

THE FLOUTING OF CONVERSATIONAL MAXIMS IN 10 (TEN)
TELEVISION ADVERTISEMENTS DURING 2013

SKRIPSI

TUTIK HIDAYATI
NIM 20101111064

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
Fakultas Keguruan Ilmu dan Pendidikan
Universitas Muhammadiyah Surabaya
Juni 2014

**THE FLOUTING OF CONVERSATIONAL MAXIMS IN 10 (TEN)
TELEVISION ADVERTISEMENTS DURING 2013.**

SKRIPSI

**Diajukan untuk Memenuhi Salah Satu Syarat
Memperoleh Gelar Sarjana Pendidikan**

**TUTIK HIDAYATI
NIM 20101111064**

**PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
Fakultas Keguruan Ilmu dan Pendidikan
Universitas Muhammadiyah Surabaya
Juni 2014**

Persetujuan Pembimbing

Skripsi yang ditulis oleh Tutik Hidayati ini telah disetujui oleh dosen pembimbing untuk diujikan tanggal 21 Juni 2014.

Dosen Pembimbing

Tanda Tangan

Tanggal

I. Dr. Ahmad Idris Asmaradhani, M.Pd

II. Linda Mayasari, S.Pd, M.Pd

Mengetahui,
Ketua Program Studi Pendidikan Bahasa Inggris

Linda Mayasari, S.Pd, M.Pd

Halaman Pengesahan Panitia Ujian

Skripsi ini telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S1) Fakultas Keguruan dan Ilmu Kependidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar sarjana pendidikan, pada tanggal 21 Juni 2014.

Dosen Pengaji	Tanda Tangan Tanggal
I. Dr. Idris Asmaradhani, M.Pd
II. Waode Hamsia, S.Pd, M.Pd
III. Dr. Dzo'ul Milal, M.Pd

Mengetahui:
Fakultas Keguruan dan Ilmu Pendidikan
Universitas Muhammadiyah
Dekan,

Dr. M. Ridlwan, M.Pd

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan dibawah ini:

Nama : Tutik Hidayati

Nim : 20101111064

Program Studi : Pendidikan Bahasa Inggris

Fakultas : Fakultas Keguruan Ilmu dan Pendidikan

Menyatakan dengan sebenarnya bahwa skripsi yang saya tulis ini benar-benar merupakan hasil karya saya sendiri. Bukan merupakan pengambilan tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan atau pikiran saya sendiri.

Apabila kemudian hari terbukti atau dapat dibuktikan bahwa skripsi ini hasil jiplakan, maka saya bersedia menerima sanksi atas perbuatan tersebut sesuai peraturan yang berlaku.

Surabaya, 16 Juni 2014
Yang membuat pernyataan,

Tutik Hidayati
NIM 20101111064

ACKNOWLEDGEMENTS

Alhamdulillahirabbilalamin

First of all, I would like to thank the almighty Allah SWT lord of the world for the blessing and grant in giving me the easy way to finish my thesis entitle: "**The Flouting of Conversational Maxims in 10 (Ten) Television Advertisements During 2013.**" Because without the strength and health this thesis will not finish just in time.

Then, I am grateful and would like to express my sincere gratitude to my advisers Dr. Ahmad Idris Asmaradhani M.Pd and Mrs. Linda Mayasari, S.Pd, M.Pd for all patience, advice, support and guiding in writing the thesis from the beginning to the end and make the research possible. Without their advice and assistance the research would be more difficult to complete. I also thanks to spend the time in proofreading and correcting my mistakes.

My sincere thanks go to all lecturers who already thought everything that really useful in the completing writing my thesis and the members of the staff of the English Teaching Training and Education Department University of Muhammadiyah at Surabaya who already helped to guide and give information of the lectures.

I acknowledge my sincere indebtedness and gratitude to my parents for their love, dream and sacrifice throughout my life. I am really thankful for their patience in understanding and without their role I will not be able to write, read and count, then because I learn those I can become as now. I cannot find the properly words in describing how thankful I am for them to reach my dream.

Lastly I would like to thanks any person which contributes to my final year project directly or indirectly. For all my friends in university, Nurul Fuadah L. thanks for your idea and your helping. ayu, mbk mel, mbk us for guiding me through this years also mas eko and mbk indahfor correcting my mistakes, and the others friends in the morning and afternoon class who I cannot mention one by one, thanks for your helping and supporting guys. I will remember all of you as the sweetest memories. Also I would like to acknowledge their comments and suggestions, which was crucial for the successful completion of this study.

