
160

KAJIAN PELANGGARAN PRINSIP KERJASAMA GRICE DALAM RANCANGAN

MUZIKAL LAWAK SUPERSTAR (2019)

Wan Azni Wan Mohamadi,Nur Faraliana Mohd Yusoffii, Nor HayatiAbd Ghaniiii& Fauzilah Md
Husainiv

iGuru bahasa, Pusat Pengajian Bahasa, Literasi dan Terjemahan, Universiti Sains Malaysia, azni@usm.my
iiGuru bahasa, Pusat Pengajian Bahasa, Literasi dan Terjemahan, Universiti Sains Malaysia, faraliana@usm.my

iiiGuru bahasa, Pusat Pengajian Bahasa, Literasi dan Terjemahan, Universiti Sains Malaysia, hayati@usm.my
ivPensyarah, Pusat Pengajian Bahasa, Literasi dan Terjemahan, Universiti Sains Malaysia, fauzilah@usm.my

Abstrak
Bahasa merupakan alat komunikasi penting dalam interaksi seharian. Komunikasi berkesan semasa
perbualan bergantung pada kerjasama antara pihak yang terlibat untuk menghasilkan tuturan yang mudah
difahami dan dapat diterima. Kejayaan berkomunikasi dapat dianalisis menggunakan pelbagai prinsip
berkaitan tatacara perbualan. Prinsip-prinsip tersebut mengariskan syarat yang perlu dipatuhi oleh pihak
yang terlibat dalam perbualan untuk memastikan kelancaran komunikasi. Salah satunya ialah Prinsip
Kerjasama Grice (1975). Menurut Grice, pihak yang terlibat dalam perbualan akan dapat berkomunikasi
dengan baik apabila mereka mematuhi prinsip kerjasama yang meliputi empat maksim, iaitu masksim
kuantiti, kualiti, relevan dan cara. Interaksi semasa perbualan akan menjadi kurang lancar sekiranya
peserta gagal mematuhi maksim-maksim tersebut. Tujuan kajian ini adalah untuk meneliti pelanggaran
maksim Prinsip Kerjasama Grice oleh peserta rancangan hiburan baharu realiti Muzikal Lawak Superstar
(2019) semasa persembahan mereka. Penelitian ini menggunakan pendekatan kualitatif dengan
menganalisis perbualan persembahan peserta. Data perbualan peserta diperoleh daripada dua episod
rancangan tersebut yang telah disiarkan di saluran televisyen Astro Warna bermula pada bulan Jun 2019.
Data yang dianalisis meliputi persembahan 14 kumpulan lawak yang bertanding dan pengacara dalam
rancangan tersebut. Kaedah penelitian meliputi memuat turun data daripada laman sosial YouTube,
mentranskripsi perbualan peserta semasa persembahan dan menganalisis serta mengklasifikasikan
perbualan berdasarkan empat maksim Grice. Penelitian dilakukan oleh tiga orang penyelidik. Hasil kajian
menunjukkan berlaku pelanggaran prinsip kerjasama yang meliputi keempat-empat maksim, iaitu maksim
relevan, kualiti, kuantiti dan cara.

Kata kekunci: prinsip kerjasama grice, perlanggaran, maksim, muzikal lawak superstar (2019)

1.0 PENGENALAN
Kelancaran proses komunikasi antara pihak yang terlibat dalam perbualan dan pencapaian
matlamat komunikasi bergantung pada kerjasama peserta perbualan. Peserta perbualan
hendaklah menunjukkan kesanggupan dan kebolehan berkerjasama untuk memastikan
kelancaran perbualan. Prinsip Kerjasama Grice (1975) adalah salah satu prinsip yang berkaitan
dengan tatacara berkomunikasi yang mengariskan perkara yang harus dikatakan oleh peserta
perbualan untuk kejayaan komunikasi. Prinsip ini menerangkan cara peserta perbualan
bekerjasama untuk memberikan maklumat yang cukup, benar, relevan dan jelas. Prinsip
kerjasama ini antara sebahagian prinsip kesantunan berbahasa yang membolehkan peserta
sesuatu perbualan berkomunikasi dengan anggapan bahawa peserta lain bersedia untuk
bekerjasama. Menurut Grice sumbangan yang diharapkan daripada peserta perbualan adalah
yang bersesuaian dengan perkara yang diperlukan, tujuan dan arah percakapan yang sedang
berlangsung.

