

The Conversational Implicatures in Indonesian Food Advertisements

A Thesis

*Submitted to the Adab and Humanities Faculty Alauddin State Islamic University of
Makassar in Partial Fulfillment of the Requirements for the Degree
of Sarjana Humaniora*

By

Sri Yulianti

Reg. Num. 40300114034

**UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR
ENGLISH AND LITERATURE DEPARTMENT**

ADAB AND HUMANITIES FACULTY

ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR

2018

SURAT PERNYATAAN KEASLIAN SKRIPSI

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

Samata, August 19th, 2018

Sri Yulianti
Reg. Num. 40300114034

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara, **Sri Yulianti, NIM: 40300114034**, mahasiswi jurusan Bahasa dan Sastra Inggris, Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi bersangkutan dengan judul **“The Conversational Implicatures In Indonesian Food Advertisements”** memandang bahwa skripsi ini telah memenuhi syarat-syarat ilmiah dan dapat disetujui ke sidang *munaqasyah*.

Dengan persetujuan ini diberikan untuk diproses lebih lanjut.

Samata, 14 Agustus 2018

Pembimbing I

H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D
NIP. 198111062003121003

Pembimbing II

Helmi Syukur, S.Pd.I., M.Pd
NIP. 198106102014112001

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPROVAL SHEET FOR THESIS

Title of Thesis : *The Conversational Implicatures in Indonesian Food Advertisements*

Name : Sri Yulianti

Reg. Number : 40300114034

Program : Bachelor of Degree

Date of Proposal

Examination : 19th March 2018

Samata, August 19th, 2018

Supervisors

Supervisor I

H. Muh. Nur Akbar Rasyid, M. Pd., M. Ed., Ph.D.
NIP. 198111062003121003

Supervisor II

Helmi Syukur, S. Pd. I., M. Pd.
NIP. 198106102014112001

Approved by:

The Head of English Literature Department,

Kustiwan Syarif, S. Ag., MA.
NIP. 197204201998032003

Acknowledge by:

Dean of Adan and Humanities Faculty

Dr. H. Barsihannor, M. Ag.
NIP. 196910121996031003

PENGESAHAN SKRIPSI

Skripsi yang berjudul **The Conversational Implicature in Indoseian Food Advertisements** yang disusun oleh **Sri Yulianti, NIM 40300114034**, 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 **Rabu, 29 Agustus 2018.**, bertepatan dengan **17 Dzul Hijjah 1439 H.**, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum) dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan berbagai perbaikan)

Romangpolong, 29 Agustus 2018 M
17 Dzul Hijjah 1439 H.

DEWAN PENGUJI

Ketua : Dr. Hj. Syamzan Syukur, M.Ag.
Sekertaris : Muhammad Taufik, S.S., M.Hum.
Munaqisy I : Dr. Jumharia Djamereng, M.Hum.
Munaqisy II : Faidah Yusuf, S.S., M.Pd.
Konsultan I : H. Muh Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D.
Konsultan II : Helmi Syukur, S.Pd.I., M.Pd.
Pelaksana : Ahmad Dahlan, S.Pd.I.

()
()
()
()
()
()
()

Diketahui oleh:

Dekan,
Fakultas Adab dan Humaniora,
UIN Alauddin Makassar

Dr. H. Barsihannor, M.Ag.
NIP. 196910121996031003

ACKNOWLEDGMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu alaikum Wr. Wb

Alhamdulillah, all price and gratitude the researcher prayed to God Almighty creator of the universe, because of the abundance of grace, guidance and mercy which continues to provide assistance to the researcher in completing this thesis. Next, the writer also sends greeting to Muhammad Rasulullah SAW who has always been a role model of our life in this earth.

In finishing this thesis, the reseracher got many helps and supports from people around her. There are many people have given their motivation, advices, and even remark that helped the researcher so much. Therefore, the researcher would like to express her appreciation as much as possible to:

1. The special gratitude is expressed to the researcher's lovely parents, Abbas and Hamriani. It also expressed to her beloved sister, Sri Nurhidayah. Thanks for all their prayers and compassion during the time.
2. A lot of thanks to Prof. Dr. Musafir Pabbari, M.Si as the Rector of UIN Alauddin Makassar. Next, the Dean of Adab and Humanity Faculty, Dr. H. Barsihannor, M.Ag, the head of English and Literature Department, Kustiwan Syarif, S.Ag.,MA and the secretary of English and Literature Department, Syahrundi Junaid, S.S.,M.Pd for their support and suggestion.

3. The deepest gratitude is also expressed to the researcher's supervisors, H. Muh. Nur Akbar Rasyid, M.Pd.,M.Ed.,Ph.D as the first supervisor and Helmi Syukur, S.Pd.I.,M.Pd for their advices, guidance, comments, correction, and supports to the researcher during the completion of this thesis.
4. The deepest gratitude is also expressed to the researcher's examiners, Dr. Djumhariah Djamereng, M.Hum as the first examiner and Faidah Yusuf, SS.,M.Pd as the second examiner, for their suggestion, correction and support to the researcher for finishing this thesis.
5. To the lecturers of Adab and Humanities Faculty, especially lecturers of English and Literature Department, to the staffs of Adab and Humanities Faculty, for their help and administrative support.
6. Her beloved friends, Nur Kaamilah Amir and Paramita Nursan. Thanks for all the sadness, happiness, madness, anger and all the time that the researcher spent with them. Thanks for being nice friends.
7. Her friends in English and Literature department 014, Makkawaru, Maryam, Nurmuliani, Syarif, Rusni, Masya, Ratna Ningsih, Yahya. A big thanks to all members of AG 1 and 2, especially Khalik Agasi, Yuli Wahyuni, Magfira, Nurul Fadilah, Sarina, Raisul Hadi, Rama Kanyan, Putri Nilam Sari, Reski Amanda, Wahyu Suciati, Darmilawati, Moh. Radhi Al, for teaching her to be patient in every single day.
8. Her amazing seniors and juniors, Delukman S.Hum.,M.A, Zulkifli S.Hum.,M.A, Opick Tajibarani S.Hum, Kayyiz.B S.Hum, M Taufik S.Hum,

Haryadi Hamid S.Hum, Umi Nur Atika S.Hum, Alfira Utami, Nurfadilah Ismail, Naufal Mahdi, Fadli Lesmana, Atirah, Delfiana Nursal, Khairunnisa Ilyas for all the motivation and support.

9. A big thanks also will be given to all members of ECUINSA (English Community of UIN Sultan, Alauddin) especially to Aisyah Riska, Andi Tenrinia Asmanur, Resita Sari and all members of KISSA (Komunitas Seni Adab) especially, Zahirah Indrawati Zainuddin S.Ip, Nurul Afdah Zaenal, Darmawati and Evi Anatasia for all the knowledge, science, motivation and support. She really says thank for being her second family.
10. And also many people whose name that the researcher cannot mention one by one.

The researcher realized that in finishing this thesis there are still many mistakes or has not reached the perfection. Realizing this thesis with all humility, the researcher expects many form advices and supports, so that this thesis will be better then the researcher made.

