
HUMOR BERUPA PELANGGARAN MAKSIM

DALAM FILM RRRrrr!!! KARYA ALAIN CHABAT

Skripsi

Diajukan kepada

Fakultas Bahasa dan Seni Universitas Negeri Yogyakarta

untuk Memenuhi Sebagian Persyaratan guna Memperoleh

Gelar Sarjana Pendidikan

Oleh

Yuli Mahmudah Sentana

07204244031

JURUSAN PENDIDIKAN BAHASA PERANCIS

FAKULTAS BAHASA DAN SENI

UNIVERSITAS NEGERI YOGYAKARTA

2012

v

MOTTO

“Hidup hanya sekali jadi perjuangkan dan nikmati”

vi

PERSEMBAHAN

“Ibu, Ibu, Ibu”

“Bapak”

“Adek”

“Guru, Sahabat, Kekasih, Saudara, teman yang telah berbagi cinta dan ilmu”

vii

KATA PENGANTAR

Puji dan syukur saya sampaikan kehadirat Tuhan Yang Maha ESa. Dengan

segala anugerah-Nya, akhirnya saya dapat menyelesaikan skripsi untuk memenuhi

sebagian persyaratan guna memperoleh gelar sarjana.

Penulisan skripsi ini dapat terselesaikan karena adanya bantuan dari

berbagai pihak. Untuk itu, saya menyampaikan terimakasih secara tulus kepada

Ketua Jurusan Pendidikan Bahasa Prancis dan Dosen-dosen Pendidikan Bahasa

Prancis.

Rasa hormat dan terima kasih saya sampaikan kepada pembimbing, yaitu

bapak Rohali, M.Hum yang telah dengan sabar memberikan bimbingan, arahan

dan dorongan demi terselesaikannya skripsi ini.

Ucapan terimakasih juga saya sampaikan kepada teman-teman yang tidak

bisa saya sampaikan satu persatu.

 Yogyakarta, 19 Juni 2012

Penulis,

Yuli Mahmudah Sentana

viii

DAFTAR ISI

Halaman

HALAMAN JUDUL... i

PERSETUJUAN.. ii

PENGESAHAN... iii

PERNYATAAN... iv

MOTTO... v

PERSEMBAHAN.. vi

KATA PENGANTAR... vii

DAFTAR ISI.. viii

DAFTAR TABEL.. xi

DAFTAR KAIDAH.. xii

DAFTAR GAMBAR... xv

ABSTRAK……………………………………………………………………….…… xix

EXTRAIT…………………………………………………………………………… xx

BAB I PENDAHULUAN.. 1

 A. Latar Belakang Masalah.. 1

 B. Identifikasi Masalah.. 5

 C. Pembatasan Masalah... 6

 D. Perumusan Masalah.. 6

 E. Tujuan Penelitian... 6

 F. Manfaat Penelitian... 7

ix

 G. Batasan Istilah………………………………………………………………... 7

BAB II KAJIAN TEORI.. 11

 A. Pragmatik.. 11

 B. Tindak Tutur……... 12

 C. Prinsip Kerja Sama dan Kesopanan…………………………………………. 18

 D. Humor………………………………………………………………………… 29

 E. Film RRRrrr!!!!... 33

 F. Penelitian yang Relevan……………………………………………………… 36

BAB III METODE PENELITIAN.. 38

 A. Subjek dan Objek Penelitian... 38

 B. Metode dan Teknik Pengumpulan Data.. 38

 C. Instrument Penelitian…………………………………………………………. 42

 D. Metode dan Teknik Analisis Data.. 42

 E. Uji Keabsahan Data.. 47

BAB IV BENTUK DAN KUALITAS HUMOR BERUPA PELANGGARAN
MAKSIM DALAM FILM RRRrrr!!!! ………...

