

A Pragmatic Study of Exaggeration in British and American Novels

Asst. Prof. Dr. Qassim Abbas Dhayef Al- Tufaili
Department of English, College of Education for Human Sciences, University of Babylon

Fatima Rehman Mkheef Al- Jobori
M.A. Student, Department of English, College of Education for Human Sciences, University of Babylon

Abstract

The main concern of this study is to tackle exaggeration in British and American situations taken from Mrs. Dalloway and The Great Gatsby novels. From a pragmatic point of view, exaggeration in the field of literature has not been given enough attention. Accordingly, this study is an attempt to develop a model for the analysis of exaggeration pragmatically. Thus, it concerns itself with achieving the following aims: (1) investigating the kinds of speech acts through which the exaggeration language occurs in *Mrs. Dalloway* and *The Great Gatsby* novels. (2) identifying the devices of exaggeration used in *Mrs. Dalloway* and *The Great Gatsby* novels. (3) showing how exaggerators pragmatically proceed the Politeness Principle and the Cooperative Principle in these two novels. (4) figuring out the pragmatic functions of exaggeration used in these two novels.

In relation to the abovementioned aims, the following hypotheses are tested: (1) various kinds of speech acts through which the exaggeration language occurs can be used in *Mrs. Dalloway* and *The Great Gatsby* novels. (2) a variety of devices of exaggeration are used in these two novels. (3) the Politeness Principle and the Cooperative Principle are violated in *The Great Gatsby* more than in *Mrs. Dalloway*. (4) there are different pragmatic functions for exaggeration in these novels. To achieve the aforementioned aims, the following procedures are followed: (1) surveying the relevant literature on exaggeration in general and its pragmatic perspective in particular. (2) analyzing the exaggeration language pragmatically in *Mrs. Dalloway* and *The Great Gatsby* according to a model developed by this study. The results of the analysis prove the first, second, and fourth hypotheses, whereas they partially reject the third hypothesis and partially verify it.

Keywords: Exaggeration, Pragmatics, Speech acts.

1. Introduction

Exaggeration is a representation of something in an excessive manner to make it more noticeable, or as being larger, better, or worse than it really is (Aristotle, 1976:165). That is, to exaggerate is to say something beyond the restrictions of truth. As such, language users usually employ exaggeration to say or write things that should not be taken literally. Consequently, certain pragmatic exaggerated devices are more often appealed to by exaggerators in order to be effective in conveying what they intend to achieve.

Leech (1983:146) states that exaggeration is a common feature of everyday language use. It has an important affective component which is that of describing, understanding, and evaluating an experience.

Studying the exaggerated use of language in the field of literature, specifically novels, is a problem which, to the best of the researcher's knowledge, has not been given enough attention, particularly, from a pragmatic perspective. Consequently, this study attempts to fill its gap throughout answering the following questions: (1) what are the kinds of speech acts through which the exaggeration language occurs in *Mrs. Dalloway* and *The Great Gatsby* novels? (2) what are the devices of exaggeration used in *Mrs. Dalloway* and *The Great Gatsby*? (3) how the Politeness Principle and the Cooperative Principle are proceeded by exaggerators in *Mrs. Dalloway* and *The Great Gatsby* novels? (4) what are the pragmatic functions of exaggeration in *Mrs. Dalloway* and *The Great Gatsby* novels?

The present study aims at: (1) investigating the kinds of speech acts through which the exaggeration language occurs in *Mrs. Dalloway* and *The Great Gatsby* novels. (2) identifying the devices of exaggeration used in *Mrs. Dalloway* and *The Great Gatsby* novels. (3) showing how exaggerators pragmatically proceed the Politeness Principle and the Cooperative Principle in these two novels. (4) figuring out the pragmatic functions of exaggeration used in these two novels. Accordingly, it is hypothesized that: (1) various kinds of speech acts through which the exaggeration language occurs can be used in *Mrs. Dalloway* and *The Great Gatsby* novels. (2) a variety of devices of exaggeration are used in these two novels. (3) the Politeness Principle and the Cooperative Principle are violated in *The Great Gatsby* more than in *Mrs. Dalloway*. (4) there are different pragmatic functions for exaggeration in these novels. To achieve the aforementioned aims, the following procedures are followed: (1) surveying the relevant literature on exaggeration in general and its pragmatic perspective in particular. (2) analyzing the exaggeration language pragmatically in *Mrs. Dalloway* and *The Great Gatsby* according to a model developed by this study.

