

AN ANALYSIS OF THE ADVERTISEMENTS IN "FEMINA" MAGAZINE USING GRICE'S MAXIMS

A THESIS

In Partial Fulfillment of the Requirements
for the Sarjana Pendidikan Degree in
English Language Teaching


By :

SANTA MONICA SEKAR WULAN

1213094013

No. INDUK	0545/99
TGL TERIMA	2-2-99
B.F.I	
F2DI H	
No. BUKU	FK-ig Wul a-1
KCPi KE	1 (satu)


UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN.
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
DECEMBER, 1998

APPROVAL SHEET

(1)

This thesis, titled: An Analysis of the Advertisements in "Femina" Magazine Using Grice's Maxims

prepared and submitted by Santa Monica Sekar Wulan, has been approved and accepted as partial fulfilment of the requirement for the Sarjana Degree in English Language Teaching by the following advisor:


Dr. Patrisius Istiarto Djiwandono
Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee on Oral Examination with a grade of _____

On December 11th, 1998


Dra. Agnes Santi M.Pd
Chairman


Drs. V. Luluk Prijambodo
Member


Rosalina Nugraheni W.P S.Pd
Member


Dr. Patrisius Istiarto Djiwandono
Member

Approved by,


Veronica E. Diptoadi M.Sc
Dean of the Teacher
Training College


Dra. Agnes Santi W. M.Pd
Head of English Department

ACKNOWLEDGEMENTS

The first and most prominent gratitude is addressed to God Almighty for His help all this time so that I am able to finish this final task in my study. I realize that what I have accomplished cannot be done without His will. My special thanks and gratitude also go to the following persons:

1. Dr. Patrisius Istiarto Djiwandono, my thesis writing advisor. Deeply thanks for your enormous help, careful correction, patience, guidance, and hospitality. I could not think of a better word to express my gratitude to you for believing in me and for being one-of-a-kind advisor way above and beyond the call of duty.
2. Dr. Abdul Wahab M.A and Drs. Stefanus Laga Tukan M.Pd who have been a tremendous help with their inspiration, precious advice, constant encouragement, companionship and most importantly, for having tenacious faith in me since the very beginning. To them I owe my utmost gratitude and appreciation.
3. Dra. Agnes Santi M.Pd and Dr. A. Ngadiman for their thorough attention and for ever sustaining and supporting me in a personal way.
4. My dearly mother, eldest brother and my beloved father in heaven, to whom this thesis is especially dedicated to. I could not have possibly made my thesis if it is not because of their love and support. I am as well grateful for the spiritual support I get during the writing of this thesis from my father who had always been there for me in time of troubles.

5. Father Thoby Kraeng SVD, Father Laurens Laba SVD, Father Hendrikus Meko SVD, and Father Felix Mado SVD who have given their beneficial contribution such valuable ideas, prayers and ceaseless support since the beginning until the accomplishment of this thesis. My word of gratitude will never be enough to reward their integrity in helping me through the hardest time in my life.
6. All my closest friends especially the lifetime ones: Tetzy and July who have given me moral support, and the respondents whose names have not been mentioned here but have willingly helped me in contributing the data.
7. Each and every one around me whom I failed to include but whom I respect very deeply.

Last, but definitely not least, I would also like to express my deepest gratitude to all my fabulous teachers and friends at the Faculty of Teacher Training in Widya Mandala Catholic University who have given me never-to-be-forgotten moments and memories of all time.

The writer

TABLE OF CONTENT

Approval Sheet (1)	i
Approval Sheet (2)	ii
Acknowledgement	iii
Table of Contents	v
List of Appendices	viii
Abstract	ix

CHAPTER I : INTRODUCTION

1.1 Background of the Study	1
1.2 Statement of the Problem	7
1.3 Objectives of the Study	7
1.4 Significance of the Study	8
1.5 Scope and Limitation	8
1.6 Definition of the Key Terms	10
1.7 Organization of the Study	11

CHAPTER II : REVIEW OF THE RELATED LITERATURE

2.1 Theoretical Frameworks	12
2.1.1 Pragmatics	12

2.1.2 Discourse Analysis	15
2.1.3 Cooperative principle	17
2.1.4 Mass Communication	22
2.1.5 Advertisement	25
2.1.6 Persuasive Style	30
2.2 Relevant Previous Studies	31

CHAPTER III : METHODOLOGY OF THE STUDY

3.1 Research Design	33
3.2 The Subject	33
3.3 The Research Instruments	34
3.4 The Procedure for Collecting the data	35
3.5 The Procedure of the Data Analysis	36

