

**THE ANALYSIS OF IMPLICATURE THROUGH THE CONVERSATION
IN RICHELLE MEAD'S NOVEL VAMPIRE ACADEMY**

A Thesis

**Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana
Humaniora in English and Literature Department
of the Faculty of Adab and Humanities
of UIN Alauddin Makassar**

By

INDAH LESTARI

Reg. No. 40300108068

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR
2013**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan dibawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri, dan jika kemudian hari terbukti ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Makassar, 18 September 2013

Penyusun,

(INDAH LESTARI)

NIM: 40300108068

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **INDAH LESTARI, NIM: 40300108068**, Mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan berjudul **“THE ANALYSIS OF IMPLICATURE THROUGH THE CONVERSATION IN RICHELLE MEAD’S NOVEL VAMPIRE ACADEMY”** memandang bahwa skripsi tersebut memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dapat diajukan pada sidang munaqasyah. Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, 15 September 2013

Pembimbing I

Pembimbing II

Dr. Abd.Muin, M. Hum.

NasrumMarjuni, S. Pd., M.A

NIP: 19660102 199203 1 002

NIP:

APPROVAL SHEET

Title : The analysis of implicature trough the converstasion “Vampire Academy”
Name : Indah Lestari
Reg. Number : 40300108068
Majority : English and Literature Department

Makassar, September 15th, 2013

The Writer

Indah lestari
Reg. No.: 40300108068

Supervisor

Consultant I

Consultant II

Dr. Abd.Muin, M. Hum.
NIP: 19660102 199203 1 002

NasrumMarjuni, S. Pd., M.A
NIP:

Approved by:

Head of English and Literature Department

Dr. Abd.Muin, M. Hum.
NIP: 19660102 199203 1 002

Acknowledged by:

Dean of Adab and Humanities Faculty

Prof. Dr. Mardan, M.Ag.
NIP: 19591112 198903 1 001

PENGESAHAN SKRIPSI

Skripsi yang berjudul “*The Analysis Of Implicature Through The Conversation In Richelle Mead’s Novel Vampire Academy*”, yang disusun oleh Indah Lestari, NIM: 40300108068, mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Senin, 18 September 2013, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana dalam Ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Samata, 18 September 2013 M

DEWAN PENGUJI:

Ketua	: Dr. H. M. Dahlan M., M.Ag.	(.....)
Sekretaris	: Nurkhalis A. Ghaffar, S.Ag.,M.Hum.	(.....)
Munaqisy I	: syahrnijunaid, S. S., M. Pd.	(.....)
Munaqisy II	: Sardian Maharani Asnur, S.Pd.,M.Pd.	(.....)
Pembimbing I	: Dr. Abd. Muin, M.Hum.	(.....)
Pembimbing II	: NasrumMarjuni, S. Pd., M.A.	(.....)

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Prof. Dr. Mardan, M.Ag.

NIP: 19591112 198903 1 001

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

First of all, the writer would like to express a lot of thanks to Allah swt for giving His blessing, mercy, guidance, and love during her study in faculty of Adab and Humanities of UIN Alauddin Makassar. The writer never forget to say greetings and *shalawat* to the great prophet Muhammad the great leader who has brought the human being from the darkness into the brightness era like what we feel today.

During the process of writing this thesis, the writer gets a lot of help from many people. The special gratitude is expressed to the writer's beloved parents, Chaeruddin Arsyad and Sitti Aisyah who have patiently given their advices, moral values, financial supports, loves and prayers for the writer.

The writer would like to express her thank to the Rector of UIN Alauddin Makassar, Prof. Dr. Qadir Gassing, HT. MS., the Dean of Adab and Humanities Faculty, Prof. Dr. Mardan, M.Ag, the Head of English and Literature Department, Dr. Abd. Muin, M.Hum., and the Secretary of English and Literature Department, Serliah Nur, S.Pd., M.Hum., M.Ed., for their helps, supports, suggestions, precious time, and administrative supports.

The writer's deep gratitude due to the writer's supervisors, Dr. Abd. Muin, M.Hum., and Nasrum Marjuni, S.Pd., M.A. for their precious times, advices,

generous supports, constructives and suggestions that have been given during the completion of this thesis.

The great thank is also expressed to all lecturers of Adab and Humanities Faculty, Especially Rosmah Tami, S.Ag., M.Sc., M.A., for their knowledge, enlightenment, and advice during the academic years, and also to the Staff of Adab and Humanities Faculty, for their help and administrative support.

Next, the writer also would like to say thanks to her brothers, Arsyam Abdullah, Isbul Wathan, and her sisters Citra Mutmainnah, Dewinta Ramadana, Dewanti Ramadani, Siti Nurfadiyah Tunnisa, Fitriani Ibrahim, Amd. Keb., Nur Asia Sari Rahman, Amd. Keb., Nurhidayat, and Nurjannah who have given their prayers and supports to the writer. The writer also would like to thank her lovely families especially to her aunts, Fatimah Arsyad and Farida Azhari, S.Kep,Nurse.

Unlimited thank is also addressed to the writer's friends at UIN Alauddin especially at Adab and Humanities Faculty, at BSI 2008, and all of her lovely friends especially for Nita Sasmita, Maryam Muris, Sitti Aminah, S. Hum, Hardianti H.M. Nur, M. Imam Fitrah S.Hum., Imran, S.Hum Thamrin, S.Hum., Ilham Syarifuddin, Muhammad Yusuf, S.Hum, Hadira, Haisyah, S.Hum., Vivianti, S.Hum., Syamsuriana, S.Hum., Wiwi Pratiwi, S.Hum, Wisna Harusi, Salman, Sudarmin, Faisal Tahir, S.Hum, Fadlullah, Kayyis, Rahmat Yusuf, Saefullah, Supriadi, Umardhani, H.R., Muh. Tafsil, S.E., Muh. Rais, S.Pd., Nikmawati, S.Hum., Purnama

Sari, S.Hum., Delukman A., S.Hum., A. Kartini Mirsah, S.Hum., Farida Inayah, S.Hum., Akmal Baharuddin, S.Pd., S.T., Jamal, Rudi Stira, S.Hum., Asdar M. Tang, S.Hum, Rosmini, S.Hum., Asma Irawati, S.Hum., Astri, Ningsy and all of them who cannot be mentioned one by one.

The writer realizes that this thesis is far from the perfect form, but she hopes that it will be useful to the readers. Last but not the least, the writer presents this thesis for those who are interested in reading this thesis.