Billahi Taufiq Walhidayah,

Samata, August 19th, 2018

The Resercher,

Sri Yulianti
No. Reg. 40300114034

TABLE OF CONTENTS

COVER PAGE.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
APPROVAL SHEET.....	iv
PENGESAHAN SKRIPSI.....	v
ACKNOWLEDGMENTS.....	vi
TABLE OF CONTENTS.....	ix
ABSTRACT.....	xi
CHAPTER I INTRODUCTION	
A. Background of the Research.....	1
B. Research Question.....	5
C. Objectives of the Research	5
D. Significance of the Research.....	5
E. Scope of the Research	6
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Studies.....	7
B. Review of Conceptual Framework.....	9
1. Pragmatic.....	10
2. Context	11
3. Implicatures	13

	4. Conversational Implicatures.....	14
	1. Generalized Conversational Implicatures.....	16
	2. Particularized Conversational Implicatures.....	17
	5. Advertising.....	19
	6. Indonesian Food.....	20
CHAPTER III	METHODOLOGY OF RESEARCH	
	A. Research Method	21
	B. Source of Data.....	21
	C. Population and Sample.....	22
	1. Population	22
	2. Sample	22
	D. Instrument of Data Collecting.....	22
	E. Procedure of Data Collecting.....	23
	F. Technique of Data Analysis.....	23
CHAPTER IV	FINDINGS AND DISCUSSION	
	A. Findings.....	24
	B. Discussion	29
CHAPTER V	CONCLUSION AND SUGGESTIONS.....	47
	A. Conclusion.....	47
	B. Suggestions.....	47
BIBLIOGRAPHY		
APPENDIX		
CURRICULUM VITAE		

ABSTRACT

Name : Sri Yulianti
Reg. Num : 40300114034
Major : English and Literature Department
Title : The Conversational Implicatures in Indonesian Food Advertisements
Supervisor I : H.Muh.Nur Akbar Rasyid
Supervisor II : Helmi Syukur

This research explains about the conversational implicatures in Indonesian food advertisements found in internet. Data are explained by using Grice's theory of conversational implicatures.

The researcher uses descriptive qualitative method. The steps of analysis are after the utterances in the advertisement have classified and underlined based on conversational implicature, the researcher described the types of conversational implicature. Finally, the researcher made some conclusions from the result of analysis. The result of the research describes the process of identifying conversational implicature, there are 10 utterance that have implied meaning included in conversational implicature. There are 6 utterances that include of generalized and 4 utterances that include of particularized implicature. The most finding is generalized conversational implicature. It also found 5 convincing utterances, 4 suggesting utterances, 1 insinuating utterance. The most finding is convincing.

Keywords: *Conversational implicatures, Indonesian Food, Advertisements*

CHAPTER I

INTRODUCTION

A. Study background

As a human being, individuals must do interaction with others in their life. One of human action in doing interaction is communication. Commonly, communication is an action in sending and accepting a message, information or an information to communicate his or her thought, feeling or everything in their judgment skills. Inside the method in communicating we require dialect. We cannot communicate in any veritable sense without language.

According to Lanham (2003), communication is a process of transfer information from one entity to another, and it commonly defines as importing or interchange of thought, opinion or information by speech and writing. Communication itself is act of passing on message to other people. Communication can take in form of discourse, letters, email, content, or sign language. Talking is the foremost common in frame of communication. A great communication is needed in arrange to form the interaction runs well and successfully. So, listeners and speakers must talk agreeably and commonly acknowledge another to be caught on in a specific way.

People communicate to get what they need as human being that is interconnect for cooperate. A good communication involves people who speak have the same or equal background. Conversation is a place to enable the realization of the

principle of cooperation and manners in language events. Such things lead someone to understand the conversational implicatures, so that what is said can be understood by the people. Based on Bublitz and Norrick (2011), conversational implicatures is any implied or express message that is not found in the speaker's or reader's utterance.

Nowadays, advertisements could be a part of human every day communication. People may discover promotion on TV, daily papers, magazine, media or indeed bulletins when they were within the street. Moreover, Melchenko (2003) asserted that for financial specialists and companies, publicizing could be a toll to attain a fruitful objective of exchanging. Though, for linguist, advertisement is respected as a specific type of discourse that has purposes to give an information and influence focused on shoppers or consumers.

Talking about advertisements, Geis (1982) also expressed that advertisement is ubiquitous a the discuss we breathe. We are unavoidably besieged with various advertisements in our daily life. In spite of the fact that an advertisement is composed with verbal communication and non-verbal communication. The language in advertisement is considered as a powerful tool to attain advertisement objective. It is the most vehicle to communicate rubs to costumers and plays an imperative part in encouraging people's memory of attractive quality of produce or services.

In another side, Tanaka (1994) said that advertisement is characterized as any form non-personal representation and advancement of thoughts, goods, and services usually paid for by an identified sponsor. Non-personal means that

advertising does not belong to a single person but belong to a large company or group which consists of people working on under its authority. Generally, the group company used advertising whether in the form of television advertisements, online advertisements in printed magazine and newspaper to promote product and get profit. The advertisements also give people an information, so they will be interested to buy it.

Advertisement is a unique tool of communication model and can make it different from other types of communication. Advertisements can communicate a product with a short sentence, words, form of picture and using short time until it can reach the target and still guarantee the benefit to the product owner. Melchenko (2003), there may be a hidden truth and word manipulation managed by the copywriter within the advertisements to attract to persuade the consumers to be paralyzed toward the product.

Therefore, the researcher is interested to analyze advertisements due to it will make the readers to infer how the copywriter writes better advertisements from language aspect which consist of good words, phrases and sentence as depicted in Al-Qur'an Surah Al-Isra' Verse 53

وَقُلْ لِّعِبَادِي يَقُولُوا الَّتِي هِيَ أَحْسَنُ إِنَّ الشَّيْطَانَ يَنْزَغُ
بَيْنَهُمْ إِنَّ الشَّيْطَانَ كَانَ لِلْإِنْسَانِ عَدُوًّا مُّبِينًا ٥٣

Translation

“And say into my servants: ‘Let them speak a better word (true). Indeed, the devil provoked a dispute among them. Indeed, the devil is a real enemy to man” (QS Al-Isra’: 53).

From the translation above, we can conclude that Allah SWT, the highest commanded his servants and messenger Muhammad SAW to order his believing servants to be in conversation and their speech always utter a better words or right words. If they don’t do it, the devil will undoubtedly disrupt between them and also delivering them into a crime, strife and dispute. Surely, devil was an enemy of Adam from his spring, from the time he refused to the kneel and they envy of devil is clear and real. Therefore, we must use a good and better words in our advertisements, so we never get a miss understanding.

Well, this research focused in analyzing Indonesian food advertisements because Indonesia contains an assortment that are in incredible request by the public indeed overseas. Uniquely, each region features one of kind food that creates people continuously need to appreciate it. Other than, Indonesia is additionally wealthy with fixings and many flavors. So, the food served is always went with by spicy as one of the characteristics of Indonesian food.

Food is made many ways depending on the vender. Indonesian food is exceptionally simple to find in many places with inexpensive price. In promoting the food, the vender used many ways to get attention from the public. So, in this research

we can see how the copywriter put an implied meaning to get what they need from the public.

B. Research Question

Based on the explanation in the background above, the researcher formulated research question to get the main purpose of this research: “How does the conversational implicatures in Indonesian food advertisements?”

C. Objective of the Research

From research question above, the objective of the research can be stated as follows: “To analyze the conversational implicatures in Indonesian food advertisements”.

D. Significance of the Research

This research has a significance for students and people while processing and learning linguistic. It can be beneficial in theory and practical. In theory, this research is expected to be used for researcher and the students better understand the science of linguistic field. The researcher also hopes this research can give deeper understanding in investigating the pragmatic aspect in advertisements especially in conversational implicatures.

In practical, the researcher hopes this research can give contribute for the students and also can be a reference or comparison for doing next research in the same topic. The researcher also hope this writing can help the people to understand

thoroughly what the advertisements mean in every single word, not only in Indonesian food but also in other media.