2. Literature Review

Rose (1966:49) and Aristotle (1976:165) state that the exaggerator has become a familiar figure in Western culture since the appearance of the alazon. The alazon refers to a stock character in Greek comedy, that is, a boaster who pretends to have distinguished qualities which he does not possess at all or he possesses it, but to a lesser degree than what he pretends. Thus, exaggeration is defined by Aristotle (ibid.) as a representation of something in an excessive manner to make it more noticeable, or as being larger, better, less, or worse than it really is.

Certain devices of exaggeration are more often appealed to by exaggerators in order to be effective in conveying what they intend to achieve. These devices are:

1. Hyperbole

Fussell and Krueez (1998:94) define hyperbole as a figure of speech of bold exaggeration. It is used by speakers to make their feelings or states of mind as clear as possible. Thus, hyperbole can provide insight into why a particular statement has been said, such as:

1) *I have just watched the Pittsburgh football team lose for the thousandth time!*

The above hyperbole shows specific information which is the loss of the team, but it also tells listeners of the speaker's attitude about this information (in this case, disgust or disillusionment). Thus and as Cano Mora (2006:205) emphasizes, the use of hyperbole more often provides the listener with an extra note of something. She finds that many hyperbolic expressions are used, on one hand, to praise or approve of someone or something and on the other hand, to complain, attack, and criticize someone or something.

Claridge (2011:7-37) remarks that hyperbole is firstly associated with formal and persuasive speech, later with stylistics and literature. Furthermore, hyperbole is a phenomenon that is both semantic and pragmatic in nature. As such, its interpretation is made either by depending completely on the context to extract inferences, or by depending on context-induced choice of one of the prominent meanings of a polysemous expression. It is no matter how the interpreted meaning is arrived at; it will carry an attitudinal emotional component.

Two kinds of hyperbole are identified by Claridge (2011:40). One is basic and the second is composite. Spitzbardt (1963:278-280) sets various forms through which hyperbole is realized as numerical hyperboles, adjectives, verbs, nouns, adverbs, and many others.

2. Irony

Kreuz (1996:23), and Fussell and Krueez (1998:91) state that people may exaggerate in describing the aspects of the situations that they want to refer to. In many cases, peoples' exaggeration is frequently embodied in saying the opposite of what they mean (irony). Fussell and Krueez (ibid.:91) also assert that the use of exaggeration is "a reliable cue for determining ironic intent". The following example is a verbal irony if it is spoken during a thunderstorm:

2) *What a gorgeous weather!*

Furthermore, Colebrook (2004:1-22) remarks that there is nothing really means what it says, that is, irony destroys the immediacy and sincerity of life. Irony shares the changeability and context dependency of all general concepts. Reading ironically means not taking things at their word, rather it means looking beyond the standard use and exchange to what this or that might really mean. What is more, irony is characterized as a figure of thought which happens when irony extends across a whole idea and does not just involve the substitution of one word for its opposite, as in:

3) *I must remember to invite you here more often.*

The above example would be a figure of thought, if the speaker really means to express his displeasure at the addressee's company. Here, the exaggerated device of irony does not lie in the substitution of a word, but in the expression of an opposite idea.

Sharp (2009:35) says that every interpretation of irony must be idiosyncratic and persuasive only, that is, its proponent happens to be eloquent, because irony is always both contextual and perceptual.

3. Simile

One of the devices of exaggeration is simile which is defined by Cruse (2006:165) as an explicit comparison between different things that have one similar characteristic. In simile, the word "as" or "like" is used to create a comparison in mind as:

4) *Our soldiers are as brave as lions.*

The functions of simile in everyday life as well as in literature can be inferred. Simile is generally viewed as a means of giving a clear description, that is, the use of simile for description is the chief use to which it is put. It is always the product of imagination and is therefore a poetic attribute. Consequently, it is considered to be a means of decoration and as a means of implying a secondary meaning through the association of ideas. Sometimes, simile is used to improve the rhythm of a sentence, or to enhance the effect of a description already given (Kleiser, 1925:3-17).

4. Metaphor

One of the devices of exaggeration is metaphor through which an implicit comparison is conducted by

exaggerators to convey their opinions, evaluations, and attitudes toward things (Fussell and Kreuz, *ibid.*:194). Accordingly, Moon (1998:194) assures that exaggeration is an important feature of metaphorical expressions.

