

SWEAR WORDS BY ANDERSSON'S THEORY IN THE MOVIE

WHIPLASH

THESIS

**Presented to Universitas Bina Darma
in Partial Fulfillment of Requirements
for the Degree of Sarjana Sastra (S.S)**

by:

VENNY CHRISTIE SEMBIRING

141610009

**ENGLISH LITERATURE STUDY PROGRAM
FACULTY OF TEACHER TRAINING, EDUCATION AND LANGUAGE
UNIVERSITAS BINA DARMA**

PALEMBANG

2019

SWEAR WORDS BY ANDERSSON'S THEORY IN THE MOVIE

WHIPLASH

THESIS

**Presented to Universitas Bina Darma
in Partial Fulfillment of Requirements
for the Degree of Sarjana Sastra (S.S)**

by:

VENNY CHRISTIE SEMBIRING

141610009

**ENGLISH LITERATURE STUDY PROGRAM
FACULTY OF TEACHER TRAINING, EDUCATION AND LANGUAGE
UNIVERSITAS BINA DARMA**

PALEMBANG

2019

**SWEAR WORDS BY ANDERSSON'S THEORY IN THE MOVIE
WHIPLASH**

A Thesis by:

Venny Christie Sembiring

141610009

English Literature Study Program

Faculty of Teacher Training, Education and Language

Universitas Bina Darma

Palembang, June 2019

Approved by

Advisor I

Iskandar Rosyidin, M.Pd

Advisor II

Cita Hikmah Yanti, M.Pd.

Certified by

Dean of Teacher Training, Education, and Language Faculty

Universitas Bina Darma

Universitas Bina Darma
Fakultas Keguruan, Ilmu Pendidikan dan Bahasa

Prof. Waspodo, M.Ed., Ph.D

This thesis was defended by the writer in the final program examination and was approved by the examination committee on:

Day: Tuesday

Date: June, 25th 2019

Examination Committee Approval

Signature

Date

Chairman : Iskandar Rosyidin, M.Pd.

09/09
-19

Secretary : Cita Hikmah Yanti, M.Pd.

09/09
19

Member : Rosmaidar, M.pd.

09/09
-19

Member : Komala Dwi Syaputri, M.pd.

09/09
-19

Certified by

Head of English Literature Study Program

Universitas Singaperbangsa
Darmasasmita
Fakultas Keguruan dan Ilmu Pendidikan

Komala Dwi Syaputri, M.pd.

SURAT PERNYATAAN

Saya yang bertanda tangan dibawah ini:

Nama : Venny Christie Sembiring

Nim : 141610009

Dengan ini menyatakan :

1. Skripsi ini adalah asli dan belum pernah diajukan untuk mendapatkan gelar sarjana di Universitas Bina Darma atau perguruan tinggi lain;
2. Skripsi ini murni gagasan, rumusan dan penelitian saya sendiri dengan arahan tim pembimbing;
3. Di dalam skripsi ini tidak terdapat karya atau pendapat yang telah ditulis atau dipublikasikan orang lain, kecuali secara tertulis dengan jelas dikutip dengan mencantumkan nama pengarang dan memasukkan ke dalam daftar rujukan;
4. Saya bersedia skripsi yang saya hasilkan di cek keasliannya menggunakan plagiarism checker serta diunggah ke internet, sehingga dapat di akses public secara daring;
5. Surat pernyataan ini saya tulis dengan sungguh-sungguh dan apabila terbukti melakukan penyimpangan atau ketidakbenaran dalam pernyataan ini, saya bersedia menerima sanksi sesuai dengan peraturan dan perundang-undangan yang berlaku.

Demikianlah surat pernyataan ini saya buat agar dapat dipergunakan sebagaimana mestinya.

Palembang, Juni 2019

Yang membuat pernyataan,

Venny Christie Sembiring

NIM: 141610009

MOTTO AND DEDICATION

Motto:

“In Christ alone I place my trust and find my glory in the power of the Cross, in every victory let it be said of me, my source of strength, my source of hope is Christ alone.”

Dedication:

With sincerity and love, I proudly dedicated this thesis to:

- My beloved parents (Berensip Sembiring and Melly Honadi)
- My beloved sister (Shella Yosephine Sembiring)
- All my friends and family

ACKNOWLEDGMENTS

In the name of Jesus, the most gracious, praise and gratitude be to Lord Jesus Christ for giving me ability and health to finish this thesis.