E. Scope of the Research

In this research, the researcher focused on analyzing the conversational implicatures in Indonesian food advertisements. This research was limited to advertisements where the researcher selected some advertisements which contained conversational implicatures. In analyzing the advertisements, the researcher used Grice's theory of conversational implicatures (1975).

CHAPTER II

REVIEW OF RELETED LITERATURE

A. Previous Studies

The previous studies in the term of analysis conversational implicature are as takes after:

The first is conducted by Maiska (2013) with her title “*the Generalized Conversational Implicatures Analysis in Kartu As Advertisements*”. The objective of this research is to find out the generalized conversational implicatures and also to identify the most frequent generalized conversational implicatures in the conversation of the speakers in the advertisements. In order to get the purpose of this research, the researcher used qualitative method and pragmatics approach. All of the objectives of this research would be done by using Generalized Conversational from Levinson (2000). As the ending of this research, the researcher found that the generalized conversational implicatures are applied in order to emphasize the implied meaning which most of them related with the advertisements promotion. The implied meaning of the utterances contained in the advertisement gave a major impact to the audiences, especially in persuading the audiences to buy the products which advertised.

The second is concluded by Fitriany (2016) with her title “*Generating Conversational Implicature Strategies on the Advertisements of Vogue Magazine*”. The objective of this research is to analyze the strategies of generating conversational implicature which is used by the copywriters in Vogue magazine advertisements and

also to identify several possible reasons beyond generating conversational implicature in the advertisements of Vogue magazine. This research used descriptive qualitative method and pragmatic approach. This research used two theories, they are: 1). Grice's theory of conversational implicature and 2). Thomas' theory of Indirectness use. As the last of the research, all data contained conversational implicature where the implied meaning is different from the literal meaning of advertisements.

The third is conducted by Elma (2017), clarifies approximately the investigation of conversational implicature found within the discussion transcript of *20 Advertisement Beauty Product and Food & Beverage product on Television*. The data are clarified by appearing the context of circumstance, the type of conversational implicature theory of Grice (1975) and the violation of maxim. The researcher utilized the strategy of qualitative method. The steps of examination are after the articulations within the notice have classified and underlined based on conversational implicature, the researcher depicted the types of conversational implicature. At that point, the researcher made information show to classify the articulations based on the types of conversational implicature and violation of maxim. The information based on types of conversational implicature were analyzed by seeing the violation of maxim to reply the question. Finally, the researcher made some conclusions from the result of analysis. The result of the consider describes the process of distinguishing conversational implicature, there are 23 expression that have implied meaning included in conversational implicature. There are 19 utterances that include of

generalized implicature and 4 expressions that include of particularized implicature. The foremost finding is generalized conversational implicature.

After reading those three previous studies, the researcher found some similarities and differences. The differences are from method and the object. The first focused on analyzing Kartu As Advertisements, the second focused on advertisements of Vogue Magazine and the last focused on beauty product and food & beverage product on Television while in this research the researcher focused in Indonesian food advertisements. All of the researchers in previous studies focused on the advertisements which the researchers were interested in. One of them also used qualitative method to analyze the advertisements. This research was also different in theory because the first research used Generalized Conversational which proposed by Levinson (2000) and the second research used two theories which are: 1). Grice's Theory of Conversational Implicature and 2). Thomas' Theory of Indirectness Use.

It was also similar with this research because those three previous studies used pragmatic approach and most of them used descriptive method to analyze the conversational implicatures in their advertisements.

B. Review of Conceptual Framework

This review of conceptual framework contains the definition of theoretical establishment that will be utilized to reply the research question.

1. Pragmatic

Pragmatics is branch of linguistics which focuses of study in language from the point of view of its users. This branch of linguistics gives so much importance to extralinguistic factors, the context of use, and user's choice have to make in a communication event. It purposes to interpret language which uttered by the speaker to listener in the hope that both sides could create a good communication (Rajimwale, 2006: 181).

Base on Cruse (2000: 16) pragmatics is differed from semantics which deal for conventionalized meaning. Pragmatics concerns the aspects of information conveyed through language which not encoded by generally accepted convention in linguistic forms in the widest sense. It is similar to Griffiths (2006: 1) pragmatics is about the interaction of semantic knowledge which knowledge of the world which is considering to the context of use. Levinson (2008: 9) defined pragmatics is as study of the relationship between language and context that are encode in structure of language (grammatical).

On the other side Bublitz and Norrick (2011: 24) also stated pragmatic is frequently conceptualized as the science of language used, the study of context-dependent meaning and the study of speaker-intended meaning, presupposing the existence meaning, language user and context on the other hands and context-independent on the other hand. The researcher also has another explanation about pragmatic, it is from Mey (2004: 6) also asserted the definition of pragmatics as a study of how human use language in communication as it is determined by the

situation of its user and society. In addition, he also stated that pragmatics in linguistic can be described as a shift from the paradigm of theoretical grammar to paradigm of language users. Therefore, the notion of that language user becomes the particular importance to study semantics.

Investigation of pragmatic aspect is important. For the reason that pragmatics gives the way to obtain deeper understanding of how human main works, how human communicate and how human manipulate each other. Generally, pragmatics is how to get know how human use language (Mey, 2004: 12). From those explanations, it can be concluded that pragmatics is related to science of meaning and it is closely related to the context of situation.

2. Context

As we have known that linguistics data will arise when speakers make expression to the listeners in context. The term “context” here, as in each day speech, is to mean each variables separated from language itself, that makes a difference the listener in translating what the speakers passing on with his expression, it relates to definition of context, Cook said that “Context is knowledge of the word outside of the language which we use to interpret” (Cook, 1989: 10) it is same as Leech’s definition that the context is any background knowledge that contributes in interpretation he say...

“Context has been understood in various ways, for example, to include “relevant” aspect of physical and social setting of utterance, I shall consider context is to be any background of knowledge assumed to share by the speakers and the hearers and which contributes to hearer interpretation of what speakers mean by a given utterance” (Leech, 1969: 13).

In order to have a board understanding about context, now we come to the categories of context. Alan (1986: 36-37) the linguists from Monash University, categories the context into here, namely:

a. Setting of utterance

The primary category is the physical context or setting of the expression. Setting is characterized on the spation-temporal area of the expression, i.e. on the specific time (minute), and specific put at which speaker utters expression and the specific the time and put which listener hears.

b. The word spoken utterance

The second sense is to portray the word talked of expression. The word spoken of is the real word which is commonplace to all of us. Of course, most of our everyday discussion is approximately the world around us at the minute of talking. The word spoken it incorporates the setting of expression, but it does not make the two categories and the something. The setting might be depicted as the word spoken in, though the word talked is the word of talked of utterance.

c. Textual environment

The textual environment is given by the text in which the expression shows up. The textual environment isn't conveniently confined to express, but it is applicable to any language expression with within the expression (Alan, 1986: 36-37).

3. Implicatures

Yule (2006) expressed that the term ‘implicature’ is utilized by Grice (1975) to account what a speaker can infer, proposes, or implies as particular from what the speaker scholarly says. Li (2016) noted the term of implicature implies something that's inferred within the discussion which differs to the exacting utterance then there's cleared out implicit meaning within the genuine utilization of dialect. Pragmatics is inquisitive about wonders since it cannot bargain with as it were syntactic or semantic part to uncover what is going on within the discussion. Implicature defines himself as communicating more than what is really said by as it were small words.

Concurring to Grice (1975) the implicature implies inferring. In arrange to get the implicature, let us see the simple example:

A: *“How is she getting on his unused work, I listened he is working on the bank now?”*

B: *“Oh very well, I think. He likes his unused colleagues and he has not been to jail however”* (Grice: 1975).

