THE USE OF SWEAR WORDS IN PEWDIEPIE'S YOUTUBE VIDEOS

THESIS

Submitted to the Adab and Humanities Faculty State Islamic University of Alauddin Makassar in partial Fulfillment of the Requirements for the Degree of Sarjana Humaniora

UNIVERSITAS BY LAM NEGERI

OCTAVIA WULANDARI TITIS TIMUR Reg. Num. 40300113001

MAKASSAR

ENGLISH AND LITERATURE DEPARTMENT ADAB AND HUMANITIES FACULTY STATE ISLAMIC UNIVERSITY ALAUDDIN MAKASSAR 2017

MOTTO

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skrisi ini benar-benar adalah hasil karya penulis sendiri, dan jika kemudian hari terbukti merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Romang Polong, 24 November 2017

OCTAVIA WULANDARI TITIS T.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudari Octavia Wulandari, NIM: 40300113001, mahasiswi jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul "The Use of Swear Words in PewDiePie's Youtube Videos", memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Romang Polong, November 2017

Pembimbing I

Pembimbing II

H. Muh. Nur Albar Rasyid, M.Pd., M.Ed., Ph.D.

NIP. 1981110 200312 1 003

Rabiatul Adawiyah, S.Pd., M.Hum

APPROVAL SHEET

Title of Thesis

: The Use of Swear Words in PewDiePie's YouTube Videos

Name

: Octavia Wulandari Titis Timur

Reg. Number

: 40300113001

Program
Date of Proposal

Examination

: 19 Juli 2017

: Bachelor Degree

Romangpolong, 15 November 2017

Supervisor

Consultant A

Consultant II

Muh. Nur Akbar Rasvid, M. Pd., M.Ed., Ph.D.

NIP. 19811106 200312 1 003

Rabiatul Adawiah, S.Pd., M. Hum.

Approved by

The Head of English and Literature Department,

H. Muh. Nur Akbar Rasvid, M. Pd., M.Ed., Ph.D.

NIP, 1981106 200312 1 003

Acknowledged by

The Dean of Adab and Humanities Faculty,

Br. H. Barsihannor, M. Ag

NIP 19691012 199603 1 00

PENGESAHAN SKRIPSI

Skripsi yang berjudul "The Use of Swear Words in PewDiePie's YouTube Videos" yang disusun oleh Octavia Wulandari Titis Timur, NIM 40300113001, Mahasiswa Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan oleh pada hari Selasa, 28 November 2017 dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana Humaniora dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan berbagai perbaikan).

Romang Polong, 28 November 2017

DEWAN PENGUJI

Ketua : DR. H. Barsihannor, M.Ag.

Sekretaris : Zaenal Abidin, S.S., M.HI.

Munaqisy I : Syahruni Junaid, S.S., M.Pd.

Munaqisy II : Sardian Maharani Asnur, S.Pd., M.Pd.

Konsultan 1 : H. Muh. Nur Akbar Rasyid, M. Pd., M.Ed., Ph.D. (

Konsultan 2 : Rabiatul Adawiah. S.Pd., M. Hum.

Pelaksana : Muhammad Ihsan Pawelloi, S.Ag.

Diketahui oleh:

RIADekan fakultas Adab dan Humaniora

IIN Mahanddin Makassar

Barsihannor., M.Ag

P: 19691012 199603 1 003

ACKNOWLEDGEMENT

First and foremost the writer wish to take the opportunity to express the greatest gratitude to Allah SWT for blessing, guidance, health and inspiration leading to the completion of this final project. The writer also never forgot to send great respect to our prophet Muhammad SAW, who has guided the human being from the worst to the peace or from the bad condition to the better life.

A lot of thanks to Prof. Dr. Musafir Pababbari, M.Si as the Rector of UIN Alauddin Makassar. Next, the dean of Adab and Humaniora Faculty, Dr. H. Barsihannor, M. Ag, the head of English and Literature Department, H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D, and the secretary of English and Literature Department, Syahruni Junaid, S.S, M.Pd, for their supports and suggestion.

Deepest gratitude and appreciation goes to Muh. Nur Akbar Rasyid, M. Pd., M.Ed., Ph.D., her first advisor, for his assistance, help and correction during the writing. The writer also would give deep appreciation to her second advisor, Rabiatul Adawiah, S.Pd., M. Hum. who has given a careful guidance, help, correction and a priceless knowledge from the beginning until this final project has been completed.

The writer utmost gratitude goes to her beloved parents for their endless love, prayer and support, her brother and sisters who have motivated her to finish this final project. The writer would give special thanks to her beloved friends *Asam Manis Manja*: Kands Indah, Depo, Cali, Feby, Isti, Mute, Titin, Kanda Ima and Elika for their love, care and motivation.

Furthermore, lots of love and thanks are delivered to all her friends in AG 1-2 English Literature 2013 and her most amazing person, she's truly honored to be friend with her, her agan's eki who have filled her life with precious moment. Last but not least, the writer should also express her appreciation to those who cannot be mentioned personally for their support and help leading to the completion of this final project.

Makassar, November 2017

Octavia Wulandari

UNIVERSITAS ISLAM NEGERI

ALAUDDIN M A K A S S A R

LIST OF CONTENTS

COVER	i
MOTTO	ii
PERNYATAAN KEASLIAN SKRIPSI	iii
PERSETUJUAN PEMBIMBING	iv
APPROVAL SHEET	v
PENGESAHAN SKRIPSI	vi
ACKNOWLEDGEMENT	vii
LIST OF CONTENTS	
ABSTRACT	xi
CHAPTER I INTRODUCTION	
A. Background	1
B. Research Questions	7
C. Research Objectives	7
D. Research Significance	7
E. Research Scope	7
CHAPTER II REVIEW OF RELATED LITERATURE UNIVERSITAS ISLAM NEGERI	
A. Previous Findings	8
B. Pertinent Ideas	9
1. Sociolinguistics and Swearing	9
2. Taboo and Swearwords	11
3. Types of Swearwords	12
4. Youtube	16
5. PewDiePie (Felix Kjellberg)	17
6. Swearing on Youtube	18
7. Component of Speech	19

CHAPTER III RESEARCH METHODOLOGY

A.	Research Method.	23
B.	Source of Data	23
C.	Research Instrument	24
D.	Techniques of Data Collection	25
E.	Techniques of Data Analysis	26
СНАР	TER IV FINDINGS AND DISCUSSIONS	
A.	Findings Findings	27
	Discussions	
CHAP'	TER V CONCLUSIONS AND SUGGESTIONS	
	Conclusions	
B.	Suggestions	78
BIBLI	OGRAPHY	80
AUTO	BIOGRAPHY	84
APPE	NDIXES	85

ABSTRACT

Name : Octavia Wulandari T.

Reg. Number: 4030013001

Major : English and Literature Department

Faculty : Adab and Humanities

Title : The Use of Swear Words in PewDiePie's YouTube Videos

Supervisor I : H. Muh. Nur Akbar Rasyid

Supervisor II : Rabiatul Adawiyah

This research discussed about the use of swear words uttered by PewDiePie's in his YouTube Videos which aimed to show the types of swear word and the dominant types of swear words based on the meaning and meaningless swearing that found in his YouTube Channel. This research was descriptive qualitative method. The researcher took five videos from Pewdiepie's Youtube channel which collected based on the most viewed videos on his Youtube channel. The researcher used note taking as the instruments in order to get the valid data. The findings showed that there were five types of swear words that used in five PewDiePie's videos, those were: 14 data of Dysphemistics, 34 data of Idiomatically, 6 data of Abusively, 23 data of Emphatically, 27 data of Carthartically. The researcher concluded that the dominant type of swearing that Pewdiepie used in his videos was SW2 which does not have any intrinsic meaning at all that categorized as Emphatic swearing and Idiomatic swearing. It was merely a word that could express the feeling towards other people without offending someone's pride.

Keywords: Sociolinguistic, Swear Words, YouTube, PewDiePie

ALAUDDIN MAKASSAR

CHAPTER I

INTRODUCTION

A. Background

Swearing is an interesting aspect of language, which involves emotional and linguistic expression. It exists in most people's repository, but is also lead by a certain degree of taboo. Contrary from language in general, swearing is not typically taught by important figures like parents, or in school, but is rather picked up from peers or figures with a different kind of authority (for example idols in sports or television). To most people, swearing has negative connotations and is seen as bad language; something ugly, not appropriate, and is associated with low social class and low prestige. Despite this, Andersson & Trudgill (1992:195) states that swearing has an important role in children's cognitive and social development and therefore should be encouraged within the right contexts.

Swear words and the use of swearing have long been the objects of research within a variety of disciplines including linguistics, neurolinguistics, psycholinguistics and developmental psychology, sexuality, education, history, sociology, social psychology, women's studies and nursing (Thelwall, 2008:84; Crystal, 2003:364), which tells us that an analysis of swearing can provide insights on many levels.

In recent time the use of profane language is not the same from past. Formerly, when somebody shouted a swear word at people in front of public, it was

considered that he wanted to bomb whole people around there. People could not accept his attitude through the language that he used. They were shocked, angry, hurt, offended and disgusted when they heard bad language. Allan (2001:148) proposes the definition of swear words. 'Swear words are those considered offensive, shocking, or indecent when use in certain context, there are strict conditions on their use and penalties for violating these conditions'. In Islamic perspective also there is an explicitness about speaking politely. Islam urges us to use pleasant speech and decent words. Selection of words distinguishes a human being and is a means to achieve Paradise or Hellfire. Many ahadīth emphasize the necessity of deliberate the speech, and a number of verses mention the virtues of using good words. Allah 'azza wa jall compares good words to a virtuous tree:

"Have you not considered how Allah presents an example, a good word like a good tree, whose root is firmly fixed and its branches in the sky? It produces its fruit all the time, by permission of its Lord." (surah Ibrahim 24-25).

Allah 'azza wa jall has ordered the believers to say:

Those Surah point out clearly that it is a major sin to swear and criticize a Muslim unjustly about his religion and belief and to accuse him, by

disturbing him; and they ask Muslims to keep away from such deeds that are very dangerous and sinful.

