

VERBAL EXPRESSIONS OF POLITENESS SHOWN BY
FEMALE CHARACTERS IN 'DESPERATE HOUSEWIVES'
TV DRAMA SERIES

A THESIS

In Partial Fulfillment of the Requirements for the *Sarjana Pendidikan* Degree in
English Language Teaching

By:

Maria Grace Nathanael

1213005039

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

JURUSAN BAHASA DAN SENI

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

2009

Approval Sheet

(1)

This thesis entitled "*Verbal Expressions of Politeness Shown by the Female Characters in 'Desperate Housewives' TV Drama Series*" prepared and submitted by Maria Grace Nathanael has been approved and accepted as partial fulfillment of the requirement for Sarjana Pendidikan Degree in English Department Language Teaching by the following advisors.

Drs. Stefanus Laga Tukan, M.Pd.

First Advisor

Yohanes Nugroho Widiyanto, M.Ed.

Second Advisor

Approval Sheet

(2)

This thesis has been examined by the committee on Oral Examination with a grade of _____ on June 29, 2009.

Dr. B. Budiyono
Chairperson

Matetus Yumarnamto, M.Hum.
Secretary

Drs. Stefanus Laga Tukan, M.Pd.
Member

Yohanes Nugroho Widiyanto, M.Ed.
Member

Johanés Leonardi Taloko, M.Sc.
Member

Dra. Agnes Santi Widiati, M.Pd.
Dean of the Teacher
Training Faculty

Approved by

P. Hady Sutris Winarlim, M.Sc.
Head of the English
Department

ACKNOWLEDGEMENTS

First of all, the writer would like to thank the Almighty God for the blessings and strength bestowed to her, so that she is able to carry out the study under report. The writer would also like to thank and express her appreciation to those who have given her guidance and encouragement during the process of doing the study under report, namely:

1. Drs. Stefanus Laga Tukan, M. Pd, the her first advisor, who has spent his valuable time sharing his knowledge in order to help and guide the writer in every step of doing the study under report.
2. Yohanes Nugroho Widiyanto, M. Ed, her second advisor, who has helped, guided, and motivated her in making the thesis.
3. Hady Sutris Winarlim, M. Sc, the Head of English Department, who has motivated and lifted her spirit when she was down making her realize that a lot of harder efforts are needed to finish her thesis.
4. The Board of Examiners: Dr. B. Budiyono as the chairperson, Mateus Yumarnamto, M.Hum. as the secretary, Drs. Stefanus Laga Tukan, M. Pd, Yohanes Nugroho Widiyanto, M. Ed., and Johanes Leonardi Taloko, M.Sc. as

the member of the writer's thesis examination who have spent their time in giving evaluation, suggestions, and advice in order to improve the writer's study under report.

5. All the lecturers in the English Department of Widya Mandala Surabaya Catholic University who have shared and given their knowledge during the writer's period of study since the earliest semester until now so that she could apply all knowledge she has got to conduct this study under report.
6. The writer's parents and younger brother, especially the writer's mom who has given full supports and encouragement so that the writer could get her spirit back and finish this thesis as well as she could.
7. Finally, the writer's friends, Anastasia Maya S.W, Lia Wahyuni, Fianti Wiranata, Patricia Aci Kurniasih, Vivi Martha K, Aloysius Girindra W, Hengki Hario, Jimmy Prasetio, Daniel Praditya, Henny Tandoyo, Olivia Puspita Sari Surya, Irene Kuswardi and others who have given her their great supports so that she could finish her thesis the way it should.

Surabaya, July 9, 2009

The Writer

Table of Contents

Approval sheet (I)	i
Approval sheet (II)	ii
Acknowledgement	iii
Table of Contents	v
List of Tables	xi
Abstract	xiii
Chapter I: Introduction	1
1.1. Background of the Study	1
1.2. Statements of the Problems	5
1.3. Objectives of the Study	6
1.4. Significance of The Study	6
1.5. Theoretical Framework	6
1.6. Scope and Limitation	7
1.7. Definition of Key Terms	8
1.8. The Organization of The Thesis	9

Chapter II: Review of Related Literature	11
2.1. The Nature of Language	11
2.1.1. Language Functions	12
2.2. Language and Society	14
2.3. Politeness	17
2.3.1. Positive Politeness	17
2.3.2. Negative Politeness	18
2.4. Politeness Maxims	19
2.4.1. Don't Impose	20
2.4.2. Give Options	22
2.4.3. Make Your Receiver Feel Good	23
2.5. Language and Gender	24
2.5.1. Hedges	26
2.5.2. Tag Questions	27
2.5.3. Questions	28
2.5.4. Commands and Directives	29
2.5.5. Swearing and Taboo Language	29
2.5.6. Compliments	30
2.6. 'Desperate Housewives' TV Drama Series	32
2.6.1. The Main Characters in Desperate Housewives TV Drama Series	34
2.6.2. 'Desperate Housewives' TV Drama Series: Season 1	36
2.6.3. 'Desperate Housewives' TV Drama Series: Season 2	37