The case over appears that B inferred certain meaning by expressing that C has not been jail however. In this case, B tries to provide what B implies or B recommends almost C. it may be that C has exceptionally unsavory or misleading colleagues, so that they might make C to be jail. So here, Grice contends that whatever B suggested is unmistakable from what B said which was essentially that C has not been to jail however (Grice: 1975).

Based on the explanation above, it can be concluded that implicature is the meaning inferred in a speech related to the reason of speech, the speaker and the rival to talk.

4. Conversational implicatures

The term conversational implicature was introduced by the philosopher Paul Grice. He stated that speech acts are guided and ensured by four factors which known as the cooperative principle that Grice called maxim. Cooperative principle is a kind of tacit agreement by speakers and the listeners to cooperate in communication. It focused on a more micro-level: if I'm in conflict with you, I still may want to communicate my intentions with you and assume you will work out the implications of my utterance. It is the underlying level of linguistic communication that Grice identified this cooperation between speakers and listeners. Communication specialists offer four maxims for successful communication. The contributions of all communicating partners should be as follows:

a. The Maxim of Quality

Try to make your contribution one that is true, i.e.

- 1) Do not say what you believe is false
- 2) Do not say that for which you lack adequate evidence

b. The Maxim of Quantity

Make your contribution as informative as a required for the current purposes of exchange (i.e. not more or less informative).

c. The Maxim of Relevance

Make your contributions relevant.

d. The Maxim of Manner

- 1) Be perspicuous and specifically
- 2) Avoid ambiguity
- 3) Avoid obscurity
- 4) Be brief
- 5) Be orderly

As a suggest above, these maxims can be viewed as follows: the listeners will assume unless there is evidence to the contrary that the speaker will have calculated her or his utterance along a number of parameters. She or he will tell the truth, try to estimate what her or his audience know and package her or his material accordingly, have some ideas of the current topic and give some thought to her or his audience being able to understand her or him.

According to Griffiths (2006:134) defined that conversational implicatures is making inferences which depend on the norms exiting for the use of language, such as the extended of agreement the interlocutors should aim to tell the truth when they utter in conversational. This extended agreement says that the speaker or writer in the communication even is assumed to know and accept the communicational norms. By this general acceptance, the inference can be made even though sometimes speaker of writer is unable to meet the standard, so he tells a lie.

It is same with Levinso (2008: 98) declared not all information which speaker intends to say is directly expressed in utterance. There is difference between what is literally said and what is conveyed. In this gap, the notion of imolicture arises to bridge the gap by taking into account how meaning is effectively conveyed between the speaker and the hearer. According to Grice (Grundy: 2000: 73) any meaning which is implied, convey directly or by using hints and understood implicitly without ever being explicitly said is called as conversational implicature.

It is also similar with Bublitz and Norrick (2011: 407) asserted that conversational implicature is implied or meaning and inferred or understood from the speaker's utterance without being literally said. To a rise the conversational implicature, Grice stated that it can be derived through cooperative principle and its attendant, maxims of conversation. After red all definitions, the researcher can conclude that implicature is an imply meaning which not stated by the speaker.

There are two types of conversational implicature. It will be explained in the following point.

a. Generalized Conversational Implicatures

Generalized Conversational Implicature is type in which the hearers or readers don't require extraordinary information to know the meaning of a discussion since the setting utilized in this type may be a common discussion that produces an interlocutor specifically get it the meaning of the conversation (Grice,1975). As the case of generalized conversational implicature, Grice recommend the utilize of a/an X, which carries the implicature that X is as it were

remotely related in a certain way to a few individuals shown by the context. When somebody says, “*John is assembly a lady this evening*”, he certainly implies that's, conversationally implicates “*The ladies John is assembly this evening is not his mother, his sister or his wife*”.

Another language specialist distinct generalized implicature to be drawn with very little “inside knowledge” (Mey, 1998) As the example, the researcher presents a discussion embraced from Carston:

A: “*Did the children’s summer camp go well*”?

B: “*Some of them got the stomach flue*”

The conversation over can be implicated +> “*not all the children got stomach flue*”, it is ordinarily called as scalar implicature. So that, it can be concluding that the measure of generalized conversational implicature are two sign such as, using the word “some” to implicate not all called scalar implicature and the moment within the utilize of article a/an X which involves not speaker’s X.

b. Particularized Conversational Implicatures

Particularized conversational implicature could be a type in which the hearers or readers by implication require more help to get the meaning of a conversation because the context utilized in this type isn't common in nature. Some accepted information which is required in exceptionally particular context during conversation is called particularized conversational implicature. As an illustration, consider the case where Lara’s reaction does not show up on the

surface to follow to pertinence. It is basically significant reply would be “yes” or “no”

Carol: *“Are you coming to the party tonight?”*

Lara: *“I’ve got an exam tomorrow”*.

In order to form Lara’s response significant, Carol has got to draw on some assumed information that Lara will be investing that evening with his parents, consequently, she isn’t at the party. To get deeper understanding, let’s see another example:

A: *“Will Sally be at the meeting this afternoon?”*

B: *“Her Car broke down”*.

+> Sally won’t be at the meeting.

As in above example, the proposition Sally’s car broke down would ordinarily not convey anything about Sally going to a meeting, so the implicature, in this case, depends on the context as well as the utterance itself.

Based on the example over, the researcher is capable of summing up that the model of particularized conversational implicature is conversational implicature that its meaning is out part of the expression so that listeners or the readers ought to require information more to translate what speaker means. In another word, particularized conversational implicature is the deductions of listener which as it were can be work out or interpreted whereas drawing completely on the particular setting of the utterance.

Thus, the conclusion of both generalized conversational implicature and particularized conversational implicature is that, in case a speaker expresses a sentence with certain meaning and the listeners can interpret it well, it implies that the utterance is generalized conversational implicature. On the other hand, in case a speaker utters a sentence with understood meaning and the listeners cannot interpret it well, it implies that the expression is particularized conversational implicature.

5. Advertising

The word “advertisement” is from the Latin “advertere” which mean ‘to turn towards’. It is true to say that advertisements are text which do their best to get our attention to make is turn towards to advertisement, but we would not want to say that everything we pay attention to advertisements (Goddard, 1998: 6). Dominick (2005: 359) also defined that advertising is any type of non-personal presentation and promotion of ideas, goods, services, which is usually paid for by an identified sponsor.

Advertising has four functions, they are (1) to provide a marketing function by helping the commodity or service companies to sell their products, (2) to educate people, it means that by the medium of advertising, people can learn a new product or service and their improvement, (3) to play an economic role, it means that advertising enables new competitors who want to market their products or services to encounter into a wide business area, and (4) to get in touch with mass audience or costumers who are expected to know and buy their products or services. By medium of

advertising, the companies can increase the productivity and raise the living standard (Dominick, 2005: 359).

6. Indonesian food

Indonesia is a country that has a charming nature, culture and different to other charms. Now, it is known by the public and even to the overseas. One of the fore most curiously thing in Indonesia is food. Indonesian food could be as reflection of different culture and nearly all Indonesian food wealthy with flavors inferred from pecan, chili, key cone, ginger, coconut, palm sugar and so on.

Indonesian food is also made by using cooking techniques according to ingredients and custom-traditions. Indonesian food also has an influence through trade originating such us from India, China, Middle East, and Europe.

CHAPTER III

RESEARCH METHODOLOGY

This chapter presents some steps to answer the research question. This chapter includes: research method, source of data, population and sample, instrument of data collecting, procedure of data collecting and technique of data analysis.

