
CHAPTER V

CONCl,USIONS AND SUGGESTIONS
- '

CHAPTERV

CONCLUSION AND SUGGESTION

This last chapter of the report presents the conclusion and suggestion. The

conclusion contains the summary of the study under report, while the suggestion

contains some suggested idea for further related study.

5.1 The Conclusion of the Study

Language is closely related with the society. It means that language cannot be

separated from society. The relationship between language and society is studied

in sociolinguistics. The study under report takes sociolinguistics as the underlying

theory because it is about the kinship term of address in Balinese and Javanese.

The writer took this topic based on the reason that there is a need for more

investigation on how different language can create different way of addressing

someone, in this case, uncle and aunt. It is hoped that this study can give a clear

description and explanation about the address term used for addressing uncle and

aunt in Balinese and Javanese so that it can avoid misunderstanding across

culture, which often happens. The reason why the writer chose Balinese and

Javanese is because the history of these languages is closely related. Based on the

explanation of the background, this study was directed to answer the research

questions : .. What are the differences and similarities of Balinese and Javanese

address terms ?". Specifically, the study was done to answer the questions (1)

what address terms used by Balinese and Javanese to address uncle and aunt and

(2) what are the underlying reason and the social factor that they have for

43

choosing the address term. Based on these questions, the study was driven to find

out the terms used by Balinese and Javanese to address uncle and aunt and the

underlying reasons of using the terms. The significance of the study is that it gives

description about address terms of two different languages so that

misunderstanding can be avoided. The study was limited to study the term of the

object of the study and the participants. The object of the study was focused only

to the address terms for uncle and aunt, while the participants are Balinese from

each caste and Javanese who live in Surabaya.

In analyzing the findings of the study, there are some theories used by the

writer. The theories are language and society, variation in language use, address as

an influence on style, language and culture, Balinese caste, and the kinds of

Javanese address tenn. Besides, the writer also took some studies which have

related topic with the topic of the study under report. The study was done by other

researchers.

The study is categorized as a qualitative study because the writer was

involved in the observation by directly interviewing the participants of the study.

In addition, the study does not deal with number but with the subjective

description of the writer. The research design of the study is as follow: after

finding the problem, the writer interviewed the participants through diary and

machine recording. Then the data obtained from the conversation between the

participants and the writer were analyzed and categorized to get the final result of

the study. The final result was driven to find the similarity and differences of the

sources of language.

44

The writer found that the terms used in Balinese to address uncle are : Pak,

Wo, Aji (for Brahmin), Ajung, Aji, Jung, Ji (for Kshatriya), Bapa, Aji (for

Vaisya), and Pak, Om (for Shudra). While the terms used to address aunt are : Wo,

Biyang, Biyang Klu (for Brahmin), Wo, Wo Agung, Gung Wo, Wo Ratu, Ajung,

lbu, Bujung (for Kshatriya), Wo (for Shudra) and Tante, Bibi, Bi (for Shudra).

The reasons of Balinese to have those terms are to show social status, in this case

the caste system and to show respect and also familiarity.

Javanese has some terms to address uncle such as Pakde, Wak Gus

(usually used in east Java), Pakpuh (usually used in central Java) for addressing

parents' big brother. While for addressing parents' little brother the terms are

Paklik. They also have neutral terms such as Om and Paman. For addressing aunt,

Javanese has the terms : Bupuh (used in central Java), Budhe, Wak Yu (used in

East Java) to address parents' big sister and Bulik to address parents' little sister.

The neutral term is Tante. The reasons that Javanese people have are that they

want to keep their culture as a Javanese and also to show respect and familiarity.

They are not influenced by social status unlike Balinese.

From the analysis of the form of the term and the reasons, it is concluded

that the concept of address terms in both languages is almost the same although

there are sti11 some differences found. They are the same because the history of

both of them is closely related. The difference occurs because of the different

region and development of the culture in each language.

45

5.2 The Suggestion

The topic about kinship term of address is broad and it contains many

specific topics. The writer thinks that this topic is interesting and nice to observe

because it involves many people from different culture. Therefore, the writer

hopes the next researchers can investigate this topic in more details. The topic

about addressing uncle and aunt in Balinese for instance can be analyzed more

deeply. The aunt can be differentiated in the way of whether she is parents' big

sister, little sister or parents' sister in law. Another topic about address tenn in

Balinese can be about the address terms used if marriage between caste occurs.