Nevertheless, the worst part is many people use swearing without thinking, remorse and without even realizing that these words are obscene, filthy or repulsive using four letter words in every sentence and in every conversation. In recent time, people are faced with the swear words which almost appear in daily conversation. It is recognized that swearing is a deliberately bad act, designed for emotional expression. There are many types of swear words, in which every type has different meanings and purposes in spoken language. In addition, Andersson and Trudgill (2007:195) define swearing as language use in which the expression: (i) refers to something taboo or stigmatized in the swearer's culture, (ii) is not intended to be interpreted literally, (iii) can be used to express strong emotions or attitudes. The combination of these aspects results in an expression with a greater expressive power. For this reason, swearing can be more functional in particular circumstances.

A specific context where swearing seems to be quite prevalent, is Social Media. Over the last decade, social media has become an integral part of our daily lives. According to the 2012 Pew Internet & American Life Project report, 69% of online adults use social media sites and the number is steadily increasing. Another Pew study in 2011 shows that 95% of all teens with ages 12-17 are now online and 80% of those online teens are users of social media sites. People post on these sites to share their daily activities, happenings, thoughts and feelings with their contacts, and

keep up with close social ties, which makes social media both a valuable data source and a great target for various areas of research and practice, including the study of swearing.

The communication on social media has its own characteristics which differentiates it from offline interaction in the physical world. Let us take YouTube for example. Since the launch of YouTube in 2005, the world has been witness to an incredible community of user-generated content, with more than 72 hours of video being uploaded every minute.

One of popular users in YouTube is Felix Arvid Ulf Kjellberg also known by his online alias PewDiePie, who has more than 50,000,000 subscribers to his channel on YouTube, where he broadcasts videos of himself playing – and commentating on – video games. In most of his videos PewDiePie often use swearing very commonly, in every situation influences people's thinking to convey his ideas in what form of language he would choose. As a result to this, PewDiePie is a good example to what swearing are use now, how will he choose his word carefully, according to whom he is talking to, how the relationship of him and the hearer is, what information that he would convey and the form of situation between the speaker and hearer is. The way to speak differently in different social contexts is studied through sociolinguistics.

In this research the main focus is on swearing. Besides, swearing seems to be very common on YouTube. It takes only little time browsing the website to find swearing comments like "BURN IN HELLL!!!" and "F*ck" "Sh*t*, etc. Though not all swearing is the same: There are many different forms and types of swearing that

have been described. One the one hand, swearing (SW1) may be a display of (intentional) impoliteness, serving verbal *abuse*, instrumental *aggression* and *power hierarchy building* among anonymous internet users. On the other hand, swearing (SW2) may have a non-referential definition (Fairman 2006: 45).

In this thesis, the writer is interested in analyzing the use of "swearing words" in PewDiePie's video using a sociolinguistic approach, in order to find the use of "swearing words" in YouTubers Community and to show which meaning of swear words are primarily being used SW1 or SW2.

B. Research Questions

Based on the previous background, a problem needs to be answered from research. These are research questions that are going to be answered by the writer as follows:

- 1. What types of swearing words are found in PewDiePie's videos in term of meaning and social aspect?
- 2. What are the dominant type used in PewDiePie's videos in term of meaning and meaningless swearing?

MAKASSAR

C. Research Objective

Based on the problem statement, so that the objectives of the research are as follow:

- 1. To identify swearing type in PewDiePie's video.
- 2. To find the dominant type of swearing word that is uttered by PewDiePie in his videos on YouTube.

D. Research Significance

The aim of the present research is to find out more about swearing on YouTube. This aim serves two purposes. The first purpose is a very practical one. As mentioned before, YouTube is a very popular website but many people may refrain from participating because of the widespread swearing. If this is indeed the case, swearing on YouTube might be perceived as a serious problem. It is important to know the use of swearing on YouTube users, and why they think that swearing is so common. If a solution for this problem should be found, a first step is to gain more insight into the types and functions of the problem.

The second purpose is more theoretical. As discussed in previous section, swearing has been a controversial concept in many field. Despite a number of inconsistencies and problems, contexts like YouTube illustrate that swearing is a very real phenomenon. If swearing is indeed common on YouTube as well as in other

computer-mediated communication (CMC) environments, it is an interesting subject from a sociolinguistic point of view. CMC has emerged relatively and recently; and any apparent differences from face-to-face (FtF) communication are informative about human communication in general. Therefore, swearing should be studied in various contexts to gain more insight in the variables associated with its occurrence and effects. For this purpose, YouTube is merely one more context in which swearing seems to be common and can hence be studied. Knowledge about swearing on YouTube is also knowledge about swearing in general.

E. Research Scope

In this research, the analysis will be limited on the types of swearing in PewDiePie's YouTube videos; the type of swearing will be classified based on Pinker's theory, which are (1) Dysphemism, (2) Idiomatically, (3) Abusively, (4) Emphatically, (5) Cathartically. To analyze the use of swearing words based on meaning/and meaningless in Pewdiepie's Youtube videos, the writer used Fairman's theory which consists of two categories: (1) swearing (SW1) display of (intentional) impoliteness, serving verbal abuse, instrumental aggression and power hierarchy building among anonymous internet users and, (2) swearing (SW2) have a non-referential definition.

CHAPTER II

LITERATURE REVIEW

In chapter two, the writer presents two sub-chapters which are relevant to the topic of this research. The first is some previous studies related to the topic of the research, the second is general overview pertinent ideas of the use of swear words in Youtube.

A. Previous Finding

In this section, the writer will coment briefly on some of the major studies and resources in the field. There are two previous studies which are related to this research, they are "Cursing in English on Twitter" by Wenbo Wang (2014), and "The Use of Fuck: A Sociolinguistic Approach to the Usage of Fuck in the BNC and Blog Authorship Corpus" by Ryan Howe (2014).

The result of the first study is to examine the characteristics of cursing activity on a popular social media platform – Twitter, involving the analysis of about 51 million tweets and about 14 million users. In particular, the writer explore a set of questions that have been recognized as crucial for understanding cursing in offline communications by prior studies, including the ubiquity, utility, and contextual dependencies of cursing.

The second study is variance in spoken use of f*ck between genders, age groups, and social classes. The resulted analysis shows that there is little variance in

use between male and female speakers, while use is most prevalent during the teens and early 20s.

Similar with the previous studies, the writer will focus on swearing words. The writer will use the same theory from those two previous studies, which is Pinker's theory of types of swearing. The differences in this study comparing to the previous studies are (1) comparing to Wenbo Wang and Ryan, the writer will use different social media platform, which is YouTube; (2) contrasting to the Wenbo Wang who focused on characteristic of swearing in her study and Ryan who focused on variances of f*ck in swearing, the writer will investigate the use of swearing words by separated it the types of swearing into two distinct categories meaning and meaningless; and to find the types and use of swearing words in YouTube media.

B. Pertinent Ideas

1. Sociolinguistics and Swearing

As the study of the relationship between language and society, sociolinguistics involves the analysis of linguistic behavior as a function of social variables. Kristy (2012) notes that swearing represents a unique case within sociolinguistics in that swear words themselves may have little to no semantic role, but are all the more socially meaningful. Shifting the focus of swearing research from single word or phrase to social context of utterance reflects a sociolinguistic approach.

As an example of linguistic variability, swearing is a behavior that is not practiced by every person at every moment, as evidenced by the various word frequency studies summarized above. Furthermore, Kristy underlines that the term swearing seeks to reveal the social variables which are conducive to or inhibit such language use. To date, the sociolinguistic perspective within swearing research is represented primarily by studies of the effects of the participant variables age and sex. However, Hymes (1952:51) explained that social context, involves a variety of additional sociolinguistic variables, including setting and scene, participant race, interlocutor social distance and social status, goals and outcomes, tone or manner of utterance, and norms of interaction and interpretation. All of these variables must be considered as having potential influence on swearing behavior.

Reference to the presence of others as addressees or over-hearers does, however, imply a social context, ushering in a sociolinguistic perspective on swearing. According to Jay (1986), Nerbonne and Hipskind (1972) The influence of social context on swearing behavior became evident when word frequency studies revealed that swear words occurred highly frequently in the informal conversations of college students. This influence has not gone unnoticed, and the need for a sociolinguistic approach to swearing has been recognized and encouraged. This clearly seen in Johnson and Fine (1985:22) notes in their book "The situation as well as co-participants may influence the uses and perceptions of obscenity in a variety of ways depending on a person's gender, age, social class, and race".

2. Taboo and Swearwords

Taboo word has close relationship with swear words. It is because swear word is considered indecent and inappropriate in polite contexts, exists in most languages and cultures when linguistic taboos arise from social taboos (Andrew Grey: 2011-1). And swear word is part of taboo words because every people who use swear word is almost use taboo words inside. According to Michael Swan(1995:550), taboo words and swear words are shock less. Peter Trudgilll stated, "breakin the rules (may) have connotations of strength or recedom which (people) find desirable.besides it could be also "largely because taboo words are frequently used as swear –words, which is in turn because ther are powerful.

According to David Chrystal (2003), swearing refer to the strongly emotive use of a taboo word or phrase, and he adds the word "use" is perhaps too weak because swearing is an aoutburst, anexplosion which gives relief to surges of emotional energy. The uniquely human facility for swearing evolved and persists because taboo words can communicate emotion information (anger, frustration) more readily that nontaboo words, allowing speakers to achieve a variety of persona and social goals with them (utility).

In this case, the words associated with religion are not cosidered shicking when it is used with their literal meaning but the word will show the strength when used as swear words. The strength of the other words is mostly the same whether they are used literally or for swearing.

Swear word is a reaction of word for something that is not favored. This is usually happened when someone starts to say a word beyond people patience in comonly. They can not control their emotions then people will say the swear words. According to David Chrystal (2003:173), swear word is an outburst, an explotion which gives relief to surges of emotional energy. It is a subtitute for an aggressive bodily rsponse, and can be aimed either at people or object.

According to Allan and Buridge (2005:303), swear word is response of frustation, pain and anger. A swear word is not just "a word like any other", people who suffer a loss of speech becase of damage to the language processing parts of their brain often retain the ability to curse. For example, becase swearwords are processed in the brain's limbic system, the area responsible for emotions. Moreover, Michael Swan adds that swear words are strong language that expressed by person to their powerful emotion. Generally this expression comes from taboo word that literally same.