Prinsip kerjasama Grice (1975) memiliki empat maksim, iaitu maksim kualiti,
kuantiti, relevan dan cara. Maksim-maksim Grice dapat melancarkan perbualan apabila
wujud kerjasama dalam komunikasi. Maksim kualiti menekankan kejujuran tuturan
peserta semasa perbualan. Peserta perbualan yang patuh kepada maksim kualiti
bekerjasama memberikan maklumat yang diyakini benar dan tidak menyatakan sesuatu
yang kurang pasti kebenarannya. Maksim kuantiti berkaitan dengan pemberian

161

maklumat yang secukupnya untuk kelangsungan sesuatu interaksi. Maksim relevan pula
berhubungan dengan memastikan tuturan adalah berkaitan dengan tujuan interaksi.
Menurut maksim keempat, iaitu maksim cara, tuturan peserta perbualan harus mudah,
jelas, teratur dan singkat untuk menghindari ketidakjelasan dan makna ganda.

Kegagalan peserta perbualan mematuhi maksim Grice merupakan pelanggaran

tatacara perbualan yang berkesan dan berkemungkinan menggagalkan matlamat
sebenar perbualan. Kegagalan bekerjasama antara dua pihak atau perlanggaran prinsip
kerjasama mungkin berlaku dalam situasi seseorang peserta perbualan sengaja tidak
memberikan maklumat yang benar atau menyampaikan maklumat yang tidak
mencukupi. Perlangaran juga berlaku apabila peserta perbualan memberikan maklumat
yang tidak relevan atau kurang jelas berkaitan dengan perbualan.

Pelanggaran tatacara perbualan disebabkan oleh beberapa faktor tertentu.

Antaranya adalah untuk mewujudkan kesan jenaka. Pengkaji wacana jenaka mendapati
bahawa perlanggaran maxim Grice yang berlaku semasa berjenaka bertujuan
mewujudkan salah faham yang dapat memberikan kesan komedi (Attardo,
1991:Chaipreukkul,2013;Hu, 2012).

Beberapa kajian tentang perlanggaran prinsip kerjasama Grice telah dibuat yang

melibatkan bahan kajian yang berbeza. Antaranya adalah kajian yang dibuat tentang
pelanggaran prinsip kerjasama dalam iklan di majalah (Riyanti & Sofwan,
2016),rancangan bual bicara (Esterani Zebua, Dwi Rukmini &Mursid Saleh, 2017;
Olutayo (2015); Wei dan Wenfeng, 2015), filem (Nurfarwati & Yugafiati, 2018; Wibisono,
2017) dan rancangan hiburan berbentuk komedi (Andresen, 2014;
Chaipreukkul,2013;Hu, 2012).

Riyanti and Sofwan (2016) yang membuat kajian tentang iklan dalam majalah Her

World mendapati perlanggaran kesemua empat maksim dan maksim Grice yang kerap
dilanggar ialah maksim kualiti. Wbisono (2017) mengkaji pelanggaran terhadap maksim

Grice yang dilakukan oleh pelakon utama dalam filem berbahasa Mandarin Liang Zhu.

Menurut hasil kajiannya perlanggaran maksim mengakibatkan antaranya tuturan yang tidak

jelas dan salah faham.

Olutayo (2015) yang mengkaji wacana tiga rancangan bual bicara Bahasa Inggeris
yang popular di Nigeria mendapati yang perlanggaran maksim kualiti sering berlaku.
Satu lagi kajian rancangan bual bicara dilakukan oleh Esterani Zebua, Dwi Rukmini, dan
Mursid Saleh (2017). Kajian ini bertujuan mengkaji sebab perlanggaran maksim Grice
oleh tetamu lelaki dan wanita rancangan bual bicara Ellen DeGeneres. Hasil dapatan
kajian menunjukkan perlanggaran maksim kuantiti sering dilakukan oleh para tetamu
lelaki apabila mereka memberi maklumat yang lebih daripada yang diperlukan. Menurut
Esterani Zebua, Dwi Rukmini, dan Mursid Saleh (2017), hal ini berlaku kerana tetamu
berkenaan ingin memuaskan hati penonton dan juga ingin memberi kepastian kepada
sesuatu maklumat bagi menghindari pemikiran negatif penonton. Tetamu lelaki dan
wanita didapati melanggar maksim kualiti apabila ingin menyembunyikan perkara
sebenar dan kadangkala mereka sengaja bercakap bohong untuk menceriakan penonton
atau membuat penonton ketawa. Tetamu wanita didapati sering melanggar maksim
relevan untuk mengelak daripada berbincang tentang sesuatu isu.