For the Javanese language the writer suggests that the next researcher analyzes the

Javanese from Central Java which is sometimes influenced by the culture of "

palace life ".

The writer believes that it will be an interesting topic to analyze and it can

give great contribution to the sociolinguistics subject for the English Department

Students.

BIBLIOGRAPHY

BIBLIOGRAPHY

Beteille, Andre. 1971. Caste, Class, and Power : Changing Pattern of
Stratification in a Tanjore Village. California : University of
California Press.

Ember, Carol R and Melvine (4th eds).l985. Anthropology. Englewood Cliffs:
Prentice Hall

Fenny. 1996. A Study on the Kinship Terms in addressing uncle and aunt in
Highwa and Hokkien Dialects used by some Highwa and Hokkien
Chinese Indonesian Families in Surabaya. Unpublished Thesis.
Surabaya FK1P Universitas Katolik Widya Mandala

Halim, Nur Aini. 1996. Kinship Terms of Address to Address Uncles and aunts
used by some Teo Chew Pontianak Indonesia who Live in
Surabaya. Unpublished Thesis. Surabaya FKIP Universitas Katolik
Widya Mandala.

Havilland, William A 1915.Cultural Anthropology. London:Holt,Rhineart and
Winston,Inc.

Holmes, Janet.l992.An Introduction to Sociolinguistics.New York Longman
Publishing Company

Hornby, AS (ed.) Oxford Advanced Learner's Dictionary.l995. Oxford: Oxford
University Press

Jendra, Wayan et all.1975/1976.Sebuah Deskripsi tentang Latar Belakang Sosial
Budaya Bahasa Bali. Denpasar : Pusat Pembinaan dan Pengembangan
bahasa (Depdikbud)

Kersten, J SVD. 1984Bahasa Bali : Tata Bahasa dan Kamus Bahasa Lumrah.
Flores : Nusa Indah

Kurniati Onik.1998.A Study on Balinese Terms of Address Used to Address one's
Parents (The Case of Negara Speech Community). Unpublished
Thesis. Surabaya FKIP Universitas Katolik Widya Mandala

Lyons, John. 1981.Language and Linguistics - an Introduction. Cambridge
University Press

Mc.Millan. James H.l992. Educational Research- Fundamentals for the
Consumer. New York : Harper Collins Publishers

47

Mc.Quown, Norman A 1982.Language,Culture and Education.Califomia
Stanford University Press

Pride J B.l981. Sociolinguistics Aspects of Language Learning and
Teaching. Oxford : Oxford University Press

Supriyanto, Henricus et alL 1986. Penelitian Bentuk Sapaan Bahasa Jawa Dialek
Jawa Timur.Jakarta : Depdikbud.

The Meriam Webster Staff (ed.).1986. Webster's Third New International
Dictionary. Massachussets: Merriam Webster, Inc

Trager, George L.1972.Language and Languages.San Francisco Chandler
Publishing Company

Tyler, Stephen A 1972.Context and Alternation on Koya Kinship Terminology.
John J Gumperz (Ed.).Direction in Sociolinguistics. London : Holt :
Rinehart and Winston Inc.

Trask, R L.1995. Language - The Basic. New York : International Thomson
Publishing

Uhlenbeck.E M.1978. Studies in Javanese Morphology. Jakarta : Djambatan

Wardhaugh, Ronald. 1977. An Introduction to Linguistics. New York :McGraw
Hill Book Company.

Wardhaugh, Ronald.1986. An Introduction to Sociolinguistics. Oxford Basil
Backwell, Ltd

White, Leslie A 1959. The Evolution of Culture. New York : McGraw Hill
Comp.

Wiana, Ketut and Raka Santer.1993. Kasta Dalam Hindu : Kesa/ahpahaman
Berabad-abad Denpasar: Yayasan Dharma Naradha

Yule, George. 1985. The Study of Language : An Introduction. Cambridge
Cambridge University Press

48

