced by human. Conflict is a universal phenomenon in human life. We can say that everybody will face the conflict; nevertheless the conflict that had been experienced by mankind is different from another.

As Glorier (2003: 371), explains that conflict is an accident which has been generally happened in human life, everyone can face all kinds of conflict because of different reasons. It is similar to Glorier, Bernard, (2000: 30) state that.

“Conflict is a normal part of human interaction. It is necessary to a certain extent. It must not always presume war. It can manifest at multiple levels, including behavioral, emotional, or perspective dimensions, in conflict”

In other side, Perrine defines conflict as:

Conflict is perceived condition exists between the parties or more feel the discrepancy between goals and opportunities to meddle in the business achievement of the goals of others.

For answer the second question, the researcher used Kennedy's theory (2006: 20). He also divides conflict into four kinds, are those are:

1. Interpersonal conflict: This conflict experienced by an individual with himself because of the pressure and expectations beyond the role different from the wishes or expectations.
2. Conflicts between individuals: Conflicts between individuals who are in a group or individuals in different groups. This conflict also occurs because of the difference in perception between one human and another. A civilization

who not accept a change on balanced will be arise a conflict as a proses in the interaction

3. Conflicts between groups: Collective conflict between one group against another. conflict is a disagreement arises because of the displeasure, hatred and revenge of a person or group against others, In this conflict physical clash which resulted in the loss of live and property. This conflict usually occurs within a social relationship with the environment or sorrounding groups.
4. Conflicts organization: The conflict between organizational units that are structurally and functionally. Example: the conflict between the marketing departments to the production department.

It is different from Kennedy, Jines (2008 : 30), divides conflict into two types as follows :

- a. Physical conflict, usually called elemental conflict is a conflict happened of caused by the unsuitable or uncomfortable situation between character and his environment. For example a conflict which arises because of a volcano.
- b. Social conflict, a conflict because of human interaction. This conflict usually occurs from war, cruelty, robbery, colonization, and so on. The conflict may also involve in mankind decisions that affect other people, and also may be emotional.

Based on the definition above, researcher can conclude that conflict is clash of action or ideas which has been generally happened in human life because of different cause. And in general, it covers four types, they are conflict

intra-individual, conflict between two or more characters (individuals), conflict between groups, and the last is society (organization).

5. Cultural Conflict

Talking about cultural conflict George Simmel as Turner quoted (2004 : 44) defines it as a conflict caused by differences in cultural values and beliefs that place people at odds with one another. On a micro level, Simmel discusses a cultural conflict between guests of different culture and nationality as seen in a British 1870 sitcom, *Fawlty Towers*. He defines this conflict as one that occurs when people's expectations of a certain behavior coming from their cultural backgrounds are not met, as others have different cultural backgrounds and different expectations.

A more narrow definition of a cultural conflict also dates to Simmel as quoted by Turner (2004 : 79), *Crime as an American Way of Life*, and focuses on criminal-enabling consequences of a clash in cultural values. He adds it as a conflict that occurs when conflicting norms create opportunities for deviance and criminal gain in deviant sub cultures. Simmel notes that whenever laws impose cultural values on a group that does not share those views (often, this is the case of the majority imposing their laws on a minority).

George Simmel also classifies the cultural conflict as one of the major types of *conflict theory*. In *The Clash of Civilizations* Samuel P. Huntington (2009 : 66) proposes that people's cultural and religious identities will be the primary source of conflict.

I think cultural conflicts are difficult to resolve as parties to the conflict have different beliefs. Cultural conflicts intensify when those differences become reflected in politics, particularly on a macro level.

In other side Levine at al. (2002: 182), state that:

“Cultural conflicts occur as a result of misinterpretations, ethnocentrism, stereotypes, and prejudice, preventing these conflicts is possible with increased awareness of our attitudes as well as sensitivity to cross cultural differences”.

A political scientist Samuel P. Huntington in his article, “Foreign Affairs Article” (2003: 22) says that:

“The fundamental source of conflict in this new world will not be ordinarily ideological or primarily economic. The divisions among humankind and the dominating source of conflict will be cultural”.

Huntington adds in his book “The clash of civilization and remaking of world order” (2002: 206) that

“While the age of ideology that ended, the world had only reverted to a normal state of affairs characterized by cultural conflict. The primary axis of conflict in the future will be along cultural and religious lines”.

Lebaron and Bruce Grundison (2003: 18) say that cultures are embedded in every conflict because conflict arises in human relationship. Cultures affect the ways we name, frame, blame, and attempt to tame conflicts. Whether a conflict exists at all is a cultural question.

Lebaron adds in *Bridging Cultural Conflicts* (2003 : 127) that, when problem surface between or within culture, it is often a response to difficulties in dealing with differences. Whether this pertains to racial, religious, political,

social, or economic matters difference is often a source of fear and misunderstanding.

Communication or interaction in cross culture will not free from the problem. According to Stewart, (2002 : 7), cross cultural occurs in there are differences between pattern of thinking, assumptions and values in different cultures. The problem often result in misunderstanding and lead to ineffectual activity in face to face communication.

In summary, researcher can say that culture is essential part in conflict. And of course cultural understanding is necessary in order to understand other culture and to reduce cross-cultural problems that may occur. By understanding another culture well, people can respect other cultures.

6. Social Interaction

Social interaction can be defined as social relations dynamic, social relations in question could be a relationship between individuals the one with the other individuals, between groups with other groups, as well as between groups of individuals. In the interaction also contained symbols, where the symbol is defined as something that is value or meaning given to him by those who used it social interaction processes.

Hodges (2001 : 34), when people acting against something on the basis of the significance possessed something for human. Then the meaning possessed something that comes from the interaction between someone with a neighbor. And last is the meaning is not fixed but can be changed, the change of the meaning can occur through the process interpretation that people make when

spotted anything. the process also called the interpretative process Social interaction can occur when between two individuals or groups There are social contact and communication.

