CHAPTER 1
INTERPERSONAL TEXT
(Agus Wijayanto, Ph.D.)

(Dra. Siti Zuhriah Ariatmi, M.Hum.)
1.1. Introduction
Halliday (1985) asserts that language as a social phenomenon has different functions such as textual, ideational, and interpersonal. The interpersonal function of language involves communication strategies by which people maintain and/or establish social relationships, or people use language to help them establish social order and maintain good relations with other people (Finocchiario, 1974). As for maintaining a relation, people often use language only as a phatic manner that is only for the purpose of keeping the conversation flows rather than for saying anything relevant. For example, in a party, people keep on chattering in order to appear to have good time, though they talk about inconsequential matters (Nida, 2001).
Since interpersonal exchange is primarily conducted to maintain good social relationship, it commonly involves politeness and range of formality determined by the relative power and social distance between the speaker and hearer. The more distance between the speaker and hearer, the more formal and polite the expression will be. If a maid does something wrong, e.g. breaking the glass that is being used by a king, she will not say “Oops, sorry buddy” because it is very impolite, but rather will use a very polite apology such as “please forgive me your majesty”, or “I do apologize your honor, I am mistaken”.
Indeed, high pragmatic competence is crucial in interpersonal exchanges as it is claimed that pragmatic failure has more serious consequences than do grammatical errors as people tend to treat pragmatic errors as offensive (Thomas, 1983:97). Furthermore, language learners interacting with speakers of a target language have to be pragmatically appropriate, otherwise they run the risk of appearing uncooperative at the least, or more seriously, rude or insulting (Bardovi-Harlig et al., 1991:4). The concept of pragmatic competence is largely drawn from the third question of the language paradigm proposed by Hymes (1972:278) in which language use must be appropriate to social contexts: it is “the rules of use without which the rules of grammar will be useless”.
As a strategy of verbal communication, interpersonal conversations commonly include the application of speech act. It should be noted that the social context involved in the use of speech acts is crucial. For example apologizing, as discussed above, although it is simple to do, its social context is crucial for selecting appropriate pragmalinguistic forms. An apology is commonly conveyed by a speaker because she or he intends to compensate the threats on the hearer’s face as the speaker has done something wrong to the hearer. In this respect, the speaker makes an apology because she or he intends to repair the relation with the hearer and avoid damaging their social relationship. In the example above, the selection of the pragmalinguistic form of the apology by the maid, i.e. “please forgive me your majesty”, could mean more than these functions.
The model of communicative competence proposed Celce-Murcia, Dornyei and Thurnell (1995) has been adopted by Indonesian national curriculum as the foundation for the learning and teaching English to junior and senior high school students, in which the abilities to conduct interpersonal and transactional communication have to be developed. As for interpersonal function, the English teaching should develop the abilities to use language for maintaining and/or establishing good social relations.
This chapter provides some examples of interpersonal functions of English language—not all language functions mentioned in the curriculum—such as introducing, apologizing, thanking, complimenting, congratulating, wishing good luck, showing sympathy, care/concern, condolence, anger, annoyance, happiness, disappointment, and boredom.

1.2. Types of Interpersonal Text
1.2.1. Introducing
Introducing, either self-introduction or introducing someone to someone else, is realized when people meet for the first time or they do not know each other previously. People need to know each other because of some reasons, for examples for initiating a conversation, avoiding a bad image, facilitating business, etc. If people know each other, they will build further conversation easier.

The expressions to introduce oneself and others may include ranges of formality as shown by the following scale.
Introducing oneself Formal Introducing people to other(s)
Allow me to introduce myself. My name is I would like you to meet X (title+name)

I would like to introduce myself, I’m… I’d like to introduce you to X

Let me introduce myself. I'm ...

 X please meet Y

Excuse me my name's…
How do you do? My name is

X this is Y, Y this is X
Hello! My name is ...

I’m… Less formal
The most common non-verbal cues involved in an introduction are shaking hands, making an eye contact, and smiling. In a wider communication context, when introducing oneself, apart from one’s name, one could consider other aspects, such as his/her job, business, and position, a brief description of his/her job or business. Personal information is often asked in the introduction, but cultural differences should be taken into account. Avoiding asking the following personal questions is much safer when you meet people for the first time.
1. Where do you live? Or what’s your address?

2. What’s your zip code?

3. What’s your telephone number/area code?

4. Where were you born?/what’s your place of birth?
5. What’s your date of birth?
6. When were you born?
7. How old are you?/what’s your age?

