

**SWEAR WORDS AS SHOWN
BY THE WRITER'S BROTHER AND HIS FRIENDS**

A THESIS

**In Partial Fulfillment of the Requirements for
the Sarjana Pendidikan Degree in
English Language Teaching**

By :

VALENTINA NOVITA

1213091054

No. INDUK	1639/97
TGL. TERIMA	19.5.97
E. C. /	
No. EKSP.	FK - 16 POV S - 1
KOP. KE	1 (satu)

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
DECEMBER 1996**

APPROVAL SHEET

(1)

This thesis entitled SWEAR WORDS AS SHOWN BY THE WRITER'S BROTHER AND HIS FRIENDS and prepared and submitted by Valentina novita has been approved and accepted as partial fulfillment of the requirements for the Sarjana Pendidikan Degree in English Language Teaching by the following advisor.

DR. Wuri Soedjatmiko
First Advisor

Drs. Ign. Harjanto M.Pd.
Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee on Oral Examination with a grade of _____ on _____

Drs. M.P. Soetrisno, M.A
Chairman

Dra. Siti Mina Tamah
Member

Dra. Tjahjaning Tingastuti S., M.Pd.
Member

DR. Wuri Soedjatmiko
Member

Drs. Ignatius Harjanto, M.Pd.
Member

Approved

Antonius Gurito
Dean of The Teacher
Training College

Magdalena I.K., MA
Head of The English
Department

ACKNOWLEDGEMENTS

First of all, the writer would like to extend her gratefulness to the Heavenly Father and Virgin Mary who have made it possible for her to finish this thesis and who have given their abundant love toward her.

The writer also would like to express her deep appreciation to:

1. DR. Wuri Sudjatmiko, her first advisor, for spending a lot of her available time to review her thesis, giving supports and making significant suggestions for the improvement of this thesis.
2. Drs. Ignatius Harjanto, M.Pd., her second advisor, for guiding, giving comments, suggestions and encouragements to the writer while she was accomplishing this thesis.
3. Drs. Stefanus Laga Tukan, M.Pd., one of her lecturers, who has given an idea for the writer in doing her thesis while she was having the Sociolinguistic lesson
4. Her grandmother, Putu Siren, for her love and prayer that strengthen the writer in finishing her thesis.
5. Her late father, Yoseph Djunaidi, for his love and for encouraging her to finish her study while he was

still alive.

6. Her mother, Putu Darmi, for her love, prayer and financial support.
7. Wiin Djunaidi, her oldest sister, who lent her computer to the writer.
8. The writer's younger brother and his friends who were willing to be her subjects of her study.
9. Veronika Enny S.K., one of the writer's best friends, who helped her in typing the tables needed for her thesis.
10. Benny Pudjianto Andaria, one of her best friends, who kept giving support to her in finishing her thesis.

Besides, the writer also wants to thank all of the people from Widya Mandala Catholic University (the lecturers and the staff) who have helped her with her study.

The last but not least, the writer also wants to express her deep gratitude to her good friends who care and pray for her, such as Thomas, Lusi, Tutik, Meita and many other friends whose names cannot be mentioned one by one but their affection will be remembered by the writer.

The writer

TABLE OF CONTENT

	page
APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENT	v
ABSTRACT	ix
CHAPTER I : INTRODUCTION	1
1.1 The Background of the Study	1
1.2 The Statement of the Problem	2
1.3 The Objectives of the Study	2
1.4 The Significance of the Study	3
1.5 The Theoretical Framework	3
1.6 The Scope and Limitation of	5
the Study	
1.7 The Definition of the Key Terms	5
1.8 The Organization of	6
the Study	
CHAPTER II : REVIEW OF THE RELATED LITERATURE	
2.1 Speech Acts	8
2.2 Style of Speech	11
2.3 Power and Solidarity	12
2.4 Taboo Words	14
2.5 Swear Words	15

CHAPTER III : RESEARCH METHODOLOGY

3.1 The Nature of the Study 17

3.2 The Subjects 18

3.3 The Research Instruments 19

3.4 The Procedure of Collecting 19
the Data

3.5 The Procedure of Analysing 20
the Data

CHAPTER IV : DATA ANALYSIS AND INTERPRETATIONS
OF FINDINGS

4.1 The Data Analysis 22

4.2 Data 22

4.2.1 Conversation I 23

4.2.1.1 Data of Conversation I 23

4.2.1.2 Parameters of 25
Conversation I

4.2.1.3 Analysis 27

4.2.1.4 Interpretation of 29
Findings

4.2.2 Conversation II 31

4.2.2.1 Data of Conversation II .. 32

4.2.2.2 parameters of 32
Conversation II

4.2.2.3 Analysis 34

4.2.2.4 Interpretation of	35
Findings	
4.2.3 Conversation III	37
4.2.3.1 Data of Conversation III..	37
4.2.3.2 Parameters of	38
Converation III	
4.2.3.3 Analysis	40
4.3.2.4 Interpretation	41
of Findings	
4.2.4 Converation IV	43
4.2.4.1 Data of Converation IV ..	44
4.2.4.2 Parameters of	45
Converation IV	
4.2.4.3 Analysis	47
4.2.4.4 Interpretation	48
of Findings	
4.3 Conclusion of The	50
Interpretation of Findings	
4.4 Discussion of the.....	51
Findings	
 CHAPTER V : CONCLUSION	
5.1 Summary.....	59
5.2 Suggestion.....	60

BIBLIOGRAPHY

APPENDIXES

ABSTRACT

Novita, Valentina., Swear words as shown by the writer's brother and his friends. S-1 thesis. Unika Widya Mandala, Surabaya, 1996.

This study observed the swear words as shown by the writer's brother and his friends on Jalan Ngagel Timur, Surabaya.

The data of this study which had been collected by a tape recorder and a diary were transcribed and analyzed under the parameters, namely: participants, time, place, topic, the way they do the conversation and intonation.

Based on the data analyzed, it is found that the swear words mostly used by the writer's brother and his friends were (1) cuk (from diancuk), (2) gendeng, (3) udelmu, (4) gathel, (5) jangkrik and (6) edan.

The main reasons why the writer's brother and his friends uttered swear words when they were having their conversations were (1) the participants are male, (2) the participants are close friends, (3) the participants have strong solidarity, (4) the topics are easy ones, (5) the settings are informal, (6) the participants want their conversation to go casually and intimately, (7) to show annoyance, (8) to show amazement, (9) to show disagreement, (10) to show surprised and (11) to release the participants' emotions.

This study, the writer believes, is far from perfect as there are likely several shortcomings in terms of its scope, instruments, the procedures of analyzing the data and many others. Hence, it is suggested that future researcher will do better study than the writer and do prospective studies on swearing words with more sophisticated instruments and procedures of analyzing the data.

Besides, we all know that swear words obviously shock and offend many people, that is why it is suggested that by analyzing the Swear words uttered by the writer's brother and his friends, the writer hopes that people do not have negative prejudice in hearing Swear words.