A. Research Method

In this research, researcher used descriptive qualitative method. Words, phrases, sentences in advertisements will be analyzed based on Grice's theory of conversational implicature (1975). This qualitative method consists of language and requires a lot of explanations rather than numbers or measuring something. According to Bogdan and Taylor (1992:21), this method is one of research procedure which produces descriptive data such as a spoken or written someone's behavioral inspected. It is used to describe the specific information, phenomena and even as it is.

Another definition is conducted by Creswell (1994) A qualitative study is defined as an inquiry process of understanding a social or human problem based on complex building, holistic picture, formed with words, reporting detail views of information and conducted in a natural setting.

B. Source of Data

To analysis these data, the researcher collected the data from internet and took those advertisements. The researcher selected 10 advertisements in internet and analyze those advertisements by using Grice's theory of conversational implicature

(1975). Talking about the conversational implicature, the researcher can conclude that the conversational implicature is an imply meaning which not utter from the speaker to the listener or from copywriter to the reader.

C. Instrument of Collecting Data

In collecting the data, the researcher used note taking in analyzing the conversational implicatures in Indonesian food advertisements which have selected. According to Murray and Rockowitz (1998:3), note taking is an indispensable part of writing a documents essay or research paper by using notes or card. The researcher also has another explanation from Ray (2005: 2), note taking is the technique used to collect data contained in a literary work and the written in the form notes. From those explanations about note taking, the researcher can conclude that note taking is a process when the researchers are analyzing something else, it's important for the researchers to write some points or some keys from the sentences which have read to make them easier.

D. Procedures of Data Collecting

In this research, the researcher used some steps in collecting the data as follows:

- Select Indonesian food advertisements

The data would be from internet. The research selected them into 10 Indonesian food advertisements conversational implicature.

- Reading and understanding all sentences from Indonesian food advertisements

The researcher read those advertisements which had selected in order to understand the meaning conversational implicature.

- Analyzing Indonesian advertisements

In this last step, the researcher analyzes the Indonesia food advertisements which consist conversational implicature by using Grice's theory of conversational implicatures (1975).

E. Technique of Data Analysis

In analyzing the data, the researcher used Grice's theory of conversational Implicatures and pragmatic approach. Well, Grice (1975) defined that implicature for the case in which speaker means or implies is different from what is said.

CHAPTER IV

FINDING AND DISCUSSION

This chapter shows finding and discussion. In finding, the researcher shows the data that found in the internet. While in discussion, the researcher explains detailed information about the conversational implicature.

A. Findings

The researcher found data of conversational implicatures from internet. The data are presented in the form of advertisement words and the form of conversation. The presentations of data analysis are shown as follows:

1. Datum 1, Advert 1

This is the advertisement of “*Pop Mie*”, a brand of Indonesian instant noodle. Pop Mie is one of the fast and practical food solutions favored by many people.

This kind of food is also easy to find wherever we go. The conversation in this advertisement is used the particularized conversational implicatures based on the Grice's theory about conversational implicatures.

2. Datum 2, Advert 2

This is the advertisement of “*Bakso Kuah*” from “*So Good*”. Bakso kuah is easily served into meatballs, delicious and also easy to find it. Bakso Kuah is equipped with instant spices so it's easy to serve as a delicious and nutritious warm soup. Based on the conversation in this the advertisement, it can be classified as generalized conversational implicatures based on Grice's theory of conversational implicatures.

3. Datum 3, Advert 3

This is the advertisement of “ABC’s Sardines”. Extra spicy ABC Sardines is an Indonesian recipe that is produced from a combination of the best fish and quality herbs. These ABC sardines are available in cans and are ready to be cooked anytime so you can enjoy them every day. A delicious spicy chili sauce will be liked by your family. ABC sardines can also be served with various other food recipes. The conversation in this advertisement is categorized as generalized conversational implicatures based on Grice’s Theory about conversational implicatures.

4. Datum 4, advert 4

This is the advertisement of “*Sosis So Nice*”. This kind of food is popular with many people, because this food tastes is delicious, and also relatively easy to serve. Sosis So Nice can be eaten immediately without the need to be cooked again. Sosis So Nice is a ready-made sausage made from the best fresh meat processed with high technology with the best hygiene and hygiene levels, so that special sausage products are produced. Based on the conversation on the advertisement, it is categorized as generalized conversational implicatures as the type of Grice’s theory of conversational implicature.

5. Datum 5, Advert 5

This is the advertisement of “SilverQueen Chunky Bar”. This kind of food has become the choice of many people to enjoy relaxing moments not only with family but also with friends. Its unforgettable chocolate delights make him a friend who can make your moments more exciting and complete. The sweetness of Silver Queen Chunky Bar chocolate makes anyone, especially chocolate fans, want to enjoy it at any time relaxed. Then, the conversation in this advertisement it was uttering a particularized conversational implicature based on Grice’s theory about conversational implicatures.

6. Datum 6, Advert 6

This is advertisement of “Sneakers”. Sneakers is a snack that is very familiar among the people. The sugar content in these snacks makes us addicted to eating it. The conversation in this advertisement shows a generalized conversational implicatures based on Grice’s theory of conversational implicatures.

7. Datum 7, Advert 7

This is the advertisement of “*Fiesta Nugget*”. This kind of food is one of the most nutritious practical foods. This food is most favored by children even though it does not cover the possibility of adults liking it. One of them is because this food is more practical than other kinds of food because of its practicality to the point that we don't need another kitchen ingredient if we want to cook and enjoy it. From the conversation in this advertisement, it can be seen that a speaker was uttering a generalized conversational implicature according to Grice's theory of conversational implicature.

8. Datum 8, Advert 8

This is the advertisement of “*McDonald's*”. The taste itself reflects the taste of Indonesian sambal, more to the taste of fried sambal. When compared to authentic famous Sambal Matah with fresh ingredients and a lively texture. From the

conversation in this advertisement, it can be seen that speaker was uttering generalized conversational implicatures based on Grice's theory of conversational implicatures.

9. Datum 9, Advert 9

This is the advertisement of “Indomie”. Indomie is a brand of instant noodle products that are very popular in Indonesia. The advantages of Indomie compared to other products include, distinctive archipelago flavor, made from high-quality flour, a distinctive flavor of seasoning. Indomie is easy to find and also cheap. Based on Grice's theory about conversational implicature, this advertisement is categorized as generalized conversational implicature.

10. Datum 10, Advert 10

This is the advertisement of “KitKat”. KitKat has unique shape, the delicious chocolate flavor of Nestlé combined with crispy wafers that can make us addicted to eat it again. This advertisement is categorized as generalized conversational implicature according to Grice’s theory of conversational implicatures.

B. Discussion

In this part, the researcher shows and analysis about the conversational implicatures which found in Indonesian food advertisements from the internet.

1. Generalized conversational implicatures

The hearer or reader can easy to interpret what the speaker or writer says without request specific knowledge.

1) Conversation (*Datum 2, Advert 2*)

The conversation on this advertisement occurred in the yard. Child who feels hungry invites her grandmother to eat. After eating, the child is not satisfied because the food is not delicious. A woman who listens to the conversation gives advice to enjoy the food she offers to children. This advertisement uses informal language.

Conversation:

X: *nek, laper nih*
(Grandma, am hungry)

Y: *makan bakso yuk (gives Bakso)*
(Let's eat bakso)

X: *nggak enak nek, bakso apaan sih nih? (asking her grandma)*
(This not delicious, what kind of Bakso is it?)

Y: *ha? Masa sih? (confused)*
(Hah? Are you sure?)

Z: *Hahaha, waahh, you lupa. Bakso ya ini dong. Bakso kuah so good. Dagingnya berkualitas. Ada bumbunya instant dan rasanya is very good.*
(Hahaha, wah, you forget, this is Bakso. The sauce is so good. Have good quality of beef. Have an instant flavor and the taste is very good)

X: *hmm. Enak nek (feeling happy)*
(This is delicious grandma)

Y: *tumben luh benar (smikle)*
(You are right)

Z: hahahahaha

X, Y, X: bakso kuah so good is very good.

