

**FLOUTING MAXIM IN THE SCRIPT OF
“THE MUPPETS MOVIE”**

By

**FITRI MILASARI
NIM 2007 -32- 113**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

**FLOUTING MAXIM IN THE SCRIPT OF
“THE MUPPETS MOVIE”**

SKRIPSI

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

By

**FITRI MILASARI
NIM 2007 -32- 113**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

MOTTO AND DEDICATION

- ❖ Education is what remains after one has forgotten what one has learned in school. ~Albert Einstein
- ❖ Never put off till tomorrow what may be done day after tomorrow just as well ~More Maxims of Mark

This research is dedicated to:

- ❖ Allah the Almighty
- ❖ Her parents (Mr.Bambang Supomo and Mrs. Tri Sufeni) who bring her to get into this point and lead her until today
- ❖ Her beloved sister (Rahayu) and brother (Agus Dwiyanto)
- ❖ My beloved engaged
- ❖ All her best friends (SS Family Rianti Dwi, Martha Adiyaksa, Henri Donald, Briptu Setiya Hendra, Naila JF, Miya Unyuk2, Ova, Roma)

ADVISORS' APPROVAL

This is to certify that the skripsi of Fitri Milasari has been approved by the skripsi
advisors for further approval by the Examining Committee.

Kudus, 2013

Advisor I

Titis Sulistyowati, S.S, M.Pd
NIP. 198104022005012001

Advisor II

Drs. Muhibbin Syafei, M.Pd
NIP. 196204131988031002

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

BOARD OF EXAMINERS

This is to certify that the skripsi of Fitri Milasari has been approved by the examining committee as a requirement for the "Sarjana" Degree in Teaching English as a Foreign Language.

Day : Monday

Date : Maret 18th 2013

Examining Committee

Titis Sulistyowati, S.S, M.Pd
NIP. 19810402 200501 2 001

Chairperson

Drs. Muhib Syafei, M.Pd
NIP. 19620413 198803 1 002

Member

Atik Rokha Yani, S.Pd, M.Pd
NIS. 0610701000001207

Member

Fajar Kartika, S.S, M.Pd
NIS. 06107010000011

Member

Acknowledged by
The Dean of Teacher Training and Education Faculty

ACKNOWLEDGEMENT

The writer gives her gratitude to God for giving her everything in her life, so that she can finish writing the research entitled “Flouting Maxim in the Script of the Muppets Movie”. Then, she would like to express her gratitude to:

1. Drs. Susilo Rahardjo, M.Pd as 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 of Muria Kudus University
3. Titis Sulistyowati, S.S., M.Pd as the first advisor who has guided and given her suggestion in finishing this research with a great patience.
4. Drs. Muh. Syafei, M.Pd. as the second advisor who has given contributive criticism and assistance during completing this research.
5. All of lecturers and staffs of English Education Department who have given her great knowledge, so that the writer can finish writing this research.
6. Her beloved parents and family who always support and guide her.
7. Her beloved friends who amuse her in all her sad and remind her in all her glad.

Finally, thanks are also due to those whose names could not be mentioned here, their contributions have enabled him completing this research.

Kudus, 2013

The Writer

ABSTRACT

Milasari, Fitri. 2013. *Flouting Maxim in the Script of the Muppets Movie*. Skripsi. English Education Department. Teacher Training and Education Faculty. Muria Kudus University. Advisors: (1) Titis Sulistyowati, S.S., M.Pd (2) Drs. Muh. Syafei, M.Pd

Key words: flouting, maxim, the script, the Muppets Movie

To communicate each other we need a means called language. When people talk to someone they want to deliver some messages or purposes. In the conversation the addressee should be able to understand what the speaker means. Because of that, the addressee should know the context. We always find out in our daily activities that some people are using certain utterances; they actually will not say the natural meaning of the utterance. It means that people have other purpose that is beyond of the exact meaning. Whenever a speaker says something not directly, that the hearer should “unfold” the sentence to get the real meaning, this condition is what Grice called Flouting of Maxim. In this research, I use the script of the Muppets movie since this movie contains many kinds of flouting maxim. For the reason above, the writer is interested to carry out a research entitled “Flouting Maxim in the Script of the Muppets Movie”

The purposes of the research are: (i) to find out the kinds of flouting maxim found in the script of *the Muppets* movie (ii) to find out the dominant kind of flouting maxim found in the movie script of the Muppets movie

This research is qualitative descriptive research. The data of this study are utterances contain flouting maxim. Meanwhile, the data source of this study is movie script of The Muppets Movie. The instrument of this study is the writer.