162

Hu (2012) dalam kajian rancangan komedi The Big Bang Theory mendapati yang
perlanggaran maksim Grice boleh menimbulkan salah faham yang menghasilkan situasi
komedi. Chaipreukkul (2013) pula mengkaji perlanggaran prinsip kerjasama Grice dan
teknik retorik yang digunakan dalam rancangan komedi Bahasa Inggeris The Big Bang
Theory. Hasil kajiannyamenunjukkan yang perlanggaran maksim Grice telah
menghasilkan kesan komedi bedasarkan gelak ketawa penonton.Anderson (2014)
mengkaji bagaimana perlanggaran maksim Grice digunakan untuk menghasilkan kesan
komedi dalam siri Community. Kajiannya melibatkan lapan episod rancangan tersebut
dan hasil kajiannya mendapati yang maksim kuantiti kerap dilanggar. Kajian ini
menyimpulkan yang perlanggaran maksim bergantung pada pesonaliti pelakon.

Tujuan kajian kualitatif ini adalah untuk mengkaji sama ada berlaku perlanggaran

maksim Grice, kekerapan perlanggaran maksim tertentu dan maksim yang kerap
dilanggar semasa persembahan kumpulan lawak dalam rancangan baru Muzikal Lawak
Superstar yang mula disiarkan pada bulan Jun 2019. Rancangan ini dipilih kerana
rancangan komedi sebegini telah dapat menarik perhatian berjuta penonton daripada
pelbagai peringkat umur. Tambahan pula, kebanyakan kajian yang dilakukan adalah
berdasarkan rancangan Bahasa Inggeris. Kajian ini juga bertujuan untuk mengkaji fungsi
atau sebab pelanggaran maksim oleh kumpulan lawak.

2.0 METODOLOGI KAJIAN
Kajian ini adalah kajian kualitatif yang menggunakan Prinsip Kerjasama Grice (1975) yang
mengetengahkan empat maksim, iaitu Kuantiti, Kualiti, Relevan dan Cara. Kajian ini
menggunakan purposive sampling dan menganalisis bentuk pelanggaran prinsip kerjasama
menurut Grice. Data kajian diperoleh daripada persembahan peserta kumpulan lawak rancangan
Muzikal Lawak Superstar (2019) di saluran televisyen Astro Warna. Triangulasi data dilakukan
oleh tiga orang penyelidik untuk memastikan reliabiliti kaedah pengumpulan data.

Dalam kajian ini, Prinsip Kerjasama Grice (1975) diguna untuk menjawab persoalan berikut:

1. Berapa kerapkah berlaku perlanggaran maksim prinsip kerjasama Grice?
2. Apakah maksim yang paling kerap dilanggar?
3. Apakah fungsi perlanggaran maksim tertentu?

2.1 Kaedah Kajian
Kajian ini meliputi empat peringkat yang disenaraikan dalam Jadual 1.

Jadual 1. Kaedah pengumpulan data

Peringkat Kaedah Pengumpulan Data
Peringkat

Satu
Dua episod rancangan Muzikal LawakSuperstar (2019) dimuat turun daripada laman
sosial You Tube.

Peringkat
Dua

Perbualan perserta semasa persembahan untuk dua episode ditranskripsi. Setiap satu
perbualan daripada mula sehingga akhir persembahan didengar dan diteliti. Semakan
dilakukan berulang kali terhadap perbualan setiap peserta untuk memastikan tiada
perbualan yang tertinggal ketika mentranskripsi perbualan.

Peringkat
Tiga

Setelah data perbualan dikumpul, penyelidik mengenal pasti perbualan yang melanggar
Prinsip Kerjasama Grice (1975). Data perbualan diklasifikasi dan dikod berdasarkan
maksim relevan, kuantiti, kualiti dan cara. Tiga penyelidik yang terdiri daripada ahli
akademik menyemak data untuk situasi yang sama.