Y: *punya I (take the last Bakso)*
(This is mine)

Z: *punya I (also take the last Bakso)*
(This is mine)

Note:

X: first speaker (a little girl)

Y: second speaker (grandma)

Z: third speaker (a woman)

Location: yard

On the conversation above Speaker's Z was uttering a *generalized conversational implicature*. In the sentence "*Hahaha, wah, you forget, this is Bakso. The sauce is so good. Have good quality of beef. Have an instant flavor and the taste is very good.*" Speaker's Z was uttering that sentence because she wants to give information that Bakso kuah can make us satisfied because it's very delicious and if you are hungry let's take Bakso Kuah. Speaker's X has already said in the beginning of conversation that she was hungry and disappointed about the other kinds of bakso, after eating Bakso Kuah the problem is resolved. From the context of conversation and situation and also based from The Speaker's X respond "*Enak nek*" it can be the reason why The Speaker's Z said "*Hahaha, wah, you forget, this is Bakso. The sauce is so good. Have good quality of beef. Have an instant flavor and the taste is very good.*" This utterance is understandable without require special knowledge.

2) Conversation (*Datum 3, Advert 3*)

This advertisement takes place in the kitchen. A husband doesn't eat dinner because of a toothache. His wife calls him for dinner and without thinking too long, he leaves the room and eats while toothache.

Conversation:

X: *ayah? mana ayah? Ayah ngak makan?*
(Daddy? Where is dad? Aren't you going to have a dinner?)

Y: (pointing the room)

Z: *aagghhh aggghhh* (got tooth ache)

X: *yakin? Sarden ABC loh.*
(Are you sure? It's ABC sardines)

Y: *awwww, hmmm....* (eating and drinking)

X, Y: *hahahahahha*

Note:

X: first speaker (wife)

Y: second speaker (son)

Z: third speaker (husband)

Location: kitchen

On the conversation above, in last conversation speaker X said “*Are you sure? It's ABC sardines*” Speaker X was uttering *generalized conversational implicature*. This sentence easy to understand the hearer, It can be seen when her husband eats and forget that he got toothache. It means that her husband understands what kinds of food that his wife has prepared for dinner and also they have a same

background about that food. Based on context of conversation and situation this utterance tells that this food is very good and beat do everything else. From the hearer responds in conversation we can interpret the utterance is understandable without require special knowledge.

3) Conversation (*Datum 4, advert 4*)

This advertisement occurs in the kitchen. There was a man who felt hungry but only wanted delicious food. After being at the dining table he ran out of the food he wanted. Then he decided to go to the shop to buy the food that he really wanted.

Conversation:

X: *abis?*
(is all over?)

Y: *hahahha (taking all the Sosis)*

X: *abis juga? Haaaaaaa... (angry)*
(Is all over too?)

Z: *nyari So nice tong? Nih!*
(Are you looking for So Nice tong? This is it)

X: *ini dia rasa yang tak tergantikan. Sosis zaman now tak main rasanya.*
(This is the taste that never changes. Today's Sosis that very delicious)

Note:

X: first speaker (man)

Y: second speaker (man)

Z: third speaker (woman, seller)

Location: small shop

On the conversation above, in last conversation speaker X said “*Is all over too?*” Speaker X was uttering *generalized conversational implicature*. This sentence easily to understand the hearer, It can seem from the answer of speaker Z utterances “*Are you looking for So Nice tong? This is it.*” This utterance explains that the speaker X wants to eat So Nice. Based on context of conversation and situation this utterance tells that this food is very good and never change so there must be Sosis So Nice to make people feeling satisfied. From the hearer respond in conversation we can interpret the utterance is understandable without require special knowledge.

4) Conversation (*Datum 6, Advert 6*)

This conversation occurs in the Car, there are three men in this conversation. This conversation talking about snickers, this product can make someone full when hungry. Snickers which products that can solve problem of hungry. It can proof after which one speaker eat snickers he becomes full and he is not be annoying. The language of advertisement is informal language.

Conversation:

X: *Mobil macam apa ini, lambat kayak siput, sempit lagi. Singkirin (ransel) ini!*
(Angry and bored)

(What kind of this car, slow as a snail and its narrow. Get rid of this!)

Y: *Badan loe aja yang gede (disturbed)*
(Your body is big)

X: *Haaaa, Nih badan gede (Angry).*
(This big body)

Z: *Nis, ini makan snickers (He gives snickers to Speaker's X)*

(Nis, please eat this)

X: *Kenapa? (Confused)*

(Why?)

Z: *Loe resek kalau lagi laper.*

(You are disturbing when hungry)

X: ("eat snickers")

Z: *Mendingan?*

(Is it better?)

X: *Mendingan (Smile)*

(Yes, it's be better)

Z: *Karena laper ngerubah orang, Snickers coklat lezat dengan kacang dan caramel. Lapar? Ambil snickers!*

(Because hungry changes people, Snickers is delicious chocolate with nuts and caramel. Hungry? Eats nickers!)

Y: *Membosankan, Puff "Shoot"! (Angry)*

(It's boring)

Note:

X: First Speaker (man, annoying)

Y: Second Speaker (man)

Z: Third Speaker (man)

Location: in Car when on the road

On the conversation above Speaker's Z was uttering a *generalized conversational implicature*. In the sentence "*Karena laper ngerubah orang, Snickers coklat lezat dengan kacang dan caramel. Lapar?ambil snickers!*" Speaker's Z was uttering that sentence because he wants to give information that Snickers can make full, if you are hungry let's take Snickers. Speaker's X has already said in the

beginning of conversation that He was hungry and became annoying, after eating Snickers the problem of hunger is resolved. From the context of conversation and situation and also based from The Speaker's X respond "*Mendingan*" it can be the reason why The Speaker's Z said "*Karena laper ngerubah orang, Snickers coklat lezat dengan kacang dan caramel. Lapar?ambil snickers!*". This utterance is understandable without require special knowledge.

5) Conversation (*Datum 7, advert 7*)

This advertisement tells about a woman who offers a brand of food product to her friends. This kind of food products have many kinds of foods so people can try the kind of foods that they like to eat. The language used in advertising is a formal language.

Conversation:

X: *yeee fiesta...*

Y: *waa macaroni scuttle. Mmmmmm Yummi (enjoy eating)*

X: *cobain dong chicken sosisnya.*
(try chicken sosisnya)

Y: *hahaahhahah (laughing)*

X: *suka cheese lover?*
(Do you like cheese lover?)

Z: *aaaaaa mmmmm (enjoy eating)*

X: *heeyyyy...*

X, Y, Z: *hahahahaha.....*

X: *mmmmm. paling enakk..*
(Mmmm. The most delicious)

Note:

X: first speaker (woman)

Y: second speaker (woman)

Z: third speaker (man)

Location: in the kitchen

On the conversation above, when the speaker X said “*yee Fiesta*” Speaker X was uttering *generalized conversational implicature*. This sentence easy to understand the hearer, It can be seen when her friend directly eat the food and the speaker’Y said “mmmmm. Yummi”. It means that her friends understand what kinds of food that their friend has prepared for them. Based on context of conversation and situation this utterance tells that this food is very delicious and can be enjoyed every day. From the hearer respond in conversation we can interpret the utterance is understandable without require special knowledge.