The result of this research shows that (i) there are 28 flouting maxims found in the script of the Muppets movie. It consists of 8 flouting maxim of quality, 6 maxims of quantity, 13 maxim of relation and 1 maxim of manner (ii) the dominant kind of flouting maxim found in the script of the Muppets movie is flouting maxim of relation which consists of 13 utterances. The percentage of flouting maxim of quality is 28.57%, flouting maxim of quantity is 21.43%, flouting maxim of relation is 46.43% and flouting maxim of manner is 3.57%. It can be concluded that flouting maxim of relation has the highest percentage found in the script of the Muppets movie.

Considering the process and the results of this research, the writer suggests that (i) the teachers can vary their teaching learning process by teaching some expressions contains flouting maxim. The teacher can use the example not only from the text book but also from art work (movie) or from the daily conversation (ii) the students can board their knowledge by studying some expressions especially flouting maxim. By studying the flouting maxim, the students can vary the language used in their daily life (iii) this research can be a reference to conduct the same field for further research

ABSTRAKSI

Milasari, Fitri. 2013. *Flouting Maxim dalam Naskah Film the Muppets*. Skripsi. Program Pendidikan Bahasa Inggris Fakultas Keguruan Dan Ilmu Pendidikan. Universitas Muria Kudus. Pembimbing: (1) Titis Sulistyowati, S.S., M.Pd (2) Drs. Muh. Syafei, M.Pd

Kata Kunci: Flouting, maxim, naskah, film the Muppets

Untuk saling berkomunikasi, kita membutuhkan alat yang disebut dengan bahasa. Ketika orang berbicara kepada seseorang, mereka menyampaikan pesan atau tujuan. Dalam percakapan, pendengar seharusnya mampu untuk memahami apa yang pembicara katakan. Karena itu, pendengar seharusnya mengetahui konteksnya. Kita selalu menemukan dalam kehidupan sehari-hari bahwa beberapa orang tidak menggunakan ungkapan tertentu; mereka sebenarnya tidak mengatakan makna asli dari ungkapan tersebut. Ini berarti orang tersebut memiliki tujuan dibalik makna yang sebenarnya. Kapanpun pembicara berkata sesuatu secara tidak langsung, pendengar berusaha untuk menemukan makna yang sebenarnya, kondisi inilah yang Grice sebut sebagai flouting maxim. Dalam penelitian ini saya menggunakan naskah film the Muppets karena film ini menggunakan jenis-jenis flouting maxim dalam percakapannya. Karena alasan di atas, penulis tertarik untuk melakukan penelitian yang berjudul “*Flouting Maxim dalam Naskah Film the Muppets*”

Tujuan penelitian ini adalah: (i) untuk menemukan jenis flouting maxim yang ditemukan dalam naskah film the Muppets (ii) untuk menemukan jenis flouting maxim yang banyak ditemukan dalam naskah film the Muppets

Penelitian ini adalah penelitian deskriptif kualitatif. Data penelitian ini adalah ungkapan yang mengandung flouting maxim. Sementara itu, sumber data penelitian ini adalah naskah film the Muppets. Instrumen penelitian ini adalah penulis.

Hasil penelitian ini menunjukkan bahwa (i) ada 28 flouting maxim yang ditemukan dalam naskah drama the Muppets. Ini terdiri dari 8 flouting maxim of quality, 6 maxims of quantity, 13 maxim of relation dan 1 maxim of manner (ii) jenis flouting maxim yang banyak ditemukan dalam naskah film the Muppets adalah flouting maxim of relation yang terdiri dari 13 ungkapan. Persentase flouting maxim of quality 28.57%, flouting maxim of quantity 21.43%, flouting maxim of relation 46.63% dan flouting maxim of manner 3.57%. It can be concluded that flouting maxim of relation has the highest percentage found in the script of the Muppets movie.