In metaphor, "concepts, notions, models, pictures from one domain, the source domain, are borrowed for the description of things in another domain, the target domain" (Lobner, 2002:50). In the following example which means 'it is raining', the word 'sky' is the target, whereas the word 'crying' is the source:

5) *The sky is crying.*

Chapman and Routledge (2009:131) add that metaphors are designed to draw attention to a perceived similarity. More to the point, metaphors comprise the foundation in humans' conceptual system and influence their thoughts and communication. In fact, they are commonly used in ordinary speech and writing. That is, one may speak of the *foot* of a mountain, or the *eye* of a needle. Like every language, English has thousands of such metaphors, and most of them are very familiar that one may no longer even regard them as metaphorical in nature.

Yaseen (2013:53-59) identifies different kinds of metaphor, such as absolute, primary, conceptual, complex, conventional, personification, submerged, root, and many other kinds of metaphor.

5. Rhetorical Question

A rhetorical question is an effective device of exaggeration that might be used by exaggerators to persuade others of their ideas and beliefs. It is defined by Han (1997:3) as a question which does not look for an answer rather, it involves an assertion, such as:

6) *Can anyone doubt the wisdom of this action?* (Surely no one can doubt the wisdom of this action) (Quirk et al, 1985:826).

Pragmatically speaking, a positive rhetorical yes-no question has the illocutionary force of a strong negative assertion, while a negative question has the illocutionary force of a strong positive assertion (Black, 2006:26).

3. The Model of Analysis

The model intended to be developed in this section is the resultant of various pragmatic notions, such as speech acts, Grice's maxims, Leech theory of politeness, and the pragmatic functions of exaggeration. These notions are illustrated as follows:

3.1 The speech Act Theory and Exaggeration

The affiliation between speech acts and exaggeration is due to the fact that British and American people, who are the main concern of this study, use various types of speech acts pervaded with different devices of exaggeration. Searle's classifications of speech acts are relevant to literary texts and more particularly to the genre of novels which are chosen in the present study to be representative for the British English and the American English. These acts are of five types as mentioned by Mey (2009:1004) in the following:

representative (assertions, claims), commissives (inviting, promises), directives (requests, warnings), expressives (criticisms, praises), and declarations (christening, marrying). These acts can be performed effectively only under certain conditions 'felicity conditions'.

3.2 Gricean Cooperative Principle and Exaggeration

There are many theories which contribute to the understanding of language. One of the most important contributions to pragmatics is that of Paul Grice's theory of implicature. According to Grice (1975:44-7), conversational implicature plays an important role in personal interactions. In conversation, people's speech is usually understood even when they do not express their intentions directly because the hearer prospects that utterances should have certain principles. These principles are based on the supposition that interactors go after a general Cooperative Principle (CP) which is expressed as: "Make your conversational contribution *such as* required, at the stage at which it occurs, by the accepted purpose or direction of the talk exchange in which you are engaged". The CP comprises four basic rules. These rules are termed as conversational maxims and are briefly explicated as follows:

Quantity Maxim asks communicators to make their contribution as informative as is required for the recent purposes of the exchange; and not to make their contribution more informative than is necessary.

Quality Maxim requires saying what is true and avoiding that for which a tolerable evidence is lacked.

Relevance Maxim asks communicators to make their contribution as relevant as possible.

Manner Maxim asks communicators to be brief, orderly; and avoid ambiguity and obscurity of expression.

As far as the exaggeration language is concerned, Grice provides an account to the devices of exaggeration including metaphor, indirect request, irony, hyperbole, and understatement which have been viewed as special instances of generating implicatures. Grice states that the prominent feature of exaggerated utterances is that they are obviously false (1975:159-60). That is, these devices flout obviously the maxim of quality which asks for not saying what is thought to be false, as in:

7) *You are the cream in my coffee.*

The above example implies the exaggerated device of metaphor. Here, the hearer cannot be deceived as the

falsity of the proposition which is expressed by the utterance is very obvious. Since the literal meaning is not intended, the hearer will draw an apposite implicature which is highly based on the context. Concerning the above example, the hearer may understand that the speaker likes to say that the hearer is important to him (ibid:53).

The present study is going to show how and to which extent the exaggerated utterances which are used in the data of the study violate Grice's maxims.