CHAPTER IV : FINDING AND INTERPRETATION

4.1 Finding	38
4.2 Interpretation	42
4.2.1 The Respondents' Opinion on the maxim of Quality in Advertisement no.1	42
4.2.2 The Respondents' Opinion on the Maxim of Quantity in Advertisement no. 1	45
4.2.3 The Respondents' Opinion on the maxim of Manner	

in Advertisement no. 1	46
4.2.4 The Respondents' Opinion on the Maxim of Quality	
in Advertisement no. 2	50
4.2.5 The Respondents' Opinion on the Maxim of Quantity	
in Advertisement no. 2	55
4.2.6 The Respondents' Opinion on the Maxim of Manner	
in Advertisement no. 2	57
4.2.7 The Respondents' Opinion on the Maxim of Quality	
in Advertisement no. 3	62
4.2.8 The Respondents' Opinion on the Maxim of Quantity	
in Advertisement no. 3	66
4.2.9 The Respondents' Opinion on the Maxim of Manner	
in Advertisement no. 3	68
CHAPTER V : CONCLUSION AND SUGGESTION	
5.1 Summary and Conclusion	74
5.2 Suggestions	77
BIBLIOGRAPHY	80
APPENDICES	82

favourable among respondents because the ad of this product does not present the truth condition by violating maxim of quality. Vaseline White AHA is not favourable either because this product is also advertised by violating maxim of quality. At the end of this thesis, the writer presented some suggestions for the advertiser, the language

in Advertisement no. 1	46
4.2.4 The Respondents' Opinion on the Maxim of Quality	
in Advertisement no. 2	50
4.2.5 The Respondents' Opinion on the Maxim of Quantity	
in Advertisement no. 2	55
4.2.6 The Respondents' Opinion on the Maxim of Manner	
in Advertisement no. 2	57
4.2.7 The Respondents' Opinion on the Maxim of Quality	
in Advertisement no. 3	62
4.2.8 The Respondents' Opinion on the Maxim of Quantity	
in Advertisement no. 3	66
4.2.9 The Respondents' Opinion on the Maxim of Manner	
in Advertisement no. 3	68
CHAPTER V : CONCLUSION AND SUGGESTION	
5.1 Summary and Conclusion	74
5.2 Suggestions	77
BIBLIOGRAPHY	80
APPENDICES	82

List of Appendices

Appendix	I: The Advertisements	82
Appendix	II: The Questionnaire	85
Appendix	III: The Respondents' Answers to the Questionnaire and Interview	88
Appendix	IV: The Result of the Computation of the Data	123

ABSTRACT

Wulan, Santa Monica Sekar. 1998. *The treatment of Grice's Maxims in Some Women Advertisements in Femina Magazine*. S1 Thesis. The Faculty of Teacher Training, The English Department of Widya Mandala Catholic University Surabaya. Advisor: Dr. Patrisius Istiarto Djiwandono.

Key words: Grice's maxims, maxim, advertisement, magazine

Advertisement has always played an important role in modern civilization. People somehow need them in order to know new products that are sold in the market. However, people sometimes are confused or cheated due to the unconvincing advertisement or dubious and poor information. This condition may stem from the possibility that they do not have sufficient background knowledge concerning the product advertised for not all people have the same knowledge about something. Hence, advertisers should be able to provide sufficient information and also be responsible for the outcome of the product. Yet, many advertisers do the contrary by concealing some facts about the quality of the product and hiding some details in the importance of information adequacy. Therein, the writer is interested in carrying out a study on this issue.

This thesis is aimed at answering three problems, namely: to what extent, according to the respondent, do the advertisements in Femina magazine follow maxim of quality; to what extent, according to the respondents, do the advertisements in Femina magazine follow maxim of quantity; and the last is to what extent, according to the respondents, do the advertisements in Femina magazine follow maxim of manner. To answer these problems, the writer utilizes theory of maxims that are maxim of quality, maxim of quantity, and maxim of manner, introduced by Grice in the advertisements of three products which are Biore Pore Pack, Citra White and Vaseline White AHA as found in Femina magazine. The data concerning the attitude of the consumers were collected through 35 respondents representing mid upper class member of society (university students in Surabaya). Furthermore, the instruments used in this study were the questionnaires as well as tape recorder to make some interviews with the same questions. Later on, the data from the questionnaires were complemented with the data gained by the interview.

In general, the attitude of customers (positive and negative) is determined by the language used in advertisements which follow three maxims. Biore Pore Pack ad can be said the most favored by the respondents because this product is advertised without violating any maxims. Unlike Biore Pore Pack, Citra White is not so favourable among respondents because the ad of this product does not present the truth condition by violating maxim of quality. Vaseline White AHA is not favourable either because this product is also advertised by violating maxim of quality. At the end of this thesis, the writer presented some suggestions for the advertiser, the language

teaching activities, the teaching of discourse analysis and the reseachers who want to continue the research in the same area.