Social contact is the first stage of the social relations communication is the delivery of a information and provision of interpretation and reaction to information be delivered. Karp and Yoels (2009 : 34), show somethings that can be resources for the commencement of communication or social interaction. Source such information can be divided into two: Physical Characteristics and Appearance.

- a. Physical characteristics, is anything owned by an individual from birth covering gender, age, and race.
- b. The appearance here may include physical attractiveness, shape, the appearance of dress and discourse.

A social interactions would not be possible if it does not satisfy two conditions Sukanto (2007: 78), namely: their social contacts, and their communication.

1. Social Contacts

Social contacts comes from the Latin con or cum meaning together and tango which means touch. So literally contact is jointly touching. Physically, new contacts occur when there carnal relations. As a social phenomenon that does not necessarily mean a relationship.

Bodily, because people can make contact without having to touch it, such as by talking with the person concerned, with the development of technology

today, people can relate to each another by telephone, telegraph, radio, and others who do not need require bodily touch.

2. Communication

Communication is that someone who is given the interpretation to others (tangible talks, bodily motions or attitudes), feelings of what is to be conveyed by the person. People who concerned then react to the feeling you want be delivered, with the communication attitudes and feelings can group another group known by others.

Then it is material to determine what the reaction was going to do. In the communication possibilities to occur assorted the interpretation of the behavior of others. A smile for example, can interpreted as hospitality, friendly attitude, or even as an attitude cynical and attitude of wanting to show victory.

Thus communication enable cooperation between individuals or between groups. But in addition it also could generate contention which happen communication for misunderstand each of which will not budge.

As social creature, we have to interact with the other people. It cannot be denied that, all societies in the world have rules of the way in which is used in social interaction. It is interesting to observe that, these rules may vary widely between one society and another. The different type of the culture in social interaction can often lead in cross-cultural communication.

7. Intercultural Communication

a. Definition of Intercultural Communication

basically the culture embraced by a community group that is very unique. as such as language, how to eat, dress, politeness, moral standards differ from one community to the moral standards of other communities. The difference it did seem a contradiction, but the reality of history shows the sharing of culture to mutually accept and understand that difference (Purwasito, 2003: 224)

Definition of intercultural communication According to the Experts Talks on intercultural communication not circumvented from culture definition. Communication and culture are not just two words but the two concepts are inseparable. Intercultural communication can be interpreted by some of the statements as follows.

The first definition mentioned in the book "Intercultural Communication: A Reader" where it is stated that intercultural communication occurs when a message to be understood produced by members of a specific culture for the consumption of members of other cultures. Samovar & Porter, (2004 : 19).

Other definitions given by Liliweri that the process of intercultural communication is an interpersonal interactions and interpersonal communication is done by some people who have different cultural backgrounds (2003 : 13).

Novinger (2001: 9) states that intercultural are used indicating one or several differences between communicators relating to language, national origin, race or ethnicity. Novinger adds, we can understand intercultural communication as cultural variances in perception of social objects and events. The differences

commonly defined as cultural include language, nationality, ethnicity, values and customs (2001: 13).

Unlike Novinger, Levine at al. (2002 :177), give other definition about intercultural communication as follows :

“Intercultural communication is communication between members of different cultures. The definition is simple, but the process is complex, it involves different perceptions, attitudes and interpretation. Even two people from the same culture can have communication problems. People can hurt each other by something they say or do”.

b. Types of Intercultural Communication Barriers

Communication barriers in intercultural communication have a shape like an iceberg that sank in the water. Where the communication barriers that exist divided into the above water and under water. Factors intercultural communication barriers that are under water are the factors that shape a person's behavior or attitude, such constraints is quite difficult to be seen or noticed. The types of such constraints are perceptions, norms, stereotypes, the business philosophy, rules, network, values, and the group branch.

While there are 9 types of communication barriers between cultures that is above water. This kind of communication barriers are easier to see because of these barriers many physical objects. These constraints are (Chaney & Martin, 2004 : 11-12):

1. Physical

Barriers such communications originate from the constraints of time, environment, personal needs, as well as physical media.

2. Cultural

These barriers come from different ethnic, religious, and social differences that exist between one culture to another.

3. Perception

These types of barriers arise because each person has a different perception about something. So as to mean something every culture will have different ideas.

4. Motivation

Such barriers associated with the level of motivation of the audience, the point is whether the listener the receiver wants to receive the message or whether the listener is being lazy and unmotivated it can be a communication barrier.

5. Experience

Experiential is kind of a drag that occurs because the individual does not have the same life experiences that each individual has a perception and concepts are also different in seeing something.

6. Emotional

This has to do with emotions or personal feelings of the listener. If the listener emotions were worse then the barriers of communication that occurs will be increasingly large and difficult to pass.

7. Language

The following communication barrier occurs when the sender of the message (sender) and the recipient (receiver) using a different language or use words that are not understood by the recipient of the message.

8. Nonverbal

Nonverbal communication barriers are barriers that do not form words but can be a communication barrier. An example is the angry face made by the recipient of the message when the sender of the message communication. Angry face that made it can be a barrier to communication because maybe the message sender will feel no maximum or afraid to send a message to the message recipient.

9. Competition

Such barriers appear when the message recipient is doing other activities while listening. Examples are receiving cellular phone while driving, as do the two (2) activity and the recipient of the message will not listen to the message delivered via cell phone to the fullest.

In summary, intercultural communication is communication between two persons or groups not sharing similar cultural pattern, or the process whereby one's culture affects interaction with person from another culture.

So, what we do to make our communication effective when we in intercultural communication? There is way to communicate effectively across culture. Novinger states, "to communicate effectively across culture, we need to increase our understanding of our own unconscious culture" (Novinger, 2001 : 17)

C. Movie

1. definition of movie

According to UU 8/1992 on Film, film is a medium of mass communication made based on the principles of cinematography with recorded on tape celluloid, video tape, video disk, or material findings of other technologies in all forms, types and sizes through a chemical process, the process of the electronics, or other processes, with or without sound, which can be displayed or screened with mechanical systems, electronics or others.

