

**A STUDY ON THE FLOUTING OF CONVERSATIONAL IMPLICATURES
IN “THE MECHANIC” MOVIE SCRIPT**

**By
EKO KRISYANTO
NIM 2007-32-102**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

**A STUDY ON THE FLOUTING OF CONVERSATIONAL IMPLICATURES
IN “THE MECHANIC” MOVIE SCRIPT**

SKRIPSI

**Presented to the University of Muria Kudus
in Partial Fulfillment of the Requirements for Completing the Sarjana Program
in English Education**

By

**EKO KRISYANTO
NIM 2007-32-102**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

MOTTO AND DEDICATION

MOTTO:

- Do the best thing for the future time

- Continue to ask

DEDICATION:

I dedicate this research to:

- My beloved father (Sudirjo
Alm)

- My sister

- All of my family

- All of my friends in UMK
KUDUS who can't be
mentioned one by one

ADVISORS' APPROVAL

This is to certify that the SarjanaSkripsi of **Eko Krisyanto** has been approved by the thesis advisors for further approval by the Examining Committee.

Kudus, 21 March 2012

Advisor I

Ahdi Riyono, S.S., M.Hum
NIS. 0610701000001160

Advisor II

Mutohhar, S.Pd, M.Pd.
NIS. 0610701000001204

Acknowledged by:

The Faculty of Teacher Training and Education

Dean,

Drs. Susilo Rahardjo, M.Pd.
NIP. 19560619 198503 1 002

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Eko Krisyanto (2007- 32- 102) has been approved by the Examining Committee as a requirement for the Sarjana Degree in the Teaching of English as a Foreign Language.

Kudus, 21 March 2012

Thesis Examining Committee:

Ahdi Riyono, S.S., M.Hum
NIS. 0610701000001160

Chairperson

Mutohhar, S.Pd, M.Pd.
NIS. 0610701000001204

Member

Rismiyanto, S.S., M.Pd.
NIS. 0610701000001146

Member

Dr. Slamet Utomo, M.Pd.
NIP. 19621219 198703 1 001

Member

Acknowledged by:

The Faculty of Teacher Training and Education

Dean,

Drs. SusiloRahardjo, M.Pd.
NIP. 19560619 198503 1 002

ACKNOWLEDGEMENT

First and foremost, the writer wish to express my greatest gratitude to the Almighty God, Allah Subhanallahu Wa Ta'ala by saying Alhamdulillah for the blessing health, inspiration, patience, and power in finishing this research entitled “A Pragmatic Study on The Flouting of Conversational Maxims Based on Grice’s Theory in “The Mechanic” Movie Script.

On this occasion, the writer would like to express the sincerity gratitude and appreciation for the available assistance given by many people in finishing this research. They are:

1. Drs. Susilo Rahardjo, M.Pd., the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Fitri Budi Suryani, SS, M.Pd. as the Head of English Education Department Teacher Training and Education Faculty.
3. Ahdi Riyono, S.S., M.Hum as the first advisor who is willing to spend a lot of time to guide and give some advises to make this research better.
4. Mutohhar, S.Pd, M.Pd as the second advisor who is very helpful in giving corrections and suggestion in arranging research.
5. All the lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
6. His beloved parents (Sudirjo and Sugiyati) who have supported me, my finance and prayers for my success and his beloved younger sister Dwi Sri Utami who has also given support to the writer.

7. His beloved best friends and his beloved close friends who have always been in the writer side in the facing all the laughter and tears during his study.

Those cannot be mentioned one by one for the support. The writer expects that everything has been writing in this research will be useful for all the readers and the writer himself. Some suggestions and criticisms are always needed to make it better.

Kudus, 21 March 2012

Eko Krisyanto

ABSTRACT

Krisyanto, Eko. 2012. *A Study on The Flouting of Conversational Implicatures in "The Mechanic" Movie Script*. Skripsi. English Education Departement of Teacher Training and Education Faculty, Muria Kudus University. Advisors: (I) Ahdi Riyono, S.S., M.Hum, (II) Mutohhar, S.Pd, M.Pd.