2.6.4. ‘Desperate Housewives’ TV Drama Series: Season 3	37
2.6.5. ‘Desperate Housewives’ TV Drama Series: Season 4	38
2.6.6. ‘Desperate Housewives’ TV Drama Series: Season 5.....	39
2.7. Previous Study	39
Chapter III: Research Methodology	43
3.1. The Nature of the Study	43
3.2. The Research Design	44
3.3. The Data Source	46
3.4. The Data	46
3.5. The Research Instrument	46
3.6. The Procedures of Data Collection	46
3.7. The Procedure of Analyzing the Data	49
Chapter IV: Data Analysis, Findings and Discussions of the Findings	52
4.1. The Data Analysis	52
4.1.1. Conversation 1	53
4.1.1.1. Background of the Situation in Conversation 1	53
4.1.1.2. Conversation 1 Analysis	54
4.1.1.3. The Findings of Conversation 1 Analysis.....	56
4.1.1.4. Discussions of the Findings of Conversation 1 Analysis	59
4.1.2. Conversation 2	63

4.1.2.1. Background of the Situation in Conversation 2	63
4.1.2.2. Conversation 2 Analysis	64
4.1.2.3. The Findings of Conversation 2 Analysis	68
4.1.2.4. Discussions of the Findings in Conversation 2 Analysis	71
4.1.3. Conversation 3	77
4.1.3.1. Background of the Situation in Conversation 3	77
4.1.3.2. Conversation 3 Analysis	78
4.1.3.3. The Findings of Conversation 3 Analysis	79
4.1.3.4. Discussions of The Findings in Conversation 3 Analysis	81
4.1.4. Conversation 4	82
4.1.4.1. Background of the Situation in Conversation 4	82
4.1.4.2. Conversation 4 Analysis	83
4.1.4.3. The Findings of Conversation 4 Analysis	86
4.1.4.4. Discussions of the Findings in Conversation 4 Analysis	88
4.1.5. Conversation 5	92
4.1.5.1. Background of the Situation in Conversation 5	92
4.1.5.2. Conversation 5 Analysis	92
4.1.5.3. The Findings of Conversation 5 Analysis	94
4.1.5.4. Discussions of the Findings in Conversation 5 Analysis.....	96
4.1.6. Conversation 6	99
4.1.6.1. Background of the Situation in Conversation 6	99
4.1.6.2. Conversation 6 Analysis	99

4.1.6.3. The Findings of Conversation 6 Analysis	100
4.1.6.4. Discussions of the Findings in Conversation 6 Analysis ...	102
4.1.7. Conversation 7	103
4.1.7.1. Background of the Situation in Conversation 7	103
4.1.7.2. Conversation 7 Analysis	104
4.1.7.3. The Findings of Conversation 7 Analysis	106
4.1.7.4. Discussions of the Findings in Conversation 7 Analysis ...	108
4.1.8. Conversation 8	110
4.1.8.1. Background of the Situation in Conversation 8	110
4.1.8.2. Conversation 8 Analysis	111
4.1.8.3. The Findings of Conversation 8 Analysis	113
4.1.8.4. Discussions of the Findings in Conversation 8 Analysis....	115
4.1.9. Conversation 9	117
4.1.9.1. Background of the Situation in Conversation 9	117
4.1.9.2. Conversation 9 Analysis	117
4.1.9.3. The Findings of Conversation 9 Analysis	120
4.1.9.4. Discussions of the Findings in Conversation 9 Analysis	122
4.1.10. Conversation 10	124
4.1.10.1. Background of the Situation in Conversation 10	124
4.1.10.2. Conversation 10 Analysis	125
4.1.10.3. The Findings of Conversation 10 Analysis	127
4.1.10.4. Discussions of the Findings in Conversation 10 Analysis	129

4.2. Recapitulation of the Findings of the Ten Conversation Analysis	131
4.3. Discussions of the Findings of the Ten Conversation Analysis	135
4.3.1. Women Speak more Polite than Men	136
4.3.2. Types of Verbal Expressions of Politeness Uttered by Female Characters in Whole Conversation	137
4.3.3. Politeness Maxims Used in Female Characters' Utterances in Whole Conversation	139
4.3.4. The Relations between Politeness Strategies by Brown and Levinson (1987) and Politeness Maxims by Lakoff (1973)	139
Chapter V: Conclusions	141
5.1. Summary	141
5.2. Conclusion	143
5.2. Suggestions	143
References	145
Appendices	147