3.3 Leech's Theory of Politeness and Exaggeration

Leech is one of the linguists who focuses on politeness as a pragmatic phenomenon. He proposes a model which consists of a series of maxims as an attempt to explain the way politeness operates in conversational exchanges. For Leech, politeness is a form of behaviour which maintains a harmonious relation. The present study deals only with the following three maxims:

1. Tact Maxim (in impositives and commissives): (a) minimize cost to other, (b) maximize benefit to other.

2. Approbation Maxim (in expressives and assertives): (a) minimize dispraise of other, (b) maximize praise of other.

3. Modesty Maxim (in expressives and assertives): (a) minimize praise of self, (b) maximize dispraise of self. (Leech, 1983:131-32)

Leech (ibid:145-7) comments on the devices of exaggeration, stating that to understand such devices, one has to notice that truthfulness does not, to some extent, subject itself to make a clear-cut choice between truth and falsehood. As such, to convey a truth might itself be a matter of degree in terms of the accurateness of a speaker in expressing something. That is, Leech believes that all these devices are associated by means of misrepresenting the truth and are all considered to be cases of politeness.

The exaggerated utterances which exist in *Mrs Dalloway* and *The Great Gatsby* novels will be investigated according to Leech's maxims of politeness to see which maxim a certain exaggerated utterance concerns itself with, and to which extent these maxims are obeyed or disobeyed by the users of the exaggerated utterances.

3.4 The Pragmatic Functions of Exaggeration

The functions behind which the exaggeration language being used can vary in each occurrence in accordance with the purpose of the speaker himself. Thus, it is possible to draw some functions for exaggeration in its various devices. These functions are as the following:

3.4.1. Emphasis is the main and the most common function of exaggeration. Exaggerating an utterance for emphasizing is a way that is so common and in a live use among people in general. The amount of contrast that exists between literal and exaggerated expression will determine how strong an interpretation is chosen. That is, the greater the contrast, the greater the emphasis or intensity of the utterance will be. The contrast thus carries the attitudinal content of the message (Fogelin, 1988:13).

3.4.2. Manipulation implies the exercise of a form of dishonest influence by means of the manipulators' words. That is, manipulators make others believe or do things which are in the interests of the manipulators and against the will or the best interests of the manipulated persons (Van Dijk, 2006:360-62).

3.4.3. Humour is one of the functions of exaggeration which is considered by itself as a universal comic device by some theoreticians of the comic (Draitser, 1994:135).

4. The Eclectic Model

The analysis of exaggeration in the British and the American novels, *Mrs. Dalloway* and *The Great Gatsby*, will be carried out according to a pragmatic model intended to be developed in this study to include various notions mentioned in the previous sections (see Figure 1). Thus, For each novel, the kinds of SAs which are classified by Searle such as representatives, directives, and expressives are investigated, taking their felicity conditions into consideration. In fact, Searle's classifications of SAs are chosen to be applied in the present study, because they can cover all kinds of SAs through which the exaggeration language occurs in the data.

The devices of exaggeration such as hyperbole, irony, simile, metaphor, and rhetorical question are investigated as well. Moreover, Grice's maxims of quantity, quality, relevance, and manner are examined to show how and to which extent a particular exaggerated utterance violates any of these maxims in the two sets of data.

Furthermore, the novels are also analyzed according to Leech maxims of politeness to see whether the exaggerated utterance is expressed to concern itself with the tact, approbation, or modesty maxim. This investigation will also help noticing the extent to which these exaggerated utterances obey or disobey Leech's maxims.

Finally, the pragmatic functions of exaggeration such as emphasis, manipulation, and humour are also investigated to see for which pragmatic function a particular exaggerated utterance is used.

This model will be the main instrument by which the two sets of data of this study are analyzed.


Figure (1)An Electric Model for the Analysis of British and American Novels

5. Data Analysis and Findings

Before analyzing the data, it is worthy mentioning that due to the limits of this study, three British and three American exaggerated situations are chosen for the purpose of testing the workability of the model developed by this study.

5.1 The British Data (*Mrs. Dalloway*)

Situation (1): "Instead of which I had a narrow pea-stick figure; a ridiculous little face, beaked like a bird's".

(P. 8) Speech Act: Expressive

The speech act of self-criticism is used.

The FCs of Self-Criticism

1. The PCCs

a. Mrs. Dalloway is addressing herself.

b. She expresses herself as having a ridiculous little face which is beaked like a face of a bird and for having a narrow pea-stick figure .

2. The PCs

Mrs. Dalloway is criticizing herself for having a ridiculous little face and a narrow pea-stick figure.

3. The ECs

Mrs. Dalloway wants to emphasize that she is in a bad state.