48

 A. Bentuk Humor Berupa Pelanggaran Maksim dalam Film RRRrrr!!!!.............. 48

 B. Kualitas Humor Berupa Pelanggaran Maksim dalam Film RRRrrr!!!!............ 95

BAB V SIMPULAN, IMPLIKASI DAN SARAN.. 155

 A. Simpulan.. 155

 B. Implikasi... 155

x

 C. Saran... 156

DAFTAR PUSTAKA.. 158

LAMPIRAN

 A. Résume………………………………………………………………………... 161

 B. Tabel Data Bentuk Humor…………………………………………………… 175

 C. Tabel Data Kualitas Humor………………………………………………… 198

xi

DAFTAR TABEL

 Halaman

Tabel 1 : Tabel Lembar Analisis Data Bentuk Humor 40

Tabel 2 : Tabel Lembar Analisis Data Kualitas Humor 41

Tabel 3 : Tabel Bentuk Humor 175

Tabel 4 : Tabel Kualitas Humor 198

xii

DAFTAR KAIDAH

 Halaman

Kaidah 1 : Bentuk humor practical joke berupa pelanggaran
maksim kuantitas

53

Kaidah 2 : Bentuk humor practical joke berupa pelanggaran
maksim kualitas

56

Kaidah 3 : Bentuk humor practical joke berupa pelanggaran
maksim relevansi

59

Kaidah 4 : Bentuk humor practical joke berupa pelanggaran
maksim cara

63

Kaidah 5 : Bentuk humor practical joke berupa pelanggaran
maksim kesimpatian

66

Kaidah 6 : Bentuk humor practical joke berupa pelanggaran
maksim

67

Kaidah 7 : Bentuk humor recovery berupa pelanggaran
maksim relevansi

71

Kaidah 8 : Bentuk humor repartee berupa pelanggaran
maksim penerimaan

74

Kaidah 9 : Bentuk humor repartee berupa pelanggaran
maksim kecocokan

77

Kaidah 10 : Bentuk humor repartee berupa pelanggaran
maksim.

77

Kaidah 11 : Bentuk humor swtiching berupa pelanggaran
maksim relevansi

80

Kaidah 12 : Bentuk humor swtiching berupa pelanggaran
maksim kecocokan

83

Kaidah 13 : Bentuk humor swtiching berupa pelanggaran
maksim

84

xiii

Kaidah 14 : Bentuk humor wisecrack berupa pelanggaran
maksim kuantitas

86

Kaidah 15 : Bentuk humor wisecrack berupa pelanggaran
maksim kualitas

89

Kaidah 16 : Bentuk humor wisecrack berupa pelanggaran
maksim relevansi

92

Kaidah 17 :
Bentuk humor wisecrack berupa pelanggaran
maksim kemurahan

95

Kaidah 18 : Bentuk humor wisecrack berupa pelanggaran
maksim

95

Kaidah 19 : Kualitas humor absurd berupa pelanggaran
maksim kualitas

98

Kaidah 20 : Kualitas humor absurd berupa pelanggaran
maksim cara

102

Kaidah 21 : Kualitas humor absurd berupa pelanggaran
maksim penerimaan

104

Kaidah 22 : Kualitas humor absurd berupa pelanggaran
maksim

105

Kaidah 23 : Kualitas humor incongrous berupa pelanggaran
maksim kuantitas

108

Kaidah 24 : Kualitas humor incongrous berupa pelanggaran
maksim kuantitas.