3. Types of Swearwords TAS SLAM NEGERI

Swearing words are unusual word in that it can be used as many different parts of speech. It can be used as a noun, adjective, adverb, or interjection. In fact, it can be used as practically any word in a particular sentence such as $F^{**}k$ the $f^{**}k$ ing $f^{**}k$ ers or The $f^{**}k$ ing $f^{**}k$ er's $f^{**}k$ ed, as spoken by a garage-owner passing judgment on an old car (Ljung 2011: 40). Also, it is one of the few words that can be utilized as an infix in words such as $Absof^{**}k$ inglutely and $Inf^{**}k$ ingcredible,

*S**ttyhole* and even as an expletive slot filler inside non-clausal units such as noun phrases, as in Henry the f**king Eighth (Ljung 2011: 143).

Jay and Janschewitz (2008) distinguish between automatic (unconscious, reflexive) versus more consciously controlled forms of swearing. Moreover, Jay (2009) argued that swearing can be characterized on a continuum from unconscious/automatic to fully conscious/controlled. Certain neurological disorders (e.g. Gilles de la Tourette syndrome) are associated with uncontrollable swearing in more extreme forms, but this form of swearing appears less functional.

Pinker (2007:323) even distinguishes at least five different types of swearing:

1) Dysphemism (Let's fuck)

Is the exact opposite of euphemism (polite expression used in place of words or phrases that otherwise might be considered harsh or unpleasant to hear). It forces the listener to think about things in a negative or provocative matter. Using the wrong euphemism has a dysphemistic effect, is the process whereby the most pejorative traits of the swearing are highlighted with an offensive aim to the addressee or the audience, or to the concept itself. Dysphemisms, are used in talking about one's opponents, things one wishes to show disapproval of, and things one wishes to be seen to downgrade. e.g. calling someone using "Looney Bin" in place of mental hospital. Using "Faggot" in place of homosexual.

2) *Idiomatically* (It's f*cked up.)

Is swearing without really referring to the matter. People who use this type of swearing are just using the words to arouse interest, to show off or to express to peers that the setting is informal. Idiomatic swearing, is another possible reason as to why someone might swear. It is used to gain attention, used to arouse interest in a certain matter or appear macho. This can be used to express dominance or strengthen a relationship, (e.g. pain in the ass, fuck, man and hell, yeah.)

3) Abusively (F*ck you, motherf*cker!!)

Abusive swearing is just that; it is directed towards someone else in a derogatory manner whether in an argument, heated debate or just plain rude behavior and is used for the abuse, intimidation or insulting of others. Some of the popular abusive words that are mostly used include "fuck you" and "son of a bitch"

4) *Emphatically* (This is f*cking amazing!)

Is swearing to emphasize something either by describing its size, stature or relationship to things around it. Emphatic swearing is used to assert emphasis about a certain issue or matter. A person can be emphatic about a point by swearing. For instance, this food is *fucking delicious* and *you are fucking stupid*. These are two examples of emphasizing something by swearing.

5) *Cathartically* (F*ck!!!)

Aww, fuck! Damn this coffee

expression of strong emotions. This gives the user some form of short term relief from a stressful situation. This type of swearing is usually heard when something bad happens like coffee spilling. One evolutionary theory asserts it is meant to tell the audience that you're undergoing a negative emotion. Cathartic swearing is used when something that displeasing happens, for instance, when a person gets hurt or feels bad. Cathartic swearing is used to

reveal to an audience that a person is undergoing a difficult time or is

Provides the user some much needed psychological relief through the open

experiencing negative emotions. For instance, a person can swear by stating

Furthermore, Fairman (2006) in his journal of "Fuck. Public Law and Legal Theory Working Paper Series" led him to catogorize swearing as reflection meaning, he also shows that swearing can reflect all kinds of emotions: "dismay (Aw, fuck it), aggression (Don't fuck with me), intensification (It's fucking freezing), confusion (Where the fuck are we?), disinterest (I don't give a fuck), dissatisfaction (I don't like what the fuck is going on here), and suspicion (Who the fuck was that?)". Moreover he explains that swearing words can essentially be two distinct words: SW1 and SW2. SW1 means literally "to copulate" and is referential, encompassing other uses such as "to cheat," "to exploit," and "to deceive", somehow it led to abusive swearing, insult, dysphemism, and expletive. While, SW2 does not have any intrinsic

meaning at all; rather, it is merely a word that has offensive force; Idiomatic and Emphatic swearing (2006: 45).

By presenting the categories of swearing words, clearly Fairman was including in his understanding of swear words and this persistent variation of labels has come to characterize swearing research, suggesting a trend towards an interchangeability of terms. Considering the overlap of the use of theory, this research adopts Pinker's theory about the types of swearwords and Pinker's theory about the used of swearwords based on meaning.

4. YouTube

YouTube is a video sharing site where videos are watched and shared for free. YouTube was founded by Chan Hurley, Steve Chen and Jawed Karim in February 2005 and in 2006 it was acquired by Google (Cheng, Dale & Liu, 2007). Worldwide, YouTube has more than "1 billion unique visitors", "more than 100 hours of video are uploaded every minute" and approximately "80% of YouTube's traffic comes from outside the United States" (YouTube Statistics, 2014). According to Alexa Rank (2014), a web information company, YouTube is globally the third most popular website after Google and Facebook.

In YouTube, videos are uploaded to the user's channel, which can be customized. Videos can be set to be private or public. Users can watch other users' content and subscribe to their channels in order to get new video update under "my

subscriptions" section. Users can like, dislike and comment on a video, comment on other comments as well as commenting in other user's channels and send each other private messages.

YouTube is a "content community" (Smith 2012: 104) in which users share content generated by themselves and consume it in a "VOD-system" (video on demand) (Simonsen 2011: 77). The content generated by users is called usergenerated content or UGC and it is defined by Kaplan as "the various forms of media content that are publicly available and created by end-users." (2010: 61), and it includes "text, photos, videos and power point presentations." (2009: 63) UGC in YouTube can be personal as well as professional, thus according to Simonsen (2011: 51) there is a difference between "ordinary users who are merely publishers and the YouTube celebrities who now dominate the popular sphere of YouTube."

5. PewDiePie (Felix Kjellberg)

In recent years there has been an astounding rise of YouTube personalities interacting with people in terms of gameplay showcases, reviews and satirical shows. These online productions have reached such notoriety now that they actively affect the industry that they initially were a part of; one of the most prominent examples being PewDiePie (YouTube, 2015). Real name Felix Kjellberg, PewDiePie is the most influential YouTubers ever with well over (as of 2016) 56 million subscribers to his channel and an avid fan base, referred to as his Bro Army.

It can be expected, with over 56 million viewers his videos blog a lot of weight in fanbases and the general populous. Using Diffusion of Innovation theory (E, Rogers, 2003), it can't be denied that PewDiePie is defined as an innovator; His funny hosts, off-the-cuff commentary, silly antics, and bewildering (to adults) subject matter put him among the most popular YouTube channels for young teens, garnering millions of views. In fact, according to a recent survey of U.S. teens by Variety, the top five most influential celebrities are YouTube stars. These YouTubers are now far more influential than average celebrities (B, Crecente, 2014 and C, Hall, 2014) and as such create a new variation of Fanboy, one that is just as vocal and loyal but also willing to change and absorb anything that their idols play.

But information about these personalities shows: the content, quality, and age-appropriateness, is not easy for society to accept it. Due to he is also swears very commonly, and is not afraid to outright state what he says, making fun of some of the games he plays. One of few quotes of him swearing in video: "You fu*king disgraaaace!" (To the little boy at the back of Irresponsible Dad's bike, 2013)

This leads to a surge of other popular personalities copying PewDiePie's behavior and their fans being showcased to his personalities as well.

6. Swearing on YouTube

Only a few efforts have been made to explore swearing on social media. Sheth, (2014) in his studied "the use of curse words in MySpace media and the effects of gender and age factors." investigated the profanity usage in social media

communities and found that different communities (e.g., pol-itics or sports) use profanity with varied frequencies and in different ways. Turning to Youtube, Paolillo (2008) gives an empirical investigation into the social structure of YouTube in terms of friend relations and comments. He investigated social interactions on the network and their relation to the content they upload, and illustrates that YouTube appears to have a social core among its users.

Based on what Paolillo (2008) said, it can be seen that the similar types of video content, gives the consistent interactions of group users. This interactions include the friending between users and commenting on the same video threads, and reveals that these social interactions are similar to that of social media networks, but with more coherence on content. While PewDiePie itself it's the platform among the other YouTubers, to create the content. So the writer believe the insighths gained in this study can shed light on the the question about the use of swear words in YouTube video.

7. Component of Speech TAS ISLAM NEGER

The patterns of language vary according to social factors. It means that the use of language has different styles or accents in different circumstances. Although the message that would be conveyed is the same, the way a speaker speaks is different. Each component in communication influences the choice of language and accent. To support the idea, Holmes states, Variety in sociolinguistics term refers to language in context. A variety is set of linguistics form used under specific circumstances, i.e. with a distinctive social distribution. Variety is therefore a broad

term which includes different accents, different linguistics style, different dialects, and even different language which contrast with each other for social reasons (2001:9).

Hymes (1974:53-62) presents the components of speech which is considered as social factors:

1) Social Dimension

To get deeper understanding in sociolinguistics, we cannot only focus on language itself, but also on social dimension. Like components of speech which determine how people use language in their way, social dimension also explains more deeply how the function of language is used in different manners. The social dimension is further described by Holmes (2001:12-14)

a. Social Distance Scale

The social distance scale is concerned with participant's relationship. It is useful for emphasizing how well that we know someone is a relevant factor in linguistic choice. The choice to address a person in a different way is one example of using it. A person can be called "Sir" or by his or her name according to the relationship between a speaker and hearer, whether there is any distance or not.

The relationship between speaker and hearer gives the impacts on their conversation; the form of speaking, the variety language and attitude when the conversation happens. Wardhaugh (1993a:180) gives the example, 'Sometimes, people who have enjoyed a long and intimate relationship with one another often

need very few words to communicate effectively and sometimes even none at all'.

Bellow is the figure of social distance scale:

Figure 1.1 Social Distance by Holmes (2001:12)

b. Social Status

A status scale is also related to participant relationship. It points to the relevance of relative status in some linguistic choices. Basically, all human beings are born with the same level and right. When they are socializing in the society, they will automatically realize their position. In society, there are stratifications of job, age, Intimate Distant High solidarity Low solidarity or honour position. The stratification can be defined as a status.

