

**A DESCRIPTIVE STUDY ON THE USE OF THE MAXIM
IN COOPERATIVE PRINCIPLE TO COMPREHEND
NASREDDIN HODJA STORY**

THESIS

By:

VIANTIKA ANGGRAINI

080210491045

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2013

**A DESCRIPTIVE STUDY ON THE USE OF THE MAXIM
IN COOPERATIVE PRINCIPLE TO COMPREHEND
NASREDDIN HODJA STORY**

THESIS

Composed to Fulfill One of the Requirements to Obtain S1 Degree at
the English Education Program, Language and Arts Department,
the Faculty of Teacher Training and Education,
Jember University

By

VIANTIKA ANGGRAINI

080210491045

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2013

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author herself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in part, to qualify for any other academic award; ethics procedures and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or in part in the University/Faculty libraries in all forms of media, now or hereafter known.

Signature :

Name : VIANTIKA ANGGRAINI

Date : November 26th, 2013

DEDICATION

This thesis is honorably dedicated to the following people:

My lovely daughter, Farah VianHedinata, you are my inspiration;

My beloved parents, SlametMarsudi and LulukEliyati, thanks for your love, sacrifice, support, and suggestions. You have given your best to take care of me. You have prayed for my life. This thesis is proudly dedicated to you for your everlasting love;

My husband, AchmadSuhedi M., thanks for your love, sacrifice, support, and suggestions for me when I was conducting my thesis;

My beautiful sister, DwiAndriyani, thanks for your willingness to support me when I was conducting my thesis.

MOTTO

If you tell the truth, you don't have to remember anything.

(Mark Twain)

CONSULTANTS' APPROVAL

A DESCRIPTIVE STUDY ON THE USE OF THE MAXIM IN COOPERATIVE PRINCIPLE TO COMPREHEND NASREDDIN HODJA STORY

THESIS

Composed to Fulfill One of the Requirements to Obtain S1 Degree at
the English Education Program, Language and Arts Department,
the Faculty of Teacher Training and Education,
Jember University

Name : ViantikaAnggraini
Identification Number : 080210491045
Level : 2008
Place and Date of Birth : Banyuwangi, June 21st, 1990
Department : Language and Arts Education
Program : English Language Education Study

Approved by:

Consultant I

Consultant II

Dra. MusliAriani, M.App.Ling
NIP. 19680602 19903 2 001

Drs. SugengAriyanto, M.A.
NIP. 19590412 198702 1 001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “*A Descriptive Study on the Use of the Maxim in Cooperative Principle to Comprehend NasreddinHodja Story*” was approved and accepted by the Examination Committee of the Faculty of Teacher Training and Education of Jember University on:

Day : Tuesday

Date : November 26th, 2013

Place : The Faculty of Teacher Training and Education, Jember University

Examiner Team

Chairperson

Secretary

Dr. Budi Setuono, M.A.
NIP. 19630717 199002 1 001

Dra. Sugeng Ariyanto, M.A.
NIP. 19590412 198702 1 001

Member I

Member II

Dra. Wiwiek Istianah, M.Kes M.Ed.
NIP. 195010171985032 001

Dra. Musli Ariani, M.App.Ling
NIP. 19680602 19903 2 001

The Dean
Faculty of Teacher Training and Education
Jember University

Prof. Dr. Sunardi, M.Pd.
NIP. 195405011983031005

ACKNOWLEDGEMENT

Thank Allah S.W.T., the Almighty, who gives me His guidance and blessing, so, I can finish this thesis entitled “A Descriptive Study on the Use of the Maxim in Cooperative Principle to Comprehend NasreddinHodja Story”.In relation to the writing and finishing this thesis, I would like to express the deepest and sincerest thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University.
2. The Chairperson of the Language and Arts Department.
3. The Chairperson of English Language Education Study Program.
4. My Academic Consultant, Dra. WiwikEkoBindarti.
5. My first consultant, Dra. MusliAriani, M.App.Ling., and my second consultant, Dra. SugengAriyanto, M.A., for your willingness and suggestions to guide me in accomplishing this thesis. Your valuable guidance and contribution to the writing of this thesis are highly appreciated.
6. The examination committee.
7. My little family in Jember; Dydy, Diesta, Kakak, Mamat, Azalia, Izmi, Endog, Anggi, Winda, Yeni, Uphe, and Maya for accompanying, supporting, and giving me unforgettable moment.

Finally, I feel indebted to all of those who gave positive comments for the improvement of this thesis.

