

		(hedging opinion), offer of repair		at UCLA he and I went to college together. And get this, when he was a kid he went all the way to the national spelling bee. And now he's considering personally training you for the district bee." Akeelah: "Well, he better find someone else 'cause I ain't doin' no more spelling bees. I'm sick of people lookin' at me like I'm some kind of bug. I just wanna be left alone."	
2	Georgia to Akeelah	Positive Politeness – Avoid Disagreement (Hedging Opinion)	Invitation	Akeelah: "You coming Georgia?" Georgia: "I guess I'll go to the mall with kiana instead."	44
3	Akeelah to Georgia	Positive Politeness – Avoid disagreement (hedging opinion) and Offer, promise	Invitation	Georgia: "Hey, my mama said she wants to take us out to celebrate tonight. You can pick the restaurant." Akeelah: "Well, Javier's parents are taking me out, but maybe we can meet up later."	73

4	Akeelah to Tanya	Positive Politeness – Claim common ground (Use in-group identity markers)	Command	Tanya: “Sounds like a war party to me. You got a big day tomorrow, so say goodnight.” Akeelah: “Half an hour more. Please, mama.”	90
5	Akeelah to Tanya	Positive Politeness – Give reason	Command	Tanya: “I just got a letter that says you gotta take summer school to make up for all the classes you skipped.” Akeelah: “Summer school? But, Ma, I hate Crenshaw. It’s boring, it’s full of idiot, and nobody cares. I mean the student and the teacher.”	40
6	Akeelah to Mr. Welch	Negative Politeness – Be pessimistic, uncertain	Request	Mr. Welch: “I’m just trying to stress the realities. I – we – we all have great believe in you.” Akeelah: “I don’t know. Maybe I should just give up now.”	25
7	Javier to Roman (His friend)	Negative politeness – Be direct, conventionall y indirect	Invitation	Roman: “Hey, Javier, we need another player!” Javier: “No that’s okay. Count me out. Old war injury.”	45
8	Akeelah to	Negative	Offer	Ms. Cross: “Would you like	11

	Ms. Cross	Politeness – Be pessimistic, uncertain		it if I gave you advanced assignments?” Akeelah: “I don’t know”	
9	Akeelah to Dr. Larabee	Negative Politeness – Be pessimistic, uncertain	Suggestion	Dr. Larabee: “And there are tons more to learn. Greek ones and Latin ones and French ones. If you learn them all, you can spell any word, no matter how seemingly big.” Akeelah: “Uh, maybe we should go back to the essay reading”	50
10	Akeelah to Mr. Welch	Bald On Record – The cases of non- minimization of the face threat	Request	Mr. Welch: “Listen, there’s a reporter outside who wants to talk to you. She’s from channel 2, that big time akeelah.” Akeelah: “I don’t wanna talk to no reporter.”	73
11	Dylan to Akeelah	Bald On Record – The cases of FTA-oriented bald on record usage	Suggestion	Akeelah: “And now you can have a first. I can do it next year” Dylan: “No way. I don’t need any help from you.”	99
12	Akeelah to Ms. Cross	Bald On Record – The cases of non-	Suggestion	Ms. Cross: “Well, I think you should sign up for it” Akeelah: “I’m not interested”	11

		minimization of the face threat			
13	Akeelah to Devon (Her old brother)	Bald On Record – The cases of non-minimization of the face threat	Suggestion	Devon: “He also said you got an opportunity to go to a bigger contest next week.” Akeelah: “I don’t wanna do it.”	23
14	Akeelah to Mr. Welch	Bald On Record – The cases of non-minimization of the face threat	Suggestion	Mr. Welch: “Akeelah, I’m just saying you’re going to need to train hard, with Dr. Larabee.” Akeelah: “Uh-uh I don’t need no help from him, I can do this by myself.”	25
15	Akeelah to Javier	Bald On Record – The cases of FTA-oriented bald on record usage	Offer	Javier: “Big time, hey, there’s my mom. You need a ride?” Akeelah: “No, my mom’s gonna pick me up, she should be here soon.”	39
16	Akeelah to Tanya	Bald On Record – The cases of non-minimization of the face threat	Command	Tanya: “So if this spelling thing means sneakin’ off to the suburbs by yourself then you can just forget about it. We’re calling it off.” Akeelah: “We can’t call it off! I’m going to the regional bee.”	40