Another factor which gives the influence is power. Power refers to the ability that a person has. Commonly, a person with high social status also has high power in public. The explanation about status and power is in line with Guy quoted in Newmeyer, he conveys the definition of status and power. 'Status refers to whether people are respected and deferred to by others in their society (or, conversely, looked down or ignored), and power refers to the social and material resources a person can command, the ability (and social right) to make decisions and influence events' (Newmeyer, 1988:37). It is clear that status and power influence the production of

words, style, and message content that are conveyed through communication. The speaker gives his or her signal of respect when the hearer has high status or is more superior than himself or herself. Below is the figure of status scale.

Figure 2.5.1.2 Social Status Scale by Holmes (2001:13)

c. Formality Scale

This is useful in accessing the influence of social settings or type of interaction on language choice. Often degrees of formality are largely determined by solidarity and status relationship. People often use casual or daily language in an informal situation. However, their way to speak will change automatically when they are in a formal situation. Below is the figure of formality Formal **High Formality** Informal Low Formality scale.

Figure 1.3 Formality Scale by Holmes (2001:13)

CHAPTER III

RESEARCH METHODOLOGY

This chapter presents the method of this research. There is some sub-chapter with research method such as: Research Method, Source of Data, Data Collection, Research Instrument and Techniques of Data Collection.

A. Research Method

This research was a descriptive-qualitative research with a content analysis method. This study emphasized the importance of analysis performance of the writer and set out empirical observation that consists of descriptive and analyctical passages. Bogdan and Biklen (1992:28) delimit qualitative research as a research which is providing description of a phenomenon that occurs naturally without any intervention of an experiment or an artificially contrived treatment. By using this method the writer would be able to explain or describe the use of swearing that found on PewDiePie's video.

B. Source of Data

This study used video as sample of the data, which are all of swearing expressions taken from YouTube user, PewDiePie. The writer needed to gain all the information she needs through the data source. Therefore, the existence of data is

important for the research. In this research, whole data collected in the form of phrases and sentences. There are three thousand and two hundreds fifteen videos that PewDiePie has uploaded, but the writer only choose several videos that popular among videos and it based on how many views by use non-probability sampling.

According to Henry (1990) in his journal "*Practical Sampling*" said that in non-probability sampling, subjective judgements play a specific role. Specificly the writer use Purposive non-probability sample because purposive sample can give many advantages to this research. Purposive sampling is selecting a sample "on the basis of your own knwoledge of the population, its element, and the nature of your search aims" (Babbie, 1990).

Here's the videos that analyzing in this research:

- 1) Level 7 | I'm Not Crazy (49M views) Length: 20:44
- 2) Reading Mean Comments (31M views) Length: 5:17
- 3) The Ruby Playbutton (29M views) Length: 10:09
- 4) Jake Paul (24M views) Length; 10:13
- 5) Bottle Flip Challenge (18M views) Length: 10:53

C. Research Instrument

Measurement instrument refers to various methods through which a writer obtains data for the research. In this research, the writer used note-taking as the instrument. Note-taking is the practice method to directly write down the information that has been got by the writer in collecting data process. "Note-taking allows

students to gather information from lectures, books, or any other situation that they will later have to memorize or use in order to successfully complete their academic program." (Boch and Piolat; 2005: 102). The writer used one theories as the theoretical foundation for this study, which is (1) Pinker's (2007:323), about the types of swearing, and helps by Fairman's Theory (2006:45), about meaning/meaningless swearing.

D. Procedures of Data Collection

Miles and Huberman (1994:55-56) define data collection as inescapably selective process, that you cannot and do not 'get it all' even though you might think you can and are. In collecting the data, the writer chose the data by using total sampling which are all of the swearing expressions found in PewDiePie's YouTube videos. Here are some steps that writer collected the data.

- 1. Watched the selected video cautiously.
- 2. Took note for every swearing word uttered in those video.
- 3. Notes were contain swearing words, and context (time, addressed, and setting). Transcription form and the followed sheet on note taking was on table 1.1 to answer first question, and table 1.2 to answer the second question.

Table 1.1 Types of Swearing

No.	Transcript of Swearing	Context		
	Words	Time	Addressed	Setting
1				
2				
3	Tr.	nnn		
4		ן ללו		

E. Techniques of Data Anaysis

In analysis the data the process of grammatically searching and arranging the collected data was used. According to Blaxter, Hughes and Tight (2010:225), analysis is about the search for explanation and understanding, in the course of which concepts and theories will likely be advanced, considered and developed. This method used to analyze the data that had been collected. The techniques of analysing data were carried out as follows: TAS ISLAM NEGERI

After collecting the data, the writer categorize the types of swearing words in PewDiePie's video (based on Pinker's theory). To be concrete, the writer get the knowledge by measurement analysis about the popularity dynamics of videos, the difference of swearing use in different videos of most viewed, the similarity of popular videos in each continent. The writer exposed table Appendix and used tabling method. Then explained the data by giving some examples (table 1.1). After that, drawing conclusion was applied to answer the first question.

In analyzing question number two, the writer used the same technique and took table Appendix to be exposed used tabling method. Then explaining, interpreting and comparing the data with the theory, which is available in Chapter Two. After that, the writer draw conclusion and the effort to answer all research problems had finished.

ALAUDDIN M A K A S S A R

CHAPTER IV

Findings and Discussion

Chapter Four is designed to answer the research questions through the data analysis. The analysis would be done according to the order of the research problems. To answer the research questions, the technique elaborated in Chapter Three would be employed. The selected data would be used for analyzing the research problems. After that, they would be exposed and analyzed one by one in the following two subchapters.

A. Findings

To answer the first problem, firstly, this chapter referred the data presented in script of 5 videos. Then, exposed them into the table. In understanding the data, the writer presented explanation of types of swearword from the utterances as a transcript of swearword, which explained with context (time, addressed, topic). the writer also displayed the types of swearing words but devided in each table, which are (1) Dysphemism, swearing that have provocative meaning, (2) Idiomatically, swearing without really reffering to the matter, (3) Abusively, is swearing directed towards someone in derogatory manner, (4) Emphatically, is swearing is to describe something either by its size or things around it, (5) Cathartically, is the open expression of strong emotion that provides from the user. After that, the writer

dividing the swearing into SW1 (meaning) and SW2 (meaningless) by using Fairman's theory (2006)

The writer explained the data by giving some examples and finally drew a conclusion. However, the process of getting a conclusion for each data is not clear enough. Therefore, this chapter would give an example of analyses data, which included different types of swear words. Here are the detailed analyses.

Example of the first data from video: Ruby Playbutton

Pewdiepie(00:03:39,919 --> 00:03:43,439)

[Me and my bros sarting off in my tiny, shitty, fucking flat in Sweden]

From the dialogue above, it is known that PewDiePie use Emphatically swearword. The context of using this swear word is to make the conversation more comfortable and less formal. By using this swear word, PewDiePie tried to emphasize the flat that he had from the first time before he got famous and moved to London.

1. Types of Swear Words

In this step, the overall data were classified based on the research problems. The result of table 4.1 - 4.7 can be seen as follows:

Types of Swear Word	Total A
Dysphemism	14
Idiomatically	38
Abusively	1
Emphatically	24
Cathartically	27

104

a. Dysphemism

From the table **4.1**, there were **14** swearing words which classified as dysphemism swearing out of **104** swearing data. In this analysis Pewdiepie used dysphemism swearing as expression offense either the subject matter or the viewers, or both.

Table 4.1 dysphemism faound in Pewdiepie's Youtube videos.

Number			Context	
of	Utterances	Time	Addressed	Topic
Datum			& Setting	
22	Oh! Fuck me!	00:03:37,550	The situation	He indicates that the
	Okay.	> 00:03:40,986	in hospital	situation in the hopital
			(Hospital)	was so scary, he
				inserted the swearing
				with deragatory
				manner and sound
	UNIVE	RSITAS ISI	AM NEG	rude too.
24	Okay! Okay!	00:03:54,933	The girl who	He let out the swearing
	Jesus Christ!	> 00:04:00,772	approach him	in negative manner
<i>/</i>	What the fuck!	AUJI	(Hospital	because the fear he
			Entrance)	felts, but he sound
	M A	KAS	SA	rude towards the girl.
29	For fuck's	00:06:20,379	The keys	he inserted swearing
	sake.	> 00:06:21,614	(hospital	words as a protest of
			room)	why the keys was too
				far from him.
33	Oh, shit! What	00:08:15,593	The	He found an automatic
	the fuck are	> 00:08:17,529	wheelchair	wheelchair that can

	you doing?			moved by itself
37	Oh, fuck!	00:09:39,711	The insects	The mission was to get
	Fucking hell.	> 00:09:46,851	(Chapel	the handcam out of the
			room)	box but the box's full
				of insects, he let out
				swearing in derogatory
				manner.
40	What the fuck	00:11:06,465	One of the	Instead he used 'who
	are you?	> 00:11:08,43	patient in the	are you', he used
		Noos	hospitals	'what the fuck'
			(Hospital	towards the patient.
		וטטע	Entrance)	
45	What the fuck	00:15:16,148	The paper	Instead he used what is
	is this?	> 00:15:18,316	(Dr. Yate's	this he add fuck, when
			office)	he read the paper he
				found, he sound
				disparage towards the
				paper he found
61	What the	00:17:38,222	Kevin	He didn't understand
	fuck?	> 00:17:39,957	(exit door)	what was the whole
				mission, he was so
			4 1 4 N E O	confused to the point
	UNIVE	RSITAS ISI	LAM NEG	he used swearing
				words towards Kevin
66	you're fucking	00:03:22,439>	The	When he read the
	wrong	00:03:23,400	commenter	comment he's like
	MA	KAS	(in his room)	"i'm okay" but in the
	141 /			end of his sentenced he
				swearing. He swearing
				towards the
				commenter and sound
				a bit angry.