Key words: Cooperative Principles, Maxims of Conversation, and Flouting Maxims.

Some of the features of pragmatics which seem to be difficult for learner is cooperative principle. Generally when we are involved in a conversation, we are cooperating with each other. Grice developed a model called Cooperative Principle, which human beings follow to ensure successful communication. Grice mentioned that there are four maxims of Cooperative Principle, such as: maxim of quality, maxim of quantity, maxim of relevance, and maxim of manner. Based on Grice's Cooperative Principle and its maxims, I attempts to analyze maxims in The Mechanic Movie Script.

This topic was chosen because observing maxims of Cooperative Principle is very important in order to make successful and meaningful conversations. This research is intended to find out (1) the kinds of maxims are flouted in The Mechanic Movie Script, and (2) the effects of maxims are flouted in The Mechanic Movie Script.

This research limits the discussion to the flouting maxims found in The Mechanic Movie Script. This research uses descriptive method. The data source are selected the conversational script in The Mechanic Movie Script. The technique of collecting data was based on the purpose of the research.

The result shows that the numbers of maxims that are observed are four maxims. Those are Flouting Maxim of Quality (3), Flouting Maxim of Quantity (10), Flouting Maxim of Relevance (15) and Flouting Maxim of Manner (2). The dominant kind of flouting maxim in "The Mechanic" movie script is maxim of Relevance. It is exploited by the main character of "The Mechanic" movie to make a response or observation for changing the topic.

Finally, for the students, the lecturers, the teachers, and other researchers, I suggest that they observe the whole maxims, because in a communication we need to give enough information, qualified, and relevant information in a clear way in order to make successful communication.

ABSTRAKSI

Krisyanto, Eko. 2012. *Sebuah Pembelajaran tentang Pelanggaran Implikatur Percakapan di Dalam Naskah Film The Mechanic*. Skripsi. Program Studi Bahasa Inggris Fakultas Keguruan dan Ilmu pendidikan Universitas Muria Kudus. Pembimbing: (I) Ahdi Riyono, S.S., M.Hum, (II) Mutohhar, S.Pd, M.Pd.

Kata kunci: Prinsip Kerjasama, Percakapan Maxim, Pelanggaran Maxim

Beberapa fitur pragmatik yang tampaknya sulit digunakan oleh pembelajar adalah Cooperative Principle. Umumnya ketika kita terlibat dalam sebuah percakapan, kita bekerjasama dengan orang lain. Grice menghasilkan sebuah model yang disebut prinsip kerjasama yang menjamin manusia sukses dalam berkomunikasi. Grice menyebutkan empat macam maxim, seperti: maxim kualitas, kuantitas, hubungan, dan cara. Berdasarkan teori kerjasama Grice dan maximnya, saya berusaha menganalisis maxim yang terdapat di dalam naskah film The Mechanic.

Topik ini dipilih sebab mematuhi maxim itu sangat penting demi tercapainya komunikasi yang sukses. Penelitian ini dimaksudkan untuk menemukan (1) macam-macam pelanggaran maxim yang ditemukan di dalam naskah film The Mechanic, (2) effect dari pelanggaran maxim yang ditemukan didalam naskah film The Mechanic.

Penelitian ini membatasi diskusinya pada empat maxim dan pelanggaran maxim yang ditemukan di naskah film The Mechanic. Penelitian ini menggunakan metode deskriptif. Sumber data yang dipilih adalah naskah film The Mechanic. Teknik pengumpulan data berdasarkan tujuan dari penelitian.