Peringkat
Empat

Perbincangan dilakukan oleh penyelidik untuk menganalisis kategori, kekerapan dan
sebab perlanggaran.

163

2.2 Bahan Kajian
Kajan ini menganalisis perbualan semasa persembahan 14 kumpulan peserta rancangan Muzikal
Lawak Superstar (2019) yang diperoleh daripada laman sesawang YouTube. Rancangan yang
bercorak komedi ini bermula pada bulan Jun 2019 dan disiarkan di saluran televisyen Astro
Warna. Kajian meliputi dua episod yang telah berlangsung. Jumlah data perbualan yang dianalisis
ialah 28.

3.0 PRINSIP KERJASAMA GRICE
Berikut adalah empat maksim Prinsip Kerjasam Grice (1975) yang digunakan untuk menganalisis
data kajian.

3.1 Maksim Kuantiti
Maksim ini menuntut peserta perbualan memberikan maklmat yang diperlukan dan tidak
memberikan maklumat yang tidak lengkap. Maksim kuantiti menekankan kepada sumbangan

maklumat yang mencukupi dan maklumat tersebut tidak melebihi daripada apa yang diperlukan.

Apabila peserta perbualan memberikan maklumat yang tidak mencukupi, tuturannya akan menjadi

kurang jelas manakala jika dia memberikan maklumat yang berlebihan ia akan membosankan pihak

lain. Oleh itu peserta perbualan harus menghindari daripada memberikan maklumat yang
berlebihan atau tidak jelas supaya tidak berlaku perlanggaran maksim ini.

3.2 Maksim Kualiti
Maksim kualiti bertujuan memastikan maklumat yang disampaikan tepat dengan fakta dan bukti
yang menyokong maklumat tersebut. Peserta perbualan diharapkan ikhlas dalam menyatakan
sesuatu. Maksim ini menekankan kebenaran maklumat yang disampaikan. Oleh itu peserta
perbualan tidak harus memberikan maklumat yang salah atau berbohong.

3.3 Maksim Relevan
Maksim relevan menekankan agar peserta perbualan menyusun pertuturan mengikut konteks
perbualan. Perlanggaran maksim ini berlaku apabila tuturan peserta perbualan tidak berkaitan
dengan perkara yang dibualkan oleh kedua-dua pihak yang berinteraksi.

3.4 Maksim Cara
Maksim cara menekankan kejelasan tuturan. Peserta perbualan harus menyatakan sesuatu
dengan jelas. Peserta perbualan harus memastikan yang tuturannya ringkas, teratur dan
menghindari daripada menyatakan sesuatu yang kurang jelas dan kabur.

4.0 DAPATAN KAJIAN
Berikut adalah analisis wujud pelanggaran maksim Grice yang terdapat pada persembahan
pengacara dan peserta rancangan Muzikal Lawak Superstar (2019). Prinsip kerjasama yang
dilanggar pada kedua-dua episod seperti dalam Jadual di bawah:

164

Jadual 2. Data Analisis

Kumpulan Jenis Pelanggaran Maksim

Jborn Kualiti
relevan

Cara
Kuantiti

Newborn Kualiti
relevan

Cara
Kuantiti

Botak Kualiti
relevan

Cara
Kuantiti

Tamanz Kualiti
relevan

Cara
Kuantiti

Voices Kualiti
relevan

Cara
Kuantiti

Sep Kualiti
relevan

Cara
Kuantiti

Libra Kualiti
relevan

Cara
Kuantiti

Heart Kualiti
relevan

Cara
Kuantiti

Uni Kualiti
relevan

Cara
Kuantiti

Wasap Kualiti
relevan

Cara
 Kuantiti

Bunga Kualiti
relevan

Cara
Kuantiti

Kitawa Kualiti
relevan

Cara
Kuantiti

Kroni Kualiti
relevan

Cara
Kuantiti

165

Titans Kualiti
relevan

Cara
Kuantiti

Pengacara Kualiti
relevan

Cara

Kuantiti

5.0 PERBINCANGAN

5.1 Batasan Kajian
Kajian ini hanya melibatkan dua episod daripada satu rancangan komedi yang dikaji. Oleh itu
jumlah data perbualan mungkin tidak mencukupi untuk membuat satu kesimpulan atau andaian
yang meluas. Kajian akan datang boleh melibatkan lebih banyak episod atau rancangan komedi.
Kajian ini hanya mengunakan prinsip kerjasama Grice (1975) untuk menganalisis data. Kajian
boleh dibuat dengan mengabungkan beberapa prinsip atau teori lain yang berkaitan.