72	That sleek son	00:01:01,560	Jake	He inserted swearing
	of a bitch!	> 00:01:03,420	Paul:youtube	cause he's angry Jake
			rs	Paul dissed him, and to
			(PewDiePie's	sound more rude he
			office)	reply with swear
				words.
85	Damn, damn,	00:05:28,439	Jake Paul's	Pewds inserted
		> 00:05:31,259	crew	swearing words to
			(his office)	mocked JP'screw
				about his rapping, and
		linne		to illustrated the whole
				situation
88	Dont make my	00:00:35,539	Jack; his	Pewds and his friend
	impression,	> 00:00:37,460	friend	Jack, was going to
	goddammit!		(In	collaborated in one
			Pewdiepie's	video, Jack tried to
			room)	impersonated Pewds,
				so Pewds inserted
				swearing words
				towards Jack to stop
				him making fun of
				him.
93	Shut the fuck	00:03:07,900	Jack	Pewds inserted
	up!	> 00:03:09,020	Camera no	swearing to stop Jack
			#2 (on the	mocked him cause
	A I A	4 () [floor)	Pewds losed in second
				round, so Pewds said
	M A	K A S	SA	to Jack to shut up.
101	Don't make	00:06:45,360	Jack	He inserted swearing
	fun of my	> 00:06:46,860		to defend his frog frm
	fucking frog			being bullied by Jack

b. Idiomatically

From the table below, there were **38** swearing words which classified as idiomatically swearing out of **104** swearing data. Datum **3,4** | **9,13**| **17,27,30,54** | **83,64** each of them are in the same collum. It was because these data did not require detailed analyses some of them were similar and repetitious, so the writer put them in the same collum. In this analysis the writer found that idiomatically swearing is the most widely used in the Pewdiepie's videos.

Table 4.2 Idiomatic swearing found in Pewdiepie's Youtube videos.

Number			Context	;
of	Utterances	Time	Addressed	Topic
Datum			&Setting	
3, 4	What the fuck	00:01:22,799->	Towards the	The bolded sentences,
	is this	00:01:24,239	boxes	indicates that Pewds
		00:01:36,579 ->	(in the living	was curious about the
		00:01:39,379	room)	things inside the
	UNIVE	ERSITAS IS	SLAM NE	boxes, but using swear words to make it less
	A 1	$A \cap I$		formal.
9,13	That's really	00:04:49,199->	Towards the	He expressed the
	fucking cool	00:04:50,500	Ruby button	swearing words to
	M A	00:06:49,240 ->	(the living	showed the ruby by
		00:06:50,720	room)	make it sound cool.
10	I know I shit	00:05:42,839-	Youtube	He was remembering
	a lot on	>00:05:44,639	(living room)	his past before famous
	YouTube.			on Youtube and how
				much he was grateful
				towards youtube. He

14 You're about to vatch me get the absolute shit cared out of me 00:00:27,192 attention of the viewers. The viewers He used swearing words for intro of his video to gain more attention of the viewers.					used this term to make
16 So if you love watching me get scared shitless 16 So if you love watching me get scared shitless 17,27,30 Fuck (this/that) 54, 18 The viewers (studio) 19 So if you love watching me get scared shitless 10 So if you love watching me get scared shitless 10 So if you love watching me get scared shitless 11 The viewers He inserted the swering words without reffered anything he just used it attract the viewers and to sound less formal. 11 He used the swearing words to calm himself and the swearing not really reffered the matter 12 So if you love watching me get scared shitless 13 So if you love watching me get scared shitless 14 So if you love watching me get scared shitless 15 So if you love watching me get scared shitless 16 So if you love watching me get scared shitless 17 So if you love watching he isserted the swearing not in the words to calm himself and the swearing not really reffered the matter 17 So if you love watching he just used it attract the viewers and to sound less formal. 18 He used the swearing words without reffered anything he just used it attract the viewers and to sound less formal. 19 So if you love (studio) 10 So if you love (studio) 10 So if you love (studio) 11 So if you love (studio) 12 So if you love (studio) 13 So if you love (studio) 14 So if you love (studio) 15 So if you love (studio) 16 So if you love (studio) 16 So if you love (studio) 17 So if you love (studio) 18 So if you love (studio) 18 So if you love (studio) 19 So if you love (studio) 19 So if you love (studio) 10 So if you love (studio) 10 So if you love (studio) 11 So if you love (studio) 12 So if you love (studio) 13 So if you love (studio) 14 So if you love (studio) 15 So if you love (studio) 16 So if you love (studio) 16 So if you love (studio) 17 So if you love (studio) 18 So if you love (studio) 18 So if you love (studio) 19 So if you love (studio) 10 So if you love (studio) 10 So if you love (studio) 11 So if you love (studio) 12 So if					it more casual and not
vatch me get the absolute shit cared out of me 16 So if you love watching me get scared shitless 17,27,30 Fuck					sound so serious.
absolute shit cared out of me 16 So if you love watching me get scared shitless 17,27,30 Fuck (this/that)	14	You're about to	00:00:11,611 ->	The viewers	He used swearing
tatention of the viewers. 16 So if you love watching me get scared shitless 17,27,30 Fuck 00:00:29,861 - The situation So in the viewers and to sound less formal. 17,27,30 Fuck 00:00:32,330 in the viewers and to sound less formal. 18		vatch me get the	00:00:16,882	(studio)	words for intro of his
16 So if you love 00:00:27,192 The viewers He inserted the swering words without reffered anything he just used it attract the viewers and to sound less formal. 17,27,30		absolute shit			video to gain more
16		cared out of me			attention of the
watching me get scared shitless 17,27,30 fuck (this/that) 00:00:29,861 - 00:00:32,330 00:05:10,877 - 00:05:12,244 00:06:47,507 00:17:12,596 - 00:17:12,596 - 00:15:18,383 - 00:15:20,719 18					viewers.
### reffered anything he just used it attract the viewers and to sound less formal. 17,27,30	16	So if you love	00:00:27,192	The viewers	He inserted the
shitless 17,27,30 Fuck 00:00:29,861 - The situation He used the swearing words to calm himself and the swearing not really reffered the matter 28,46 This is fucking bullshit. 00:05:19,050 - 00:17:12,596 - > 00:05:20,652 (hospital and leave him alone, 00:15:20,719 bullshit. 00:05:20,719 The handcuff The doctor handcuff and leave him alone, he inserted the swearing as if he couldn't believe what just have happened. 35 Oh, shit! What the fuck is this doing here? O0:08:57,169 He found an automatic wheelchair (Hospital moved by itself, he inserted the swearing to break the spooky		watching me	> 00:00:29,795	(studio)	swering words without
17,27,30 Fuck 00:00:29,861 - The situation He used the swearing words to calm himself and the swearing not really reffered the matter		get scared			reffered anything he
17,27,30 Fuck (this/that) 00:00:29,861 - The situation He used the swearing words to calm himself and the swearing not really reffered the nospital and the swearing not really reffered the nospital room matter		shitless			just used it attract the
17,27,30 Fuck					viewers and to sound
28,46 This is fucking bullshit. > 00:05:19,050 > 00:05:10,877 > 00:05:19,050 > 00:15:18,383 > 00:15:20,719 > 00:05:20,719 The fuck is this doing here?					less formal.
00:05:10,877 hospital (hospital room) and the swearing not really reffered the matter	17,27,30	Fuck	00:00:29,861 -	The situation	He used the swearing
00:05:10,877 hospital and the swearing not really reffered the matter	.54.	(this/that)	> 00:00:32,330	in the	words to calm himself
00:06:46,338 room matter	, ,		00:05:10,877	hospital	and the swearing not
28,46 This is fucking 00:05:19,050 The handcuff The doctor handcuff and leave him alone, 00:15:18,383 room) he inserted the swearing as if he couldn't believe what just have happened.			> 00:05:12,244	(hospital	really reffered the
28,46 This is fucking bullshit. > 00:05:19,050 - The handcuff (hospital and leave him alone, he inserted the swearing as if he couldn't believe what just have happened. 35 Oh, shit! What the fuck is this doing here? O0:08:53,599 - The the found an automatic wheelchair (Hospital moved by itself, he inserted the swearing to break the spooky			00:06:46,338	room)	matter
28,46 This is fucking bullshit. > 00:05:19,050			> 00:06:47,507		
28,46This is fucking bullshit.00:05:19,050 > 00:05:20,652The handcuff (hospital and leave him alone, he inserted the swearing as if he couldn't believe what just have happened.35Oh, shit! What the fuck is this doing here?00:08:53,599 > 00:08:57,169The fuck is this can moved by itself, he inserted the swearing to break the spooky			00:17:12,596		
bullshit. > 00:05:20,652 (hospital and leave him alone, he inserted the swearing as if he couldn't believe what just have happened. 35 Oh, shit! What the fuck is this doing here? The Entrance) The Entrance The Shear of the swearing to break the spooky			> 00:17:15,966		
00:15:18,383 room) he inserted the swearing as if he couldn't believe what just have happened. 35 Oh, shit! What the fuck is this doing here? Ocionomy here inserted the swearing as if he couldn't believe what just have happened. He found an automatic wheelchair that can moved by itself, he inserted the swearing to break the spooky	28,46	This is fucking	00:05:19,050	The handcuff	The doctor handcuff
> 00:15:20,719 swearing as if he couldn't believe what just have happened. 35 Oh, shit! What the fuck is this doing here?		bullshit.	> 00:05:20,652	(hospital	and leave him alone,
couldn't believe what just have happened. 35 Oh, shit! What the fuck is this doing here? O0:08:53,599 The the found an automatic wheelchair wheelchair that can moved by itself, he inserted the swearing to break the spooky			00:15:18,383	room)	he inserted the
Just have happened. 35 Oh, shit! What the fuck is this doing here? O0:08:53,599 The the found an automatic wheelchair wheelchair that can moved by itself, he inserted the swearing to break the spooky	-		> 00:15:20,719		swearing as if he
The He found an automatic wheelchair that can doing here? On:08:53,599 The wheelchair wheelchair that can moved by itself, he inserted the swearing to break the spooky					couldn't believe what
the fuck is this doing here? > 00:08:57,169 wheelchair wheelchair that can moved by itself, he inserted the swearing to break the spooky		M A		SSA	just have happened.
doing here? (Hospital moved by itself, he inserted the swearing to break the spooky	35	Oh, shit! What	00:08:53,599	The	He found an automatic
Entrance) inserted the swearing to break the spooky		the fuck is this	> 00:08:57,169	wheelchair	wheelchair that can
to break the spooky		doing here?		(Hospital	moved by itself, he
				Entrance)	inserted the swearing
atmosphere.					to break the spooky
					atmosphere.