Film is image of live (moving picture) is also called movie. The film became a media very influential, exceeding medias else, because it's audio and visual works well in making the audience does not get bored and are easier to remember, because the format is interesting. According Alex (2006:127) Film always influenced and shaped the public based on a message behind it, without ever in reverse. Films always recorded reality that grows and develops in the community, and then project it onto a screen.

From statements above, the researcher can conclude that, the film is also called movie is literary work form an image of life that usually record the reality that grows and develops in the community and then projected onto a screen, audio and visual works well in making the audience does not get bored and are easier to remember so that it can affect the community and formed by the charge message contained.

2. Elements of Movie

Movie as swan song at mass media is successful because various elements because intact union. The movie is the result of joint work or the result of collective work. In other words, the film making process inevitably involves some element of work or profession. The movie elements consist of: producer, director, scenario, characterization (actor and actress), artistic arrangement, editing, visual effect, music arrangement, voice arrangement

3. Synopsis of Movie

“PK” movie, the story tells of an alien who was a body similar to the human, come to the earth more precisely in India, In a city called Rajhastan. The alien has the mission to investigate life on earth, the alien then abandoned by plane only armed with a control remote like a choker.

The control remote is exactly will be a signal to the plane to pick him up again, but while stepping on earth he got misfortune. That is when the locket he had stolen by one man, of course without the control remote, the alien will not be able to return.

To be get the control remote back, then the alien must begin to learn and adapt to human life, by way of he must touch the other hand during six hour. In other hand there is a student her name Jaggu, who was in a dilemma. The dilemma was cause by she loved a man From Pakistan called Sarfaraz, and of course her family will disturb her relation.

It cannot be separated because her family Buddhist adherents. While Sarfaraz is a muslim even Jaggu’s family had a profound spiritual teacher they

respect his name Tapaswi Maharaj. Then Tapaswi Maharaj to disturb and then telling Jaggu that Sarfaraz was not going to marry her and would even leave.

Wants to prove that the words of Tapaswi is an error then Jaggu invites her boyfriend to marry, but unfortunately on the day of the wedding Sarfaraz did not come and cause Jaggu believe of Tapaswi.

Until sometime later Jaggu who has been a reporter and meet with a unique human being, who turns an alien is looking for the control remote, but it turns strangely alien who was the nickname "PK" it is distributing flyers about the missing god, turns "PK" has been used any way of worship in various religious that god my restore his control remote, the story even more interesting with a variety of question by "PK" associated with people's live are considered unique even there it said was something misunderstanding.

CHAPTER III

RESEARCH METHOD

This chapter presents methodology, data source, instruments of data collection, procedures of data collection and the last technique of analyzing data.

A. Methodology

The research design applied in this research is descriptive qualitative method. Isaac and Michael, (2007:42) defines, it as a systematic, factual, and accurate description of situation and of area. It aimed to give the description about *“Cultural Conflicts in Intercultural Communication in “PK” Movie by Rajkumar Hirani” (Sociological Approach)*

B. Data Source

According to Arikunto (2002: 96), the data is the result of the recording of researchers, either facts or figures to compile information. The research got the data from data source which is the movie “PK” By Rajkumar Hirani consist of 2 hour 32 minutes and 18 second and was published in 2014.

C. Instrument Data Collection

In collecting the data for this research, the researcher used note taking as the instrument of the research. In other words, the researcher observed and wrote down any important information related with the data in the movie.

D. Procedures of Data Collection

The following procedures of collecting data that used by the researcher :

1. The researcher watched the movie carefully to understand it comprehensively
2. The researcher identified the sentence that included components of culture and cultural conflicts in the “PK” movie by Rajkumar Hirani.
3. The researcher classified components of culture and cultural conflicts in “PK” movie by Rajkumar Hirani.
4. The researcher read some guiding books that are closely related to the topic of this writing

E. Technique of Analyzing Data

In analyzing, the data was analyzed by using sociological approach. One of influential theory in sociological approach is *Component of Culture Theory*. The researcher used Manohar (2011) theory to answer the first question,. Then the researcher used Kennedy’s theory to answer the second question.

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter includes the findings and discussion, discussion intensively in findings, it clarified the components of the culture and cultural conflicts in "PK" movie by Rajkumar Hirani. In the next part, it discussed the further analysis of conflicts related to the which is purposely sociological approach.

A. Findings

1) Components of Culture

This research analyzed components of culture and cultural conflicts in "PK" movie by Rajkumar Hirani using the sociological approach of literature. to understand the data, the resercher presented the explanation. **H is hour, M is minute, S is second.**

Illustrated how this movie All These phenomenon occur through the reality of literature. The components of culture that are found in "PK" movie based on Manohar theory (2011) as follows:

a. Language

1) Datum I. H.00 / M.34 / S.57.

PK : You think my story is nonsense right?

Jaggu : Or else what?. Is Bhojpuri your planet's official language.

PK : **In my world, there is no language in my planet. Everyone is talk to your mind. No confusion. Here, people speak one thing, but means another one. One word, but infers four other meaning.**

2) Datum II. H.02 / M.26 / S.27.

“Second, the most confuse thing on Earth are the language. When you listen people said that “I love chickens, I love fish” **It does not necessarily means**

that they love that animals. It means that they will eat chickens or fish for today's lunch. What they think and what they say, are hugely different. That will be the focus of our research”.

3) Datum III H:00 / M:39 /S: 24

“I realize that I need to learn the language to find my remote control. Without language, nothing can be done here. Just like this guy, I think that his clothes have some defect. Suddenly, I thought that I have ruin his fashion.

b. Religion and beliefs

1) Datum IV. H. 01/ M : 28 / S:58

“I have already started to do a ritual in every religion, that I have found. **First I take a bath in the river Ganges.**

2) Datum V. / H:01/ M :29 / S: 56

“I have to do the funeral that people of Muslim and **take a bathing holy water in the church**”.