8. Are you married or single?
9. How many children do you have?

10. How much money do you earn?

· Conversation Model

(Adam is picking up Albert and Bobby, his new colleagues, at the airport. They have never met before)

Albert
 : Excuse me. Are you Adam?

Adam
 : Yes, I'm.

 Albert
 : I'm Albert and this is Bobby.

Adam
 : How are you? Nice to meet you.

Bobby
 : Nice to meet you too.

Adam
 : Did you have a good journey?

Albert
 : Yes, it was fine, thanks.

Adam
 : Let me help you to bring your suitcase.

Albert
 : That's very kind of you.

Adam : Not at all. You must be tired. I'll take you to the hotel first. Tonight we have a meeting at 8 p.m., and tomorrow we start working.

Albert
 : OK. Thanks, Adam. We’ll be on time

From the conversation, it can be learnt that the speakers used less formal expressions although they did not know each other before, for example Albert introduced his friend using less formal expression: this is Bobby and himself: I’m Albert. The way they addressed each other with their first name also shows informality. This could be that they were at the same age.
· Exercise

Perform role plays based on the following social situations:

(1) You are attending a meeting of other company and you have to introduce your new boss to the boss of that company.

(2) Your sister has just come to your boarding house and you have to introduce her to your roommate.
(3) You are attending an international seminar. You meet a participant from other country and you introduce yourself to him/her.

1.2.2. Apologizing
It is commonly understood that apology is an expression of remorse or guilt over having done something that is acknowledged to be hurtful or damaging to the addressees and it is also a request for forgiveness. Through an apology, a speaker admits responsibility that he or she has offended the addressee. People often say ‘sorry’ when they are not apologizing, for example they offer an apology to start an argument and hear bad news, and when they apologize they do not always say ‘sorry’ (e.g. I apologize, I’m afraid etc.) Sorry is commonly used in apologies when the speaker realizes that he or she has done something wrong or offended the hearers.
Apologizing can be done in pre-event and post-event. In the pre-event, the speaker makes an apology as he/she believes that he/she will cause on the hearer some troubles, offence, and inconvenience, whilst in the post-event the speaker “compensates” the damage resulting from his/her past action or the speaker admits that he/she has made some offence which put the hearers in bad situation.
The following are some common strategies to make an apology.
1. Begging forgiveness, which is the easiest and very common strategy, e.g.
Excuse me

Please forgive me
2. Admitting impingement:
I’m sure you must be very busy this morning, but …

I know this is not good time to ask you, but…
I hope this will not bother you too much, but…
3. Indicating reluctant:
I don’t want to bother you, but…
I won’t ask you about this, but…
I hate to interrupt/bother you, but…
4. Admitting a fault: oh, I shouldn't have done that.
5. Showing regret: I'm sorry.
6. Acknowledgment of responsibility: It’s my fault.
7. An offer of repair: Ok, I will pay for your damage.
8. A promise of forbearance: I promise I’ll never do that again.
In terms of formality, apologies can be informal:
oh, I'm sorry about this.
Look, I know I was wrong. I’m sorry.
or formal:

We regret to announce the late departure of the Northern Star train.
We regret that we are unable to come today.
The noun apology or the verb apologies (or apologize) is often used in formal apologies.
Mr. Garner sends his deepest apologies for not attending the meeting.
We do apologize for the delay in answering your call.
Please accept our most sincere apologies for this error.
We deeply regret for the inconvenience, this was not our intention
Excuse me vs. I’m sorry
Sorry is used after something has happened (post-event). Excuse me is used if an action might upset someone else (pre-event). (In US English excuse me is also used to say sorry.) Please excuse ... is a more formal way of apologizing for something that is happening at this moment. The informal construction is (I'm) sorry about ...
For example:
Please excuse the noise in our office.
I'm sorry about the noise - my children are at home.
Intensifiers can be used so as to sound sorrier.
I'm so sorry
I'm so very sorry.
I'm really very sorry.
An exclamation can be used when the fault is unintentional.
Oops! I’m sorry, the glass just slips from my hand.
Oh dear! I'm so sorry. I didn’t see you there, are you all right?
Oh no! I’m so sorry. I just want to open the window, but it’s broken.

The following are some examples of expressions for forgiving and rejecting an apology:
	Forgiving
	Rejecting

	That’s fine/ That’s OK

No problem

Forget it

Don’t worry about it

There’s no need to apologize
	Are you sorry?

I don’t believe you are sorry

Don’t say you are sorry

That’s what I have heard many times.