Solution	43	Okay, just	00:12:49,000	Not really	It's sarcasm that
ST What the shit? 00:16:59,149 The sound he heard so many screaming sound in the entrance when he couldn't see anything at the same time.		fucking great	> 00:12:50,903	reffered the	Pewds used in the
S1 What the shit? 00:16:59,149 The sound he heard He heard so many screaming sound in the entrance when he couldn't see anything at the same time.				matter	sitation
51 What the shit? 00:16:59,149 >00:17:00,552 The sound he heard (Hospital Entrance) Standard (Hospital Entrance) Finck do I go? 00:17:16,034 >00:17:17,502 Himself (Hospital Entrance) Where the fuck do I go? O0:00:06,089 >00:00:011,960 The sound he heard so many screaming sound in the entrance when he couldn't see anything at the same time. He's being chased by the patient in the hospitals so he let out swearing words to find the exit door. He inserted the swearing words when he mentioned another series of Fridays with PewDiePie, he used swearing words to sound more informal, so he's like just chit chat with the viewers casually 63 Shut the fuck up you fucking pussy (Iving room) For all y in the fuck up of the				(Dr. Yate's	
> 00:17:00,552 heard (Hospital Entrance) 55 Where the fuck do I go? 00:17:17,502 Himself (Hospital Entrance) 62 Goddamn it 00:00:06,089 > 00:00:011,960 Not really reffered the matter (Living room) He inserted the swearing words when he mentioned another series of Fridays with PewDiePie, he used swearing words to sound more informal, so he's like just chit chat with the viewers casually 63 shut the fuck 00:01:38,609 Ledgar; his dog (living room) Fucking pussy indicates that Pewds was jokingly used the				office)	
(Hospital Entrance when he couldn't see anything at the same time. 55 Where the fuck do I go? > 00:17:16,034 Himself (Hospital Entrance) He's being chased by the patient in the hospitals so he let out swearing words to find the exit door. 62 Goddamn it 00:00:06,089 Not really reffered the matter (Living room) He inserted the swearing words when he mentioned another (Living room) PewDiePie, he used swearing words to sound more informal, so he's like just chit chat with the viewers casually The use of swear word 'shut the fuck up' fucking pussy' indicates that Pewds was jokingly used the	51	What the shit?	00:16:59,149	The sound he	He heard so many
Entrance Couldn't see anything at the same time.			> 00:17:00,552	heard	screaming sound in the
at the same time. He's being chased by the patient in the hospitals so he let out swearing words to find the exit door.				(Hospital	entrance when he
### State ### St				Entrance)	couldn't see anything
fuck do I go? > 00:17:17,502 (Hospital Entrance) the patient in the hospitals so he let out swearing words to find the exit door. 62 Goddamn it 00:00:06,089 Not really reffered the matter (Living room) Fridays with PewDiePie, he used swearing words to sound more informal, so he's like just chit chat with the viewers casually 63 shut the fuck 00:01:38,609 Edgar; his up you fucking pussy (living room) 63 Shut the fuck (10:01:38,609 Giliving room) (Shut the fuck up' 'fucking pussy' indicates that Pewds was jokingly used the					at the same time.
62 Goddamn it O0:00:06,089 Not really reffered the matter (Living room) Find the exit door. He inserted the swearing words when he mentioned another series of Fridays with PewDiePie, he used swearing words to sound more informal, so he's like just chit chat with the viewers casually Application Colored Total Colored Tot	55	Where the	00:17:16,034	Himself	He's being chased by
swearing words to find the exit door. 62 Goddamn it 00:00:06,089 Not really reffered the swearing words when he mentioned another (Living room) Chiving room) 63 Shut the fuck up you fucking pussy 64 Shut the fuck up you fucking pussy 65 Shut the fuck up you fucking pussy 66 Shut the fuck up you fucking pussy 67 Shut the fuck up you fucking pussy 68 Shut the fuck up you fucking pussy indicates that Pewds was jokingly used the		fuck do I go?	> 00:17:17,502	(Hospital	the patient in the
62 Goddamn it 00:00:06,089 Not really reffered the swearing words when he mentioned another (Living room) PewDiePie, he used swearing words to sound more informal, so he's like just chit chat with the viewers casually 63 shut the fuck 00:01:38,609 Edgar; his up you fucking pussy (living room) fucking pussy' indicates that Pewds was jokingly used the			100	Entrance)	hospitals so he let out
62 Goddamn it 00:00:06,089					swearing words to find
> 00:00:011,960 reffered the matter he mentioned another (Living room) PewDiePie, he used swearing words to sound more informal, so he's like just chit chat with the viewers casually 63 shut the fuck up you fucking pussy					the exit door.
he mentioned another series of Fridays with PewDiePie, he used swearing words to sound more informal, so he's like just chit chat with the viewers casually 83	62	Goddamn it	00:00:06,089	Not really	He inserted the
(Living room) (Living room) (Living room) (Living room) (Red) (Red)			> 00:00:011,960	reffered the	swearing words when
room) PewDiePie, he used swearing words to sound more informal, so he's like just chit chat with the viewers casually Shut the fuck 00:01:38,609 Edgar; his up you fucking pussy PewDiePie, he used swearing words to sound more informal, so he's like just chit chat with the viewers casually The use of swear word 'shut the fuck up' fucking pussy' indicates that Pewds was jokingly used the				matter	he mentioned another
swearing words to sound more informal, so he's like just chit chat with the viewers casually 63 shut the fuck up you fucking pussy 64 by the fuck one of swear word one of swear word of the fuck up' (living room) 65 characteristics in the fuck up' of t				(Living	series of Fridays with
sound more informal, so he's like just chit chat with the viewers casually 63				room)	PewDiePie, he used
63 shut the fuck up you fucking pussy 64 by the fuck one of swear word of the fuck up you fucking pussy 65 by the fuck one of swear word one of swear word of the fuck up one of swear word one of swear word one of swear word one of swear word of the fuck up one of swear word on					swearing words to
chat with the viewers casually 63					sound more informal,
chat with the viewers casually shut the fuck up you fucking pussy Description		LINIIVE	EDGITAG IS	EL AM NE	so he's like just chit
shut the fuck up you fucking pussy shut the fuck up you fucking pussy begin{subarray}{ll}		- ONIVE		LAW NE	chat with the viewers
up you fucking > 00:01:41,610 dog (living room) 'shut the fuck up' fucking pussy' indicates that Pewds was jokingly used the					casually
pussy (living room) 'fucking pussy' indicates that Pewds was jokingly used the	63	shut the fuck	00:01:38,609	Edgar; his	The use of swear word
indicates that Pewds was jokingly used the		up you fucking	> 00:01:41,610	dog	'shut the fuck up'
was jokingly used the		pussy	KA	(living room)	'fucking pussy'
					indicates that Pewds
swear words towards					was jokingly used the
					swear words towards
the dog as if he looked					the dog as if he looked
angry but not mean it.					angry but not mean it.

65	I'll fucking	00:02:41,568	The	he was jokingly
	stab a bitch!	> 00:02:49,920	commenter	mentioned if the
			(living room)	viewers make fun of
				his 'hare; he'll get
				revange which is not
				true, he doesn't have
				any hare at all. he
				inserted the swearing
				to make the joke more
				funny.
68	dude do they	00:03:48,674>	The	He indicates that some
	write this with	00:03:5 <mark>1,847</mark>	commenter	of the comment
	our face or		(living room)	doesn't make sense, he
	some shit like I			inserted the term
	don't			'some shit' like
	understand			increments of the
				statement.
69	and then	00:04:01,071	The	He rephrase the
	wanting you to	> 00:04:03,228	commenter	comment's of the
	suck their dick		(living room)	viewers cause it
				doesn't match with his
				logic
71	that son of a	00:00:53,460	Jake	He found the other
	bitch.	> 00:00:56,660	Paul;Youtube	Yotubers dissed him,
			rs	so he inserted the
<i>F</i>			(his office)	swearing to responsed
				them. In this context,
	M A		SSA	the meaning of 'sun of
				bitch' is to reduce the
				atmosphere of him
				being angry.
73,74,75	Who the fuck	00:01:11,099	Jake Paul;	one of Youtubers
	Is Jake Paul?	> 00:01:13,479	Youtubers	dissed Pewdiepie,but
		00:01:13,760	(his office)	Pewds doesn't have

		> 00:01:15,800		any idea who JP is. He
		00:02:14,979		has to know Jake Paul
		> 00:02:16,019		first before juding the
				entire controversy. He
				used it to sound more
				dramatic but not in
				serious tone.
79	J.P. You son	00:03:21,379	Jake Paul	He used it for funnier
	of a bitch!	> 00:03:22,680	(his office)	way the expression
				whe he used the swear
		Inn		words is not angry, but
				to make it as a joke.
80	it's meant to	00:03:54,560	JP's flow of	It's sarcasm that pewd
	sound like	> 00:03:59,140	rap	puts in he's statement
	shit.		(his office)	mean the new form of
				rap is sound like JP
81	booty back	00:04:21,649	Not really	he make new rap flow
		> 00:04:26,179	reffered the	to replied JP's rap and
			matter	he used booty back
			(his office)	means he likes a girl
				who has larger butt
				than her back.
82	it takes talking	00:04:38,509	Rap flow	He indicates that to
	shit on Twitter,	> 00:04:43,519		make the incredible
	it takes all			flow, it takes so much
<i>F</i>	kinds of sh- it			effort
	takes so much			
	shit-	\ K A	SSA	R
83,84	I don't	00:05:04,720	JP's rap	He didn't understan
	understand	> 00:05:05,653		what JP said on his
	what the fuck	00:05:06,770		rap, so he guessed it he
	is happening	> 00:05:08,913		talked about his ex.
	here is he			
	talking about			

	1.•		I	
	his ex or some			
	shit like that?			
86	Oh, he bitches	00:06:01,220	JP's rap line	Pewds think the rap
	about his	> 00:06:04,420	(his office)	didn't make sense at
	girlfriend for			first. the frist line of
	like for a			the rap talked about
	couple lines			his girlfriend and then
				another line he rapping
				about how rich he was.
		100		He inserted the
		446		swearing to sound
				jokingly adn not
				brought it too serious.
87	you're	00:07:50,639	One of JP's	Pewd couldn't believe
07	retarded	> 00:07:52,819	crew	what he saw, one of
	retur tiett	00.07.52,019	(his office)	JP's crew rapping was
			(iiis office)	so terrible, so he
				swearing at him.
90	This is so	00:01:56,400	Camera	When he and Jack
	fuckin' weird	> 00:01:58,100	(Camera	looked in the camera
			no#1	he found himself a
	UNIVE	ERSITAS IS	(showed his	little bit awkward, so
			room))	he inserted the swaring
				to break the
<i>F</i>		\triangle		atmosphere.
91	Get that shit	00:02:30,319	The video he	He watched a gross
	away!	> 00:02:32,539	watched	video, so he terrified
			(Camera	by it and want to get
			no#1	rid the video, he used
			(showed his	the swearing words
			room))	means he didn't want
				to looked the video
				further.