List of Tables

1. Table 2.7. The Comparison between Previous Studies and the Study Under Report	42
2. Table 3.6. The Source of Data Collection of the Ten Conversations	48
3. Table 4.1.1.3. Table of Findings on Types of Verbal Expressions of Politeness and Frequency of the Use of Politeness Maxims in Conversation 1	58
4. Table 4.1.2.3. Table of Findings on Types of Verbal Expressions of Politeness and Frequency of the Use of Politeness Maxims in Conversation 2	69
5. Table 4.1.3.3. Table of Findings on Types of Verbal Expressions of Politeness and Frequency of the Use of Politeness Maxims in Conversation 3	80
6. Table 4.1.4.3. Table of Findings on Types of Verbal Expressions of Politeness and Frequency of the Use of Politeness Maxims in Conversation 4	87
7. Table 4.1.5.3. Table of Findings on Types of Verbal Expressions of Politeness and Frequency of the Use of Politeness Maxims in Conversation 5	95
8. Table 4.1.6.3. Table of Findings on Types of Verbal Expressions of Politeness and Frequency of the Use of Politeness Maxims in Conversation 6	101
9. Table 4.1.7.3. Table of Findings on Types of Verbal Expressions of Politeness and Frequency of the Use of Politeness Maxims in Conversation 7	107
10. Table 4.1.8.3. Table of Findings on Types of Verbal Expressions of Politeness and Frequency of the Use of Politeness Maxims in Conversation 8	114

11. Table 4.1.9.3. Table of Findings on Types of Verbal Expressions of Politeness and Frequency of the Use of Politeness Maxims in Conversation 9	121
12. Table 4.1.10.3. Table of Findings on Types of Verbal Expressions of Politeness and Frequency of the Use of Politeness Maxims in Conversation 10	128
13. Table 4.2.1. Frequency of Characteristics of Positive Politeness Applied in Whole Conversations	132
14. Table 4.2.2. Frequency of Characteristics of Negative Politeness Applied in Whole Conversations	133
15. Table 4.2.3. Frequency of the Characteristics of Each Politeness Maxims Applied in the Verbal Expressions from Whole Conversation	134

Abstract

Nathanael, Maria Grace. 2009. *Verbal Expressions of Politeness Shown by Female Characters in 'Desperate Housewives' TV Drama Series*. S1 Thesis. English Department, Teacher Training Faculty of Widya Mandala Catholic University, Surabaya

Advisors: Drs. Stefanus Laga Tukan, M.Pd., Yohanes Nugroho Widiyanto, M.Ed.

Key words: Verbal Expressions, Politeness, Verbal Expressions of Politeness, 'Desperate Housewives' TV Drama Series, Positive Politeness, Negative Politeness.

Verbal expressions are the main instruments of communication that make human beings interact with one another. In interacting with others, people do not only make use of cooperative principles to maintain an effectiveness of communication but also politeness principles in order to achieve successful communication.

The aims of this study are to identify types of verbal expressions of politeness and to discuss the politeness maxims applied in the daily conversations by female characters in 'Desperate Housewives' TV Drama Series. The data of this study was taken from the utterances of the female characters of 'Desperate Housewives' TV Drama Series and analyzed by using the parameters of positive politeness and negative politeness, along with the politeness maxims of Robin Lakoff ('Don't Impose', 'Give Options', and 'Make Your Receiver Feel Good'). The research found out that there are 53 verbal expressions of politeness encountered in the 10 conversation analyzed. Out of these 53 verbal expressions of politeness, 37 (69,81%) belong to positive politeness and 20 (37,73%) belong to negative politeness. The use of Politeness Maxims is also revealed from the 53 verbal expressions of politeness. There are 19 (33,96%) verbal expressions of politeness belongs to the maxim of 'Don't Impose', 11 (20,75%) verbal expressions of politeness as 'Give Options' and 27 (49,05%) verbal expressions of politeness belongs to the maxim of 'Make Your Receiver Feel Good'. From the results of this study, it could be concluded that female characters of "Desperate Housewives" TV Drama Series speak politely. In line with Brown and Levinson's theory of politeness (1987), they tend to use positive politeness rather than negative politeness. Based on Politeness Maxims by Lakoff (1973), female characters use the maxim of "Make Your Receiver Feel Good" more than the other two maxims.

This study is far from being perfect. Therefore, the writer suggests that the future researchers of the same topic be carried out with using broader data source including real life verbal communication in real life speech events and real life speech communities.