4. The SCs

She sincerely feels very sad for having a ridiculous face and a narrow pea-stick figure.

The Devices of Exaggeration

Simile and Metaphor

Mrs. Dalloway employs an implicit comparison between her figure and a narrow pea-stick by using a creative metaphor "I had a narrow pea-stick figure". She also uses another exaggerated device which is simile "like a bird's" to describe her face.

Grice's Maxims

1. The Quantity Maxim

Mrs. Dalloway's contribution is as informative as is required.

2. The Quality Maxim

Mrs. Dalloway violates this maxim by virtue of saying what is untrue and that for which she lacks an evidence "a ridiculous little face; beaked like a bird's".

3. The Relevance Maxim

Mrs. Dalloway is relevant.

4. The Manner Maxim

There is no violation to this maxim because Mrs. Dalloway has been clear, brief and orderly.

Leech's Maxim

Modesty Maxim

Mrs. Dalloway minimizes praise of self and maximizes dispraise of self.

The Pragmatic Function of Exaggeration

Emphasis

Mrs. Dalloway wants to emphasize that she has become very sad and ugly after leaving her lover, using simile and metaphor to describe her state.

Situation(2): "But why should I ask all the dull women in London to my parties?"

(P.98)

Speech Act: Representative

The speech act of asserting is used.

The FCs of Asserting

1.The PCCs

a. Mrs. Dalloway is talking to herself.

b. Mrs. Dalloway is talking about her parties asserting that all women who attend her parties in London are dull.

2.The PCs

Mrs. Dalloway wants to highlight that the kind of women who attend her parties are dull.

3. The ECs

Mrs. Dalloway commits herself not to ask dull women to attend her parties, but what has happened is the opposite.

4. The SCs

Mrs. Dalloway is sincerely upset because all the dull woman in London attend her parties.

The Device of Exaggeration

Rhetorical Question

Mrs. Dalloway uses a rhetorical question by which she wants to assert the idea of "I should not ask all the dull women in London to my parties".

Grice's Maxims

1.The Quantity Maxim

Mrs. Dalloway obeys the maxim of quantity.

2. The Quality Maxim

Mrs. Dalloway has generalized her speech without giving an adequate evidence as in "all the dull woman in London".

3. The Relevance Maxim

There is no violation to this maxim.

4. The Manner Maxim

Mrs. Dalloway does not avoid ambiguity in her speech, thus, she has violated the maxim of manner.

Leech's Maxim

Modesty Maxim

It is the modesty maxim which is followed by Mrs. Dalloway who minimizes praise to self and maximizes dispraise to self.

The Pragmatic Function of Exaggeration

Emphasis

The rhetorical question is used in order to emphasize that Mrs. Dalloway should not ask those dull women in London to come to her parties.

Situation(3): "Fear no more, says the heart. Fear no more, says the heart, committing its burden to some sea, which sighs collectively for all sorrows, and renews, begins, collects, lets fall."

(P.36)

Speech Act: Directive

The speech act of advice is used.

The FCs of Advice

1.The PCCs

a. Mrs. Dalloway's heart is addressing her.

b. It gives her a piece of advice which is not to be afraid of anything and let all sufferings and burdens fall into the sea.

2.The PCs

Mrs. Dalloway's heart believes that getting rid of fear will make Mrs. Dalloway get benefit.

3. The ECs

The heart wants Mrs. Dalloway to take the act of getting rid of fear into account.

4. The SCs

The heart sincerely believes that getting rid of fear will benefit Mrs. Dalloway.

The Device of Exaggeration

Metaphor

An implicit comparison is employed and clarified throughout the idea of the heart's saying and sighing for all sorrows. Simultaneously, the heart is "committing its burden to some sea" and advising Mrs. Dalloway not to fear anymore. The kind of these metaphors is complex metaphor in which combinations of primary metaphors are utilized.

Grice's Maxims

1. The Quantity Maxim

This maxim is violated because the contribution is more informative than is required.

2. The Quality Maxim

This maxim requires true contribution, rather what is lacked here is truthfulness. In reality, the heart is not speaking to have the ability to give a piece of advice.

3. The Relevance Maxim

There is no violation to this maxim.

4. The Manner Maxim

There is no avoidance to the unnecessary prolixity which appears in repeating the sentence of "Fear no more says the heart". Thus, the maxim of manner is violated.