However unless an apology is a real one, it does not require a rejection or forgiveness as some apologies are used not for asking for forgiveness that is when:
(1) A speaker starts an argument

I'm sorry, but it it’s not my fault. I’m not at home all day.
Excuse me, but your argumentation does not make sense at all.
I'm sorry, but you are out of the topic.
(2) A speaker intends to say ‘no’ or rejection

I'm sorry, we don’t accept bank note.
I'm afraid, you can't buy the product online.
(3) A speaker wants others to repeat what they have said (raising intonation).

Sorry? It's noisy in here.
Pardon?
(4) A speaker intends to show sympathy over hearing bad news and giving bad news.

Oh, I’m sorry about your husband.
I’m sorry, you need to buy a new lens, its motor is broken and we can’t do anything about it.

· Conversation Model
(There was a meeting in Albert’s office. Albert should lead the meeting because the project was his responsibility, but he was late. All participants had come including his boss, the partners from other companies, and the staffs)
The Boss

: We’ve been waiting for you for more than one hour.

Albert

: Please forgive me sir. The street was so busy.
The Boss

: Streets are always busy. Let’s start the meeting

Albert

: Well, ladies and gentlemen. I’m so sorry for this inconvenience.

 Let’s focus on our marketing plan. Etc…

In the conversation above, Albert used very formal and polite apologizing expressions because of some reasons, such as (1) setting of situation (in a formal meeting), (2) social distance (with his boss and other people from other company), and (3) unacceptable excuse (the street was busy).

· Exercise
1. Perform conversations involving expressions of apology for the following situations:

a. You bumped into someone by accident in a party, and your drink has made her dress dirty.
b. Sneezing or coughing in front of someone.
c. You are late submitting your assignments to your teacher.
d. You are staining your friend’s new book.

2. What are you going to say when you are:
a. missing an appointment.
b. taking so long to write back.
c. breaking your friend’s camera.
d. spilling coffee on your aunt’s carpet by accident.
1.2.3. Thanking
Thanking is realized when the speaker feels that the hearer (or someone else) has done something good, valuable, and helpful for the speaker. Thanking expressions varies in range of formality and politeness depending on the social distance of the speakers. Most languages have varieties of responses to thanks, for example you’re welcome sounds American and No problem (at all) is common in Britain. Responses also vary in terms of linguistic forms depending on their formalities.
The expression of gratitude can be modified internally and externally. Internal modification generally involves adverb+quantifier (e.g. so much, very much). Thanks cheers, and the quantifier a lot are generally for informal usage, e.g. thanks a lot. Internal and external modification can also be applied simultaneously, e.g. thank you so much, I really appreciate your help. The following are some common strategies to express gratitude.

(1) Thank + complimenting interlocutors or complimenting–thank (without thanking)
Thank you, that’s so sweet of you
Thank you, that’s lovely/very good of you

That's so nice of you.

That’s very kind of you.
That’s really generous.
You are so considerate

 It was very nice of you to help me.
(2) Thank + appreciation or Appreciation + thank

Thank you, I appreciate your help.
Thank you so much, you have been so helpful.
I really appreciate your help, thank you.

(3) Thank + reason

Thanks for your coming.
Thank you for inviting me.
Thank you for calling
(4) Conforming interlocutor’s commitment +Thank (to show hesitation)
hi buddy, are you sure about this?, thanks.

Are you sure? Ok, thanks

(5) Thank + stating intent to repay/reciprocate or Repayment – thank (without thank)
Thanks for the great dinner. I will take you out next time.

Thanks for the lunch. Next time is my treat.
I owe you one.
Next time it’s my treat
(6) Thank+ rejecting addressee’s obligation for the speaker.
Oh thank you so much, you don’t need to do that.
Thanks, but it’s my job.
Responses to an expression of gratitude typically include:
You’re welcome. (US)

Not at all. (UK)

Don’t mention it.

(It’s) my pleasure.

It was nothing/That’s nothing

Forget it.

That’s alright/OK.
My pleasure
No problem.
Any time.
· Conversation Model
(Rudy arrived at Glasgow airport. He needed to buy some soft-drink from a vending machine, but he did not have small change. He asked a woman he met in the airport to find out whether she might have some coins)
Rudy
: Excuse me, I need some coins to buy soft drink, but unfortunately I
 only have notes, so could you let me have small change?

Woman
: Just a minute, let me check. Oh, here it is, I have some. How much do

 you need?

Rudy
: just two dollars.

Woman : here you are.