17	Akeelah to Dr. Larabee	Bald On Record – The cases of non-minimization of the face threat	Request	<p>Dr. Larabee: “You’ve got it all, Akeelah. Word construction. Etymology. Memorization techniques. There’s nothing left to go over. You just need to focus on the words now. I’m putting it in your capable hands.”</p> <p>Akeelah: “But I can’t learn five thousand new words by myself. No way!”</p>	75
18	Akeelah to Georgia	Off Record – use rhetorical questions and overstate	Suggestion	<p>Georgia: “You’d probably do really good, Kee. You ace those tests.”</p> <p>Akeelah: “Can you see me getting’ up in front of everybody? I’d pee my pants for sure.”</p>	13
19	Akeelah to Kiana (Her old sister)	Off record – give hints	Command	<p>Kiana: “Mama’s not in a good mood. You better get your skinny butt to the table”</p> <p>Akeelah: “I just got my highest score ever”</p>	14
20	Akeelah to Dr. Larabee	Off record - Understate	Command	<p>Dr. Larabee: “Keep going.”</p> <p>Akeelah: “I’m a little out of shape.”</p>	65
21	Akeelah to Tanya (Her mother)	Off Record – Be ambiguous or	Offer	<p>Tanya: “Baby, you know I work at the hospital Saturdays, maybe kiana can</p>	29

		vague		go with you.” Akeelah: “I guess that’s okay, if she doesn’t bring that whiny baby with her.”	
22	Akeelah to Myrna (Her classmate)	Off record – Understate	Request	Myrna: “Me and Elaine, we want for you to take care of our English homework. Everybody call you abrainiac” Akeelah: “Well everybody is wrong. I ain’t no brainiac.”	18
23	Akeelah to Mr. Welch (The headmaster)	Off Record – Use rhetorical questions	Request	Mr. Welch: “Well? What do you have to say? Have I made a convincing case?” Akeelah: “Why would everyone wanna represent the school that can’t even put doors on the toilet stalls?”	19
24	Akeelah to Ms. Cross	Off Record – Use rhetorical questions	Suggestion	Ms. Cross: “Which is why you should be in the spelling bee” Akeelah: “Can I go now?”	12
25	Akeelah to Tanya	Off Record - Give hints	Command	Tanya: “Don’t get smart with me, Akeelah. You’re eleven and I’m still your mother.” Akeelah: “I’m going, Ma. I have to.”	40
26	Akeelah to Dr. Larabee (Her coach)	Off Record – Give hints	Command	Dr. Larabee: “Keep reading” Akeelah: “But I already know most of the words in	49

				this speech”	
27	Georgia to Akeelah	Off Record – Use rhetorical question	Invitation	Akeelah: “You wanna go skating this weekend? I haven’t used my blades in months.” Georgia: “Why don’t you go with your friends from woodland hills?”	76
28	Akeelah to Ms. Cross (Teacher)	Off Record – Use rhetorical questions	Command	Ms. Cross: “See me after class” Akeelah: “Why? I ain’t done nothin’ wrong.”	11
29	Akeelah to Mr. Welch	Mixture strategy: Off Record – Use rhetorical question and Bald On Record –The cases of non-minimization of the face threat	Request	Mr. Welch: “Now I want you to do that spelling that bee today. I can’t order you to, but really want you to. Will you do that for the school?” Akeelah: “Why should I? So everybody can call me ‘freak’ and ‘brainiac’ and attack me in the hall or on the way home? Naw, Mr. Welch, I ain’t down for no spelling bee.”	19
30	Javier to Akeelah	Mixture Strategies: Bald On Record – The cases of	Suggestion	Akeelah: “Maybe we should invite him over.” Javier: “That jerk? Forget it. Beside, we’ve got curfew in fifteen minutes.”	91

achievement. But Akeelah had accepted Javier's invitation to dine with his parents, then she refused Georgia's invitation.

In Akeelah's utterance "Well, Javier's parents are taking me out, but maybe we can meet up later." It can be seen that she felt regret that could not accept her best-friend's invitation. The hedge word "well" indicated the difficulty for Akeelah refused Georgia's invitation. Hence, she used strategy Avoid disagreement by using Hedging Opinion. After hedging, Akeelah continue her refusal by promising for meet up in another chance. Then she employed strategy Offer, Promise.

When delivering her refusal, Akeelah was influenced by some factors. The first was Payoff that Akeelah got the advantage by applying this strategy, to minimize the threatening of Georgia's face. She promised Georgia to meet up later on was the way to make Georgia felt comfortable even though she was a little bit disappointed. Another factor was Social Distance that was included of Relevance Circumstances. As explained before that Akeelah and Georgia were a close-friend, and they have similar terms of age and sex. That was why Akeelah employed this strategy to save their friendship.

Then the data 4 below explained that speaker refused the hearer's command using Claim common ground, Use in-group identity markers.

competition. Mr. Welch was very excited with Akeelah's decision and tried to motivate her to train harder dealing with the Bee. He explained about how hard to get all the way to National Spelling Bee in DC. Then Akeelah felt she could not make it and wanted to give up.

In her sentence, "I don't know. Maybe I should just give up now." Akeelah used Be Pessimistic, Uncertain strategy. The word "I don't know" indicated the hesitation and uncertainty of herself to do something. She did not believe in herself to make the Bee, and it clarified with the next sentence "Maybe I should just give up now." Akeelah seemed pessimistic in her refusal, but it save Mr. Welch of face threaten because she did not refuse his request directly. Akeelah gave redress to Mr. Welch's negative face by explicitly expressing doubt that the conditions for the appropriateness of her refusal obtain.