Berdasarkan proses dan hasil penelitian ini, penulis menyarankan bahwa (i) guru bisa memvariasi proses belajar mengajar dengan mengajar beberapa ungkapan yang mengandung flouting maxim. Guru tidak hanya bisa menggunakan buku bacaan tapi juga dari karya seni (film) atau dari percakapan sehari-hari (ii) siswa bisa memperluas pengalaman mereka dengan mempelajari

beberapa ungkapan khususnya flouting maxim. Dengan mempelajari flouting maxim, siswa bisa memvariasi bahasa yang digunakan dalam kehidupan mereka sehari-hari (iii) peneliti selanjutnya bisa menjadikan referensi untuk melaksanakan penelitian di bidang yang sama untuk penelitian selanjutnya

TABLE OF CONTENTS

	Page
COVER	i
PAGE OF LOGGO	ii
PAGE OF TITLE.....	iii
MOTTO AND DEDICATION.....	iv
SUPERVISOR APPROVAL.....	v
BOARD OF EXAMINER.....	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	viii
ABSTRAKSI	ix
TABLE OF CONTENTS	xi
LIST OF TABLES	xiv
LIST OF APPENDICES	xv

CHAPTER 1: INTRODUCTION

1.1 Background of the Study	1
1.2 Statement of the Problem	4
1.3 Objective of the Study	4
1.4 Significance of the Study.....	4
1.5 Limitation of the Study.....	5
1.6 Operational Definition.....	5

CHAPTER II: REVIEW TO RELATED LITERATURE

2.1 Pragmatics.....	6
2.2 Speech Act	7
2.3 Implicature.....	8
2.4 Cooperative Principle.....	10
2.5 Kinds of Maxim.....	11

2.5.1	Maxim of Quantity.....	12
2.5.2	Maxim of Quality.....	12
2.5.3	Maxim of Relation.....	13
2.5.4	Maxim of Manner.....	14
2.6	Non-Observance of the Maxim.....	16
2.7	Flouting of Maxim.....	20
2.7.1	Flouting Maxim of Quantity.....	21
2.7.2	Flouting Maxim of Quality.....	22
2.7.3	Flouting Maxim of Relation.....	22
2.7.4	Flouting Maxim of Manner.....	23
2.8	Movie Script.....	24
2.9	The Muppet Movie.....	24
2.10	Synopsis	25
2.11	Previous Research.....	26
2.12	Theoretical Framework.....	26

CHAPTER III: METHODOLOGY OF THE RESEARCH

3.1	Research Design.....	28
3.2	Data and Data Source.....	28
3.4	Technique of Collecting Data.....	29
3.5	Technique of Analyzing Data.....	29

CHAPTER IV: RESEARCH FINDING AND DISCUSSION

4.1	Kinds of Flouting Maxim found in the Script of the Muppets Movie.....	32
-----	---	----

4.1	The Dominant Kinds of Flouting Maxim Found in the Script of the Muppets Movie.....	48
CHAPTER V DISCUSSIONS		
5.1	Kinds of Flouting Maxim found in the Script of the Muppets Movie.....	50
5.2	The Dominant Kinds of Flouting Maxim Found in the Script of the Muppets Movie.....	58
CHAPTER VI: CONCLUSION AND SUGGESTION		
5.1	Conclusion	59
5.2	Suggestion	60
BIBLIOGRAPHY		61
APPENDICES.....		62
STATEMENT SHEET		158
CURRICULUM VITAE.....		159

LIST OF TABLES

Table		Page
3.1	The Example of Table in Analyzing Data	29
4.1	The Description of Flouting Maxim Found in the Script of the Muppets Movie.....	32
4.2	The Classification of Flouting Maxim Found in the Script of the Muppets Movie.....	38

LIST OF APPENDICES

Appendix		Page
1	The Movie Script of The Muppets.....	62