6) Conversation (*Datum 8, Advert 8*)

This advertisement takes place in front of a restaurant. There are two gangs who have problems and insinuate each other. Unexpected things happened when they order the same food and challenge each other. They returned to reconcile when one of the gang leaders gave drinking water to another gang leader.

Conversation:

X: *jadi pengen buka pake ayam nih. (friends are laughing)*
(Like want to eat chicken)

Y: garing woi kayak remesan (friends are laughing too)
(It's crisp woi like a crispy)

Friends: *huuuuuu...*

Z: *waras aja boy. Puasa.*
(Be good boy. Fasting)

X: *mas.*
(Sir)

X, Y: *ayam kremes sambal matah. (ordering together)*
(Chicken crispy with Matah sauce)

X: *spesial (seeing his enemy). Kalau berani sambalnya dua dong. (make challenge)*
(Special. Take two sauces if you dare)

Y: *emang sanggup ngabisin?*
(Can you spend it?)

X,Y: *huuuffftttt* (feeling spricy)

Note:

X: first speaker (man)

Y: second speaker (man)

X: third speaker (man)

Location: in restaurant

On the conversation above, in speaker X said "*Like want to eat chicken.*" The speaker was uttering *generalized conversational implicature*. This sentence easily to understand the hearer, It can seem from speaker Y answered "*It is crisp woi like a crispy.*" this utterance explains that hears understand speaker X utterance. So, it can be seen the hearer respond in all conversations we can interpret the utterance is understandable without require special knowledge.

7) Conversation (*Datum 9, Advert 9*)

This advertisement occurs in daily activities when Ramadhan Month. The speakers tell about situation in Ramadhan Month. There are many people have different activities during fasting. Although everyone has different activities but the eating menu to break fasting remains the same. This can see in the illustration of video about some of people and family has eaten Indomie though in different places. The language is formal language.

Conversation:

X: *Tiap orang punya kebiasaan berbeda menjalani Ramadhan.* (each person has a different habit of undergoing Ramadhan). *Beda-beda sahurnya tapi niatnya sama.* (the different eaten but has same intention) (the illustration there are some people and family with different home or places eat with indomie) (smile). *Beragam cara beribadah sama-sama memohon kepadaNya.* (various ways of praying its same for God) *Sendiri atau barengan sama khusyu'nya.* (alone or together same to solemnity) *Buka puasanya beda sama bersyukur.* (in different breakfasting but same to be grateful) (the illustration there are some people and family with different home or places but same to eaten with indomie) (smile). *Beda-beda menjalaninya semua untuk menang.* (different to do but for to be winner).

Note:

X: The one speaker in this advertisement (man) There are other participants in this advertisement some of people acting become society to do activities in Ramadhan Month.

Location: In daily activities.

On the conversation above Speaker's X tell about daily activities in Ramadhan month, He said all people have different activities but they have the same favorite menu to break fasting. Speaker's X was utterance as *categorized in a generalized conversational implicature* the sentence "*Beda-beda sahurnya tapi niatnya sama*" and "*Buka puasanya beda sama bersyukur nya.*" this sentence has implied meaning all people have same favorite menu to eat, they eat Indomie. This statement can seem from illustration in this advertisement. The illustration of video can make hear are easily to understand the implied meaning of Speaker's X utterance.

8) Conversation (*Datum 10, Advert 10*)

This conversation occurs in office, there are Boss and Employee in this conversation. This conversation talking about Kit Kat, these products can make people feel better and relaxed. There was an incident when the boss was angry with one of his employee for his bad job. Other employed are afraid but when he eats Kit Kat he became much better and relaxed. This situation can be seen after he eats Kit Kat and he is briefer to meet his boss. The language of advertisement is informal language.

Conversation:

X: *Referensi aja kamu bagus ya, tapi kerjanya tidak becus.* (Angry toot her employee. He threw his shoes to employee and asked his employee out of the office)

(Your reference is good but his work is not good)

X: *Kamu! Setengah jam lagi keruangan saya.* (He called other employee)

(You! 30 minutes again to go my room)

Y: *“Shock and Afraid”*. (Looks at clock, He takes a break and eat kitkat he imagine his boss will be kind). *Break aja dulu baru siap.*

(Let's take a break and ready. (After he was break and he ate KitKat he is going to boss office.)

Y: *Ya Pak (He is going to boss and he wear a helm) ”He feels more relaxed”*
(Yes, mr)

X: *(Shock and Silent)*

Y: Ada break ada KitKat.
(Have a break, have a Kitkat)

Note:

X: first speaker (boss)

Y: second speaker (employee)

Location: Office

On the conversation above, in last conversation Employee's said *“Ada break ada Kit Kat”* The employee was *uttering generalized conversational implicature*. This sentence easily to understand the hearer, It can seem from previous utterances *“Break aja dulu baru siap.”* this utterance explains let's break and ready. Based on context of conversation and situation this utterance tells that at every break there must be Kit Kat to make situation more relaxed. From the hearer respond in last conversation we can interpret the utterance is understandable without require special knowledge.

2. Particularized conversational implicatures

The speaker or writer utters ambiguous words that make the hearer or reader difficult to understand it. It needs special knowledge to interpret it.

1) Conversation (*Datum 1, Advert 1*)

This conversation occurs on the street of park, there are three participants. They are jogging in the park. This conversation talking about Pop Mie can come when hungry. Which one of speaker feel hungry and he cannot continue jogging. After he ate Pop Mie he is full and can continue jogging. The language of this advertisement is informal.

Conversation:

X: *Ayo bro! (running)*
(Let's go bro!)

Y: *Cepetan! (running)*
(Hurry up!)

Z: *Gua tidak sanggup bro. (break and tired)*
(I cannot)

X: *Jangan nyerah bro! (come to Speaker's Z)*
(Don't give up!)

Z: *Tinggalin gua saja bro. Gua laper. (Tired and Give up)*
(Just leave me)

X: *Kita harus semangat. (smile)*
(We must be spirit)

Z: *Engga bias bro, Gua Lebay "Lemesbray" (tire dan sad)*
(I cannot bro, I'am Lebay)

Y: *Yaelah, Ini makan PopMie. (shock) Pop Mie bikin puas, pakai yummy chunkies. Atasi Laper loe, atasi Lebay loe.*

(Eat this Pop Mie. PoP Mie makes satisfaction with yummy chunkies. Overcome your hunger and overcome your lebay)

Z: *Lanjut bray! (smile)*
(Let's go bro!)

Y: Oke!

Z: *Foto bareng dong! (Ye...Yah,Tidak kelihatan)*

(Let's take a picture together!)

X, Y&Z: *Pop Mie puasin laper loe, puasin muda loe.*

(Pop Mie makes your hungry satisfaction. your young complacency)

Note:

X: First Speaker (man)

Y: Second Speaker (woman)

Z: Third Speaker (man)

Location: Outdoor, on the street of park.

On the conversation above, Speaker's Z said "Engga bisa bro, Gua Lebay "Lemes bray" (I can't bro, I am lebay). In this utterance the word "Lebay (Lemas bray)" can be categorized as particularized conversational implicature. It is a new word which means that he feels hungry and makes him faint. The word "lebay" is an uncommon word that makes the people difficult to interpret. The way people said "Lebay" (slang language) if they see someone in do anything with hyperbole. Everybody knows that this word used to express in hyperbole situation. But, in interpreting the word "Lebay" in this situation hearer needs specific knowledge.

2) In expression (*Datum 5, Advert 5*)

This conversation occurs in the Shop, there was a woman coming in the shop with her boyfriend. When she waited for her boyfriend at the cashier, she talked to the cashier. This conversation is talking about the delicacy of Chunky Bar chocolate. The Speaker's X asks some question to Speaker's Y and she took one by one slice of Chunky Bar chocolate. The Speaker's X success makes Speaker's Y

gives all chocolate to her. It makes Speaker's Y confused when Speaker's X goes from his shop.