Leech's Maxim

Tact Maxim

It is the tact maxim which is activated above. This maxim suggests minimizing cost to other and maximizing benefit to other. Mrs. Dalloway receives a piece of advice from her heart which is treated as a character by itself.

The Pragmatic Function of Exaggeration

Emphasis

Throughout the context, it is found that the function of the exaggerated device above is emphasis. Combinations of primary metaphors are used to heighten the force of the proposition which is getting rid of fear by making all sorrows fall into the sea.

5.2 The American Data (*The Great Gatsby*)

Situation(1):

This is a valley of ashes—a fantastic farm where ashes grow like wheat into ridges and hills and grotesque gardens where ashes take the forms of houses and chimneys and rising smoke and finally, with a transcendent effort, of men who move dimly and already crumbling through the powdery air.

(Ch2, P.26)

Speech Act: Expressive

The speech act of criticism of others is used.

The FCs of Criticism of Other

1. The PCCs

a. Nick is addressing the readers.

b. Nick is describing a valley of ashes as a fantastic farm where ashes grow like wheat into hills.

2. The PCs

Nick expresses his attitude to the look in front of him by saying that it is a fantastic farm.

3. The ECs

Nick thinks that his criticism will potentially lead to a change.

4. The SCs

Nick sincerely feels disappointed of the ugly look of that land.

The Device of Exaggeration

Irony

Nick employs the exaggerated device of irony "a fantastic farm" to mean the opposite. What Nick wants to say is that the farm has been full of dirt which grows like wheat that rises into hills and which takes the form of houses and chimneys. In addition to the use of irony, the device of simile "like wheat" is also used to refer to the ashes.

Grice's Maxims

1. The Quantity Maxim

Nick disobeys the maxim of quantity because of being more informative than is required.

2. The Quality Maxim

Nick says what is thought to be false "a fantastic farm". Thus, he violates this maxim.

3. The Relevance Maxim

Nick's contribution is relevant.

4. The Manner Maxim

Nick violates this maxim because he has not been brief.

Leech's Maxim

Approbation Maxim

Nick minimizes dispraise of other and maximizes praise of other.

The Pragmatic Function of Exaggeration

Humour

Nick humourizes the dirty land that he reaches by describing it as "a fantastic farm". Actually, he uses an ironic humour which involves incongruity or discordance with norms, that is, the literal meaning of "a fantastic farm" is opposite to the intended meaning (a very ugly farm).

Situation(2): "Every one suspects himself of at least one of the cardinal virtues, and this is mine: I am one of the few honest people that I have ever known."

(Ch4,P.65)

Speech Act: Expressive

The speech act of self-praise is used.

The FCs of Self-Praise

1. The PCCs

a. Nick is addressing the readers.

b. Nick suspects himself as being one of the cardinal virtues and one of the few honest people ever known.

2. The PCs

Nick gives value judgment to himself by saying that he is one of the cardinal virtues and one of the few honest people. He wishes the readers to believe his speech and be in their interest.

3. The ECs

Nick wants the readers to recognize that he is one of the cardinal virtues and one of the few honest people.

4. The SCs

Nick feels that he is honest and few people are like him.

The Device of Exaggeration

Metaphor and Hyperbole

An implicit comparison of root metaphor is employed to assimilate the target(Nick) to the source(the cardinal virtues). Such kind of comparison shapes the perception of readers to the world in which Nick lives. That is, every one views himself as a sacred person including Nick. Furthermore, there is another exaggerated device which is that of basic and conventional hyperbole of time "ever".

Grice's Maxims

1.The Quantity Maxim

Nick obeys the maxim of quantity because his contribution has been as informative as is required.

2. The Quality Maxim

Nick disobeys the maxim of quality because he says what is thought to be false.

3. The Relevance Maxim

Nick's speech is relevant .

4. The Manner Maxim

Nick has been brief and orderly.

Leech's Maxim

Modesty Maxim

Nick maximizes praise of self and minimizes dispraise of self directly "I am one of the few honest people that I have ever known" .As such, he is violating the maxim of modesty, thus, he is considered to be impolite.

The Pragmatic Function of Exaggeration

Manipulation

Nick uses metaphorical and hyperbolic expressions in order to manipulate the readers' minds to believe him and see him as one of the greatest and few honest people all over the world.

Situation(3): "I tried to forget something very sad that had happened to me long ago". "Then came the war, old sport. It was a great relief and I tried very hard to die but I seemed to bear an enchanted life."