There were some factors influenced the employing of this strategy, there were Payoff and Relevance Circumstance included Relative Power, Social Distance, and Size of Imposition. For going on this strategy, Akeelah could benefit in some ways: she could pay respect to Mr. Welch even though he was disappointed of her refusal, and she could thereby avoid incurring him and also maintain their social distance. Another factor was Relevance Circumstance that Akeelah and Mr. Welch's Social distance was not really close, and Mr. Welch was older than her. In case of Relative Power, Mr. Welch was the headmaster of Akeelah's school, then she must respected him as well.

Akeelah. When Dylan Asked for Akeelah's reason, she said that Dylan could have a first this year to make his father happy, but Dylan refused Akeelah's suggestion.

The utterance above was Dylan refusal that had a function to refuse Akeelah's suggestion. The refusal was oriented to face, that Dylan refuse the suggestion from Akeelah for the goodness of both two, then he used The case of FTA-oriented Bald On Record Usage strategy. Dylan did not want to win the competition because of such help from Akeelah, he also did not want Akeelah just threw away the opportunity to win. Even though this kind of refusal was indicated as doing FTAs, but the orientation to the hearer's face and benefit would make another notion of it.

There were some factors influenced the chosen strategy, they were Payoff and Size of Imposition. Dylan got some benefits from his directly refusal: the direct refusal indicated that he trusted Akeelah and wanted her to trust him too and he could ensure Akeelah about his opinion and made her do it. When Dylan refused Akeelah's suggestion, the imposition of the FTA was small, because of the urgency to make the situation running well compelled him to refuse the suggestion that way.

refused to join such competition that obliged her to show up in front of people.

The sentence, “Can you see me getting’ up in front of everybody? I’d pee my pants for sure,” indicated that Akeelah applied Off Record in her refusal. She refused Georgia’s suggestion indirectly, by using 2 strategies: Rhetorical Question and Overstate. Akeelah gave Georgia a question as the respond of her suggestion, “Can you see me getting’ up in front of everybody?” meant she could not getting up in front of people. Then, she could not do what Georgia suggested to her, that was joining Spelling Bee competition. If she did that, she would “pee my pants for sure.” It was an overstate sentence, that what Akeelah meant was not ‘really’ pee her pants but she would give a stress to her refusal statement before. Akeelah did not refuse Georgia’s suggestion directly, but giving rhetorical question and overstating something was helping her to refuse it, and she was removing herself any imposition in doing FTA.

The factors influenced Akeelah in choosing the strategy were Payoff and Size of Imposition. By employing this strategy Akeelah could profit in the following ways: Akeelah could get credit for being tactful, non-coercive and she could avoid the imposition for the potentially threatening interpretation. Hence, Akeelah applied this strategy because she was in the situation of hesitation and lack of confidence. And being indirectly would help her to not damage her

Bee. Then Tanya, her mother, came to the room and asking what was she doing. Akeelah also asked her mother to accompany her at the Spelling Bee next day. But Tanya could not do it, and she suggested her to go with Kiana.

The sentence “I guess that’s okay, if she doesn’t bring that whiny baby with her.” was indicating the usage of Off Record Strategy. Akeelah tried to be more polite by refusing her mother’s suggestion indirectly, she employed strategy Be ambiguous or Vague. The sentence “I guess that’s okay” was like Hedging opinion, but if we looked at the next sentence “if she doesn’t bring that whiny baby with her.” it was the ambiguity that could be interpreted as “I don’t want go with Kiana, because she must bring her whiny baby.” The ambiguity of her refusal did not made Tanya’s face threatening, because it mitigated the FTA of the refusal.

The chosen strategy of politeness in Akeelah’s refusal was influenced by some factors, they were Payoff and Social Distance. Akeelah could profit in the following ways: She could avoid the responsibility for the potentially face-damaging interpretation, and although she did the FTA but the hearer’s face was not threatening. Then, the Social Distance between Akeelah and her mother also influenced the chosen strategy. Since Akeelah was younger than her mother, although their relationship was close but Akeelah still keep being polite with her.

On Record and Off Record equally; then Positive Politeness was employed to refuse someone's Invitation; the last Bald On Record and Off Record were applied more frequent to refuse Request. The table also showed that children in this novel was employed Off Record strategy more frequent in refusing something, then Off Record was the prominent strategy especially in refusing other's Command.

From the result of the analysis above, it could be seen that there were two main factors, Payoff and the Relevant Circumstances which influenced the children characters employed politeness strategies of refusal. By employing politeness strategies of refusal the speaker could get any advantages as the influencing of payoff. Another possible payoff was that the speaker could avoid or minimize the implications of FTA especially in refusal. Then the Relevant Circumstance including Relative Power (P), Social Distance (D) and Size of Imposition (R) also influencing the chosen strategy by the children characters as explained in the data analysis above.