Conversation:

X: *Hai, Silver Queen Chunky Barya? (smile)*
(Hi, Is it Silver Queen Chunky Bar)

Y: *Iya. (He brings Silver Queen Chunky Bar)*
(Yes)

X: *Apa sih yang bikin kamu suka banget? Bingung ya? (she take one slice of chocolate)*
(What makes you like it? Does it make you confused?)

Y: *hmmm... (thinking)*

X: *Kalau aku sih. (she takes one slice of chocolate)*
(I think)

Y: *Coklatnya yang lezatkan?*
(The deliciously of chocolate, isn't it?)

X: *hmmm... (she takes one slice of chocolate)*

Y: *Kacang mentenya yang gurih kan? Ini baru sepotong, serunya masih ada 10 lagi yang kayak gini.*
(The tasty of nuts is the meth. This is just a piece. There were 10 more like this)

X: *Setuju deh sama kamu. (she takes last slice of chocolate)*
(I agree with you)

X: *Silver Queen Chunky Bar, Gede sih tapi rela bagi-bagi. (Laughing)*
(Silver Queen Chunky Bar, it is big but he doesn't want to give)

Y: (Confused, He know all his chocolate already eaten by Speaker's X)

Note:

X: First speaker (woman, buyer)

Y: Second speaker (man, seller)

Location: Shop

On the conversation above, The Speaker's X said "*Silver Queen Chunky Bar, Gede sih tapi rela bagi-bagi.*" this utterance as categorized in a particularized conversational implicature the sentence "*Gede sih tapi rela bagi-bagi*" here is particularized conversational implicature because it can be interpreted as any kind of things which can be used to for term of proud expression such as to explain people's age, to explain size of thing and to explain of body shape. In this case, the hearer cannot interpret which Speaker's X means. The hearer needs more information to interpret this utterance.

CHAPTER V

CONCLUSION AND SUGGESTION

In this chapter, the researcher will show the main conclusion including the point of what the researcher concluded from findings and also give suggestion for the next research.

A. Conclusion

1. Based on finding in conversational implicatures in Indonesian food advertisements, the researcher found two types of conversational implicatures in Indonesian food advertisements based on Grice's theory of conversational implicatures. They are generalized conversational implicatures which means hearer or reader does not need more information because they have same background knowledge and particularized conversational implicatures which means hearer need special knowledge to interpret what the speaker or writer says. Indonesian food advertisements are mostly dominated by generalized conversational implicatures.

B. Suggestion

Based on conclusion of conversational implicatures in Indonesian food advertisements, the researcher will give some suggestion:

1. For the readers, there are many Indonesian food advertisement that has an implied meaning which the copywriter puts in their advertisement. The implicature can be intentional or unintentional.
2. The researcher thinks that there will be other researchers who are interested in conducting about conversational subject. The researcher suggest to the next researchers more selective in finding the data. The researcher also hopes for the next researcher will focus on finding something new and more interesting, easier than this research.

C. LIMITATION

1. This topic about conversational implicatures (types of conversational implicature) does not suit to analyze advertisements as a data because the conversation in the advertisement is clearly aimed at promoting the products which advertised so the information we need leads to the products we need while in generalized conversational implicatures discuss a conversation that do not require information because the hearer or reader and the speaker or writer already have the same background knowledge about the topic they discuss while the particularized conversational implicatures requires more information to make the hearer or reader understands what the speaker or writer says.

BIBLIOGRAPHY

- Alan. K. 1986. *Linguistics Meaning*. Melbourne. University Press.
- Bogdan. R. C. and Taylor. K. B. 1992. *Qualitative Research for Education: An Introduction to Theory and Methods*. Boston. Ally and Bacon Inc
- Bublitz. W. & Norrick. N. R. 2011. *Foundation of Pragmatic*. Boston. De Gruyter Mouton.
- Cook. G. 1989. *Discourse*. Walton Street. Oxford University
- Creswell. J. W. 1994. *Research Design: Qualitative and Quantitative Approaches*. California. SAGE publication.
- Cruse, A. 2000. *Meaning in Language*. New York. Oxford University.
- Elma. T. 2017. *Conversational Implicature in Advertisements of Beauty Product and Food & Beverage product On Television*. State Islamic University of Sunan Ampel Surabaya.
- Dominick. J. R. 2005. *The Dynamic of Mass Communication: Media in the Digital Age 18th edition*. New York. McGraw-Hill Copanies.
- Fitriany. 2016. *Generating Conversational Implicature Strategies on the Advertisements of Vogue Magazine*. Malang. State Islamic University of Ibrahim Malik.
- Geis. M. L. 1982. *The language of television advertising*. New York. Academy Press
- Goddard, A. 1998. *The language of Advertising*. New York. Routledge.
- Grice. P. 1975. *Logic and Conversation*. In Cole, P. and Morgan, J. (eds.) *Syntax and Semantics, Vol 3*. New York. Academic Press.
- Grice. P. 1975. *Presuppositional and Conversational Implicature*. New York. Academic Press.
- Griffths. P. 2006. *An Introduction to English Semantics and Pragmatics* Edinburgh. Edinburgh University Pres. Ltd
- Grundy. P. 2000. *Doing Pragmatic*. New York. Oxford University.

- Lanhan, R. 2003. *Language and Communication*. New York. Oxford University Press
- Leech. G. 1969. *A linguistic Guide to English Poetry*. Cambridge University. Longman.
- Levinson. S. C. 2008. *Pragmatics*. Cambridge. Cambridge University Press.
- Li. Y. 2016. *The observance and Non-observance of Cooperative Principle in English Advertisements*. ICEMAESS2015. China. Atlantic Press.
- Maiska. 2013. *The Generalized Conversational Implicatures Analysis in Kartu As Advertisements*.
- Melchenko. L. 2003. *Inferences in Advertising. A Study of Swedish and Russian TV Commercials*. MA Thesis. Lund University
- Mey. J. L. 2004. *Pragmatics: An Introduction*. Australia. Blackwell publishing.
- Mey. J. L. 1998. *Concise Encyclopedia of Pragmatics*. Oxford. Elsevier Science.
- Murray. and Rockowitz. A. C. 1998. *Research Guidelines: Note taking*. New York. Hunter College Reading.
- Pop. A. 2010. *Implicatures derived from maxim flouting in print advertising: A Contrastive empirical approach*. Toronto Working Papers in Linguistics Vol. 33. Romania
- Rajimwale, S. 2006. *A Handbook of Linguistic Terms*. New Delhi
- Ray. Dr. 2005. *A Study Guides Note Taking Strategies*. Pen State University. Center for Academic Achievement.
- Tanaka. K. 1994. *Advertising Language: A Pragmatic Approach Advertisements in Britain and Japan*. New York. Taylor and Francis Routledge.
- Yule. G. 2006. *Study of Language Pragmatics*. New York. Cambridge University Press.

Ada Break, Ada KitKat

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CURRICULUM VITAE

The researcher, **Sri Yulianti**, was born on June 14th, 1997 in Palembang. She has one sister. She is the first child of **Abbas** and **Hamriani**.

She began her education in SDN 198 Palembang and graduated in 2008. She continued her study in SMPN 1 Malua and graduated in 2011. In the same time, she continued her study in SMAN 1 Baraka and graduated in 2014. Later on, she entered and chose Alauddin State Islamic University of Makassar in 2014 to continue her study under the major English and literature department. During the study, she joined some organizations, they are ECUINSA and KISSA. For contact her, email: sriyuliantisoo14@gmail.com