Jember, November 2013

The Writer

TABLE OF CONTENTS

	Page
COVER	i
STATEMENT OF THESIS AUTHENTICITY	ii
DEDICATION	iii
MOTTO	iv
CONSULTANT’S APPROVAL	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
ACKNOWLEDMENT	vii
TABLE OF CONTENTS	viii
LIST OF APPENDIXES	x
SUMMARY	xi
CHAPTER 1. INTRODUCTION	
1.1 The Background of the Research	1
1.2 The Problems of the Research	3
1.3 The Objectives of the Research	3
1.4 Research Significance	4
CHAPTER 2. REVIEW OF RELATED LITERATURE	
2.1 Discourse Typology	5
2.1.1 Written and Spoken Discourse.....	5
2.1.2 Product versus Process.....	6
2.2 Comprehending the Written Discourse	7
2.3A Theory of Grice’s Cooperative Principle	9
2.3.1 The Maxim of Quality.....	10

2.3.2 The Maxim of Quantity	11
2.3.3 The Maxim of Relation	12
2.3.4 The Maxim of Manner	12
2.4 The Teaching of Reading at SMP based on The Institutional Curriculum.....	13
2.5 NasreddinHodja Story	13
CHAPTER 3. RESEARCH METHODOLOGY	
3.1 Research Design	15
3.2 The Operational Definition of the Terms	16
3.3 Data Resource.....	17
3.4 Type of Data	17
3.5 Data Collection Method.....	18
3.6 Data Analysis Method	18
CHAPTER 4.RESARCH RESULTS AND DISCUSSION	
4.1 Result of Analysis	20
4.2 Summary of the Result	24
4.3 Discussion.....	29
CHAPTER 5. CONCLUSION AND SUGGESTIONS	
5.1 Conclusion	29
5.2 Suggestion	29
REFERENCES.....	33
APPENDICES.....	34

LIST OF APPENDICES

1. Research Matrix	34
2. Text 1 “The Meeting”	35
3. Text 2 “Eat, My Fur Coat, Eat”	36
4. Text 3 “The Miracle of Turban”	37
5. Text 4 “Yawning”	38
6. Text 5 “Favoritism”	39
7. Table of the Readability of the Maxim	40

SUMMARY

A Descriptive Study on the Use of the Maxims in Cooperative Principle to Comprehend Nasreddin Hodja Stories; Viantika Anggraini, 080210491045; 30 pages; English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Consultans : 1. Dra. Musli Ariani, M.App.Ling

2. Drs. Sugeng Ariyanto, M.A

Key words : Comprehending Nasreddin Hodja Story, Cooperative Principle

This descriptive study was intended to solve the problem of comprehending English narrative text by EFL learner. There are a lot of kinds of English literature spread on daily reading material. However, reading in foreign language context is not as easy as in a native language such as “Bahasa Indonesia”. A story that contains humor is one of the most difficult English literatures to comprehend, especially for the foreign readers. To comprehend it the readers have to know English well, not only English structure, vocabularies, but also the context and the culture too. In other words, readers who know English may understand English stories easily.

This research is aimed at identifying the use of Maxims in The Co-operative Principle to comprehend Nasreddin Hodja story. The Nasreddin Hodja story is used as reading material that suitable for the second grader of Junior High School student. Thus, the appropriate design employed is a discourse analysis. The data resource is the written text of Nasreddin Hodja stories. In this research, the data is in the form Nasreddin’s utterance in the Nasreddin Hodja stories. The data will be analyzed inductively. The inductive analysis is used because this method is suitable for this research. In doing inductive analysis the researcher are going to find the detail of the story then come to draw the conclusion.

Based on the data analysis and discussion, it can be seen that to derive meaning of problematic sentence by using the Cooperative Principle through a story readers can follow several steps; a) Reading the whole text, b) Finding then literal meaning of the utterance, c) Fitting the content of the utterance with the real life context, d) Implementing the Cooperative principle, e) Comprehending the story.

It can be concluded that by applying the procedure of comprehending Nasreddin Hodja story using the Cooperative principle the story can be comprehended in an easy way. Hence, the result of this discourse analysis research successfully answers the result problem to show how is the use of the Cooperative Principle to comprehend Nasreddin Hodja story. It is suggested for the English teacher to learn more about the Cooperative Principle because this principle could help him and his students to comprehend the story. Furthermore, the future researcher might be used the result of this research to develop or conduct another research as in Classroom Action Research or experimental research.