Makassar, September 9, 2013

The Writer

Indah Lestari
Reg. No. 40300108068

TABLE OF CONTENT

TITLE PAGE.....	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PERSETUJUAN PEMBIMBING.....	iii
APPROVAL SHEET	iv
HALAMAN PENGESAHAN.....	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENT.....	ix
ABSTRACT.....	
CHAPTER I INTRODUCTION	1
A. Background	1
B. Problem Statement	3
C. Objective of Research	3
D. Significance of Research.....	3
E. Scope of Research	4
CHAPTER II REVIEW OF RELATED LITERATURE	5
A. Previous Finding	5
B. Novel.....	6
C. Pragmatics	8

	D. Context.....	9
	E. implicature	11
	F. Synopsis of the Novel	
	“ <i>vampire academy</i> ”	21
	G. Autobiography Of The Author.....	23
CHAPTER III	METHOD OF RESEARCH.....	29
	A. Method of Research	29
	B. Data Source	29
	C. Instrument of the Research.....	16
	D. Procedures of Data Collection	29
	E. Technique of Data Analysis.....	30
CHAPTER IV	FINDING AND DISCUSSION	31
	A. Finding	32
	B. Discussion	36
CHAPTER V	CONCLUSION AND SUGGESTION	42
	A. Conclusion	42
	B. Suggestion.....	43
	BIBLIOGRAPHY	44
	CURRICULUM VITAE	46

ABSTRACT

Name : Indah Lestari
Reg. Number : 40300108068
Title : The Analysis of Implicature through the Conversation in the novel "*Vampire Academy*" by Richelle Mead
Consultants : 1. Abd. Muin
2. Nasrum Marjuni

This thesis is a research about the analysis of implicature through the conversation in Richelle Mead's *Vampire Academy*. The objective of this research is to find out the kinds of implicature used in Richelle Mead's *Vampire Academy*.

The method used in this research is descriptive qualitative method. The data resources of this research is the novel *Vampire Academy* by Richelle Mead which was published in 2011, and some books were used to analyze and support this research. In collecting the data, the writer used note taking as the instrument. The writer used Grice's theory to analyze the implicature contained in the novel.

In this research, the writer found that there are two types of implicature found in Richelle Mead's *Vampire Academy*. They are generalized conversational implicature and particularized conversational implicature. The writer found that generalized conversational implicature occurred 10 times and particularized conversational implicature occurred 10 times too.

The implication of this research is to give understanding on the term of implicature to readers whom would like to know more about it.

CHAPTER I

INTRODUCTION

A. Background

Communication is important in human's life because it is the activity of conveying information through the exchange of thoughts, message, or information, as by speech, visuals, signals, writing, or behavior. Communication works because the speaker and the hearer know and understand what they are talking about. Communication is impossible without shared knowledge and assumption between languages which an important and significant role in human communication. They use it by the aim at creating common understanding between speaker and hearer (Stubbs, 19831). The hearer or the reader must get the messages same way as the speaker or the writer implies and does not express his or her message literally, that implication is called an implicature.

When people communicate in daily conversations, they often make conversation when their literal expression implied. Moreover, Grice (1975: 76) states that the implicature is used to account the speaker or the writer implies or speaker and the hearer.

To know what the speaker means, the hearer should interpret what the speaker's utterance is. Dealing with this interpretation, based on experience, it is a tricky affair. Sometimes it occurring possible misunderstandings and

sometimes it seems to be the rule rather than the exception (Mey, 1983: 100). According to Leech (1983: 301) interpreting an utterance is ultimately a matter of guess work, or (to use a more dignified term) hypothesis formation.

Regarding on above statement, people have to interpret the speaker's utterances. In pragmatic, it is called conversational implicature. (Grice in Mey, 1998: 371) says that conversational implicature can be defined as a different (opposite, additional, etc.) pragmatic meaning of an utterance with respect to the literal meaning expressed by utterance.

In a case of conversational implicature the hearer crucially makes the assumption that the speaker is not violating one of the conversational maxims, relevance, informativeness, or clarity. This, in fact, has a contradiction in real daily conversation. It makes possible for the use of implicature to give more elaboration on the lingual phenomenon.

According to Hurford (1983: 278), implicature is a concept of utterance meaning as opposed to sentence meaning. Furthermore, implicature is related to the method by which speaker work out the indirect illocution of utterance.

This kind of case can be easily found in the conversation taken from literary work like novel or short story. Novel is one of popular genre of fiction which sometimes contains implicature in the conversation among the characters. In this research, the writer will try to elaborate more about implicature in the novel "Vampire academy" by Richelle Mead.

Vampire Academy, a novel written by Richelle Mead is a great novel. The book is laden with horrific but amazing battle scenes; here Richelle Mead does a fantastic job of keeping the story straight, of not involving too many characters or distractions from the plot. She condenses a huge amount of content within this one book and captivates the reader within the pages, traps them there is an even better description. This novel also comes with some indirect meaning of the conversation among the characters which leads the researcher choose this novel as the object of her research.

B. Problem Statement

Based on the explanation above, the researcher formulates the following research question below:

What kinds of implicatures are found in the novel Richelle Mead's Vampire Academy?

C. Objective of Research

Based on the research question above, the objective of this research is to find out the kinds of implicature used in the novel Richelle Mead's Vampire Academy.

D. Significance of Research

This research has theoretical and practical benefits. Theoretically, the finding of this research will serve as a scientific reference for students and teachers of English Language and Literature Department.

Practically, the finding of this research is expected to be able to give contribution to encourage the research on linguistics and literature, especially in the term of implicature.

E. Scope of Research

This research is focused on analyzing the kinds of implicature through the conversation in the novel “Vampire Academy” by Richelle Mead by using Grice’s theory about conversational implicature.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Some Relevant Research Findings

The writer presents some previous findings, which related or relevant with this research, as follows:

Kustantini (2010) in her thesis, *Implicature Found in Epigraph of Chicken Soup for the Soul*. In this research, Kustantini used Grice's theory of implicature. She found that the types of implicature used in Epigraph of Chicken Soup for the Soul are conventional implicature and conversational implicature. Besides, the conversational implicature still divided into two types; generalized implicature and particularized implicature. She also found that the conventional implicature is used when epigraph clearly understood because the rules have been generally accepted and more logically.

Kurniawan (2010) in his thesis, *Implicatures Used in "the Devil Wears Prada" Film*. Kurniawan used Grice's theory of implicature. He found that implicatures used in "The Devil Wears Prada" film, are generalized and particularized conversational implicature. In this film most of speakers used particularized conversational implicature. Speakers produce generalized conversational implicatures when no special knowledge in the context to calculate the additional conveyed meaning, it means that the participants in

communication should obey the cooperative principle and the four maxims and speakers used particularized conversational implicatures when they flout and violate maxims of cooperative principle. These maxims intentionally, they must observe the cooperative principle on deeper level or the hearers have difficulty to understand their attention.

