CONVENTIONAL AND CONVERSATIONAL IMPLICATURES IN UTTERANCES BY HUCKLEBERRY FINN AND JIM IN MARK TWAIN'S THE ADVENTURES OF HUCKLEBERRY FINN

A THESIS

Submitted to Widya Mandala Surabaya Catholic University
Master's Program in Teaching English as a Foreign Language
In partial fulfillment of the requirements for the degree of Master of Arts

 $\mathbf{B}\mathbf{v}$:

VERONICA SURYA DEWI WIDJAJA 8212701014

Ne INEMX	0344/04
7.00 L TOTAL	11-03 2009
F-I-H	him
	B1
	Wid
	C-1
SOPE KE	1 (satu)

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
PROGRAM PASCASARJANA
PROGRAM STUDI MAGISTER PENDIDIKAN BAHASA INGGRIS
JANUARY 2004

CONVENTIONAL AND CONVERSATIONAL IMPLICATURES IN UTTERANCES BY HUCKLEBERRY FINN AND JIM IN MARK TWAIN'S THE ADVENTURES OF HUCKLEBERRY FINN

A THESIS

Presented to
Master in Teaching English as a Foreign Language Program
Surabaya Widya Mandala Catholic University.
in partial fulfillment of the requirements for the degree of Master in TEFL.

By Veronica Surya Dewi Widjaja 8212701014

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
PROGRAM PASCASARJANA
PROGRAM STUDI MAGISTER PENDIDIKAN
BAHASA INGGRIS
JANUARY 2004

APPROVAL SHEET (1)

This thesis entitled Conventional and Conversational Implicatures in utterances by Huckleberry Finn and Jim in Mark Twain's *The Adventures of Huckleberry Finn*.

prepared and submitted by Veronica Surya Dewi Widjaja (8212701014) has been approved to be examined by the Board of Examiners for acquiring the Master's degree in Teaching English as a Foreign Language by the following advisor:

Prof. Dr. Abdul Wahab, M.A Thesis Advisor

APPROVAL SHEET (2)

This thesis entitled Conventional and Conversational Implicatures in utterances by Huckleberry Finn and Jim in Mark Twain's The Adventures of Huckleberry Finn prepared and submitted by Veronica Surya Dewi Widjaja (8212701014) was examined by the following Board of Examiners on oral

> Dr. Wuri Soedjatmiko Chair

Prof. Dr. Abdul Wahab, M.A. Member

gustinus Ngadiman

Member

Prof. E. Sadtono, Ph.D. Director of the Graduate School

ACKNOWLEDGEMENTS

First of all, the writer would like to express her greatest gratitude and honor to God who has supported, encouraged, and poured His constant love during her study and especially in the accomplishment of this thesis. Without Him I would not have been able to finish this work.

Besides, the writer also wants to express her deepest gratitude to Prof. Dr. Abdul Wahab, M.A. who has devoted his valuable time to examining her thesis draft, guiding, and advising her throughout the process of writing this thesis.

All the lecturers of the Master's Program in Teaching English as a Foreign Language of Widya Mandala Catholic University who taught her patiently during her academic years and toward the completion of her thesis.

The writer's gratitude and appreciation are extended to the Head and members of The Examination Board who have examined this thesis and given worthy insight and corrections to improve this thesis.

The writer also wants to show her gratitude to all her friends for their encouragement in accomplishing this thesis.

Last but not least, the writer thanks all the members of her family for their prayers, love, and supports to her in finishing her study.

May the Lord Jesus Christ bless the above mentioned people.

The writer

ABSTRACT

Widjaja, Veronica Surya Dewi. (2004). Conventional and Conversational Implicatures in Utterances by Huckleberry Finn and Jim in Mark Twain's The Adventures of Huckleberry Finn. Unpublished S-2 thesis. Master in TEFL program of Surabaya Widya Mandala Catholic University. Advisor: Prof. Dr. Abdul Wahab, M.A

Key words: conventional implicature, conversational implicature, utterances.

In daily life, people often say what they mean explicitly or implicitly. Since the situation of daily life sometimes is placed in the form of literary work such as a novel, the researcher would like to find out whether the characters also utter what they mean explicitly or implicitly.

This study is focused on the implicature that are used by the major characters and minor characters in a novel. Through the theory of Implicature as proposed by Grice, there are two (2) kinds of implicature, they are conventional and conversational implicatures. According to Yule, Conventional Implicature is classified into entailment, existential presupposition, factual presupposition, non-factual presupposition, lexical presupposition, structural presupposition, counter factual presupposition, and conventional metaphorical meaning. Furthermore, conversational and implicature classified generalized is into particularized conversational implicature.

The approach of this study is qualitative approach and the researcher acts as the key instrument. The data analysis is based on interpretation.

The data are taken from the utterances between Huckleberry Finn and Jim in Mark Twain's *The Adventures of Huckleberry Finn*.

To measure the validity of this study, the researcher uses triangulation that is investigator triangulation.

Through the analysis, it is found that there are two kinds of implicature; they are conventional and conversational implicatures. In addition, the most dominant type of conventional implicature is structural presupposition and the most dominant type of conversational implicature is particularized conversational implicature

Due to what has been found in this research, it is suggested that further research on spoken utterances that happen in real life could be conducted so the differences between written and spoken utterances could be compared.