Rudy : Thank you very much.

Woman
 : You’re welcome.

· Exercise
Perform conversations involving the use of thanking expressions based on the following situations.
(1) Your boss had given you a ride home when you were ill.
(2) A girl of sixteen has found your missing child in a supermarket.
(3) A friend invited you for his birthday party.

(4) A friend opened a door for you.

(5) A stranger on the bus gave up his seat for you.
(6) Your close friend paid for your lunch.

(7) Your friend lent you some money.
1.2.4. Showing Sympathy
The psychological state of sympathy is closely linked with that of empathy, though it is not quite identical. Even if empathy and sympathy are commonly used interchangeably, they semantically cover different meanings. Empathy is the feelings or a specific emotional state of one person leads to similar feelings in another. In most cases, empathy means the sharing of unhappiness or suffer, but it can also mean sharing other (positive) emotions, whilst sympathy refers to sharing concern for the well-being of others which does not necessarily involve the sharing of the same emotional state. In a broader sense, it can refer to the sharing of political or ideological sentiments. The following are expressions to offer, reject, and accept sympathy as well as to show no sympathy based on Matreyek (1983).
	Offering Sympathy
	 Showing no Sympathy

	That’s too bad

That’s a shame

What a pity!

Tough break.

Better lunch next time.

What a terrible thing to have happened.

I’m sorry to hear that.

It must be pretty rough on you.

I can imagine you feel bad.

I sympathize with you

I know how you must feel

I know what you mean.
	That’s the way it goes.

That’s life.

That’s the way the cookie crumbles.

You got what you deserved.

I have no sympathy for you.

	Accepting Sympathy
	Rejecting Sympathy

	Thank you

That’s very kind of you.

It is a pity, isn’t it?

Oh, well, such is life.

So it goes, I guess.

Better luck next time.
	Don’t feel sorry for me.

You don’t need to feel sorry for me.

Don’t give me your sympathy.

Oh, leave me alone.

I don’t want your pity.

I don’t need your sympathy.

· Conversation Model
1. (A woman is talking with a friend in a small restaurant: quoted from Matreyek, 1983).
A: What’s the matter, Doris? Have you been crying?

B: Oh, Joe and I just split up.

A: No, Really? I’m sorry to hear that.

B: He said he was tired of my always criticizing him. He said he didn’t want to hear

anymore.

A: I know how you must feel. I was shaken when Bob and I broke up.

B: I hate men. Why do they always do this to us?
2. (Two office workers are talking at lunch: quoted from Matreyek, 1983)

A: How did your racquetball game go this morning?

B: I lost. 21 to 9 and 21 to 14.

A: that’s too bad. Better luck next time. Who did you play?

B: Malcolm. What’s more, I broke a tooth while playing.

A: Let me see...That looks like it hurts. Does it?
B: Not as much as before...

· Exercise

1. Perform conversations involving expressions of sympathy for the following situations:
a. Your son did not pass one of his subjects.
b. Your friend’s application for a scholarship was declined.

c. The visa application of your colleague was rejected.
d. Your friend gets a broken leg in an accident.

e. Your uncle has been robbed. He lost his laptops and digital camera.
2. Write the reasons why people use the expressions below.
a.

 HYPERLINK "http://www.macmillandictionary.com/thesaurus/american/bad" \l "too-bad_1" \o "too bad"
too bad
b.

 HYPERLINK "http://www.macmillandictionary.com/thesaurus/american/feeling" \l "I-know-the-feeling_1" \o "I know the feeling"
I know the feeling
c.
Bless him/her/them
d.
You can’t win them all/(you) win some, (you) lose some.
1.2.5.
Complimenting and Responding Compliment
Austin (1962) classified compliment under the types of behabitives act that is the one which shows speaker’s attitudes to addressee’s behavior, appearance, conduct, qualities and good fortunes. In the classification of speech act by Searle (1969), compliment may fall under the category of expressive or even assertive since the speakers express their belief in a proposition. For example, “your fried chicken’s really ..really.. delicious!”
Compliment is a relatively easy act to perform. It commonly provides credit to the addressees for their possession, qualities, characteristic, skills, wealth, etc. In interpersonal communication, compliment is commonly intended to make the addressees ‘feel good’ or it is used as ‘social lubricant’. Compliments commonly involve positive evaluative adjectives such as lovely, great, wonderful, nice, fantastic, excellent, and the like.
The following are some examples of compliments:
(1) Compliments on possessions.

That’s lovely shoes!

Wow terrific car!

Your house’s a heaven!

