


**AN ANALYSIS OF FLOUTING MAXIMS ON THE SELECTED  
EPISODES OF STEPHEN HILLENBURG'S CARTOON SCRIPTS  
*SPONGEBOB SQUAREPANTS***

**THESIS**

Written by

**Enik Widiyawati  
NIM 070110101090**

**ENGLISH DEPARTMENT  
FACULTY OF LETTERS  
JEMBER UNIVERSITY  
2012**


**AN ANALYSIS OF FLOUTING MAXIMS ON THE  
SELECTED EPISODES OF STEPHEN HILLENBURG'S  
CARTOON SCRIPTS *SPONGEBOB SQUAREPANTS***

**THESIS**

A Thesis Presented to the English Department, Faculty of Letters, Jember University  
in accordance with the Requirements for the Degree of Sarjana Sastra  
in English Studies

written by

**Enik Widiyawati  
NIM 070110101090**

**ENGLISH DEPARTMENT  
FACULTY OF LETTERS  
JEMBER UNIVERSITY  
2012**

## **DEDICATION**

With love and sincerity, I dedicate this thesis to:

1. My late father Moch. Machin

Thank you for your endless love, affection, attention, patience, hard works all the time, support, motivation, pray and pride of me. You are my precious and great father in this world. I do love you dad and I am proud to be your daughter.

2. My beloved mother Lilik Indasah

Thank you for your never-ending pray, affection, great support and patience. You always encourage me to be a better person and give me everything I need. You are my wonderful mother. I will make you happy and proud of me mom.

3. My lovely sisters, Evi Nur Fadhilah and Lia Khusnia

Thank you for your motivation, pray, joy and joke.

4. My Dear, M. Sholihin Danie Prakosa

Thank you for your love, support, understanding, and great patience. I could not have completed this effort without your assistance, tolerance, and enthusiasm.

5. My Alma Mater, the Faculty of Letters Jember University.

## MOTTO

**Think twice before you speak, because your words and influence will plant the seed of either success or failure in the mind of another.\*)**

---

\*) [http://thinkexist.com/quotes/napoleon\\_hill/4.html](http://thinkexist.com/quotes/napoleon_hill/4.html)

## DECLARATION

I hereby state that the thesis entitled “An Analysis of Flouting Maxims on the Selected Episodes of Stephen Hillenburg’s Cartoon Scripts *Spongebob Squarepants*” is an original piece of writing. I declare that the analysis and the research described in this thesis have never been submitted for any other degree or any publications. I certify to the best of my knowledge that all sources used and any help received in the preparation of this thesis have been acknowledged.

Jember, January 24<sup>th</sup>, 2012

The Writer,

Enik Widiyawati  
NIM 070110101090

## APPROVAL SHEET

Approved and received by the Examination Committee of English  
Department, Faculty of Letters, Jember University, on:

Day : Tuesday

Date : January 24<sup>th</sup>, 2012

Place : the Faculty of Letters, Jember University

Chairman,

Secretary,

Drs. Albert Tallapessy M.A., Ph.D  
NIP. 196304111988021001

Riskia Setiarini S.S., M.Hum  
NIP. 197910132005012002

The Members:

1. Drs. Syamsul Anam, M.A. (.....)  
NIP. 195909181988021001
  
2. Dr. Hairus Salikin, M.Ed (.....)  
NIP. 196310151989021001
  
3. Prof. Dr. Samudji, M.A. (.....)  
NIP. 194808161976031002

Approved by  
the Dean,

Drs. Syamsul Anam, M.A.  
NIP. 195909181988021001

## SUMMARY

**An Analysis of Flouting Maxims on the Selected Episodes of Stephen Hillenburg's Cartoon Scripts *Spongebob Squarepants***; Enik Widiyawati, 070110101090; 2012: 70 pages; English Department, Faculty of Letters, Jember University.

In a communication, there is a rule to be obeyed that is called Cooperative Principle which includes four different maxims. They are maxim of Quality, maxim of Quantity, maxim of Relation and maxim of Manner. A good communication will be achieved when a speaker as well as a hearer cooperate each other. However, people sometimes do not fulfill the Cooperative Principle in daily conversation which means that they have flouted the maxims. This thesis is entitled "An Analysis of Flouting Maxims on the Selected Episodes of Stephen Hillenburg's Cartoon Scripts *Spongebob Squarepants*". A pragmatic analysis is conducted in this study which uses the theory of Cooperative Principle by Grice. This thesis is intended to know what maxims are flouted and why the characters do so, and then the consequences toward the characters as well as the audience will be provided. It is also to prove that the occurrence of flouting maxims occurs in a movie script for kids.

This thesis uses library research as type of the research as the data are taken from books and other sources available in the library as the main sources related to the topic being discussed. This thesis also uses field research in analyzing the data in order to know the effect on the audience. The type of data used in conducting the study is qualitative data as the data are in the form of text (Blaxter *et al*, 1996: 177). The study uses documentary technique or bibliographical technique as the way of collecting the data. The data are taken from the selected episodes of *Spongebob Squarepants* TV-show. They are "Bubblestand" episode, "Help Wanted" episode and "Tree at the Treedome" episode.

A descriptive method is used to describe whether or not the characters flout the maxims. It includes the explanation of flouting single maxim and flouting double maxims. The reason and also the consequences are provided.

In summary, the occurrences of flouting single maxim include the flouting maxim of Quality (4 items), maxim of Quantity (2 items), maxim of Relation (4 items) and maxim of Manner (1 item). The flouting maxim of Quality and maxim of Relation more frequently occur. Meanwhile, the flouting of double maxims involves flouting maxim of Quality and Quantity (2 items), flouting maxim of Manner and Relation (1 item), flouting maxim Quality and Relation (1 item) and flouting maxim Quality and Manner (1 item). It shows that it is also possible for the characters to flout more than one maxim.

