

**THE ANALYSIS OF CONVERSATIONAL MAXIMS AND
FLOUTING MAXIMS IN “THE LAND OF FIVE TOWERS”
NOVEL BY A. FUADI**

**By:
ROHMATUL FITRIYAH
NIM 200932149**

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

**THE ANALYSIS OF CONVERSATIONAL MAXIMS AND
FLOUTING MAXIMS IN “THE LAND OF FIVE TOWERS”
NOVEL BY A. FUADI**

SKRIPSI

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

**By:
Rohmatul Fitriyah
NIM 2009-32-149**

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

MOTTO AND DEDICATION

MOTTO

- » Pray and Try
- » There is relief behind difficulty

This skripsi is dedicated to:

- » Allah SWT the Almighty
- » To my beloved parents,
Muhalas and Muzayyanah
- » To my beloved sisters Uswatun
Khasanah, Umi Farikhah and
Umi Habibah
- » To my best friends, Fita, Ifa,
Sulis, Susi, Leli and all IC E

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Rohmatul Fitriyah (2009-32-149) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, September , 2013

Advisor I

Ahdi Riyono, SS, M.Hum

NIS. 0610701000001160

Kudus, September , 2013

Advisor II

Dr. H.A. Hilal Majdi, M.Pd

NIS. 0610713020001020

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

Dr. Drs. Slamet Utomo, M.Pd

NIP. 19621219198703 1 001

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Rohmatul Fitriyah (NIM: 2009 32 149) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, September 2013
Skripsi Examining Committee:

Diah Kurniati, S.Pd, M.Pd

NIS. 0610701000001190

Chairperson

Dr. H.A. Hilal Majdi, M.Pd

NIS. 0610713020001020

Member

Mutohhar, S.Pd, M.Pd

NIS. 0610701000001204

Member

Agung Dwi Nurcahyo, S.S, M.Pd.

NIS. 0610701000001187

Member

Acknowledged by
The Faculty of Teacher Training and Education

Dean

Drs. Slamet Utomo, M. Pd.

NIP 19621219-198703-1-001

ACKNOWLEDGEMENT

With the name of God let the writer thanks to Allah SWT for His mercies, blessings, and guidance so the writer is able to finish this skripsi.

In this opportunity, the writer would like to express her deep appreciation to:

1. Dr. Drs. Slamet Utomo, M.Pd, as The Dean of Teacher Training and Education Faculty of Muria Kudus University
2. Diah Kurniati, M.Pd, as The Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University
3. Ahdi Riyono, SS, M. Hum and Dr. H.A. Hilal Madjdi, M.Pd, as the writer's first and second advisor for all the time, advices, patience, corrections and attentions to the writer in completing this skripsi.
4. The lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
5. The writer's beloved parents and family for their eternal loves, pray and support.
6. All dearest best friends that the writer cannot mention one by one.

Hopefully, this skripsi will be useful for anyone who needs information related to this research. The suggestions or criticism are expected from all of the readers.

Kudus, September 2013

Rohmatul Fitriyah

ABSTRACT

Fitriyah, Rohmatul. 2013. *The Analysis of Conversational Maxim and Flouting Maxim in “The Land of Five Towers” Novel by A.Fuadi*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Ahdi Riyono, SS, M. Hum. (ii) Dr. H.A. Hilal Madjdi, M.Pd.

Key words: *Conversational Maxims, Flouting Maxims, Cooperative Principle, Pragmatics*

In communication, people should apply cooperative principle in their conversation in order that the other people easy to understand the speaker's meaning. Especially, when the teachers communicate to their students, cooperative principle is needed in their conversation in order that the student is easier to understand. Cooperative principle is a principle of conversation that should be obeyed by the speaker in order to get a good communication. The cooperative principle has four basic maxims of conversation. They are maxim of Quality, Maxim of Quantity, Maxim of Relation, and Maxim of Manner. But, sometimes people flouted the maxims because of many reasons. There are four of flouting maxims, they are flouting maxim of quantity, flouting maxim of quality, flouting maxims of relation and flouting maxim of manner.