3) Datum VI. / H:01/ M :30 / S: 33.

“Then **I have been dancing with the dead in the middle thousands of the people and flush the Buddha sculpture with the milk**”.

4) Datum VII / H:01 / M:08 / S:45.

“I also had been **Self-mutilation with a knife and do the ceremonial rolling up at the temple.**

c. Norms

1) Datum VIII / H:00 / M:17 / S:45.

“Tapasvi also give dad a box of god. It was the lord of each tasks. When he is doing stock transactions. **Lakshmi will be used at the computer screen. On the threadmill, Lord Hanuman is used surfing internet,** linked apperances, to desserts all these things u nder the blessing of tapasvi”.

2) Datum IX / H:00 / M:25 / S:15.

Man I : No news on religion, no news on God. Finished,
Jaggu : What has been happening with you? What happened to the fighter in revolution?
Man I : You want to see the fighter? Look at this, there are three mark here. See? They are not born spots. Your father's

friends, Tapasvi I have news program against him. It was because of his devotees came to and stick the trisula right at my ass holes. **From then on, I decided, is to live in this country, do not mess with religion. Thats all**".

3) **Datum X / H:01 / M:09 / S:49.**

"Some said use **your bare feet to go into the temple**, another says to **go the church wearing boots**". Some say **eat after the sunrise**, some say **eat when the sunset**. Some say **worship the cattle** another person said **we should kill them**.

2. **Cultural conflicts**

a. **Interpersonal conflict**

1) **Datum XI/ H: 01 / M: 12 / S: 32.**

"I must have done something wrong. That you did not heard anything from me, please tell me. **Show me the way. Oh. Should I take my hands like this, or should I knelt down, on put my forehead on the floor like this**".

2) **Datum XII/ H: 01 / M: 13 / S: 22.**

"Which one is right? Which is wrong? I do not understand anything. That is way I am here, O god I wat to go home. I will do whatever you want me to do. Just take me back to my house. Please. **Tell me something. Where ever you are hiding, give me answer. Please. Please. Please**".

b. **Conflicts between individuals**

1) **Datum XIII / H: 01 / M: 01 / S: 43.**

PK : This lady is looking very sad, to know her problem. I need to hold her hands.

Man I : **You are trying to distrub a widower?**

PK : How do you know this girl is a widow?

Man I : Can not you see she is wearing a white saree?

2) **Datum XIV / H: 01 / M: 02 / S: 25.**

PK : I am very sorry about the death of your husband,

Woman I : What? When?

PK : How I would know when? You are wearing a white cloth.

Woman I : **Everyone wears on their wedding day. I'm getting that's why I'm.**

PK : **No. White is for widower.**

Woman I : **Widow wear black**, you stupid, get out of here.

3) Datum XV / H: 01 / M: 03 / S: 48.

PK : Three of you are widows?
Man I : **Hey I'am still alive, you are stupid.**

c. Conflicts between groups

1) When PK was in the Buddha area

Datum XVI/H:00/ M:27/S:41

PK : Sir, this god is gone out of battery. It does work but then it turns off.
Man I : What do you mean?
PK : I mean, put a new battery in it.
Man I : It does not require any battery.
PK : Then why this does not work? Manufacturing defect is it?
Man I : Everything is fine, no defect done by me.
PK : **You create this God?**
Man I : **Yes from my hands.**
PK : **God create you or you create him?**

2) When PK was in the Christians Area

Datum XVII/ H: 00 / M: 59 / S: 05

Man I : Get out from here.
PK : But my stuff?
Man I : Leave it. Get out. God has been nailed because of you sin. Look? God is dead?
PK : When?
Man I : **2000 years ago. For your sins.**
PK : **What I have done? I just came here.**
Man II : **Are you drunk?**
PK : **Yup**
Man II : God is watching you. He is looking at your behaviour.
PK : Where? Where is he? Where? What is in that cup?
Man II : Wine.

3) When PK was in the Moeslim Area

Datum XVIII. H: 01 / M: 00 / S: 31

PK : Brother, where is Gods house nearby?
Man I : Yes just go straight here. Hold on. What is that?
PK : **Wine for god. Where is He?**

B. Discussion

1. Components of culture

Those are some components of culture. These are language, norms, value, beliefs and religion, social collectives, statues and roles and cultural integration. That components of culture which found in "PK" movie are language, beliefs and religion and norms.

Those are as the components of culture, that play important in the shaping of the culture as well. Based on the datum 1,2 and 3, language, are includes that of the components of culture that were found in "PK" movie.

a. Language

1) Datum I. H.00 / M.34 / S.57.

Datum I told us, that PK explained to Jaggu that they do not have any language, spoken by their mind. In his planet, they were never confused when they told each other. PK adds, here (earth planet) one word can describes four

situation. However, realizes the importance of language itself PK getting interested to learn the Bhajpuri language in order to understand them.

The datum above, illustrates how the language is an important role in a culture, it was relates with theories in stated by Manohar, he was said language is the most important part of a culture. Based on the opinion above, the researcher can be said the components of culture that language, it was an important component that cannot be separated from the culture itself.

Actually Jaggu does not believe with the story of PK, he told, in their world, they do not any language to communicate with others, but PK had been explained to Jaggu how the difficulties his experience, he need language if want to find his remote control. Finally Jaggu believed with him.

2) Datum II. H.02 / M.26 / S.27.

Language is the supporting things in a culture. Language is culture and culture is language, this opinion has stated by Manohar. In datum II, the reseacher can be identified it, PK said, in this planet was very difficult to understand of their said, if we were not be able to speak Bhajpuri language.

When one woman said “I love chicken, I love fish” it does not mean she like these animals, but it means she wants chicken or fish for lunch. Manohar said, that language had any sense, we have different persepction if we were not know the context. He adds language is a key staple for human life on this earth and language is a resource for life itself.