The result of this thesis indicates that fulfilling the Cooperative Principle is important to make an ongoing conversation which means that the conversation continuously runs well. However, breaking the rules does not mean that a conversation will lead to an end as long as the characters notice it. The reason of flouting maxim shows that the characters want to imply something. Moreover, by flouting the double maxims, the characters want to emphasize the implied meaning of their utterances toward other characters. The effects also appear toward the characters as well as the audience as the consequences of flouting maxims. In conclusion, the occurrences of flouting maxim happen not only in a movie script for adult but also for kids.


## ACKNOWLEDGEMENT

My deepest gratitude to Allah the Almighty for His blessing so that I am able to finish my study and this thesis, entitled “An Analysis of Flouting Maxims on the Selected Episodes of Stephen Hillenburg’s Cartoon Scripts *Spongebob Squarepants*” to get the Sarjana Sastra Degree in Faculty of Letters.

I also would like to thank to the following people who have given their supports and help in completing this thesis:

1. Drs. Syamsul Anam, M.A. my first supervisor and Dr. Hairus Salikin, M.Ed my second supervisor for their guidance, knowledge, advice and patience during writing this thesis;
2. The Dean of Faculty of Letters, Drs. Syamsul Anam, M.A. and the Head of English Department, Drs. Albert Tallapessy, M.A, Ph.D for their permission to write this thesis;
3. My sincere thanks to my academic supervisor Riskia setiarini, S.S for her support, advice and assistance during my academic years;
4. All of the lecturers of the English Department who have given me the valuable knowledge during my academic year;
5. All teachers of mine from kindergarten up to senior high school in Jombang. Thank you for the knowledge you have given during my study;
6. The librarians of Jember University who have provided me the books that I need to support my thesis;
7. My friends in the Academic Year of 2007;
8. All my friends in GET (Global English Training).

Thank you for your support and your help.

May ALLAH SWT bless all of them for their sincere assistance and bestow them with the proper virtue.

Jember, January 2012

Enik Widiyawati

## TABLE OF CONTENTS

	Page
<b>TITLE</b> .....	i
<b>DEDICATION</b> .....	ii
<b>MOTTO</b> .....	iii
<b>DECLARATION</b> .....	iv
<b>APPROVAL SHEET</b> .....	v
<b>SUMMARY</b> .....	vi
<b>ACKNOWLEDGEMENT</b> .....	viii
<b>TABLE OF CONTENTS</b> .....	ix
<b>LIST OF APPENDICES</b> .....	xi
<b>CHAPTER 1. INTRODUCTION</b> .....	1
<b>1.1 The Background of the Study</b> .....	1
<b>1.2 The Problems to Discuss</b> .....	4
<b>1.3 The Scope of the Study</b> .....	4
<b>1.4 The Goals of the Study</b> .....	5
<b>1.5 The Significance of the Study</b> .....	5
<b>1.6 The Organization of the Study</b> .....	6
<b>CHAPTER 2. THEORETICAL FRAMEWORK</b> .....	7
<b>2.1 Previous Studies</b>	
<b>on Conversational Maxims</b> .....	7
<b>2.2 Cooperative Principle</b> .....	8
2.2.1 Conversational Maxims .....	10
2.2.2 The Fulfillment of the Maxims .....	12
2.2.3 The Flouting of the Maxims .....	16
<b>2.3 Context</b> .....	20

2.3.1 Context of Situation .....	21
2.3.2 Utterance, meaning, and context .....	22
<b>CHAPTER 3. RESEARCH METHOD .....</b>	<b>23</b>
<b>3.1 Type of Research .....</b>	<b>23</b>
3.1.1 Library Research .....	23
3.1.2 Field Research .....	23
<b>3.2 Type of Data .....</b>	<b>24</b>
<b>3.3 Data Collection .....</b>	<b>25</b>
<b>3.4 Data Analysis .....</b>	<b>25</b>
<b>CHAPTER 4. RESULT AND DISCUSSION .....</b>	<b>27</b>
<b>4.1 The Analysis of the Data .....</b>	<b>27</b>
4.1.1 The Flouting of Single Maxims .....	27
a. “ <i>Bubblestand</i> ” Episode .....	27
b. “ <i>Help Wanted</i> ” Episode .....	34
c. “ <i>Tea at the Treedome</i> ” Episode .....	36
4.1.2 The Flouting of Double Maxims .....	40
a. “ <i>Bubblestand</i> ” Episode .....	40
b. “ <i>Help Wanted</i> ” Episode .....	44
c. “ <i>Tea at the Treedome</i> ” Episode .....	45
<b>4.2 The Consequences of Flouting</b>	
<b>Conversational Maxims .....</b>	<b>46</b>
4.2.1 The Effects on the Characters .....	46
4.2.2 The Effects on the Audience .....	48
<b>4.3 The Analysis of the Questionnaire .....</b>	<b>49</b>
<b>CHAPTER 5. CONCLUSION .....</b>	<b>52</b>
<b>BIBLIOGRAPHY .....</b>	<b>54</b>
<b>APPENDICES .....</b>	<b>56</b>

## LIST OF APPENDICES

	Page
APPENDIX A .....	56
A.1 The Script of “ <i>Bubblestand</i> ” Episode .....	56
A.2 The Script of “ <i>Help Wanted</i> ” Episode .....	59
A.3 The Script of “ <i>Tree at the Treedome</i> ” Episode .....	63
APPENDIX B .....	68
B.1 The Questionnaire .....	68