Hasil menunjukkan bahwa jumlah maxim yang dilanggar adalah 4 maxim. Diantaranya adalah maxim kualitas (3), kuantitas (10), hubungan (15) dan cara (2). Jenis maxim yang paling banyak dilanggar di dalam film "The Mechanic" adalah maxim hubungan. Maxim hubungan digunakan oleh pemeran utama untuk membuat respon dalam merubah sebuah topic pembicaraan.

Ahirnya, Saya mengusulkan untuk para murid, para dosen, para guru, para peneliti lainnya untuk meatuhi maxim, karena dalam komunikasi kita perlu untuk memberikan informasi yang cukup, berkualitas, dan berhubungan, dengan cara yang jelas agar komunikasi menjadi sukses.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE.....	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT	vii
ABSTRACT.....	ix
ABSTRAKSI	x
TABLE OF CONTENTS	xi
LIST OF TABLES	xiv
LIST OF APPENDIXES.....	xv

CHAPTER I: INTRODUCTION

1.1 Background of the Study	1
1.2 Statement of the Problem.....	6
1.3 Objective of the Study	6
1.4 Significance of the Study	7
1.5 Scope of the Study	7
1.6 Operational Definition	7

CHAPTER II: REVIEW TO RELATED LITERATURE

2.1 Pragmatics	9
2.2 Implicature	11
2.3 Grice's Theory of Cooperative Principle	12

2.3.1 The Four Conversational Maxims.....	13
2.3.1.1 Maxim of Quantity.....	13
2.3.1.2 Maxim of Quality.....	14
2.3.1.3 Maxim of Relevance	14
2.3.1.4 Maxim of Manner	15
2.3.2 Observing the Maxim	15
2.3.3 Non-observance of the Maxim.....	16
2.3.4 Flouting a Maxim	17
2.3.4.1 Flouting the Maxim of Quality	17
2.3.4.2 Flouting the Maxim of Quantity	19
2.3.4.3 Flouting the Maxim of Relevance.....	20
2.3.4.4 Flouting the Maxim of Manner.....	20
2.4 Movie and Movie Script.....	21
2.4.1 Synopsis of The Mechanic Movie.....	22
2.5 Review of Previews Study	23

CHAPTER III: METHOD OF RESEARCH

3.1 Design of the Reseach	25
3.2 Data and Data Source	26
3.3 Data Collection	27
3.4 Data Analysis.....	28

CHAPTER IV: FINDINGS OF THE RESEARCH

4.1 The Types of Flouted maxim Found in The Mechanic Movie Script.....	30
4.2 The Relative Frequency of Each Type of Flouted Maxim Found in The Mechanic Movie Script.....	52
4.3 The Effect of Flouted Maxim Found in The Mechanic Movie Script.....	53

CHAPTER V: DISCUSSIONS OF THE RESEARCH

5.1 The Types of Maxim Flouted by Bishop in the Conversation with Mc Kenna and Steve	55
5.2 The Flouting of Conversational Maxims Found in the Conversation between Bishop and Mc Kenna	55
5.2.1 Flouting the Maxim of Quantity	55
5.2.2 Flouting the Maxim of Relevance	56
5.2.3 Flouting the Maxim of Manner	58
5.3 The Flouting of Conversational Maxims Found in the Conversation between Bishop and Steve.....	59
5.3.1 Flouting the Maxim of Quality	59
5.3.2 Flouting the Maxim of Quantity	60
5.3.3 Flouting the Maxim of Relevance	61
5.3.4 Flouting the Maxim of Manner	62

CHAPTER VI: CONCLUSION AND SUGGESTION

6.1 Conclusion	64
----------------------	----

6.2 Suggestion	65
BIBLIOGRAPHY	66
APPENDIXES	68
CURRICULUM VITAE	69

LIST OF TABLES

Table	Page
Table 1 The Types of Flouted maxim Found in The Mechanic Movie Script.....	22
Table 3 The Effect of Flouted Maxim Found in The Mechanic Movie Script	74

LIST OF APPENDIC

Appendix	Page
Appendix 1 The Script of The Mechanic Movie	87