This thesis presented to the English literature study program, Faculty of teacher training, education and language, Universitas Bina Darma Palembang as a partial requirements for the degree of strata 1. This thesis could not be completed without a great deal of help from many people, especially Bapak Iskandar Rosyidin, M.Pd. and Ibu Cita Hikmah Yanti, M.Pd. as the writer's advisors, whose guidance, patience, support and encouragement from the initial to the final level that enable me to develop and understanding of the subject. Without their guidance, this paper is never completed.

I also would like to express the deepest gratitude to those who helped and supported me in finishing this thesis, this goes to:

1. Komala Dwi Syaputri, M.Pd. the head of English literature study program in Universitas Bina Darma.
2. All the lectures in English literature study program for teaching a lot of things and educated me during the study.
3. My lovely parents Berensip Sembiring and Melly Honadi who have given me spiritual support and financial during the time of study and the process of making the thesis. The support and prayer from them are the eternal fuel for the journey of my life.
4. My lovely sister Shella Yosephine Sembiring for always supports and giving me countless inspirations.

5. All of my family in Palembang and Medan for the love, support and the prayer.
6. My best friends Yanti Purnamasari, Aas Ariska, Dinda Anugrah Putri, Dimas Ananto, and Dexter thanks for support and giving me the motivation when I felt down in the process of finishing my thesis. Thank for our four years of friendship and togetherness in this university.
7. All fellows at English literature study program that cannot be mentioned one by one.

Palembang, June 2019

The Writer,

Venny Christie Sembiring

NIM: 141610009

ABSTRACT

This study discusses about the use of swear words by the characters in the movie *Whiplash*. The aim of this study is to classify the types of swear words and to analyze the motives which cause the characters use the swear words in the movie by using Andersson's theory. In this study, descriptive method is employed to analyze all the swear words which found in the movie. In collecting the data, the researcher watched the movie for several times and found the theory that support this research from books and internet. Then, the writer searched and downloaded the script from the internet and last, identified all the swear words, grouped all the data and classified them according to the types and motives by using Andersson's theory. The result of this study, the researcher found that Auxiliary swear word is the dominant type with 69 data (64,48%) and Linguistics motives is the dominant motives that influence the characters to use swear words with 52 data (48,60%). The data show most of the characters in this movie use swear words to spice up or emphasized which means that all the swear words are not always use for negative purposes.

Key words: *Swear Words, Andersson's theory, Whiplash movie*

TABLE OF CONTENTS

TITLE PAGE	i
CERTIFICATION PAGE	ii
APPROVAL PAGE	iii
SURAT PERNYATAAN	iv
MOTTO AND DEDICATION	v
ACKNOWLEDGEMENTS	vi
ABSTRACT	viii
TABLE OF CONTENTS	x
LIST OF TABLES	xi
LIST OF APPENDICES	xii
CHAPTER 1: INTRODUCTION	1
1.1 Background of the Study	1
1.2 Problems of the Study	4
1.3 Objectives of the Study	4
1.4 Significance of the Study	5
1.5 Limitation of the Study	5
CHAPTER II: LITERATURE REVIEW	6
2.1 Sociolinguistics	6
2.2 Language Variation	9
2.3 Swear Word	10
2.4 Swear Words by Andersson	12
2.4.1 Types of Swear Words	13
2.4.2 Motives of Swearing	15
2.5 Whiplash Movie	17
2.5.1 The Summary of the Movie	18

2.5.2 The Characters of Whiplash Movie	19
2.6 Previous Study	22
CHAPTER III: METHOD AND PROCEDURES	26
3.1 Method of the Study	26
3.2 Object of the Study	26
3.3 Technique for Collecting the Data	26
3.4 Technique for Analyzing the Data	27
CHAPTER IV: FINDING AND INTERPRETATIONS	29
4.1 Findings	29
4.1.1 Types of Swear Word	29
4.1.1.1 Expletive Swear Word	30
4.1.1.2 Abusive Swear Word	38
4.1.1.3 Humorous Swear Word	45
4.1.1.4 Auxiliary Swear Word	48
4.1.2 Motives in Using Swear Word	56
4.1.2.1 Psychological Motive	56
4.1.2.2 Social Motive	59
4.1.2.3 Linguistics Motive	62
4.2 Interpretations	65
CHAPTER V: CONCLUSIONS AND SUGGESTIONS	69
1.1 Conclusions	69
1.2 Suggestions	70
REFERENCES	71
APPENDICES	73

LIST OF TABLES

1. The result of the types of swear words 29
2. The result of the motives of using swear words 56

LIST OF APPENDICES

1. Types and motives of using swear words 74
2. Movie's Script 90