111

Kaidah 25 : Kualitas humor incongrous berupa pelanggaran
maksim kualitas

113

Kaidah 26 : Kualitas humor incongrous berupa pelanggaran
maksim kualitas

116

Kaidah 27 : Kualitas humor incongrous berupa pelanggaran
maksim

116

Kaidah 28 : Kualitas humor ridiculous berupa pelanggaran
maksim penerimaan

119

xiv

Kaidah 29 : Kualitas humor ridiculous berupa pelanggaran
maksim kerendahan hati

122

Kaidah 30 : Kualitas humor ridiculous berupa pelanggaran
maksim kecocokan

125

Kaidah 31 : Kualitas humor incongrous berupa pelanggaran
maksim kesimpatian

128

Kaidah 32 : Kualitas humor ridiculous berupa pelanggaran
maksim

128

Kaidah 33 : Kualitas humor ludicrous berupa pelanggaran
maksim kuantitas

131

Kaidah 34 : Kualitas humor ludicrous berupa pelanggaran
maksim kuantitas

133

Kaidah 35 : Kualitas humor ludicrous berupa pelanggaran
maksim kualitas

137

Kaidah 36 : Kualitas humor ludicrous berupa pelanggaran
maksim kualitas

139

Kaidah 37 : Kualitas humor ludicrous berupa pelanggaran
maksim cara

142

Kaidah 38 : Kualitas humor ludicrous berupa pelanggaran
maksim

142

Kaidah 39 : Kualitas humor funny berupa pelanggaran
maksim kuantitas

145

Kaidah 40 : Kualitas humor funny berupa pelanggaran
maksim relevansi

148

Kaidah 41 : Kualitas humor funny berupa pelanggaran
maksim cara

151

Kaidah 42 : Kualitas humor funny berupa pelanggaran
maksim kerendahan hati

153

Kaidah 43 : Kualitas humor funny berupa pelanggaran
maksim kerendahan

154

xv

DAFTAR GAMBAR

Halaman

Gambar 1 : Contoh humor dalam bentuk gambar 1

Gambar 2 : Tewasnya beberapa anggota suku Les Cheveux
Sales akibat kekalahan dalam merebut sampo
dari suku Les Cheveux Propres sehingga suku
Les Cheveux Sales bersama kepala sukunya
berunding.

49

Gambar 3 : Pierre (Le chef) sedang menanyakan keadaan
anak-anaknya pada Pierre (La gardeuse) saat
menjemput anak-anaknya.

53

Gambar 4 : Ketika Pierre (Le blond) dan Pierre (Le frisé)
sedang bersantai, mereka menemukan paket
untuk kepala suku mereka yaitu Pierre (Le chef)
yang dikirim oleh Le chef de Cheveux Sales.
Setelah masa berburu habis mereka
menyerahkannya pada kepala suku mereka.

57

Gambar 5 : Pierre (Le chef) dan Pierre (Le blond) sedang
terburu-buru untuk menyelamatkan istri Pierre
(Le chef) namun saat perjalanan bertemu dengan
Pierre (Trop grand) yang menyebabkan Pierre
(Le chef) berhenti dan mengobrol dengan
mereka

60

Gambar 6 : Pierre (Le chef) sedang berpidato mengenai
kematian kemudian mengajak bermain voli

64

Gambar 7 : “Pierre (Le blond) menyangkal pendapat Pierre
bahwa binatang memakan manusia kemudian
Pierre menunjukkan peristiwa l'oursmouth yang
memakan manusia pada Pierre (Le blond)”

67

Gambar 8 : Pierre (Le préveneur de nuit) menawari Pierre
(Le chef), Pierrre (Le frisé), dan Pierre (Le
blond) untuk singgah di guanya jika suatu saat
memerlukan sesuatu.

71

xvi

Gambar 9 : Kematian Le chef de Cheveux Sales akibat
bunuh diri yang ditangisi oleh ayah Guy

74

Gambar 10 : Pierre (Le chef) beserta istrinya, Pierre (Le
blond), Pierre (Le frisé), dan Guy sedang
berunding mengenai pelaku pembunuhan

78

Gambar 11 : KedatanganPierre (Le guérissologue) yang tiba-
tiba pada pesta karena Les Cheveux Propres
lupa mengundangnya.

81

Gambar 12 : Ketika Pierre (Le blond) dan Pierre (Le frisé)
sedang bersembunyi karena tidak ikut berburu
ataupun memancing, mereka bersantai di tepian
sungai sambil mengobrol.

84

Gambar 13 : Pierre (Le blond) sedang mengaku kepada Pierre
(Le chef) bahwa ia telah tidur dengan istri P
Pierre (Le chef).

87

Gambar 14 : Pierre (Le guérissologue) yang marah karena
tidak diundang pada acara makan bersama.