This situation were describes in datum II, it was explained that language is an important component to must know when we want to do an activity or research. PK had been explained to his friends when they want to do a research about human life on earth, so language is one thing they must know. PK told to his friends, when two or more peoples said one word we must know the contexs or meaning of it, because mistake meaning cause of misunderstanding.

3) Datum III H:00 / M:39 /S: 24

PK were confused, the situations were described in datum III. PK want to tell a man that his trouser was wrong, but he did not know what he was going to do, he was unbeable to speaks Bhajpuri language, he try to repaired the mens trouser. Firstly the man is not respect about that, but when PK try to inversed his trouser from the beginning, he was got a blow ftom the man.

In datum III, he was realizes, if he want to found his remote control, he must know of their said, but for do it, he must to lern Bhajpuri language. Without it he did not do something. According to Manohar, languages is an essentially important part of the culture. Based on the statement above, the researcher had know which the language were important in culture.

Manohar adds, Language is the primary thing, we must to know where ever and when ever we there. Language can be used to understand each others, we can understand the intent and purpose, when we listened of them.

Datum III is almost the same as the I (first) and the II (second) datum, but in the III (third) datum, it described that language is the most important part of culture, in this datum PK were clearly described, he must to learn and know what is the language because he was realizes the important of language.

b. Religion and beliefs

1. Datum IV. H.01 / M.28 / S.58.

Religion and beliefs is a most important part in a culture, in this movie the reseracher had found any religion and beliefs. As such as in datum IV until X. In the first time PK has already strated to do a ritual in every religion, like take a bath in the Ganges river and also do the funeral that people of Muslim do.

In India, Hindu believed the Ganges river is the way to ascend from earth to heaven. Why the ashes and bones of the bodies that have been cremated usually discharged into the Ganges river, in order to facilitate his soul ascends to the heaven. Indian citizens also believed, the water of the Ganges was considered to purify and eliminated the sin of human and also for pilgrimage and ritual bath.

Indian citizens pay homage to the goddess Ganges by signing into the Ganges river, then take the water with their both hands, lifted it and then dumped them back. This ritual was performed by PK when he was got tired with the diversity of cultures and beliefs had been held by the citizens Indian.

Finished to do the ritual bath in river Ganges, then he did the funeral rites performed by the Muslim in India. It was where the people of Muslim believed that humans originated from the soil, if their got dead they had been go back to the ground.

The datum above explains, every religion and country has own beliefs. Every religion has a sacred ritual that must be performed by any people, this stated who said by Manohar. This datum was to proved one of the most important element in a culture, the diversity of religions and beliefs held by any group.

2) Datum V. H.01 / M.29 / S.56.

In English Churches or Anglican, Catholic east as Copts and churches Suryani, Roman Catholic, ancient Catholic, Orthodox oriental and several other Churches, those are believed that holy water has been purified by a priest or a bishop or a person whose capacity. It was can be used for a baptism, or commonly called a blessing.

In Hindu ritual, baptism was an very important as one of the ritual and rites of main reception, In this movie, baptism have done by PK, when he was confused after looking for his remote, but he does not found it. He was performed the baptism when he join into the Catholic Christian.

Besides Christiani, he has taken the ritual dancing with the dead, in this ritual, people who deceased exhumed from his/her grave and taken back to alive. Madagascar called this ritual as “Famadihana”.

Every seven years this ritual departed ancestors dug up from the grave and changed their clothes, after do that, the family was taken the corpse to danced with live music. The animals had sacrificed and distributed to the

guest, while the elders was explained how important a figure ancestor were invited to the dance.

Beliefs was something very upheld by a religion or people, this belief has been handed down since the ancestor and now was guarded and maintained by a religion or a country.

The datum above was described how the religion and country has any beliefs and diverse of confidence. The opinion above was in accordanced with Manohar's opinion, he stated, beliefs is legacy of a people and is still held firm and maintained its purity.

3) Datum VI. H.01 / M.30 / S.33.

Bathing sculpture of Buddha with milk, has become a habit for many Budhiest in various countries n this world. This ritual usually was celebrated the birth of Prince Siddhartha, this practiced directly adopted from the

Buddha's life and still maintained for today by the Budhiest all over in this world.

Indian Hindu believed, ritual provide an important message "it was easy to provide physical dirt, but it was very difficult to cleaned the inner dirt". PK performed this ritual in the middle of the Budhiest, this ritual was performed by PK because he wanted to found the remote control, and he had done the performed or ritual he had found.

Religion is a organized collection of beliefs. Culture system and human outlook that connect people with the order and others and life itself. There are many system or role in a religion, therefore to known what is the religions we need to find common points and differences. In this datum the researcher try to correlated with the statement by Manohar, he stated religion is an institutions that regulate the spiritual life of human.

4) Datum VII. H.01 / M.31 / S.03.

Manohar who said, religion and beliefs of the people in every civilization play an important role in shaping up of the culture as well. Based on the stated the researcher had found it.

Whipping themselves with iron chains and daggers, commonly practiced by the Muslim Syiah as a form of sin and repentanced and lost of sins. Muslim Syiah in Indian has different way to celebrated holy month (Ramadhan), this sacred moment to commemorated the Prophet Muhammad's grandson is Imam Hussein, who dead in the battle of Karbala in the 17th century.

In this ritual, people was flog themselves with iron chains and thin dagger until his body had bleeding. Their believed the ritual was become a form of regret, for being unable to be present in the battle, and had not join to the war or saving Hussein.

This ritual known as "Ashura". Muslim Syiah was beleived this ritual was for free themselves from sins, by regret and hurt himself. Muslim Syiah in India believed the more blood loss and wounds inflicted the more well sins blotted out, PK was done this ritual.