Surabaya, June 6th2014

Tutik Hidayati

TABLE OF CONTENT

COVER	i
MOTTO	ii
DEDICATION	iii
ADVISORS'S APPROVAL.....	iv
EXAMINERS'S APPROVAL	v
AUTHENTICITY'S STATEMENT	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	viii
TABLE OF CONTENT	ix
CHAPTER I INTRODUCTION	
1. 1 Background of the Study	1
1. 2 Questions of the Research.....	4
1. 3 Purpose of the Research	5
1. 4 Significance of the Research.....	5
1. 5 Scope and Limitation	5
1. 6 Definition of Key Terms	6
CHAPTER II REVIEW OF RELATE LITERATURE	
2. 1 Review of Relate Theories	8
2. 2 Discourse Analysis	9
2. 3 Principle of Co-operation	12
2. 2. 1 The Four Maxims	14
2. 2. 2 The Flouting of Maxims	17

2. 2. 3 Some Reasons for Flouting	20
2. 4 Advertising	22
2. 4. 1 The Objective of Advertising	23
2. 4. 2 The Features of Advertising	23
2. 4. 3 The Advertising Media	24

CHAPTER III METHODE OF THE RESEARCH

3. 1 The Research Approach	26
3. 2 Source of the Data	27
3. 3 The Procedure of Data Collections and Data Analysis	27

CHAPTER IV DATA ANALYSIS AND FINDING

4. 1 Analysis	30
---------------------	----

CHAPTER V CONCLUSION AND SUGGESTION

5. 1 Conclusion	65
5. 2 Suggestion	67

BIBILIOGRAPHY

APPENDIXES

BIBLIOGRAPHY

- Adrianbali. 2011. "Iklanlifeboy shampoo versilagikeramas". YouTube (online). Retrieved from: <http://www.youtube.com/watch?v=e9CXJ6llhTk>, December 25, 2013.
- _____. 2011. "IklanKonidinversipilihdiaatauaku". YouTube (online). Retrieved from: <http://www.youtube.com/watch?v=wyPiTDWrW08>, December 25, 2013.
- _____. 2013. "Iklan Blue Band (Versi Nasi Goreng Ketinggalan)". YouTube (online). Retrieved from: <http://www.youtube.com/watch?v=tNljNWiZVl8>, December 25, 2013.
- _____. 2013. "Iklan pond's white beauty versi Gita Gutawa Korea". YouTube (online). Retrieved from: <http://www.youtube.com/watch?v=MaZr6p3IyX8>, December 25, 2013.
- Amberg, Julie S and Vause, Deborah J. 2010. "American English History, Structure, and Usage". Great Britain: Cambridge University Press.
- Api, Kapal. 2013. "iklankapalapiversisuka yang hitam". YouTube (online). Retrieved from: <http://www.youtube.com/watch?v=XXQd8tPdHBw>, December 25, 2013.
- Baginda, Putra Sulung. 2008. "Suplemen Penelitian Bahasa". Bandung: Universitas Pendidikan Indonesia.
- Cook, Guy. 2011. *The Discourse of Advertising. London and New York:Routledge Taylor and Francis Group.*
- Cutting, Joan. 2002. *Pragmatics and Discourse: A resource book for students*. Florence, KY, USA: Routledge.
- DB, TVC. 2013. "Calci Skim". YouTube (online). Retrieved from: <http://www.youtube.com/watch?v=zl6r8neTyLY>, December 25, 2013.
- Doe, John. 2010. "The Language of Advertising". *Intro College Writing (Online)*. Retrieved from: <http://www.blog.buysellads.com>. January 13, 2014.
- Gee, James Paul. 2005. *An Introduction to Discourse Analysis*. United Stated of America: Routledge.
- Hilocrew. 2013. "iklansusuHiLo platinum versitantebetigesit". YouTube (online). Retrieved from: <http://www.youtube.com/watch?v=adS2iOkmqwI>, December 25, 2013.

- Leech, Geoffrey N. 1983. *Principles of pragmatics*. United States of America: Longman Inc.
- Levinson, Stephen C. 2008. *Pragmatics*. United Kingdom: University press.
- Nunan, David. 1993. The Introducing discourse analysis. Penguin english. USA
- Paltirede, Brian. 2006. *Discourse Analysis*. Bodmin, cornwall,London: MPG Books Ltd.
- Pertaminaracing. 2012. “TVC EnduroMatic (sehidup sematic version)”. YouTube (online). Retrieved from: <http://www.youtube.com/watch?v=ar0hByMjCIE>, December 25, 2013.
- R, Khan.R., Kamble, S.R, Khatri Rita. 2011. *Advertising*, India: institute of distance and open learning, university of Mumbai.
- Rosdahl, Kasia toczynska. 2013. “A diachronic study of how the tobacco industry targets its audiences in advertisements from the 40s to the present day”. Swedia: Goteborgs Universitet Inst For Spark Och Litteraturer.
- Rosida,fenieAyu.2013. An Analysis of Speech Act in Langston Hughes's Thank You M'am (unpublished thesis). Surabaya: Universitasmuhammadiyah Surabaya.
- Sastromiharjo, Dr. Andoko. 2014. *Pendahuluan Linguistik Umum*. Bandung: Universitas Pendidikan Indonesia.
- Showreel, Naspers. 2013. “Toko Bagus.com: barangbayitakterpakai”. YouTube (online). Retrieved from: <http://www.youtube.com/watch?v=iQ5Uv3wfr8M>, December 25, 2013.
- Suryanto, Edi. 2011. “iklandjarum 76 versigayus”. YouTube (online). Retrieved from: <http://www.youtube.com/watch?v=2fZWuHuHs0Y>, December 25, 2013.
- Yule, George. 1996. *Pragmatics*. New York: Oxford university press.
- _____. 2006. *The Study of Language*. United Kingdom: Cambridge University Press.