Aqromi (2010) in her thesis, *The Implicatures Used in the Debate between Barrack Obama and John Mc Cain*. Aqromi used Grice's theory of implicature. She found that the implicatures used in debate between Barrack Obama and John McCain can be categorized as generalized conversational implicature and particularized conversational implicature. Generalized conversational implicature is used when the information being conveyed is clear, brief, in chronological order and no context is required by the hearers to understand the information in the debate. In addition, indefinite article and scale of value word used by the speakers can make the hearers easy to understand the information. While particularized conversational implicature is used when the speakers do not give the clarity and sufficiency information to the hearers. So, the context is required by the hearers to understand the intended information or messages.

Kurniarahman (2011) in his thesis, *Implicature Used in Barrack Obama's Speech on Osama Bin Laden's Death*. Kurniarahman used Grice's theory of implicature. The finding of this research reveals that the speaker tends to use the

implicature in the form of generalized conversational implicature when he wants his ideas and messages are understood and accepted easily. This kind of implicature is also used when no special knowledge in the context to calculate the additional conveyed meaning because the speaker obeys the role of cooperative principle.

These four previous researches above have similarities and differences with this research. The similarities between them is to figure out the kinds of implicature used in discourse by using Grice's theory.

The differences between those previous researches and this research can be seen from the object. In her thesis, Kustantini analyzed the kinds of implicature in Epigraph. Kurniawan, in his thesis, had analyzed the kinds of implicatures used in the film. Another research has been conducted by Aqromi. In her thesis, she figured out the kinds of implicature in the debate. Kurniarahman in his thesis had analyzed the kinds of implicatures in Barrack Obama's Speech. It's different from those four researches this research focuses on analyzing the kinds of implicature contain in the novel "*Vampire Academy*" by Richelle Mead.

B. Novel

A novel is a book of long narrative in literary prose. The word novel comes from the Italian, Novella, which means the new staff that small. The novel developed in England and America. The novel was originally developed in the region from other forms of narrative nonfiction, such as letters, biographies, and

history. However, with a shift in society and development time, the novel is not only based on data nonfiction, author of novel can change according to the desired imagination.

Jones in his book *Outlines of Literature* (1996: 80) states:

In some respects a novel is like a short story, except that is longer. Both are prose fiction, both deal with problems and conflict. Both aim to entertain and to inform. In both, the elements of structure are found: plot, characterization, situation, and theme. The basic difference between a novel and a short story is length and complexity. A novel is a long story written in prose, but because it is long, it differs from a short story in other ways too.

Based on Jones' point of view, it can be said that both novel and short story are same in their intrinsic elements. They are different because of one of them is longer than another one. The novel draws the author's imagination more detail and complex, while the short story is usually found with the shorter form.

A novel is a totality, a comprehensiveness that is artistic. As a totality, the novel has passages elements, most related to one another in close and mutually dependent. The elements of a novel-builder that then collectively form a totality that-in addition to the formal elements of language, there are many more kinds. The division of the element in question is the intrinsic and extrinsic elements.

Intrinsic elements are the elements that built the literary work itself. On the other words, the intrinsic elements in a novel directly participate in building

the story. Extrinsic elements are the elements that are beyond the works of art, but indirectly affect the building of the story. It is also important in the novel.

C. Pragmatics

Pragmatics is the branch of linguistics which learns speaker's meaning, contextual meaning, implicature, politeness, pre-supposition, entailment, and speech act. Substantially, pragmatics is the languages meaning. They are how we create, change, understand, and make it has a meaning. Pragmatics investigate speaker meaning in pronouncing unite of language. The meaning which is investigates concerned with context.

Pragmatics is concerned with the study of intended meaning as communicated by a speaker and interpreted by the listener. In short, in Pragmatics the main concern is not in the literal meaning, but what speaker intends to do with their words and what which makes this intention clear (Yule, 1996:3).

Another definition about what pragmatics is stated by Mey (1993: 5), he states that:

Whenever you cannot explain a phenomenon in language using regular, accepted linguistic theories, then you must have recourse to something else, something that is supposedly as undefined as it is tangible, namely, pragmatics. On the other words, pragmatic is the science of language seen in relation to its users.

Based on argumentations from the linguists, we can take a conclusion that pragmatics is the study about how the context influences the speaker in

interpreting an utterance or meaning related to situation of pronouncement. In the study of pragmatics we not only have the advantages but also disadvantages.

In his book 'Pragmatics' Yule (1996:4) explains the advantages of studying language through pragmatics, here we can talk about people's intended meanings, their assumptions, their purposes or goals, and the kinds of action (for example, request) that they are performing when they speak. The big disadvantage is that all these very human concepts are extremely difficult to analyze in a consistent and objectives way. Thus, pragmatics is appealing because it is about how people make sense of each other linguistically, but it can be a frustrating area of the study because it requires us to make sense of people and what they have in mind.

D. Context

As we have known that the linguistics data will arise when speakers make utterance to the hearers in context. The term context here as in everyday speech is to mean every factor apart from language itself that helps the hearer in interpreting what speakers conveying with his utterance, it relates to definition of context. Cook (1989, 10) says that context is knowledge of the world outside of the language which we use to interpret. While according to Leech (1969: 13),

Context has been understood in various ways, for example, to include relevant aspects of physical and social setting of utterance, I shall context is to be any background of knowledge assumed to be shared by the speakers and the hearers and which contributes to hearer's interpretation of what speakers mean by a given utterance.

In order to have a broad understanding about the context, now let us see the categories of context. According to Alan (1986: 36-37), a linguist from Monash University, context is categorized into three parts:

1. Setting of the utterance

The first category is physical context or setting of the utterance. Setting is defined on the spation-tempora location of the utterance, i.e. on the particular time (moment), and the particular place at which speaker utters utterance and the particular time and place which hearer hears.

2. The world spoken of utterance

The second sense is to describe the world spoken of utterance. The world spoken of utterance is the real world which is familiar to all of us. Of course, most of our everyday conversation is about the world around us at the moment of speaking. The world spoken includes the setting of the utterance, but it does not make the two categories one, and the something. The setting could be described as the world spoken in, whereas the world spoken is the world of spoken of utterance.

3. Textual environment

The textual environment is provided by the text in which the utterance appears. The notion of textual environment is not usefully restricted to utterance but it is applicable to any language expression within the utterance.

E. Implicature

1. Definition of Implicature

Implicature is a technical term in the linguistic branch of pragmatics coined by Paul Grice. It is anything that is inferred from an utterance but what is not a condition for the truth of the utterance.

According to Mey (1993: 99):

The word “implicature” is derived from the verb “to imply”, as is its cognate “implication”. Etymologically, “to imply” means “to fold something into something else” (from the Latin verb *plicare* “to fold”); hence, that which is implied, is “folded in”, and has to be “unfolded” in order to be understood.