After done this ritual, he went to do a ritual performed by Hindu's, ceremony by roll up in order who arrived at the temple. Their believed, anyone who quickly arrived at the temple she or he has the fastest meet god. PK was completed every ritual he had found and so on hopes his remote control return soon.

The datum above, explained the diversity of beliefs was not a matter. A ceremony or a rituals that performed or displayed in this movie illustrates how the obligation of peoples was not easy task they leave, this beliefs is inherent in a person has become identity.

This was related with Manohar opinion, he said, the various religious ceremonies, or religious celebration as one of the forms, we as a religious, a man should performed their duties as human flash. Religion concerned with human attempts, to fathom the depth of the meaning of his own existance of the universe.

c. Norms

1) Datum VIII / H:00 / M:17 / S:45

Norms to guide how individuals should behave, act and adapt to existing rules, the rules of this rule appears hereditary, usually was become

a tradition of the ancestors to the next generation, if no effect appears from the outside.

The situation depicted in this datum, Jaggu's father were trust with a religious leader named Tapasvi, his very believed with him, whatever he was going to do, must be governed by the orders of religious leaders, even he presses his family to do something in the order of religious leaders, although it was not the way of his wife and childrens.

Jaggu's father was given a box of God sculpture by Tapasvi. He always do whatever was ordered by Tapasvi. Every thing done by him, always sticking with the sculpture, for example, during exercise he always carries a sculpture of Lakshmi, and when conducting business transactions he shows a sculpture of Hanuman her business smoothly and successfully.

The datum above, about social norms, the researcher had been correlated with Manohar's stated, he said, social norms is a social pressure on members of the public to do the norms, he had said.

2) Datum IX / H:01 / M:09 / S:49.

Norms is a real form of some social value, in the society life of cultured which has rules, as well as the norms either written or not. The norms will governed human life in society.

PK try to corelated the opinions of peoples around, who allow and forbid wear sandals and shoes when the peoples going to the holy place, as well as temples and churh. He was confused because some said, the cow wa s to be worshiped but others say the cow must be sacrificed.

This datum is social norms because the researcher had been correlated with Manohar stated, he said social norms is orovisions that regulate human behavior in society, such provisions binding for all who live within the entry into force of these norms should stick to it.

3) Datum X / H:00 / M:25 / S:15.

In social life, there was always a role or rules the regulate common life, Whether it be a requirement, recomendation or prohibition.

Rules and conventions were often referred to as the norm. Norms is a guideline or benchmark of a person or a society rooted in values.

In theory advanced by Manohar, he classifies norms and others. Religious norms, based on the teachings of a religion or creed, this norm every adherents demanded absolute obedience and must cling to the existed rules.

This situation depicts about a man who were the boss of Jaggu, had fear of the norms prevailing in the country, in India, especially about religion norms. Jaggu try to give a suggest to his superiors for tried to cover the story of PK but he reject it raw because he was afraid to cover anything related to the religion.

Once, he got the news about Tapasvi hindu religious leader, but he had got a shot of the followers Tapasvi, he was shot for violating religious norms prevailing in India.

2. Cultural Conflict UNIVERSITAS ISLAM NEGERI

In this part, the researcher analyzed the cultural conflicts which are caused by different methods and different perception, and Also misunderstanding. Reviews these described components of culture that based on Manohar's (2011) theory, and cultural conflicts by Kennedy's (2006) theory.

Conflicts are happened because of interaction. And for these analyzes, it shows obviously, the cultural conflicts in the movie "PK" was happened

because of interaction between people who has different methods or perception.

a. Interpersonal Conflicts

1) Datum XI/ H: 01 / M: 12 / S: 32.

Personal conflicts were a conflict occur in a person against himself. In this movie there is two moments the researcher had found as a personal conflict.

This conflict was happened when PK getting tired during this quest, he blamed herself until she wanted to give up. He's walking around and he too thinks that all he did something useless mean.

Datum XI above describes, he was in a climax. Conflict is something that can not be avoided by someone. In everyday life, may often we had found the conflict, either personally conflict or among conflict fellow human beings.

The cause of conflict itself is diverse, such as of something that was not in accordanced with our expectations as well as another. This is in accordanced with the opinion of Kennedy who said, interpersonal conflict is experienced by an individual with himself because of the pressure and expectations beyond and the role different from the wishes or expectations.

2) Datum XII/ H: 01 / M: 13 / S: 22

Interpersonal conflict, the conflict that arise due factors of individuals themselves, such as attitudes, bahaviors, emotions and others. Conflict can be experienced by every individual, between individuals and between organizations, conflicts became commonplace difficulty that can not be avoided but can be muted.

The conflict has told in this datum, interpersonal conflict. PK felt he had been lied to by his situation, he was disappointed with the God, he was hard to believed again in the words of those around them. he want to back to

his place, but he did not know how he would return, the only way he could go home is by finding the remote control. he was doing his best to be able to find the remote control, but there is no way, he had tried his best but has not produced results.

The datum above, which was about interpersonal conflict. The researcher had been correlate with the statement by Kennedy, he said, interpersonal conflict is a conflict with oneself, this conflict occurs when in the same time a person has a desire cannot be met at once.

b. Individual Conflicts

1) Datum XIII / H: 01 / M: 01 / S: 43.

According to Kennedy, conflicts between individuals is conflict was happened when individuals in a group and interact with people from other groups, equally benefit not know each other's habits and this conflict was described in datum number XIII.

The datum was told when PK being chased by the people of Muslim, finally he was riding in a metromini. Beside him he saw a woman who was sit with his very sad face, but curiosity raised him, to know what has felt by the woman, he too did usually he do, that holding someone's hand.

To hold someone's hand, he will know what was being experienced by the people. He began held the woman's hand. The woman were shocked and tried to release her hand, as he yelled at her. In shortly after that, came a man who nearly beat him and say "how dare you disturb the widower?", then PK ask to the man, how did you know that she was a widower?, then the man answered. Did you not saw the Sari she wore, in wea a white Sari that meant she was a widow. And PK was eventually dropped from the bus without dismissing first.