95	what the	00:04:40,680	Jack	He make sure what he
	fuck?!	> 00:04:42,660	(Camera	heard was right so he
			no#1	inserted the swearing
			(showed his	word to asked Jack
			room))	again in casual way.
104	What the	00:08:56,200	The final	The bolded senteces
	fuck? This	> 00:08:59,360	round	explained that There's
	finale is killing		(Camera	still no winner on this
	me		no#2 (down	round.
		Inc	on the floor))	

c. Abusively

From the displayed data in **table 4.3**, the writer found **1** swearing words which classified as abusive swearing out of **104** data swearing. It shows that abusive swearing is the least type of swearing words used in Pewdiepie's videos.

Table 4.3 abusive swearing found in Pewdiepie's Youtube videos.

Number		Context		
of	Utterances	Time	Addressed	Topic Topic
Datum	A 3	A 3 15	& Setting	
39	Fuck you.	00:10:55,019	One of the	He abusively used the
<i>/</i> -		> 00:10:56,187	patient in the	swearing cause he felt
			hospital	threatening when one of
	M A	KA	(Hospital	patient tried to approach
			Entrance)	and scare him.

d. Emphatically

Based on **table 4.4**, the writer found **24** swearing words which classified as emphatic swearing out of **104** data. Because, datum **5,8** | **6,12** | **21,31,38,50** | **36,44** were quite similar and repetitious, the writer put each of them in the same collum. Kind of swearing words that are most used in Pewdiepie's video was swearing *fuck* there were **12**, while swearing *shit* in the second place in total **8**, while others like *jesus christ and goddammit* had the rest of it.

Table 4.4 emphatic swearing found in Pewdiepie's Youtube videos.

Number			Context	
of	Utterances	Time	Addressed	Topic
Datum			& Setting	
2	That is so	00:00:49,062-	Towards	He emphasized his
	fucking	>00:00:51,219	himself	feeling by inserting the
	exciting!		(living room)	swear word fucking.
5,8	Jesus Christ	00:01:43,319->	The boxes	He emphasized the
	it's heavy	00:01:45,679	(living room)	size of the boxes by
		00:03:20,520 ->		using swear words.
		00:03:22,040		
6,12	Holy shit guys,	00:02:46,099-	Open	The bolded sentence
	OMG	>00:02:50,799	expression	indicates that he was
	M A	00:04:28,180 ->	(living room)	so happy about the gift
		00:04:29,780		he recieved from
				Youtube. He inserted
				swearing to expressed
				the joy expressions.
9	In my tiny,	00:03:39,919 ->	The flat	The sentences describe
	shitty, fucking	00:03:43,439	(living room)	Pewd's condition

	flat in Sweden			before got famous on
				youtube. He explained
				the flat that he was
				used to had by adding
				swearwords to
				emphasize the
				condition of the flat
15	a really fucked	00:00:23,189 ->	The level of	The bolded sentences
	up level.	00:00:24,757	the episode	is To emphasized what
			(studio)	really happened on this
		LOOG		level
20	Why is it so	00:02:41,460	The weather	To responsed the
	freaking hot?	> 00:02:42,829	(hospital)	weather in his situation
				by adding the swearing
				to emphasize what he
				really meant.
21,31,38,5	Oh, shit!	00:03:32,544	The situation	He walked in the
0		> 00:03:34,345	in hospital	hospital entrance to
		00:06:49,141	(hospital	find a clue for the
		> 00:06:50,309	entrance)	mission, he inserted
		00:10:26,323		the swearing to
		> 00:10:29,127		revealed the situation
	UNIVE	00:16:51,509	AM NEG	he felt, and showed the
		> 00:16:52,778		express and excited
				feeling at the same
<i></i>	$\mathbf{A} \mathbf{I} \neq$	AUJI		time.
25	What the	00:04:05,110	The situation	He explained the
	fuck? Is that	> 00:04:07,045	in the	situation by using
			hospital.	swearing. The
			(hospital)	swearing Indicates that
				he cofused over the
				fact that the situation
				in hospital was not
				what he think it was

26	Are you	00:04:53,692	Dr. Schwartz	He's in the room with
	fucking	> 00:04:55,127	(Hospital	the doctor but the
	kidding me?		room)	doctor tried to
				handcuff him, so he
				swear towards the
				doctor as if he out of
				his mind. He
				emphasized the word
				kidding.
36,44	What the fuck?	00:09:14,052	The room he	Pewds inserted the
	the room	> 00:09:15,421	gets in	word fuck as to
		00:12: <mark>57,642</mark>	(Chapel	describe the room in
		> 00:12:59, <mark>211</mark>	room)	the mission with
				confused face.
58	Fuck this	00:17:26,076	The hospital	He described the
	place!	> 00:17:27,480	(hopital	hospital was so
			entrance)	messed. It meant that
				his plan would not run
				smoothly. Pewds
				inserted the word fuck
				as an expression of
				thrilled about an
	HINIVE		AM NEG	unexpected situation.
59	Where the	00:17:27,890>	The exit door	He inserted the
	fuck is the	00:17:29,905	(hospital)	swearing to emphasize
<i> </i>	exit?			where the exit door
				was.
67	that's fucking	00:03:33,719>	The	He emphasizes the
	hardcore	00:03:34,699	commenter	word hardcore, when
			(living room)	he read a mean
				cooments. He inserted
				the swearing to
				conviced his
				statement
L	l			

70	that's gay	00:04:03,701	The	He emphasizes the
	that's really	> 00:04:06,976	commenter	word gay by inserting
	really fucking		(living room)	the swearing to make
	gay			sure that the
				commenter can
				acknowledge he's
				statement
76	I'm glad we got	00:02:27,259	Disney	The bolded sentences
	the whole	> 00:02:32,859	(his office)	indicates that now he
	Disney			grateful, he free from
	Channel thing	loog		disney drama, and he
	out of the way	I Hhy		inserted swearing to
	from the first			emphasize that he
	fucking line.			grateful he was out
				from disney befire it
				get worse.
99	That fucking	00:06:15,420	Jack	The bolded sentences
	counts!	> 00:06:19,020	(Camera	indicates that he still
			no#2 (down	winning the challenge
			on the floor))	even though Jack
				questioning his
				winning, but he
	I INIIVE	RSITAS ISI	AM NEC	emphasized that it still
	UNIVE	K311A3 131	LAM NEG	counts and he still win
				the round.
100	See they do	00:06:37,180	Pewd's frog	The video showed a
	that but they	> 00:06:39,680	;slippy	frog croaking, so
	don't shit	K A S	(Camera	Pewds explained if
	afterwards		no#1	they did that they
			(showed his	don't feces afterwards
			room))	
103	Goddammit!	00:08:05,620	The situation	Jack and Pewds
		> 00:08:06,959	of the	challenge theyself to
			mission	do flip bottle

	(Camera	challenge, this round
	no#2 (down	they both winning and
	on the floor))	showed joy expression
		but the round still
		continued.
		They inserted the
		swearing to express
		joy and funny feeling.

e. Cathartically

Based on **table 4.4**, the writer found **27** swearing words which classified as cathartically swearing out of **104** data swearing. The table above had so many similar and repetitious data which put them in the same collum **1**, **19**, **78**,**89** | **23**,**47**,**49**,**92** | **34**,**41**,**48**,**50**,**53**,**56**,**57** | **42**,**52**,**60**,**94** | **96**,**98**. The writers found that cathartically swearing is the second types of swearing words that most used in Pewdiepie's videos.

Table 4.5 chartartically swearing found in Pewdiepie's Youtube videos.

Number	UNIVE	Context		
of	Utterances	Time	Addressed	Topic
Datum			& Setting	
1, 19,	Goddammit!	00:00:26,059-	The emotion	The bolded sentences
78,89	B.4. A	>00:00:27,279	he feels	indicates that he used
	MA	00:02:34,152 ->	(living room;	swear word expression
		00:02:36,121	hospital;his	for being nervous and
		00:03:19,020	office)	to calm himself of
		> 00:03:19,840		what will happened
		00:01:53,040>		next.
		00:01:54,460		

7	OMG Fuck	00:03:09,780 ->	The boxes	When he lifted the
	Fuck jesus	00:03:14,160	(living room)	heavy boxes he
				inserted the swearing,
				and decided to use a
				distasteful style of
				language.
18	What the	00:01:18,578 ->	The girl	[Cut of the previous
	fuck?	00:01:21,213	(in the car)	episode] when the girl
				suddenly appear in his
				car, he let out swearing
		loor		to expressed his
				shocked and surprised.
23,47,49,9	Oh! Fuck!	00:03:50,194	The person	He response the
2		> 00:03:51,830	who suprised	shocked feelings when
		00:15:40,405	him	a man surprised him in
		> 00:15:41,539	(hospital	the back, or when he
		00:16:07,732	entrance)	saw something bad
		> 00:16:09,400		happened.
		00:02:44,099->		
		00:02:44,599		
32	Fuck me.	00:07:02,454	The keys	The bolded sentences
		> 00:07:03,723	(Hospital	indicates that he's so
	UNIVE	DOITAG IGI	room)	stressed that he let out
			LAWINE G	swearing cause he had
				to find the original key
				so he could released
				himself from the
	M A	K A S	SA	handcuff.
34,41,48,5	Shit!.	00:08:21,065	Open	The bolded word,
0,53,56,57		> 00:08:23,401	expression.	"Shit" indicates that
		00:11:41,399	(hospital	Pewds was panic and
		> 00:11:43,668	entrance)	upset. When
		00:15:47,611		something bad
		> 00:15:48,746		happended or it's