Furthermore, Grice as quoted by Levinson (1992:127) explains that the term implicature is a general cover term to stand in contrast to what is said or expressed by the truth condition of expression, and to conclude all kinds of pragmatic (non-truth conditional) inference discernible.

Levinson (1992: 97), further, states that the notion of conversational implicature is one of the important ideas in pragmatics. It is said since the conversational implicature give some contributions to the pragmatics. First, implicature stands as paradigmatic example of the nature and power of pragmatic explanations of linguistic phenomena. A second important contribution by the notion of implicature is that it provides some explicit account of how it is possible to mean (in some general sense) more than what is actually said. Third, the notion of implicature seems likely to affect substantial simplifications in both the structure and the context of semantic

description. The next contribution of implicature is that implicature seems to be simply essential if various basic facts about language are to be account for properly. Finally, the principles that generate implicature have a very general explanatory power: a few basic principles provide explanation for a large array of apparently unrelated facts.

Horn (2006:3) in the handbook of pragmatics explains Implicature is a component of speaker meaning that contributes as aspect of what is meant in speaker's utterance without being part of what is said. In conclusion, what is said is not necessary what is meant. Grice gives example:

A: Do you want to come round to my place tonight?

B: John's mother is visiting this evening.

In the context above, Grice explains B's utterance can be interpreted in some kinds. First, May be 'A' asked to 'B' a day before about when John's mother will come. In this case, 'B' utterance is to inform A about that event. Second, 'B' knows that 'A' loves John's mother. So, 'A' makes an utterance for the reason to show that he will come to see her. Third, may be 'B' knows that John's mother is unpleasant. So, 'B' remains 'A' for not to come tonight. If we consider to the context of B's assumption, the interpretation above is not what the speaker B intention. In this context 'B' intend to be cooperation in that conversation. A can take conclusion that the B's utterance is refusal toward A's offer. In the case of implicature, context helps us to determine what is conveyed implicitly but not explicitly stated by the speaker.

Based on the definitions about implicature above, it can be concluded that implicature is intended meaning and it needs to be interpreted in order to attain the real meaning.

2. Grice's theory of Implicature

Grice (in Palmer 1976: 173) suggests that there is general co-operative principle between speaker and hearer, which, roughly, controls the way in which a conversation may proceed. He then distinguishes four categories under each of which there are several maxims. These are:

- a. Quantity
 - 1) Make your contribution as informative as required (for the current purpose of the exchange).
 - 2) Do not make your contribution more informative than is required.
- b. Quality; try to make your contribution one that is true
 - 1) Do not say what you believe to be false.
 - 2) Do not say that for which you lack evidence.
- c. Relation; be relevant
- d. Manner: be precious
 - 1) Avoid obscurity of expression
 - 2) Avoid ambiguity
 - 3) Be brief
 - 4) Be orderly

In short, these maxims specify what participants have to do in order to converse in a minimally efficient, rational, co-operative way: they should speak sincerely, relevantly, and clearly, while providing sufficient information. (Levinson, 1983:102)

3. Types of Implicature

Grice divides implicature into conventional implicature and nonconventional implicature (conversational implicature). Conventional implicature is non-truth-conditional inferences that are not derived from superordinate pragmatic principles like the maxims, but are simply attached by convention to particular lexical items or expression. For example when our children once choose a tube of toothpaste on the grounds that it had colored stripes in it and the legend on the tube said, “Actually fight decay”. The lexical item “actually” has a literal meaning or entailment – it means in reality or in actuality, because it is closely associated with the particular lexical item, so, it can be said as conventional implicature (Grundy, 2000:84).

To have better understanding on the implicature Grice as quoted by Levinson (1992: 114-118) propose some characteristics of implicature they are; (1) In certain condition, conversational implicature can be cancelled either explicitly or contextually (cancelable), (2) The implicature is attached to the semantic content of what is said, not to the linguistic form, and therefore implicature cannot be detached from utterance simply by changing the words of utterance for synonyms (non-detachable), (3) The implicature prerequisites the conventional meaning from the sentence uttered, but the content of conversational implicature do not include the conventional meaning (non conventional), (4) The truth of conversational implicature’s content does not depend on what is literally said, but it can be calculated from how the words

are uttered (calculable), (5) An expression with a single meaning gives rise to different implicature on different occasions, and indeed on any one occasion the set of associated implicature may not be exactly determinable (indeterminate).

a. Conventional implicature

According to Grice (Brown and Yule, 1983:31) conventional implicature is determined by the conventional meaning of the words used. In conventional implicature, cooperative principles like the maxims do not influence the intended meanings (Levinson, 1992:127). They are simply attached by convention to particular lexical items or expression. For example in the sentence “I met a girl”. The word “girl” has implication/intended information such as; hair, lip, eyes and nose. I do not need to say “I met a girl who has nose, hair, eyes and nose”, because it is closely associated with the particular lexical item, thus, it can be said as conventional implicature.

Further, Yule (1996: 45) says that conventional implicatures do not rely very much on the cooperative principles or the maxims applications. The implicatures are associated with specific words and results in additional conveyed meanings those words are used. In this case, an accepted rule of language in use is the main factor of deriving an accurate meaning rather than the cooperative principle and its maxims.

b. Conversational Implicature

The greater interest to the discourse analysis is the notion of conversational implicatures which is derived from general principles of conversation plus a number of maxims speakers will normally obey (Brown and Yule, 1983:31). Conversational implicature refers to the inference a hearer makes about speaker's intended meaning that arises from their interpretation of the literal meaning of what is said, it can be identified into three types, first the speaker deliberately flouts a conversational maxim to convey an additional meaning not expressed literally. Second, the speaker's desire to fulfill two conflicting maxims results in his or her flouting one maxim to invoke the other and then the last, the speaker invokes a maxim as basis for interpreting the utterance.

1) Generalized Conversational Implicature

Grice as quoted by Levinson (1992: 126) distinguish conversational implicature into generalized and particularized implicature. He asserts that generalized conversational implicature is implicature that arise without any particular context or special scenario being necessary (Grundy, 2000: 81-82). Therefore, generalized conversational implicature is inferable without reference to a special context. In generalized conversational implicature, a speaker can use the maxim of quantity to invite the inference that no more can be said, as in:

A: *"I wish you buy a bag and shoes"*

B: *"I buy a bag"*

By the illustration above, it means that the speaker B do not buy shoes and it can be understood that the utterance is informative as required for the speaker A.

Grice in Levinson (1987: 144-148) suggested five characteristic properties of conversational implicature as follows:

1) Cancellable of Defensible

Conversational implicature can be cancelled in particular case by adding some additional clause to the utterance. For example, A implicates B.

(A) : John has three cows.

(B) : John has only three cows and no more.

This implicature can be cancelled by adding "if" clause.