You really have good taste in clothes!

(2) Compliments on appearance

I love your hair style!

How gorgeous you look tonight!

(3) Compliments on skills

I’ve never seen someone playing a guitar so skillful like you!
That’s beautiful voice! You’re singing like Whitney Houston!

The most common and polite response to compliment is to agree with the complimenter and accept the compliment. The following are some strategies for accepting compliments classified by Pomerantz (1978).
· Appreciation (“Thanks,” “Thank you”)

· Comment acceptance (“Yeah, it’s my favorite too”).

· Praise upgrade (“Really brings out the blue in my eyes, doesn’t it?”)
· Comment history (“well, I bought it for the trip to Arizona”)
· Reassignment (“My brother gave it to me,” “It really knitted itself”).

· Return (“So is yours”)
· Scale down (“It’s really quite old”)

· Question (“Do you really think so?”)
· Qualification (“It’s alright, but Len’s is nicer”)
It is often that people will reject a compliment. The following are some expressions to reject a compliment:

Oh, don’t flatter me!

You’re just flattering me!

Flattery will get you nowhere!

That’s nonsense!

· Conversation Model

(Anne and Brita are good friends. They have not seen each other lately)

A: hi luv!

B: oh hi, how are you?

A: I’m OK
B: wow.. you look different. I really love your new hair style!

A: thanks, do you like it?

B: yeah, looks so lovely!, and…uhm…you look slimmer too.

A: aw really?.. well uhm…let’s go to the student hub and grab some nibbles.

· Exercise
Perform conversations involving compliment and compliment responses based on the following situations.
(1) You meet your colleague at the parking lot. She is driving a new car today.
(2) You are visiting your friend. He has beautiful big garden.
(3) You and your son are playing tennis. You know that your son plays tennis quite well.

(4) You are invited by your aunt for dinner. You have delicious meals.
(5) You meet a friend at a wedding ceremony. Your friend is dressing up and looks very nice.
1.2.6. Congratulating
Congratulating is essentially polite as it is an agreement or approval which addresses the hearer’s want to be liked or it satisfies the hearer’s positive face. Like the speech act of compliment, congratulating is classified by Austin (1962) under the category of ‘behabitives’. In the classification of speech by Searle (1969), it is included in the category of expressive. Behabitives refer to expressions of attitudes or reactions toward the conduct, fortunes or attitudes of others. Expressive refers to the expressions of feelings and psychological states. The following is the formulation of Searle’s (1969) constitutive rules for congratulating:
Propositional Content rule: some event, act, etc. (or E) related to hearer (or H).

Preparatory rule: E is in H’s interest. Speaker (or S) believes that E is in H’s interest.

Sincerity rule: S is pleased at E.

Essential rule: counts as an expression of pleasure at E. (congratulating is performed)

Congratulating is very common in everyday communications in which speakers express pleasure and acknowledge other people’s success, for example, in passing exams, getting a job, winning a competition, and others. Such occasions are mutually recognized by the speaker and hearer and the acknowledgements by the speaker of those occasions are often, but not always, expected by the hearer. Although it is quite often that congratulating is conducted insincerely or the speakers do not have true feelings about the occasions, it will not undermine their good interpersonal relationship.

It should be noted that the occasions associated with congratulation may be culture-specific which means that different cultures might have different views to an achievement or success worth congratulating. In general it addresses personal or individual achievement and socially oriented achievement. The following are some examples of congratulating expressions:

Congratulations!, that’s an awesome achievement.
Congratulation for you promotion!

Congratulation for your new position! You deserve it.

I am so proud of you, congratulation!

Congratulations, I'm so happy for you.

More personal congratulation is commonly given to a close friend, boy/girl friend, and family members, for example:
Congratulation sweet heart!

Honey, that’s an awesome achievement, congratulation!

This is the best news for this year. Well done honey!

Congratulation mate! You deserve every bit of it.

I'm extremely happy you finally got what you wish for. Your success is all I want.

You have worked so hard and this promotion proves me right. Congratulations buddy!

Getting a promotion or gaining achievement is not the only object worth congratulating, there are some others such having a new baby, engagement, wedding, pregnancy, etc. The most common answer to congratulation is thanking.
· Conversation Model
1. (George and Larry are colleagues; they are working in Edinburgh University at the International office)

G: hey, I heard from Susan your wife had a baby.

L: yeah, a little princess.

G: Let me say congratulation George!

L: thanks Larry.