ABSTRAK

Dewi. (2004).Conventional Widiaia. Veronica Surya Conversational Implicatures in Utterances by Huckleberry Finn and Jim in Mark Twain's The Adventures of Huckleberry Finn. Unpublished S-2 thesis. Master in TEFL program of Surabaya Widya Mandala Catholic University.

Advisor: Prof. Dr. Abdul Wahab, M.A.

Kata kunci: conventional implicature, conversational implicature, utterances.

Masyarakat sering kali mengutarakan apa yang mereka inginkan secara langsung ataupun tidak langsung. Seringkali yang terjadi di masyarakat dicerminkan dalam bentuk suatu karya sastra seperti sebuah novel, oleh karena itu peneliti ingin menemukan apakah karakter karakter dalam novel juga mengatakan apa yang mereka inginkan juga secara langsung ataupun secara tidak langsung.

Fokus penelitian ini adalah implikatur yang digunakan oleh karakter utama dan karakter pembantu dalam suatu novel. Tesis ini menggunakan teori implikatur dari Grice. Grice mengusulkan dua jenis implikatur, konvensional dan konversasional implikatur. tambahan, Yule mengklasifikasikan konvensional implikatur menjadi entailment, existential presupposition, factual presupposition, non-factual presupposition, lexical presupposition, structural presupposition, counter factual presupposition, and conventional metaphorical meaning. diklasifikasikan ke Sedangkan konversasional implikatur generalized and particularized conversational implicature.

Penelitian ini menggunakan pendekatan kualitatif dan peneliti bertindak sebagai instrument utama. Analisa data didasarkan interpretasi.

Data dari penelitian ini diambil dari ujaran-ujaran antara Huckleberry Finn dan Jim di Mark Twain novel yang berjudul The Adventures of Huckleberry Finn.

Untuk mengukur validitas dari penelitian ini, peneliti menggunakan triangulation yaitu "investigator triangulation".

Melalui analisa, ditemukan bahwa ada dua jenis implikatur yaitu konvensional dan konversasional implikatur. Sedangkan jenis yang dominant dari konvensional implikatur adalah structural implikatur dan yang dominant dari konversasional implicature adalah particularized conversational implicature.

Dari hasil penemuan penelitian ini, diharapkan ada penelitian lebih lanjut yang lebih memfokuskan pada ujaran-ujaran yang terjadi di kehidupan yang nyata di sekitar lingkungan kita. Dengan demikian perbedaan antara ujaran-ujaran tertulis dan yang tidak tertulis dapat dibandingkan.

TABLE OF CONTENTS

Title (1)	i
Title (2)	
Approval Sheet (1)	
Approval Sheet (2)	
Acknowledgement	
Abstract (English)	vi
Abstract (Indonesian)	
Table of Contents	
List of Figures	
List of Tables	
List of Appendices	xiii
CHAPTER I : INTRODUCTION	1
1.1 Background of the Study	
1.2 Statement of the Problems	
1.3 Objective of the Study	
1.4 Significance of the Study	
1.5 Theoretical Framework	
1.6 Limitation of the Study	
1.7 Assumptions	
1.8 Definition of Key Terms	9
1.9 Organization of the Thesis	10
CHAPTER II: REVIEW OF RELATED LITERATURE: THEOR	
RESEARCHES	
2.1 Implicature	
2.1.1 Grice's Theory of Conventional Implicature	
2.1.2 Grice's Theory of Conversational Implicature	
2.2 Previous Researches	22
CHAPTER III: RESEARCH METHODOLOGY	
3.1 The Nature of the Study and Its Design	
3.2 The Source of Data	
3.3 The Data	
3.4 Triangulation	
3.5 The Research Instrument	
3.6 The Procedure of Data Collection	
3 7 The Procedure of Data Analysis	78

CHAPTER IV: DATA ANALYSIS AND FINDINGS	
4.1 Data Analysis	
4.2 Findings	
4.2.1 The kinds of Implicature	96
a. The kinds of Conventional Implicature	
b. The kinds of Conversational Implicature	
4.3 Discussion	
CHAPTER V : CONCLUSION AND SUGGESTION	107
5.1 Conclusion	107
5.2 Implications of the Findings	
5.2.1 Implications of the Findings for Students of	
English Department	109
5.2.2 Implications of the Findings for Teachers of	
English Department	110
5.2 Suggestion	
DIDLIGOR ADVIV	110
BIBLIOGRAPHY	112
BIOGRAPHY OF THE WRITER	

I	IST	\cap E	7 E	IC	qi i	FC
	151	- V J E	. г	11. 1	1) 17	-

LIST OF FIGURES	
Figure 3.3: Data Analysis Process	32

LIST OF TABLES

Table 2.1: Potential Presupposition	. 18
Table 3.1: Example of Table of Analysis	
Table 3.2: Criteria of Conventional and Conversational Implicature	
Table 4.1: Findings of Conventional Implicature	
Table 4.2: Findings of Conversational Implicature	

LIST OF APPENDICES

Appendix 1: List of utterances between Huckleberry Finn and Jim Appendix 2: Table of utterances between Huckleberry Finn and Jim