(Ch 4,P.71)

Speech Act: Expressive

The speech act of complain is used.

The FCs of Complain

1.The PCCs

a. Gatsby is addressing Nick .

b. Gatsby expresses his complain of having something very sad which has happened to him long ago. Thus, he

views the coming of the war as a great relief, exerting his efforts to die in it.

2. The PCs

Gatsby wishes Nick to believe that something very sad has happened to him, thus, the coming of the war has been a great relief to him.

3. The ECs

Gatsby wants Nick to recognize that he suffers from something very sad to the extent that the war itself has been a source of a great relief for him.

4. The SCs

Gatsby sincerely feels sad for what has happened to him.

The Device of Exaggeration

Irony

The exaggerated device here is a tragic irony because Gatsby is running towards his end and this is noticed by virtue of knowing the genre or the plot of the story. Thus, his efforts and hopes especially when he says "but I seemed to bear an enchanted life" is seen as ironic.

Grice's Maxims

1. The Quantity Maxim

Gatsby obeys this maxim because he has been as informative as is required.

2. The Quality Maxim

Gatsby says what is thought to be false, thus, he violates this maxim.

3. The Relevance Maxim

Gatsby's contribution is relevant.

4. The Manner Maxim

Gatsby has been brief and orderly.

Leech's Maxim

Approbation Maxim

Gatsby maximizes dispraise of other and minimizes praise of other. Thus, he is violating the approbation maxim.

The Pragmatic Function of Exaggeration

Manipulation

Gatsby wants to manipulate Nick's mind to make him believe that Gatsby has been suffering very hard to the extent that the war itself has been a great relief for him. In fact, Gatsby's speech is an introduction to pave the way to a demand from Nick to arrange a meeting between Gatsby and Daisy.

5.3 Results of Analysis

The findings of the analysis of the British and the American novels are summarized in the following tables:

Table (1): The Results of the Speech Acts

The Speech Acts of the British Novel	Percentages	The Speech Acts of the American Novel	Percentages
Self-criticism	33.3%	Criticism of others	33.3%
Asserting	33.3%	Disagreement	33.3%
Advice	33.3%	Complain	33.3%

Table (2): The Results of the Devices of Exaggeration

The Devices of Exaggeration in the British Novel	Percentages	The Devices of Exaggeration in the American Novel	Percentages
Simile	25%	Metaphor	25%
Metaphor	50%	Irony	50%
Rhetorical Question	25%	Hyperbole	25%

Table (3): The Results of Leech's Maxims of Politeness

Leech's Maxims of Politeness	The British novel		The American Novel	
	Percentages	Flouting	Percentages	Flouting
Modesty Maxim	100%	0%	0%	100%
Approbation Maxim	0%	0%	50%	50%
Tact Maxim	100%	0%	-	-

Table (4): The Results of the Pragmatic Functions of Exaggeration

The Pragmatic Functions of Exaggeration	The British Novel	The American Novel
	Percentages	Percentages
Emphasis	100%	-
Humour	-	33.3%
Manipulation	-	66.7%

Table (5): The Results of Grice's Maxims

Grice's Maxims	The British Novel		The American Novel	
	Percentages	Flouting	Percentages	Flouting
The Quantity Maxim	75%	25%	75%	25%
The Quality Maxim	0%	100%	0%	100%
The Manner Maxim	25%	75%	75%	25%
The Relevance Maxim	100%	0%	100%	0%

6. Conclusions

It is concluded that:

1. The speech acts through which the exaggeration language occurs in the British novel, *Mrs. Dalloway*, are: self-criticism, advice, and assertion. These kinds of acts have the same percentage of (33.3%), while the speech acts of criticism of others, disagreement, and complain are all used in the American novel, *The Great Gatsby*, having the percentage of (33.3%) equally. Consequently, these results confirm the first hypothesis which reads, *Various kinds of speech acts through which the exaggeration language occurs can be used in Mrs. Dalloway and The Great Gatsby*.

2. The devices of exaggeration of simile (25%), metaphor (50%), and rhetorical question (25%) are employed in the British novel. The device of metaphor is highly used by the British. However, the devices of hyperbole (25%), irony (50%), and metaphor (25%) are used in the American novel. It is clear that the device of irony is highly used by the Americans. In view of that, the second hypothesis has validated: *A variety of devices of exaggeration are used in Mrs. Dalloway and The Great Gatsby novels*.