2. (Alex is Vivian’s good friend; they have not seen each other for long time. They are talking on the phone).
A: hi Vivian, the last time I sent you an email I forgot to ask you about your plan to study in Cambridge University.
V: well, actually this is my first year in Cambridge.

A: wow! really? That’s great news! Congratulation!
V: thanks Alex.

· Exercise
Perform conversations involving congratulating based on the following situations.

(1) Your friend has just been promoted as a manager.
(2) Your son has passed his thesis examination.

(3) Your headmaster has just received a letter of acceptance to study abroad.

(4) The son of your colleague has just found a new job.
(5) Your daughter passed a driving test and got a driving license.

(6) Your boss was chosen as the most industrious man of the year.

1.2.7. Wishing Good Luck
It is believed that wishing good luck is superstitious, just like spells which may make something to become good and successful. In interpersonal exchanges however, wishing good luck is the use of words or phrases for motivating or encouraging other people who are doing some undertakings or trying to solve problems, and hence the main function of the wishing is to show care for others. Wishing good luck, of course depends on how well one knows the situation or context and occasion. The following are some examples of expressions for whishing good luck.

I hope everything will be OK

Good luck!

Have fun!

Wish you all the best!

I wish you luck!
Don’t stop trying!

Wish you well

· Conversation Model
1. (Alex was Dr. Garner’s student. Alex has just graduated last month. He met Dr. Garner to say goodbye as he was leaving for Indonesia the next day)
Alex
: Good morning Dr. Garner.
Garner : Hi Alex, c’mon in. What can I do for you?
Alex
: I’d like to say thank you for everything. You have been very helpful

 during my study here.

Garner : Well I just did my job. What is your next plan?
Alex
 : uhm.. I’ve just applied a job as a lecturer in my home country.

Garner : I know you’re my best student. I wish you luck with that.
Alex : Thank you very much. Well... I am leaving for Indonesia tomorrow
 morning. I’d like to say goodbye for the last time.

Garner : Oh it’s sad to see you leave. Goodbye Alex.
2. (Alex is Adrian’s classmate. Adrian is having his thesis examination next week).

Alex
: I heard from Dr. Garner you’re having a thesis defense next week.

Adrian : well..yes, but I am so nervous whenever I’m thinking about it.

Alex
: yeah I know how you feel. Good luck buddy, everything will be fine.

Adrian
: thanks.

· Exercise
Perform conversations involving wishing good luck based on the following situations.

(1) Your classmate is going to have a job interview next week.
(2) Your colleague is applying for a scholarship.
(3) Your house mate is finalizing his thesis writing.
(4) Today is the first day your son goes to his new job.
(5) Your father is joining a tennis competition today.

1.2.8. Expressing Condolence
Condolence is an expression of sympathy with someone in grief. It is commonly to express care and concern for someone whose family members, friend, etc. passed away. The following are some expressions commonly used to offer and respond to condolences.
	Offering condolences
	Responding to condolences

	I’m sorry

I’m so sorry to hear that.

 I am so sorry to hear about your loss.

Let me offer my condolence for your…
We are deeply sorry to hear about ….

We are saddened to hear of your sudden loss.

Please accept our condolences on the loss of your loved one.
	Thank you
Thank you very much for your condolence.
Thank you, I really appreciate your sympathy.

There is nothing we can do about it.

· Conversation Model
 1. (A friend is talking with a deceased person’s wife at the funeral service)
F : I am so sorry to hear about your husband. It must be pretty hard on you.

W: He was such a good husband and father.
F : yeah I know how you must feel.

W: Thank you, I really appreciate your sympathy
2. (Someone meets Mary’s mother at a supermarket by accident, she did not know

 that Mary has just passed away)

S : how is Mary at the moment?
M: well her cancer was so bad. She had her operation, but the doctor couldn’t

 help her.
S : Oh, I’m so sorry to hear that.

M: yeah, we have tried, but there’s nothing can be done about it.
· Exercise
 Perform conversations involving condolences based on the following situations.

(1) You are attending a friend’s father funeral ceremony. When you arrive you see your friend there.
(2) A friend of yours lost his mother. You know his mother very well. You go to visit him in his house.
(3) The son of your friend passed away in a car accident. You go to visit him in his house.

(4) You receive a text telling that your boss has just passed away. As you are going abroad with your family for holiday, you can’t go to his funeral. Few days after the funeral you meet his wife to offer condolences.
2.2.1. Expressing Care/Concern
Care can be expressed through many ways and the ways people express care can reflect the quality of their interpersonal relation. Indeed, language is one of the best means to show care for others. The following simple expressions are generally applied to show care/concern to others.