(C) : John has three cows if not no more.

This utterance does not have implicature of (B) and two examples are inferences that are cancelled by their additional clause that contradict to them:

(D) : John has three cows, in fact ten

(E) : John has three and maybe more.

The other inferences can be disappearing when it is clear to the context of the utterance. Levinson gives an example as following. Suppose, in order to get the lavish subsidy, one must have three cows and the inspector asks John's neighbour the following questions:

X : Has John got the requisites number of cows?

Y : Oh sure, he is got three cows all night.

This dialog shows that Y's reply does not stress the exact number of cows, but it gives an information. Whether John's herd passes the threes hold for subsidy payment or not.

2) Non-Detachable (with exception of maxim of manner)

By this, Grice means that the implicature is related to the semantic content of what is said., not to the linguistics form. Therefore, implicature can be detached from an utterance simply by changing the words of utterance for synonyms. For example, (F) pragmatically (presuppose) imply (G), but (H) seems semantically and truth conditionally equivalent to (F).

(F) : John didn't manage them to reach the summit.

(G) : John tried to reach the summit.

(H) : John didn't reach the summit.

In this kind, another way of saying the something, and does not arise question to the hearer. Instead of saying (F) someone can say (H) and avoid conveying (G).

3) Calculable

To convey the conversational implicature, the speaker must show the relation between the literal meaning or sense of utterance, and cooperative principle. By saying P, the speaker can convey Q to the hearer. Instead of saying Q clearly, he says P and the hearer can guess it.

4) Non-Conversational

Implicature is not part of the conversational meaning linguistics expression. In this statement, Grice states about the manner of the participants. An utterance can be true while its implicature can be false and vice versa. For example, the cat is dead and the speaker says:

(I): Herb didn't kill the cat by hitting it.

In fact, Herb had killed the cat and the speaker knew about it. Through this utterance, the speaker tried to say that (I) is true while (J) is false.

5) An Expression

With a single meaning can arise the different implicatures on different occasions. For example:

(J): John is machine.

This expression has meaning according to the context where it is used, the expression also can be used by his friend to express that John has a cold manner in friendship.

2) Particularized Conversational Implicature

In contrast with the generalized conversational implicature, particularized conversational implicature require such specific context (context-bound). Besides, all implicature that arise from the maxim of relevance are particularized for utterances are relevant only with respect to the particular topic or issue at hand. In addition, the exploitation or flouting maxims can be categorized as particularized implicature (Levinson, 1992:126).

In short the implicature that rely much on the special context, it can be classified into particularized conversational implicatures (Cummings, 1999: 19). For example:

A: *"I'm so sorry for making you wait in a long time"*
 B: *"That's fine, it just like waiting for one year"*

In this context of situation shows that the speaker A requests an apologizing since making B waiting for him in a long time. But in particular context, the hearer B is getting angry even he says *"that's fine"* and he extremely bored as he says *"it just like waiting for one year"*. Because there are basically most common, the particularized conversational implicature are typically just called implicature (Yule, 1996: 43).

F. Synopsis

Guardian in training Rosemarie "Rose" Hathaway and Moroi princess Vasilisa "Lissa" Dragomir are brought back to their school, St. Vladimir's Academy, after running away two years previously. On returning, Guardian Dimitri Belikov, who was the leader of the team of guardians sent to retrieve the two, is assigned to be Lissa's guardian. He offers to mentor Rose in her guardian training as he feels she has potential and with training can make up for the years she has lost. He also believes Rose can be an excellent guardian to Lissa due to the presence of a rare one-sided psychic bond to Lissa which allows her to know the latter's emotions, thoughts, and whereabouts. Rose agrees, knowing this is the only way she will be allowed to remain, and on graduation be Lissa's guardian.. Though they soon fall into the academy life, they find that Lissa has lost her social standing among the other Moroi royals owing to her running away. They decide to keep company with Lissa's "cousin" Natalie Dashkov, who is the daughter of sick and dying Victor Dashkov. On the very first day back they find that another Moroi student, Mia Rinaldi, who is dating Lissa's ex-boyfriend Aaron, holds a grudge against Lissa (and by default Rose). Mia finds every opportunity to insult Lissa and is in turn insulted and threatened by Rose.

Lissa finds a friend, Christian Ozero, much to the ire of the ever protective Rose. Christian's parents had turned [Strigoi](#) (undead vampires) of their own will for immortality and had been killed by guardians. Rose mistrusts

Christian because of his family history. It is also implied that she is jealous of Lissa's interest in him. Rose, in turn, starts falling for Dimitri. Things start getting worse when Lissa finds dead animals in her room along with threatening letters. Lissa starts going into depression and engages in self mutilation. It is revealed that though she has not specialized in any elemental magic (Air, Water, Fire, and Earth), she has a miraculous ability to heal, which was witnessed by Rose and their teacher Ms. Karp two years back. Rose finds out that this gift is shared by Ms. Karp, who is then taken to a mental institution. They find out that Lissa has affinity for Spirit, that might just be dangerous for her and Rose. This incident along with her increasing depression was what had caused Rose to run away with Lissa. While attending Sunday service, Rose hears that the Moroi saint St. Vladimir could heal people, and suffered from some form of depression. Also, he was protected by his loyal companion the "shadow kissed" Anna with whom he shared a bond. On returning from a shopping trip with Lissa, Victor, and Natalie, Rose has an accident and on waking up deduces from what Dimitri tells her (that she had a miraculous recovery) that Lissa had healed her. She reaches into her bond and finds that Lissa is lying on the attic of the Church bleeding from self-inflicted cuts. Her reporting this incident causes a slight break in their friendship.

Somehow discovering this, Mia insults Lissa, calling her unstable, causing Rose to punch Mia and break her nose. Detained by teachers and

guardians, Rose is unable to follow Lissa; she reaches through her bond while confined to her room and finds that Lissa is being kidnapped by some guardians who assault Christian when he tries to intervene. It is later revealed that Victor had charmed the locket with a lust charm which causes people to act on already existing attraction, letting go of inhibitions. Through the bond Rose finds out that Victor is the one who kidnapped Lissa and plans to use her to heal his genetic disease. He reveals that Natalie was the one who left the animals in Lissa's room to see her heal them after accidentally catching her doing so. He also reveals that Lissa had specialized in the rare fifth element Spirit, and that her bringing back Rose from the dead after the accident was what caused them to have a bond. Using Spirit is what was causing Lissa's depression. Though Lissa heals Victor for the time being, the school guardians are able to reach the place and rescue her. On returning, Victor convinces Natalie to turn Strigoi by killing while feeding and gets her to break him free. She injures Rose who was visiting Victor, but is killed by Dimitri. Dimitri reveals that he too feels for Rose but cannot have a relationship with her because of their age difference and because he won't be able to guard Lissa wholeheartedly if she is near him.