3. In exaggeration, keeping to the politeness principle is very important otherwise the interactants will be considered to be impolite. It has been evident that Leech's maxims of politeness have never been violated in the British novel, while some of these maxims such as the modesty and the approbation maxims have been violated in the American novel. The percentages of their flouting are: (100%), and (50%) respectively. The analysis of the data has revealed that the conversational maxims are violated in the American novel and the British novel as well. Thus, the third hypothesis which reads, *the Politeness Principle and the Cooperative Principle are violated in The Great Gatsby more than in Mrs. Dalloway* is proved to some extent.

4. In this paper, the pragmatic function of emphasis is amounted to (100%) in the British novel, whereas the functions of manipulation and humour are amounted to (66.7%), and (33.3%) respectively in the American novel. This means that the British exaggerate mostly for the purpose of emphasizing things, yet, the Americans more often exaggerate for the purposes of manipulating and humourizing. Hence, the fourth hypothesis which reads, *there are different pragmatic functions for exaggeration in Mrs. Dalloway and The Great Gatsby novels* is verified.

5. Exaggeration can be expressed by any device, that is, it is not particularized only by the devices mentioned in this study which is limited to two novels. In real life situations, exaggeration can be expressed by, for instance, idioms, indirect requests, puns, and many other devices.

6. The analysis of the data shows that exaggeration is overused so effortlessly in the American English more than the British English. This is evident through using a huge number of the devices of exaggeration.

7. The developed model has been found to be useful for analyzing exaggeration pragmatically in *Mrs. Dalloway* and *The Great Gatsby*.

Bibliography

- Aristotle. (1976). *Ethics*. New York: Penguin.
 Black, E. (2006). *Pragmatic Stylistics*. Edinburgh: Edinburgh University Press Ltd.
 Colebrook, C. (2004). *Irony*. London and New York: Routledge.
 Cruse, A. (2006). *A Glossary of Semantics and Pragmatics*. Edinburgh: Edinburgh University Press.
 Cano Mora, L. (2006). "How To Make A Mountain Out Of A Molehill". *A Corpus-Based Pragmatic and Conversational Analysis Study of Hyperbole in Interaction*. Valencia: University of Valencia Press.

- Chapman, S. and C, Routledge.(2009). *Key Ideas in Linguistics and the Philosophy of Language*. Edinburgh: Edinburgh University Press.
- Claridge, C. (2011). *Hyperbole in English: A Corpus-based Study of Exaggeration*. New York: Cambridge University Press.
- Draitser, E.(1994). *Techniques of Satire*. Berlin: Mouton de Gruyter. PDF.
- Fogelin, Robert J.(1988). *Figuratively Speaking*. London: Yale University Press.
- Fussell, S. and R, Kreuz.(1998). "The Use of Exaggeration in Discourse Cognitive and Social Facets". In R, Kreuz, M. Kassler, and L. Coppenrath (eds). *Social and Cognitive and Cognitive Approaches to interpersonal Communication*. New York: Psychological Press.
- Grice, H.P. (1975). *Logic and Conversation*. In P. Cole & J.I. Morgan (Eds.). *Speech Acts*. New York: New York Academic Press.
- Kleiser, G.(1925). *Simile and Their Use*. New York: Grosset and Dunlap.
- Kreuz, R. J.(1996). *The Use of Verbal Irony: Cues and Constraints*. Hillsdale, NJ: Lawrence Erlbaum Associate.
- Leech, G.(1983). *Principles of Pragmatics*. London: Longman.
- Löbner, S. (2002). *Understanding Semantics*. London: Hodder education.
- Moon, R.(1998). *Fixed Expressions and Idioms in English. A Corpus-based Approach*. Oxford: Clarendon Press.
- Mey, J.(2009). *Concise Encyclopedia of Pragmatics*. Amestrדם: Elsevier.
- Quirk, R., S. Greenbaum, G. Leech, and J. Svartvik (1985). *A Comprehensive Grammar of the English Language*. London: Longman Group Limited.
- Rose, H.J.(1966). *A Handbook of Latin Literature*. London: Longman.
- Sharp, C.J. (2009). *Irony and Meaning in the Hebrew*. Bloomington: Indiana University Press.
- Van Dijk, T. A. 2006. *Discourse and Manipulation*. London: Sage.
- Woolf, V. (1925). *Mrs. Dalloway*. London: Alma Classics.
- Yaseen, A.(2013). The Commonest Types of Metaphor in English. Al-Farahidi Journal, number 15. Tikrit University.