Are you OK/all-right?

Is everything all-right?

What’s the matter?

I am concerned about you, are you OK?

Take care honey!

I am really worried about you.

When replying expression of care/concern, one often asks others not to be concerned or worried. This strategy is often conducted by freeing the speaker from any obligation towards the listener, e.g.

Don’t worry about me/it
Forget it, it’s nothing.
Don’t bother

I am OK /I am all right

Stronger expressions are commonly used when one is annoyed or she/he thinks that the speaker has intruded his or her privacy, e.g.

It’s none of your business!

Mind your own business!
The opposite of showing care is expressing unconcern which often implies that the speaker expresses negative feeling such as annoyance, frustration, anger, and indifference depending on the contexts, for example:

Who cares?

So what?
Who gives a damn!
The hell with it!
· Conversation Model
(Amber and Marry are sisters)
A: hi Marry, are you all right?

M: I’m OK
A: why you look so down. Maybe you could share it with me

M: I told you I’m OK and it’s none of your business.
A: Marry, I’m your sister, you don’t trust me, do you? What happen?

M: Amber stop it!
· Exercise
 Perform conversations based on the following situations.

(1) You see that your son does not look so well today. Show him that you care for him.
(2) Your mother looks pretty down this afternoon. Show her that you care for her.

(3) Anne, your house mate looks so sad. You are wondering that something must happen to her.

(4) Your class mate tells you that he does not like your hair style. Tell him that you don’t care about it.
(5) Your sister tells you that David called you almost five times this morning. Actually you feel that he is such an annoying class mate and you don’t care about him.

2.2.2. Expressing Anger
Expressing one's anger is showing that one is angry. When someone gets angry, he or she usually uses abusive language, although anger can be expressed politely.
The following are the examples of expressing anger or displeased and annoyance which can be categorized by the situation: informal, neutral and formal (Blundell, Higgens, and Middlemiss, 1996)
	NEUTRAL
	INFORMAL
	FORMAL

	· I’m very annoyed..
· Oh dear…/Oh No!

· What a nuisance!

· This really makes me cross/angry.

· It annoys me.

· It isn’t very nice/ pleasant.

· I really hate him!
	· Oh, hell, No!

· Oh damn!

· Oh no, what’s next?

· She makes me mad.

· He really makes me see red.

· What an idiot!

· I can’t stand it anymore.

· I’m fed up with it.

· That’s the last straw.

· Why the hell didn’t he stop calling me..?

· I’ve had just about enough of this condition.
	· This is extremely irritating

· I can’t say I’m at all pleased …

· I’m extremely displeased/angry/unhappy.

· I must say I reject to I will not pull up with

· I take great exception to …

· Conversation Model
 (A police officer stops a student for speeding. The police car roars. The student pulls over [adopted from Matreyek, 1983])

Student
: Did I do something wrong, officer? What’s the matter?

Police
: Well, don’t you know that this is a 40-km zone and you were doing 62?

Student
: Oh, I’m sorry. I didn’t realize I was going so fast.

Police
: Let me see your driver’s license. How old are you?

Student
: I… I… I’m just fifteen. And … and I don’t have driver’s license.

Police
: What? Oh, no. I’ll give you the bail notice

Student
: What? Oh, no.

Police
: This is the notice, and come to the court.

In the conversation above, it can be seen that the officer seems to be angry because the driver is just fifteen and does not have driver’s license. The policeman still can express his anger politely by asking a rhetorical question rather than using abusive language.

· Exercise

Build conversations which involve expressing anger/annoyance for the following situations.
(1) You let you friend to use your laptop. When she/he returns it, you find that your important file is not there.
(2) You found your friend gossiping you with your parents.
(3) You classmate borrows your new digital camera. When she/he returns it you find that its lens is broken and your friend does not tell you about it.

(4) Your brother borrows your motorcycle and he promises that he will return it very soon. You will go to your campus at 2 p.m., but your brother returns your motorcycle at 5 p.m.
2.2.3. Expressing Happiness, Disappointment and Boredom

There are certain expressions which are used to express happiness, disapppointment, and boredom.

Happiness:
· I am glad to hear that.

· I am happy to hear that.

· That’s great!

· Wonderful!
· Fantastic!
Disappointment:
· That’s disappointing.

· That’s too bad.

· That’s real shame.

Boredom:
· That’s boring.

· I am totally not interested.

· How boring.