G. Autobiography Of The Author

Scorpio Richelle Mead is a *New York Times* and *USA Today* bestselling author of urban fantasy books for both adults and teens. Originally from Michigan, Richelle now lives in Seattle, Washington where she works on her

three series full-time. Before becoming a writer, she considered a few different career paths. She received a liberal arts degree from the University of Michigan, an MA in Comparative Religion from Western Michigan University, and a Master in Teaching (Middle & High School English) degree from the University of Washington. In the end, she decided writing was the way for her but believes all of her education prepared her for it.

A life-long reader, Richelle has always had a particular fascination with mythology and folklore. When not writing, she enjoys bad reality TV, traveling, trying interesting cocktails, and shopping for dresses. Lots of dresses. She is a self-professed coffee addict; fights a constant (and losing) battle with procrastination, and has a passion for all things wacky and humorous.

Her adult series are published by Kensington Books. The Georgina Kincaid Series (*Succubus Blues*, *Succubus on Top*, *Succubus Dreams*, and *Succubus Heat*) tell the humorous and heart-breaking story of a reluctant succubus who can't touch the man she loves without dire side effects. On top of that, she must deal with Hell's middle management team and the many supernatural threats that come her way. Richelle's Dark Swan Series (*Storm Born* and *Thorn Queen*) follows Eugenie Markham, a free-lance shaman who battles ghosts and fey that sneaks into our world from the Otherworld. When an alarming prophecy suddenly makes her every Otherworldly creature's object of desire, Eugenie must dodge their advances while also fighting a dark power rising within her.

Richelle's YA series, *Vampire Academy*, is published by Razorbill Books (Penguin) and thus far contains *Vampire Academy*, *Frostbite*, *Shadow Kiss*, *Blood Promise*, and *Spirit Bound*. This *New York Times* and *USA Today* bestselling series has won honors from the American Library Association and been translated into 30 languages. It follows the war between two races of vampires, living and undead. Rose Hathaway, a 17-year old half-vampire, is training to be a bodyguard for the living vampires and finds her life complicated by the dangers that involves, as well as an illicit romance with one of her teachers.

CHAPTER III

RESEARCH METHODOLOGY

A. Research Method

In this research, the writer used descriptive qualitative method. This method is used to describe and explain the using of implicature in Richelle Mead's Vampire Academy.

B. Data Source

The writer used the novel "Vampire Academy" by Richelle Mead as a data source in this research. This novel consists of 29 chapters in 268 pages. The writer took some conversations from the story in the novel to be analyzed.

C. Instrument of the Research

In collecting data, the writer used note taking as an instrument of the research. It is used to get the data which are well structured and easy to be analyzed. After reading the novel, the writer made some notes to classify the maxims or principles within the conversational principle which are used in the novel.

D. Procedure of Data Collection

In collecting the data, the writer applied several procedures as follows:

1. First, the writer read the novel carefully.

2. The writer collected and wrote one by one of sentences that assumed containing implicature by using Grice's theory in the novel on the paper.
3. And then, the writer tried to interpret the meaning of each conversation which taken as the data.

E. Technique of Data Analysis

In analyzing the data, the writer focused on analyzing implicature through conversation in Richelle Mead's *Vampire Academy*, after the writer found the conversation, she analyzed them by using Grice's theory.

CHAPTER IV

FINDING AND DISCUSSION

In this chapter, the analysis of data is done in line with the formulated research question. The researcher analyzed the data based on Grice's theory of implicature. Implicature here means anything that is inferred from an utterance or sentence but that is not condition for the truth of the utterance or sentence. In addition, the analysis is also based on the cooperative principle. In particular of its maxim (maxim of quantity, quality, relevance, and manner), the data presentation are divided into two according to the kinds of implicature that are used in the data, they are the data that used generalized conversational implicature and particularized conversational implicature. Then, the discussion is about how the implicature used in the data.

In research finding, the data are presented first which are in the form of novel. After the data are presented, the context is explained in order to make readers easy in undertaking the data. Both of two steps are placed in the data presentation. Finally, it presents data analysis using Grice's theory by describing the type of the implicatures and how implicatures are used in the novel.

A. Finding

The types of implicature found in the novel

1. Generalized conversational implicature

Generalized conversational implicature is used when the information conveyed is clear, brief, and not ambiguous. Those are required by the readers to understand the message in the novel. Reader can easily understand the intended information without considering the context. In the novel “*Vampire Academy*” by Richelle Mead, the researcher found that the generalized conversational implicature occurred 4 times.

Datum 1

Lisa : “I can’t wait to see what I can do with Adrian”.
 Rose : **“Adrian’s bad influence”**
 Lisa : **“He didn’t make me do this, Rose. I chose it.”**
 “Hey, listen. Don’t worry. I’ve been so much better, and lots of people are going to have my back.”
 Rose : “Everyone except me” (Mead, 2011: 26)

Datum 2

Christian : “Rose... do you really want to hole up in the chapel”
 Rose : “what do you mean?”
 Christian : **“we just took our strigoi”**. (Mead, 2011: 222)

Datum 3

Rose : “I won’t forget this”
 Adrian : “I don’t suppose you’ll tell me where you’re going?”
 Rose : “No”
 “I’m sorry”
 Adrian : “Just keep your promise and come back”
 Rose : **“I didn’t actually use the word promise”** (Mead, 2011: 261)

Datum 4

Christian : “Rose, will you come with me to the feeders?”
 Rose : **“I’m not guarding you today.”** (Mead, 2011: 178)

Datum 5

- Rose : “Would you have believed me?”
 Dimitri : “Believed what?”
 Rose : “That I’m seeing ghosts.?”
 Dimitri : **“well...they aren’t ghosts. Rose. You only think they are because_”** (Mead’s: 154)

Datum 6

- Lissa : “Since when did you get all conservative?”
 Christian : “Since Adrian become a bad influence.”
 Lissa : “Come on! He helped us get here. No one else was able to do it. He didn’t have to, but he did. And you and Rose are sitting there. Still acting like he’s the most evil person on the planet.”
 Christian : **“Yeah, and I’m sure he did it out of the kindness of his heart,”** (Mead’s: 104)

Datum 7

- Lissa : “you thing he did it for me? You think there’s something going on with us?”
 Christian : **“you guys drink together, practice magic together, and go to elitist events together. What would you think?”** (Mead’s: 104)

Datum 8

- Lissa : “I feel like you don’t trust me.”
 Rose : “of course I trust you.”
 Lissa : **“Is that why you’re sneaking of?”**
 Rose : “that has nothing to do with trust.” (Mead’s: 295)

2. Particularized conversational implicature

Particularized conversational implicature is to used when the writer did not give the clarity, brevity, and sufficiency of information to readers. Therefore, the context is required by readers to understand the writers implied meaning. Context is essential to be considered due to the fact that what is intended to be conveyed in the novel “*Vampire Academy*” by

Richelle Mead, the researcher found that generalized conversational implicature occurs 5 times.