2) Datum XIV / H: 01 / M: 02 / S: 25.

This conflict was happened, when PK tried to correlated the statement of man on bus. The man who said, the people who wore a white dress, it

means she was a widower. After that he turn down on the bus, then he found a bride entered the church for a wedding and wear a white dress.

He asked to the woman, her husband was died? then the woman asked, when?. he answered, and give question to the woman. How did I know? Then he adds, one man who said to me, the woman who wear a white dress it means she was a widower, then the woman said, who sorrowed will wear black dress. PK was expelled from the place and some people petled his with a bunch of flowers.

This conflict occurs because of the difference in perception between one human and another, this statement had been stated by Kennedy. Conflict is a normal part of human interaction. It is necessary to a certain extent. It must not always presume war. It can manifest at multiple levels, including behavioral, emotional, or perspective dimensions in conflict” this statement had been stated by Kennedy.

3) Datum XV / H: 01 / M: 03 / S: 48.

This conflict was happened, when PK still try to correlated the opinions from one people with the another he found. The last women who said, peoples was wore the black dress if they a widower or sorrower. Then, he found three womans from Muslim was wore a black clothes. With spontaneous PK asked to the three of womans, one man who walk behind from theirs, and said, he still alive, also said he was a husband of theirs.

When the processing of the interaction take place, an individual had experienced a processed of adaptation and may be there was opposition with the another. There was not appropriate there will be conflict, especially conflict between individual. Based on the statement, the researcher said it the conflict between individuals, the researcher had been correlated with Kennedy opinion, he stated that a civilization who not accept a change on balanced will be arise a conflict as a proses in the interaction.

c. Conflicts between groups

1.) Datum XVI/H:00/ M:27/S:41

Datum XVI told conflict between PK and Budhiest, occurs when he want to bought a small sculpture. He haggled with the seller, he eventually bought a sculpture of the most cheap. He tried to get the food to a sculpture of a god in his hand. Shortly he was getting food from a generous man who was at that time being dividing food to visitors of the temple.

He have believed effective (the sculpture of the god). Then he also tried to ask her necklace which had been looking for. However, he requested not go back, and then he lapsed back into sellers.

PK asked whether the sculpture of the god is out of battery or something is broken in the batteries so does not work, then the seller said, it was he who made it, and maybe something is broken.

Then PK was asked again, are you created god or gods who created you? Then the saller replied testily, god created me and the entire contents of this earth, do not stop there PK was asked again, for what makes a sculpture of a god? The seller answered again, so that we can mean to him, he continues how God hears our prayers, God does not need a tool to listen to our prayers, god heard it directly. Then if indeed gods hear it directly, what makes sculpture?.

The seller were emotions, then he ask to PK, you want to destroy our business?, PK confused by the seller, after that a man came as a guide of the seller and ask, what must I do with this man? What do I need to beat him?. Hearing the statement from the guide, PK has soon to leave the place before he was beaten. After arguing with the clerk by asking all kinds of questions

and managed to make the salesman angry toward the end he expelled and beaten by the seller.

According to Kennedy, conflict between groups is between one group against another. Conflict is perceived condition exists between the parties or more feel the discrepancy between goals and opportunities to meddle in relation achievement of goals of others.

2.) Datum XVII/ H: 00 / M: 59 / S: 05

when PK asking when their god on the cross, one of them answered 2000 years ago. Do not want to blame this incident, PK also defended himself and said that 2000 years ago he was not yet born.

PK asked again, what the content rather than the bowl is on hold by the priest in front of, the second man answered wine, after then he too ended up throwing out of the church.

Based on datum above, a clash of ideas or action has been generally happened in human life because of different perception. The researcher can say that the conflict between groups, because the researcher has been correlated with Kennedy stated, conflict is a disagreement arises because of the displeasure, hatred and revenge of a person or group against others. In this conflict physical clash which resulted in the loss of live and property.

3.) Datum XVIII. H: 01 / M: 00 / S: 31

Kennedy says that the conflict was happened because of interaction, the datum XVIII, explains that conflict when PK there are in Muslim area. PK was felt that God was bored with coconut milk, then innocently brought two bottles of wine then went to the mosque.

PK asked one Muslim that he will encounter the house where the presence of god. Then confidently he said that he brought two bottles of

wine, he want give to gods. Then, the people, which almost the religion of Muslim is being harassed and immediately pursue and beating his.

Based on the explanation above, the reseacher can be said that conflicts between individual because the researcher had been correlated with Kennedy opinion, he said this conflict usually occurs within a social relathionship with the environment or sorrounding groups. That conflicts between individual was happened when PK there are in a Muslim area. It is Similar with the datum number XVI and XVII but in this datum (XVIII) that conflict was happened in other area.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter provides conclusion and suggestion. The researcher summaries some points and and give suggestion for the readers and the researcher.

A. CONCLUSION

Based on the findings and discussion above, the components of culture and conflicts of culture in “PK” movie by Rajkumar Hirani. It can be concluded as follows :

1. There are some components of culture found in the movie. For instance language, religion and beliefs and norms. Language are essentially an important part of the culture. While the religion and beliefs of the people in a civilization play an important role in shaping up of the culture as well. The last is norms, every society or every civilization has a set of norms, which are an inseparable part, and an important element of the culture.
2. The cultural conflicts that exist in the movie as such as. Interpersonal conflict, conflict between individuals and conflict between groups. All of the conflicts was happened because the difference perception from one peolpe with another people. It shows that the interaction in social interaction.

B. SUGGESTION

In the end of the research of this thesis, it is also provided suggestions for the readers and the researcher. Through this researcher, we can get much knowledge as such as what is the components of culture and cultural conflict.