90

Gambar 15 : Pierre (Le blond) meminta izin Pierre (Le chef)
untuk menginap di gua Pierre (Le chef)

92

Gambar 16 : Pierre (Trop Grand 1) dan Pierre (Trop Grand
2) sedang berjalan menuju penjul gada

96

Gambar 17 : Pierre (Le frisé) dan Pierre (Le blond) serta Guy
tertangkap sedang bermalas-malasan oleh Pierre
(Le chef). Kemudian mereka ikut berburu.
Dalam perburuan Pierre (Le blond) menasehati
Pierre (Le chef) Pierre (Le frisé) tentang Guy

99

Gambar 18 : Pierre (Le préveneur de nuit) sedang
menyiarkan bahwa hari telah petang.

102

Gambar 19 : Pierre (Le frisé), Pierre (Le chef) dan Pierre (Le
blond) sedang mengintai pelaku pembunuhan di
tepian sungan dengan menggunakan kostum
menyamar

105

Gambar 20 : Pierre (Le blond) sedang mengaku kepada Pierre
(Le chef) bahwa ia telah tidur dengan istri
Pierre (Le chef)

109

xvii

Gambar 21 : Surat yang dikirimkan suku Les Cheveux Sales
kemudian ditemukan Pierre (Le blond) & Pierre
(Le frisé) dan diberikan kepada Pierre (Le chef).

111

Gambar 22 : Suku Cheveux Propres telah berhasil
memecahkan penyelidikan mengenai pelaku
pembunuhan sehingga mereka pun
merayakannya dengan makan bersama. Pierre
(Le chef) memberikan sambutannya menjelang
acara.

114

Gambar 23 : Pierre (Le blond) mengunjungi gua kedua orang
tuanya dan menceritakan kesedihannya.

117

Gambar 24 : Pierre (Le chef) dan istrinya, Pierre (Le blond)
dan Pierre (Le frisé) serta Guy sedang bersantai
menikmati hasil burunan mereka ketika Pierre
(Le préveneur de nuit) datang membawa kabar
kmatian Pierre (Le fouillologue)

120

Gambar 25 : Kematian Le chef de Cheveux Sales akibat
bunuh diri yang ditangisi oleh ayah Guy

123

Gambar 26 : Pierre (Le blond) sedang ,menghibur Pierre (Le
petit gros) karena diejek oleh temen-temanya.

125

Gambar 27 : Profil mengenai Les Cheveux Sales yang kotor
dan selalu gagal dalam merebut resep sampo.

129

Gambar 28 : Les Cheveux Propres sedang merayakan
keberhasilan mereka menemukan pelaku
pembunuhan dan Pierre (Préveneur de nuit)
menyombongkan diri sebagi saksi kepada
temen-temennya

131

Gambar 29 : Pierre (Le frisé) dan Pierre (Le blond) yang
gaduh dalam suasana duka sehingga Pierre (Le
chef) menugaskan mereka untukmencari pelaku
pembunhan

133

Gambar 30 : Pierre (Le frisé) dan Pierre (Le blond) akan
menyelidiki pembunuhan sehingga mereka
meninggalkan karena terlalu berbahaya.
Kemudian Pierre (Le frisé) memberikan pesan-
pesan pada Guy

137

xviii

Gambar 31 : Pierre (Le fouillolugue) sedang melakukan
penggalian dan salah seorang temannya, Pierre
menghampiri.

139

Gambar 32 : (Pierre (Le préveneur de nuit) sedang berjalan
bersama Pierre (Le chef)

143

Gambar 33 : Pierre (Le Chef) mendesak kerumunan orang
guna melihat mayat Pierre (La gardeuse)

146

Gambar 34 : Kedatangan Guy di suku Les Cheveux Propes
yang menyamar untuk mendapatkan sampo

148

Gambar 35 Perdamaian yang terjadi antara Les Cheveuc
Propres dan Les Cheveux Sales.