· Dull.
· Conversation Model
(In a canteen, Harry meets his friend, Vincent who is enjoying a bowl of meatball soup)

Harry

: Hi, how’s it going?
Vincent
 : pretty good, how’re you?
Harry

: well, not quite happy today.
Vincent
: What’s the matter?
Harry

: Uhm…well I got a bad score for my Math, and uhm.. my dad

 cancels buying me a laptop.
Vincent
: Oh, that’s a shame.
Harry

: oh I’m hopeless.
Vincent
: no.. no.. no… try harder next time.
Harry

: it’s boring, you know!.
· Exercise
Perform conversations expressing disappointment and boredom for the following situations
(1) You receive a bad score for your Reading comprehension test. You tell your teacher that you are disappointed.

(2) You are working in a group to summarize ten textbooks during the holidays. You tell your friend that it is very boring.

(3) You are going to the cinema with your friends. When you arrive at the cinema you find that the tickets were sold out. You feel disappointed.
2.3. Summary
This chapter reviews several texts for interpersonal function including introducing, apologizing, thanking, complimenting, congratulating, wishing good luck, showing sympathy, care/concern, condolence, anger/annoyance, etc. Introducing, either self-introduction or introducing someone to someone else, is employed when people meet for the first time or they do not know each other previously. The social function of an introduction is to know other people for some reasons, for examples for initiating a conversation, avoiding a bad image, facilitating business. Apology is an expression of remorse or guilt over having said or done something that is acknowledged to be hurtful or damaging, and a request for forgiveness. Apologizing can be done in pre-event and post-event. Thanking is expressed when the speaker feels that the hearer (or someone else) has done something good, valuable, and helpful to the speaker. Thanking expressions varies in range of formality and politeness. The expression of gratitude can be modified internally and externally. Sympathy is closely linked to the sharing of unhappiness or suffering. Complimenting shows speaker’s attitudes towards the addressee’s behavior, appearance, conduct, qualities and good fortunes, which is done by providing credit to the addressees for their possession, qualities, characteristic, skills, wealth, etc. In interpersonal communication, compliment is commonly intended to make the addressees ‘feel good’ or it is used as ‘social lubricant’. Congratulating is very common in everyday communications in which speakers express pleasure and acknowledge other people’s success, for example, in passing exams, getting a job, winning a competition, and others. Such occasions are mutually recognized by the speaker and hearer and the acknowledgements by the speaker of those occasions are often, but not always, expected by the hearer. Wishing good luck is the use of words or phrases for motivating or encouraging other people who are doing some undertakings or trying to solve problems. Wishing good luck depends on how well one knows the situation or context and occasion. Condolence is an expression of sympathy with someone in grief. It is commonly to express care and concern for someone whose family members, friend, etc. passed away. Caring is to show concerns to other people which can be expressed through many ways. Expressing anger is showing that one is angry. When someone gets angry, he or she usually uses abusive language, although anger can be expressed politely.

References
Austin, J.L. (1962). How to do things with words. Oxford: the Clarendon Press.
Bardovi-Harlig, K., Hartford, B. A. S., Mahan Taylor, R., Morgan, M. J., Reynolds, D.

W. (1991). Developing pragmatic awareness: closing the conversation. ELT Journal 45(1):415.
Celce-Murcia, M., Dornyei, Z. and Thurrell, S. (1995). Communicative competence: A

pedagogically motivated model with content specifications. Issues in Applied

Linguistics 6: 535.

Finocchiario, Mary. (1974). English as a Second Language, from Theory to Practice. New York: Regents publishing Co.
Halliday, M. A. K. (1985). An Introduction to Functional Grammar. London: Edward Arnold.
Hymes, D. (1972). On communicative competence, in J. B. Pride, & J. Holmes (Eds.).

Sociolinguistics. Harmondsworth, England: Penguin.

Jon Blundell; Jonathan Higgens; Nigel Middlemiss (1996) Functions in English. Oxford: Oxford university Press.

Matreyek, W. (1983). Communicating in English: Examples and models situation. New York : Pergamon Press.
Nida, Eugene A. (2001). Language and Culture: Contexts in Translating. Shanghai: Foreign Language Education Press.

Pomerantz, Anita. 1978. Compliment Response: notes on the co-operation of multiple

constraints. In Schenkein, Jim (ed.) Studies in the Organisation of

Conversational Interaction. New York: Academic Press. 79-112.
Searle, J. (1969). Speech Acts: An Essay in the Philosophy of Language. Cambridge: Cambridge university press.
PAGE
158