The objective of this research is to find out conversational maxims, flouting maxims and the speaker's meaning of flouting maxims conversation in “The Land of Five Towers” novel.

Qualitative research is used as the design of research to reach the objectives of this research. The data of this research is conversational maxims and flouting maxims. Meanwhile, the data source of this research is the conversation in “The Land of Five Towers” novel.

The finding showed that there are 8 maxims of quality, 7 maxims of quantity, 8 maxims of relation and 21 maxims of manner. The finding also showed that there are 4 flouting maxims of quantity, 3 flouting maxims of relation and 6 flouting maxims of manner. Furthermore, the finding shown that each conversation has specific meaning when the speaker flouted the maxims.

Based on the findings, some recommendations are proposed to English teacher in order to use this research as their reference to teach Pragmatic. Therefore, the students should use conversational maxims in their conversation in order that the student can get a good communication and there is no misunderstanding between them. Furthermore, the researcher suggests to the other researcher to develop this research with different data source and better technique.

ABSTRAK

Fitriyah, Rohmatul. 2013. *Analisis Maksim Percakapan dan Pelanggaran Maksim di Novel “Negeri Lima Menara oleh A.Fuadi.* Skripsi. Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing : (i) Ahdi Riyono, SS, M. Hum. (ii) Dr. H.A. Hilal Madjdi, M.Pd.

Kata Kunci: *Maksim Percakapan, Pelanggaran Maksim, Prinsip Kerjasama, Pragmatik*

Dalam berkomunikasi, orang sebaiknya menggunakan prinsip kerjasama dalam percakapan mereka supaya orang lain mudah untuk memahami arti si pembicara. Khususnya, ketika guru berkomunikasi dengan murid mereka, prinsip kerjasama sangat dibutuhkan dalam percakapan mereka supaya murid lebih mudah untuk memahami. Prinsip kerjasama adalah suatu prinsip percakapan yang harus dipatuhi oleh si pembicara supaya mendapatkan komunikasi yang baik. Prinsip kerjasama mempunyai empat dasar maksim percakapan. Yaitu Maksim kwantitas, maksim kwalitas, maksim relevan dan maksim cara. Tapi, terkadang orang melanggar maksim karena beberapa alasan. Ada empat pelanggaran maksim, yaitu pelanggaran maksim kwalitas, pelanggaran maksim kwantitas, pelanggaran maksim relevan dan pelanggaran maksim cara.

Tujuan penilitian ini adalah untuk menemukan maksim percakapan, pelanggaran maksim dan makna percakapan si pembicara yang melanggar maksim di novel “Negeri Lima Menara”

Penelitian kualitatif digunakan sebagai model penelitian untuk mencapai tujuan penelitian ini. Data penelitian ini adalah maksim percakapan dan pelanggaran maksim. Sementara itu, sumber data penelitian ini adalah percakapan di novel “Negeri Lima Menara”.

Penemuan menunjukkan bahwa ada 8 maksim kwalitas, 7 maksim kwantitas, 8 maksim relevan dan 21 maksim cara. Penemuan juga menunjukkan bahwa ada 4 pelanggaran maksim kwantitas, 3 pelanggaran maksim relevan, dan 6 pelanggaran maksim cara. Selanjutnya penemuan menunjukkan bahwa tiap percakapan mempunyai makna tertentu ketika pembicara melanggar maksim.

Berdasarkan penemuan, beberapa rekomendasi ditujukan untuk guru Bahasa Inggris supaya menggunakan penelitian ini sebagai referensi untuk mengajar pragmatik. Oleh karena itu, murid sebaiknya menggunakan maksim percakapan dalam percakapan mereka supaya murid dapat memperoleh komunikasi yang baik dan tidak ada kesalahpahaman diantara mereka. Selanjutnya, peneliti menyarankan kepada peneliti lain untuk mengembangkan penelitian ini dengan data dan teknik yang berbeda.