151

xix

HUMOR BERUPA PELANGGARAN MAKSIM DALAM FILM RRRrrr!!!!
KARYA ALAIN CHABAT

Oleh Yuli Mahmudah Sentana

NIM 07204244031

ABSTRAK

Penelitian ini bertujuan untuk mendeskripsikan bentuk humor dan kualitas
humor berupa pelanggaran maksim dalam film RRRrrr!!! karya Alain Chabat.

Penelitian ini merupakan penelitian deskriptif kualitatif. Semua tuturan humor
berupa pelanggaran maksim menjadi objek penelitian ini. Pengumpulan data
dilakukan dengan menggunakan metode SBLC (Simak Bebas Libat Cakap). Metode
yang digunakan untuk menganalisis pelanggaran maksim adalah metode padan
pragmatis. Metode padan referensial digunakan untuk menganalisis bentuk humor
dan kualitas humor. Komponen tutur SPEAKING juga digunakan untuk menentukan
konteks data. Validitas yang diterapkan dalam penelitian ini adalah validitas
pragmatis. Reliabilitas yang digunakan adalah pembacaan berulang-ulang oleh
peneliti serta expert judgement.

Hasil penelitian ini menunjukkan bahwa: 1) bentuk humor practical joke
melanggar maksim kuantitas, kualitas, relevansi, cara, dan kesimpatian, 2) bentuk
humor recovery melanggar maksim relevansi, 3) bentuk humor repartee melanggar
maksim kecocokan dan penerimaan, 4) bentuk humor switching melanggar maksim
relevansi dan kecocokan, 5) bentuk humor wisecrack melanggar maksim kuantitas,
kualitas, relevansi, dan kemurahan, 6) kualitas humor absurd melanggar maksim
kualitas, cara, dan penerimaan, 7) kualitas incongruous melanggar maksim kuantitas
dan kualitas, 8) kualitas humor ridiculous melanggar maksim penerimaan,
kerendahan hati, kecocokan, dan kesimpatian, 9) kualitas humor ludicrous melanggar
maksim kuantitas, kualitas, dan cara, 10) kualitas humor funny melanggar maksim
kuantitas, relevansi, cara dan kerendahan hati.

xx

LES VIOLATIONS DES MAXIMES QUI FONT L’HUMOUR DANS LE FILM
RRRrrr!!!! D’ALAIN CHABAT

Par Yuli Mahmudah Sentana

07204244031

Extrait

Ce mémoire vise à décrire la forme et la qualité de l’humour dans les
violations des maximes qui font l’humour dans le film RRRrrr!!!! d’Alain Chabat.

Cette recherche est une recherche qualificative descriptive. Toutes les
violations des maximes qui font l’humour sont devenues l’objet de cette recherche.
Les données ont été recueillies en utilisant la méthode du SBLC (Simak Bebas Libat
Cakap). La méthode utilisée pour analyser les violations des maximes est la méthode
Padan Pragamtis. La méthode Padan Referensial est utilisée pour analyser la forme
de l’humour et sa qualité. On utilise aussi les composants SPEAKING pour
déterminer le contexte des données. La validité appliquée dans cette recherche est la
validité de la pragmatique. La réliabilité qui est utilisée est la lecture attentive et
l’expert judgement.

Les résultats de la recherche indiquent que 1) la forme de l’humour practical
joke viole les maximes de quantité, de qualité, de relation, de manière, et de
sympathie, 2) la forme de l’humour recovery viole la maxime de relation, 3) la forme
de l’humour repartee viole les maximes d’approbation et d’accord, 4) la forme de
l’humour switching viole les maximes de relation et d’accord, 5) la forme de
l’humour wisecrack viole les maximes de quantité, de qualité, de relation et de
générosité, 6) la qualité de l’humour absurd viole les maximes de qualité, de manière,
et d’approbation, 7) la qualité de l’humour incongrous viole les maximes de quantité
et de qualité, 8) la qualité de l’humour ridiculous viole les maximes d’approbation, de
modestie, d’accord, et de sympathie, 9) la qualité de l’humour lidicorous viole les
maximes de quantité, de qualité et de manière, 10) la qualité de l’humour funny viole
les maximes de quantité, de relation, de manière et de modestie.