6.0 KESIMPULAN

6.1 Implikasi Teoretis
Hasil penelitian kajian ini merupakan tambahan kepada rujukan dan dapat menyumbang kepada
pengetahuan dalam bidang pragmatik. Kajian ini juga dapat menyingkap bagaimana pelanggaran
maksim tuturan bahasa Malaysia boleh mewujudkan kesan jenaka.

6.2 Implikasi Praktis
Hasil kajian ini diharapkan dapat digunakan sebagai bahan pengajaran bahasa di sekolah
menengah dan pusat pengajian tinggi untuk meningkatkan kefahaman pelajar tentang
keberkesanan berkomunikasi. Pengajar dapat menerangkan tatacara perbualan untuk
melancarkan proses komunikasi.

RUJUKAN
Andresen, N. (2014). Flouting the maxims in comedy: An analysis of flouting in the comedy

series community.
Attardo, S. (1990, August).The violation of Grice’s maxims in jokes. In Annual Meeting of the

Berkeley Linguistics Society(Vol. 16, No. 1, pp. 355-362).
Chaipreukkul, L. (2013). A study of non-observance of Grice’s cooperative principle found in

humor discourse: A case analysis of the situation comedy The Big Bang
Theory. Humanities Journal, 20(2), 223-249.

Esterani Zebua, Dwi Rukmini, Mursid Saleh. 2017. The Violation and Flouting of Cooperative
Principles in the Ellen Degeneres Talk Show.Language Circle: Journal of Language and Literature,

12(1), 103-113.
Grice, H. P. 1975. “Syntax and Semantics.”In P. Cole and J. Morgan. (eds.).
Logic and Conversation. New York: Academic Press.
Hu, S. (2012).An analysis of humor in The Big Bang Theory from pragmatic perspectives. Theory

and practice in language studies, 2(6), 1185-1190.
Nurfarwati, D., Anisa, S. N., & Yugafiati, R. (2018).THE ANALYSIS OF FLOUTING OF

CONVERSATIONAL MAXIMS ON THE MAIN CHARACTERS IN “MOANA” MOVIE. PROJECT
(Professional Journal of English Education), 1(5).

Olutayo, G. O. (2015). Cooperation and Politeness in Television Discourse.World Journal of English
Language, 5(4), 1.

166

Riyanti, R. R., & Sofwan, A. (2016).SPEECH ACT AND GRICE’S MAXIMS NON OBSERVANCEIN HER
WORLD MAGAZINE ADVERTISEMENTS. English Education Journal, 6(2), 25-32.

Wibisono, G. (2017). Pelanggaran Maksim Prinsip Kerja Sama Tokoh Utama pada Film 梁祝
(Liang Zhu) Sampek Engtay. Jurnal Cakrawala Mandarin, 1(2 Oktober), 57-63.

Biodata Ringkas Penulis

Wan Azni Wan Mohamad Guru Bahasa DG44. Sarjana Bahasa Melayu dari USM dan Sarjana

Muda Bahasa dan Linguistik Melayu dari UPM. Bertugas sebagai Guru Bahasa Melayu di PPBLT

sejak tahun 2003.

Nur Faraliana Mohd Yusoff Guru Bahasa DG44. Sarjana Muda Sastera (Kepujian) Terjemahan

dan Interpretasi dari USM. Bertugas sebagai Guru Bahasa Melayu di PPBLT sejak tahun 2008.

Nor Hayati Abd Ghani Guru Bahasa DG44. Sarjana Muda Bahasa Melayu dari USM. Bertugas

sebagai Guru Bahasa Melayu di PPBLT sejak tahun 2007.

Fauzilah Md Husain pensyarah di Pusat Pengajian Bahasa, Literasi dan Terjemahan Universiti

Sains Malaysia (USM), Pulau Pinang.