Datum 9

Rose : **“Oh man. The zero hour is almost here”**
 Christian : “I can’t wait until this show get on the road”
 “You and me are going to have so much fun, Rose. Picking out certain, doing each other hairs, telling ghost stories.”
 Rose : “I’ll leave you two alone for your last view private moments”
 (Mead, 2011: 26)

Context

Rose is positive that she will be paired with Lissa, but instead is paired with Christian Ozera, while Eddie Castile (Manson’s best friend) is paired with Lissa. Rose complains to her teachers, but ultimately resigns herself to guarding Christian and her feels very bored before doing it.

Datum 10

Jill : **“But I didn’t know about the other story”**
 Rose : “What other story?”
 Jill : “About how you and Adrian Ivashkof are”
 Rose : “No”
 “Whatever you hear it’s not true.”
 Jill : “But it was really romantic”
 Rose : “Then its definitely not true” (Mead, 2011: 70)

Context

Jill tries to show that she is uncertain about relation between Rose and Adrian Ivashkov about negative rumor but Rose always abjures all of That in cavity.

Datum 11

Rose : “What’s going on?”
 Dimitri : “I’ll let you know soon. For now, we have to wait”
 Rose : **“Great, my favorite thing to do”** (Mead, 2011: 109)

Context

Rose and Dimitri are afraid they will get a big problem if Victor Dashkov is really going to tell them out but Dimitri asks Rose to wait more and then Rose just shows what a boring thing this time.

Datum 12

Rose : “Easy”
 Lisa : “It’s going to be okay”
 Rose : “Thanks”
 “It’s like you can read my mind”
 Lisa : “No” **“I could just feel your hand”** (Mead, 2011: 119)

Context

Lissa tries to calm Rose down when they attend Victor Dashkov’s trial. They have to rely on each other to get through because Victor Dashkov’s is dangerous one.

Datum 13

Rose : “There is no directory here”
 “**What are these rooms for?**”
 Ambrose : “Everything and anything people will pay money for.”
 Rose : **“Like what?”**
 Ambrose : **“Ah, Rose, you’re such an innocent”** (Mead, 2011: 139)

Context

Ambrose was a Dhampir same with Rose but now he is Tatiana’s personal masseuse. Ambrose asks Rose and Lisa to look around than Rose asks about closed doors what they pass through.

Datum 14

Jesse : “I take back what I said earlier, Rose I figured it out. You aren’t upset because of Lissa or Christian. You aren’t upset because the rules say you have to be with a student, and Adrian Ivashkof’s too old. The way I hear it, you guys have already had a lot of practice watching each other’s bodies.”

Rose : **“your wit is always such a delight, Mr. Zeklos. I can barely contain myself around it.”**

Context

Jesse and Rose they have been in a bad conversation in the cafeteria before.

After that they meet again and in this chance Jesse speak again but making

Rose feels very angry by saying **“your wit is always such a delight, Mr.**

Zeklos. I can barely contain myself around it.”.

Datum 15

Rose : “well, I couldn’t visit if I was strigoi, yeah, but hopefully I just die a normal death. Then I could come see you as a ghost.”

Alice : “No, you wouldn’t. The wards would keep you out.”

Rose : **“The wards only keep strigoi out”** (Mead’s: 181)

Context

Strigoi something like monster, whom very dangerous, anybody will change like him if get caught, but can’t over the wards. Therefore, Academy given wards to keep Nation of St. Vladimir from him.

B. Discussion

The interpretation of each kind of implicature found in the novel

1. Generalized conversational implicature

Datum 1

Based on the explanation about Generalized conversational implicature

Rose : **“Adrian’s bad influence”**

Lissa : **“he didn’t make me do this, Rose. I chose it.”**

The researcher identified this conversation above fulfills maxim of quality, maxim of relevant and maxim of manner because brief, sufficiency, relevant and clear so that is why no need to make contribution more informative than is required.

Datum 2

This conversation fulfils maxim of manner, we can see the reason why Christian holds out in the struggle when He's say "**we just took out strigoi**" that is enough the raeders understand without more explanation. Christian nevertheless, has performs the violation maxim of quantity, because the information that he gives is too informative to the question as required, by saying "**we just took out strigoi**" which implies that Christian doesn't want Rose to give up and give him trusty.

Datum 3

This conversation fulfills maxim of quantity, maxim of quality, and maxim of relevant when Rose says "**I didn't actually use the word promise**" and Adrian has understood that reason. He does not need more explanation. Then which implies that she doesn't come back.

Datum 4

This conversation, Christian asks Rose whether she will go to the feeders or not, but Rose responses by saying "**I'm not guarding you today**" instead. Here, Rose violates maxim of manner, because Rose's response to Christian question with unclear answer. Although Rose violates

maxim of manner, she has observed maxim of quality, because she has made time contribution with her utterance that implies that she will go along to meet the feeders. So it may be concluded that Rose's utterance implies no.

Datum 5

This conversation Rose tries to convince Dimitri about her ghost story by saying "would you have believed me?" well Dimitri just calm her down but He's not believes her by saying "**well... they aren't ghosts. Rose. You only think they are because_**". It can be implies that he doesn't believe took some one at words Rose. This conversation fulfill maxim of relation because it's included relevant conversation.

Datum 6

This conversation, Christian jealous to Adrian which his and Christian girl friend always together so he is very angry and didn't believe his girl friend (Lissa), although Lissa has explain about kindness of Adrian but Christian not believe and making self contribution by saying "**Yeah, and I'm sure he did it out of the kindness of his heart,**", this is implies that he doesn't believe Adrian sincerity.

Datum 7

This conversation still describe about Christian jealousy to Adrian and Lissa. Christian says "**You guys drink together, practice magic together, and go to Elitist events together. What would you think?**" that is implies

that Christian doesn't believe between them have not relation.

Datum 8

This conversation is relevant. Lissa feels Rose not trust her anymore by saying **“Is that why you're sneaking of?”** that is implies that disappointed of Lissa to Rose whom not really trust her.

2. Particularized conversational implicature

Datum 9

In this conversation, the ideas uttered didn't clear and need explanation so that's why we need to explain about context before. **“Oh man. The zero hour is almost here”**. Basically, Christian and Rose never seen in good relationship so that's why she gets annoyed. This conversation just fulfills maxim of relation.

Datum 10

In this conversation, there is rumor in civitas academica about Adrian and Rose but it's not true that Rose hates him very much. Rose tries to abjure the rumor by saying **“but I didn't know about the other story”** and Jill justified the reason. The sentence implies that jill doesn't really believed Rose about his story although jill has said she was believed her.