TABLE OF CONTENTS

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

CHAPTER I: INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problem.....	3
1.3 Objective of the Research	4
1.4 Significance of the Research	4
1.5 Scope of the Research	5
1.6 Operational Definition	5

CHAPTER II: REVIEW TO RELATED LITERATURE

2.1 Pragmatic.....	6
2.1.1 Content.....	7
2.1.2 Speech Act.....	8
2.1.3 Conventions.....	9
2.1.4 Context.....	9
2.2 Cooperative Principle.....	10

2.3 Kinds of Conversational Maxims.....	10
2.3.1 Maxim of Quality.....	11
2.3.2 Maxim of Quantity.....	11
2.3.3 Maxim of Relation	12
2.3.4 Maxim of Manner.....	13
2.4 Kinds of Flouting Maxims.....	14
2.4.1 Flouting Maxim of Quality.....	14
2.4.2 Flouting Maxim of Quantity.....	15
2.4.3 Flouting Maxim of Relation.....	16
2.4.4 Flouting Maxim of Manner.....	17
2.5 Novel as a Literary Work.....	17
2.6 The Biography.....	18
2.7 The Synopsis of The Land of Five Towers.....	20
2.8 Review of Previous Research.....	20
2.9 Theoretical Framework.....	21

CHAPTER III: METHOD OF THE RESEARCH

3.1 Design of the Research.....	22
3.2 Data and Data Source.....	23
3.3 Technique of Collecting Data	23
3.4 Technique of Analyzing Data	24

CHAPTER IV: FINDING OF THE RESEARCH

4.1 Kinds of Conversational Maxims in “The Land of Five Towers”	
Novel.....	27

4.2 Kinds of Flouting Maxims in “The Land of Five Towers” Novel.....	37
4.3 The Speaker’s Meaning of Flouting Maxims Conversation in “The Land of Five Towers” Novel.....	40

CHAPTER V: DISCUSSION

5.1 Kinds of Conversational Maxims in “The Land of Five Towers” Novel.....	44
5.1.1 Maxim of Quality.....	44
5.1.2 Maxim of Quantity.....	46
5.1.3 Maxim of Relation.....	48
5.1.4 Maxim of Manner.....	51
5.2 Kinds of Flouting Maxims in “The Land of Five Towers” Novel.....	56
5.2.1 Flouting Maxim of Quantity.....	57
5.2.2 Flouting Maxim of Relation.....	58
5.2.3 Flouting Maxim of Manner.....	59
5.3 The Speaker’s Meaning of Flouting Maxims Conversation in “The Land of Five Towers” Novel.....	61
5.3.1 Flouting Maxim of Quantity.....	61
5.3.2 Flouting Maxim of Relation.....	62
5.3.3 Flouting Maxim of Manner.....	63

CHAPTER VI: CONCLUSION AND SUGGESTION

6.1 Conclusion.....	65
6.2 Suggestion.....	66

REFERENCES.....	67
APPENDICES.....	68
STATEMENT.....	81
CURRICULUM VITAE.....	82

LIST OF TABLES

Table	Page
3.1 Table of Conversational Maxims in “The Land of Five Towers” Novel.....	24
3.2 Table of Flouting Maxims in “The Land of Five Towers” Novel.....	25
3.3 Table of Speaker’s Meaning of Flouting maxims Conversation in “The Land of Five Towers” novel.....	26
4.1 Kinds of Conversational Maxims in “The Land of Five Towers” Novel.....	28
4.2 Kinds of Flouting Maxims in “The Land of Five Towers” Novel.....	37
4.3 The Speaker’s Meaning of Flouting Maxims Conversation in “The Land of Five Towers” Novel.....	41

LIST OF APPENDICES

Appendix	Page
Appendix1	68