Actually there still many issues dealing with the movie which the researcher has not researched yet because of limited of time. Foe example, Cultural Diversity, Characterization and Psychological Conflict. Therefore, the researcher suggests to the readers or the other researchers to analyze those important issues above. The researcher hope that is can give contribution for the next researcher, because it may give us a broader understanding of literary works especially the movie.

Appendixes

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

3. Components of culture

d. Language

4) Datum I. H.00 / M.34 / S.57.

5) Datum II. H.02 / M.26 / S.27.

6) Datum III H:00 / M:39 /S: 24

e. Religion and beliefs

2. Datum IV. H.01 / M.28 / S.58.

2. Datum V. H.01 / M.29 / S.56.

3. Datum VI. H.01 / M.30 / S.33.

4.) Datum VII. H.01 / M.31 / S.03.

f. Norms

4) Datum VIII / H:00 / M:17 / S:45

5) Datum IX / H:01 / M:09 / S:49.

6) Datum X / H:00 / M:25 / S:15.

4. Cultural Conflict

d. Interpersonal Conflicts

3) Datum XI/ H: 01 / M: 12 / S: 32.

4) Datum XII/ H: 01 / M: 13 / S: 22

UNIVERSITAS ISLAM NEGERI

e. Individual Conflicts

4) Datum XIII / H: 01 / M: 01 / S: 43.

5) Datum XIV / H: 01 / M: 02 / S: 25.

6) Datum XV / H: 01 / M: 03 / S: 48.

f. Conflicts between groups

4.) Datum XVI/H:00/ M:27/S:41

5.) Datum XVII/ H: 00 / M: 59 / S: 05

6.) Datum XVIII. H: 01 / M: 00 / S: 31

BIBLIOGRAPHY

- Amin, Sri Ningsih. 2007. *Cultural Conflict In Intercultural Communication Of Paul Haggis Film "Crash"* Makassar : Hasanuddin University.
- Anugrah. 2000. *Cultural Conflict In A Passage To India A Novel By Edward Morgan*. Makassar : Hasanuddin University.
- Bakhtin, Mikhail M. 2003. *Epic And Novel, Austin* : University Of Texas Press.
- Bams, Tom And Elizabeth 2003. *Sosiology Of Literature And Drama*. London Penguin Books Ltd.
- Coser, Lewis. 2007. *Continuities In The Study Of Social Conflict*. New York : Free Press.
- Danziger, K. Marlies. 2003, *Literary Criticism*. Lexinton : Massachusets.
- Gill, Richard. 2005. *Mastering English Literature*. London : Macmilan Press.
- Hall, Edward T. 2009. *The Silent Language, Firts Edition*. Garden City, New York : Dobleday.
- Harris, Marvi. 1999. *Theories Of Culture In Postmodern Times*. New York : Altamira Press.
- Huntington, Samuel P. 2002. *The Clash Of Civilization And The Remaking Of World Order*. London : Simon. S Schuster.
- Foreign Affairs Article*, Vol. 72 No.3 (November 2003), [Http:// The_Clash_ Of Civilization_Wikipedia](http://The_Clash_Of_Civilization_Wikipedia), (Retrieved On September 25th 2011).
- Kennedy, William. 2006. *How To Analyze Fiction*. New York : Monarch Press.
- Kennedy, X. J. And Dana Gionia. 2005. *Literature : An Introduction To Fiction, Poetry, And Drama, Sixth Edition*. New York : Harper Collins.
- Landy, Joseph V, Et Al., 1972. *Insight A Study Of The Story*, Manila. Jewit Education Assocation.

- Lebaron, Michelle And Bruce Grunison. 2003. *Conflict And Culture. Research In Five Communicaties In British Columbia*. Canada, Victoria, British Culombia : University Of Victoria Institute.
- Lebaron, Michelle. 2003, *Bridging Cultural Conflict : A New Approach For A Changing World*. San Francisco : Jossey-Bass.
- Levine, Deena R And Mara B. Adelman. 2002. *Beyond Language : Intercultural Communication For English As A Second Language*. London : Prentice Hall Regents.
- Mayer, Bernard. 2000. *The Dinamic Of Conflict Resolution : A Practioner's Guide*. San Francisco : Jossey-Bass.
- Novinger, Tracy. 2001. *Intercultural Communication A Practical Guide*. America : University Of Texas Press.
- Palayukan, Norpa T. 2010. *Cultural Clash In Frances Hodgson Burnell's Novel " My Secret Garden"* . : Makassar : Hasanuddin University.
- Perrine, Laurence. 1983. *Literature Structure : Sound And Sense*. New York : Harcourt Brace Jovanish Inc.
- Ratna, Nyoman Kutha. 2007. *Teori, Metode Dan Teknik Penelitian Sastra Dan Strukturalisme Hingga Poststrukturalisme Perspektif Wacana Narative* Yogyakarta : Pustaka Pelajar.
- Stewart, Edward C. 2002. *American Culture Patterrns : A Cross Cultural Perspective* Maine : Intercultural Press.
- Swingewood, Alan And Diana Laurenson. 2002. *Sociology Of Literature*. London : Granada Publishing Limit.
- Tumer, J. H. 1985. *The Structure Of Sociological Theory (Sixth Edition)*. Belmont Ca : Wadsworth Publishing Company.
- Wellek, Rene and Austin Warren. 2000. *Theori Of Literature*. New York : Harcourt, Brace And World, Inc.

BIOGRAPHY

Nurhasanah was born in Bima, West nusa Tenggara, on June 6th 1994. She is the last child of Abd,Chair and St. Asiah (Alm.). She has three sisters and three brothers. She began her school at Madrasah Ibtidaiyah Sakuru (Elementary School) and graduated in 2004. In the same year, she continued her study in Junior High School 1 of Monta and graduated in 2007. Then she continued her study in Senior High School 1 of Monta and graduated in 2010. Having finishing her study at the school, she entrolled at Alauddin State Islamic University of Makassar in 2012 and took English and Literature Department (BSI) of Adab and Humanity Faculty.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R