Datum 11

In this conversation, the statement **“great, my favorite thing to do”** is not clear it means that it does not fulfill the maxim of manner. Here Rose tries to explain her boredom because she had waited for a long time. But the sentence implies that she doesn't like waiting for a long time.

Datum 12

In this conversation, the reader cannot understand before knowing about context what makes she said **“I could just feel your hand”** it is not clear actually. In the conversation between Lisa and Rose, Lisa's statement **“I could just feel your hand”** implies that Rose should let go of her hand.

Datum 13

In this conversation, the reader must know the context about their dialog that is not clear when she said **“like what?”** and then he said **“ah. Rose, you're such an innocent”** it is implies that Ambrose convince she doesn't stupid and she just have to understand about that.

Datum 14

This conversation, the ideas uttered didn't clear and need explanation so that's why we need to explain about context before **“your wit is always such a delight, Mr. Zeklos. I can barely contain myself around it.”** Implies that Rose very annoyed and almost hit her.

Datum 15

This conversation “**The wards only keep strigoi out**”, that implies that if Rose die a normal death she will come see Christian as a ghost without obstacle because the wards just keep strigoi out not ghost, this conversation is relevant also.

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

After obtaining the data and analyzing then based on categories, then the whole data were discussed to answer the problem proposed in the previous chapter. In this chapter the researcher could conclude the analysis. The types of implicature used in the novel *Vampire Academy* are including conversational implicature still divided into two types Generalized and Particularized Implicature. The researcher found Generalized Conversational Implicature occurred 8 times and Particularized Implicature occurred 7 times also.

The first generalized conversational implicature is used when the information that is being conveyed is clear brief and not ambiguous. These are required by the readers to understand to intended information without considering the context in understanding the novel. The readers don't need to draw inference to specific context, they can understand to intended message of the novel which is classified as generalized implicature easily before reading.

In addition, when the novel of Vampire Academy is classified as the generalized implicature, the information being conveyed is not less and more informative than is required by the readers. Then the utterance is written in short but clear and not obscure. Therefore it has conveyed the whole message. Besides, the message is written in clear and not obscure. In conclusion, the readers can understand the message of the message of the novel which is classified as generalized implicature easily no further interpretation is required.

The second, particularized conversational implicature is used in the novel when the writer did not give the clarity, brevity and sufficiency of information to readers. Therefore, the context is required by readers to understand the writer is implied meaning. Context is essential to be considered due to fact what is intended to be conveyed. In short, the message gives unless the reads the whole story provided.

B. Suggestion

From the finding and conclusion, the writer of the novel could use the types of implicature to make a simple utterance but complex in meaning. Besides, it is suggested to the next researchers to analyze deeply the novel by using relevant story. The researcher also recommended for the future studies that they might have similar research with different perspective such as speech act used in the novel and so on.

BIBLIOGRAPHY

- Aqromi, Nurlailatul. 2010. *The Implicatures Used in the Debate between Barrack Obama and John McCain*. Malang: Unpublished Thesis, English Letters and Language Department, Faculty of Humanities and Culture, The State Islamic University of Maulana Malik Ibrahim Malang
- Brown, Gillian and George Yule. 1983. *Discourse Analysis*. New York: Cambridge University Press
- Cummings, Louise. 1999. *Translated by Abdul Syukur Ibrahim. 2007. Pragmatik Sebuah Perspective Multi disiplin*. Yogyakarta: PustakaBelajar
- Grice, Paul. 1975. *Logic and Conversation*. London: Oxford University Press
- Grundy, Peter. 2000. *Doing Pragmatics*. Second Edition. New York: Oxford University press
- Horn and Ward. 2006. *The Handbook of Pragmatics; Implicature*. Blackwell Publishing
- Hurford, James R. 1983. *Semantics of Course Book*. New York: Cambridge University Press
- Kurniawan, Muhammad Arif al-Hafidz. 2010. *Implicatures Used in "the Devil Wears Prada" Film*. Malang: Unpublished Thesis, English Letters and Language Department, Faculty of Humanities and Culture, The State Islamic University of Maulana Malik Ibrahim Malang
- Kurniarahman, Iwan. 2011. *Implicature Used in Barrack Obama's Speech on Osama Bin Laden's Death*. Malang: Unpublished Thesis, English Letters and Language Department, Faculty of Humanities and Culture, The State Islamic University of Maulana Malik Ibrahim Malang
- Kustantini, Dewi. 2010. *Implicature Found in Epigraph of Chicken Soup for the Soul*. Malang: Unpublished Thesis, English Letters and Language Department, Faculty of Humanities and Culture, The State Islamic University of Maulana Malik Ibrahim Malang

Leech, Geoffrey. 1983. *Principle of Pragmatics*. United States of America: Longman Group

Levinson, Stephen C. 1983. *Pragmatics*. New York: Cambridge University Press

_____. 1992. *Pragmatics*. Cambridge: Oxford University Press

Lyons, John. 1995. *Linguistic Semantics*. Cambridge: Cambridge University Press

Mey, Jacob L. 1983. *An Introduction of Pragmatics*. United States of America: Blackwell

_____. 1998. *Concise Encyclopedia of Pragmatics*. New York: Elsevier

_____. 1993. *Pragmatic; an Introduction*. United States of America: Blackwell

Palmer, F.R. 1981. *Semantics*. New York: Cambridge University Press

Stubbs, Michael. 1983. *Discourse Analysis The Sociolinguistic Analysis of Natural Language*. Chicago: The University of Chicago press

Yule, George. 1996. *Pragmatics*. United Kingdom: Oxford University Press

_____. 2006. *The Study of Language*. United Kingdom: Cambridge University press

(<http://www.richellemead.com/bio/bio.htm>). (Retrieved September 9, 2013)

<http://www.yareads.com/shadow-kiss-a-vampire-academy-novel-richelle-mead/book-reviews/891>

CURRICULUM VITAE

Indah lestari or usually called indah was born on May 5th, 1989 in Takalar regency as the first daughter of Chaeruddin Arsyad and St. Aisyah. She has two brothers and four sisters, named Arsyam Abdullah, Hizbul Wathan, Citra Mutmainnah, Dewanti Ramadani, Dewinta Ramadana, and Siti Nurfadhiah.

She attended the elementary school, SDN Samiun Makassar in 1995 and graduate 2001. Took one year break from her study and than, she continued her study in 2002 Mts Muhammadiyah Mandalle and graduate in 2005. She then continued her study in SMAN 1 Galesong Utara in 2005 and graduate in 2008.

In 2008, she continued to study English at English and Literature Department of Adab and Humanities Faculty of Alauddin State Islamic University in Makassar.