		00:16:51,509		unpredictable Pewds
		> 00:16:52,778		tend to use swearing
		00:17:10,628		like "shit" to express
		> 00:17:12,529		his feelings.
		00:17:17,568		
		> 00:17:18,903		
		00:17:22,507		
		> 00:17:23,741		
42,52,60,9	Jesus Christ!	00:12:16,567	Open	The swear word
4		> 00:12:17,635	expression of	expression, Jesus
		00:17:0 <mark>6,057</mark>	how he felt	Christ, used to express
		> 00:1 <mark>7:08,660</mark>	(Hallway;his	an confusing situation
		00:17:34 <mark>,486 -></mark>	office)	that Pewds faced.
		00:17:36,789		
		00:03:09,020>		
		00:03:10,700		
64	wait a minute,	00:01:42,170	The	He found the same
	what that fuck	> 00:01:48,739	comments he	conspiration of his dog
			read	and the commenter, he
			(living room)	let out swearing words
				as shocked emotion he
				felt
77	Fuck, I got the	00:03:16,659	Jake Paul	The bolded
	shakes again.	> 00:03:19,020	(his office)	sentenences indicates
				that his dibelief of
<i></i>		4 () [what he saw with his
				own eyes that Jake
	M A	K A S	SA	Paul dissed him.
96,98	Ohh, what the	00:05:05,360	The video he	He didn't believe what
	fuck?	> 00:05:07,180	watched	he saw was real, he
		00:05:55,899	(Camera	inserted swearing as
		> 00:05:58,339	no#1	disbelief expression of
			(showed his	what he saw.
			room))	
1				

97	Fuck! I don't	00:05:39,560	The terrified	He was so thrilled to
	wanna	> 00:05:40,720	feeling	even open another
			(Camera	weird video again but
			no#1	he had to. He inserted
			(showed his	swearing to expressed
			room))	oppugnance feelings.
102	Fuck!	00:07:38,040 →		He failed to flip the
		00:07:38,540		bottle, he let out
				swearing to expressed
				his anger.

2. Types of swear word based on meaning

Based on pinker's theory where he devided SW1 and SW2, it can be show in table above, total amount of those two categories:

Table 4.8 the result of table (4.1-4.7)

SW1	SW2
42	62

Firstly, after entered the findings data from the identified script into the script's column of the inventory table (table 4.1-4.7). Hence, the data should be organized, the writer used table above in marking the total of SW1 and SW2 from the script.

a. SW1 (meaning)

Table 4.6 showed the types of swearing that have meaning (SW1) which are catogorized as dysphemism, abusively and cathartically. In these tables, "**No. of datum**" refers to the number of script that have already being collected from

appendix. While, **utterances** refers to the specified context (time and topic of the videos). The writer found **42** swearing words which classified as **SW1** out of **104** swearing data. The table above had so many similar and repetitious data which put them in the same collum **1,19,78,88,89** | **7,23,37,47,49,77,92,97,102**| **18,24,33,40, 45,61,64,96,98**| **22,32**|**34,48,41,53,56,57**| **42,52,60,94**|

Table 4.6 SW1 found in Pewdiepie's Youtube videos.

Name la con				
Number	inna			
of	Utterances			
Datum	10001			
1,19,78,8	Goddammit!			
8,89	(00:00:26,059->00:00:27,279)(00:02:34,152 -> 00:02:36,121)			
	(00:03:19,020>00:03:19,840)(00:00:35,539>00:00:37,460)			
	(00:01:53,040> 00:01:54,460)			
	The bolded sentences indicates that he used swear word			
	expression for being nervous and to calm himself of what will			
	happened next. <i>Goddamn</i> used as an exclamation of any strong			
	feeling, especially of disgust or nervous, and often followed by it.			
7, 23,	OMG Fuck / Oh Fuck!			
37,47, 49,	(00:03:09,780 -> 00:03:14,160)(00:03:50,194> 00:03:51,830)			
77,92,97,	(00:09:39,711>00:09:46,851)(00:15:40,405>00:15:41,539)			
102,	(00:16:07,732> 00:16:09,400)(00:03:16,659> 00:03:19,020)			
	(00:02:44,099>00:02:44,599)(00:05:39,560>00:05:40,720)			
	$(00:07:38,040 \rightarrow 00:07:38,540)$			
	The bolded word, "Fuck!" indicates that Pewds was upset and			
	angry. He used a swear word <i>Fuck</i> as an expression of anger or			

	his in pain.
18,24,33,	What the fuck?
40,45,61,	(00:01:18,578 -> 00:01:21,213)(00:03:54,933> 00:04:00,772)
64,96,98	(00:08:15,593> 00:08:17,529)(00:11:06,465> 00:11:08,43)
	(00:15:16,148> 00:15:18,316)(00:17:38,222> 00:17:39,957)
	(00:01:42,170>00:01:48,739)(00:05:05,360>00:05:07,180)
	(00:05:55,899> 00:05:58,339)
	This is common phrase that Pewd's used whn he was confused,
	irritated or angry sometimes he used to express pissed-off-ness,
	or when in disbelief as an expression of anger about an
	unexpected situation.
22,32	Oh! Fuck me! Okay
	(00:03:37,550>00:03:40,986)(00:07:02,454>00:07:03,723)
	This is common phrase that Pewd's used when the context of his
	feeling astonished or frustated/upset at himself.
29	For fuck's sake.
	00:06:20,379> 00:06:21,614
	The swear word expression of being angry was described in the
	bolded utterance "fukc's sake" This word is usually expressed by
	Pewds when he faces an exclaimation way of dsgst and
	dissapointment.
34,48,41,	Oh, Shit!
53,56,57	(00:08:21,065>00:08:23,401)(00:15:47,611>00:15:48,746)
	(00:11:41,399>00:11:43,668)(00:17:10,628>00:17:12,529)
	(00:17:17,568>00:17:18,903)(00:17:22,507>00:17:23,741)
	The swear word expression of being angry was described in the
	bolded utterance "Shit!" This word is usually expressed by
	Pewds when he faces unexpected and unpleasant situation. In

	this context, the meaning of swear word 'shit' can be "I am very
	angry at you" or he used to explain things that are screwed up.
	From the explanation above, the swear word <i>shit</i> has an emotive
	meaning to describe feeling of anger.
39	Fuck you.
	00:10:55,019> 00:10:56,187
	This phrase that Pewd's used when one of the patient scared him,
	he expressed anger, rage and contempt towards that patient.
	Pewd uses the swear words to offend the man as a hearer.
42,52,60,	Jesus Christ!
94	(00:12:16,567> 00:12:17,635)(00:17:06,057> 00:17:08,660)
	(00:17:34,486> 00:17:36,789)(00:03:09,020> 00:03:10,700)
	The swear word expression, Jesus Christ, is used to express an
	upseting situation that Pewds faced. When this word is used in
	public, it actually can insult Christians. However, in this context
	the word Jesus Christ does not mean to insult the Christians. It
	means an expression of surprising thing beyond expectation.
	From this analysis, it is clear that the swear word Jesus Christ
	has an emotive meaning.
93	shut the fuck up you fucking pussy
	(00:01:38,609>00:01:41,610)(00:03:07,900>00:03:09,020)
	Pewds used this swearing to add emphasis to shut up, which
	means to stop talking or stop making noise and he used in
	derogatory manner and to offend the hearer.
66	you're fucking wrong
	00:03:22,439> 00:03:23,400
	Just like the swearing shut the fuck up, swearing fucking wrong

	is used when pewds wanted to add emphasis to wrong, which
	mean he's statement was right while the others were false.
72	that son of a bitch.
	(00:01:01,560> 00:01:03,420)
	Pewds used this swearing to exclamation of his negative
	emotion. Son of bitch indicates that pewds hate the person, and
	the word he used to desccribe his feeling.
85	Damn, damn,
	00:05:28,439> 00:05:31,259
	Pewds used this swearing when he mocked Jake Paul, he was
	being abusive towards him, since his tone or tenor convey it.
101	Don't make fun of my fucking frog
	00:06:45,360> 00:06:46,860
	the swearing that Pewd's used commonly tell Jack to stop
	making fun of his frog and leave his stuff alone, by using fuck to
	emphasis the word <i>frog</i> .

b. SW2 (meaningless) AS ISLAM NEGERI

Table 4.7 display the types of swearing that have no meaning/meaningless (SW2) which are catogorize as idiomatic, and emphatic swearing. In these tables, "No. of datum" refers to the number of script that have already being collected. While, utterances refers to the specified context (time and topic). The writer found 62 swearing words which classified as SW2 out of 104 swearing data. Datum 3,4,25,35,36,44,75,95,104 | 5,8 | 6,12 | 10,13 | 17,27,30,54 | 21,31,38,50 | 55,59 | 62,103 | 69,70 | 73,74 | 83,84,86 each of them are in the same collum. It

was because these data did not require detailed analyses some of them were similar and repetitious, so the writer put them in the same collum. In this analysis the writer found that meaningless swearing is the most widely used in the Pewdiepie's videos.

Table 4.7 SW2 found in Pewdiepie's Youtube videos.

Number	
of	Utterances
Datum	1020
2	That is so fucking exciting! (00:00:49,062->00:00:51,219)
	Pewds used this swearing to add emphasis to exciting which
	means he's really exciting towards what happened to him.
3,4,25,35,3	What the fuck is this?
6,44,75,95,	(00:01:22,799->00:01:24,239) $(00:01:36,579->00:01:39,379)$
104	(00:04:05,110>00:04:07,045)(00:08:53,599> 00:08:57,169)
	$(00:09:14,052 \longrightarrow 00:09:15,421)(00:12:57,642> 00:12:59,211)$
	(00:02:14,979> 00:02:16,019)(00:04:40,680> 00:04:42,660)
	(00:08:56,200> 00:08:59,360)
	This is common phrase that Pewd's used indicates that Pewds
	was curious about the things but using swear words to make it
\triangle	less formal and he used in normal tone not angry nor happy.
5,8	Jesus Christ it's heavy
	(00:01:43,319 -> 00:01:45,679) $(00:03:20,520 -> 00:03:22,040)$
	He emphasized the size of the boxes by using swear words.
6,12	Holy shit guys, OMG
	(00:02:46,099->00:02:50,799)
	$(00:04:28,180 \rightarrow 00:04:29,780)$

	The bolded sentence indicates that he was so happy about the gift
	he recieved from Youtube. He inserted swearing to expressed the
	joy expressions.
9	In my tiny, shitty, fucking flat in Sweden (00:03:39,919 ->
	00:03:43,439) Explained the flat that he was used to had by
	adding swearwords to emphasize the condition of the flat.
10,13	That's really fucking cool
	$(00:04:49,199 \rightarrow 00:04:50,500)$ $(00:06:49,240 \rightarrow 00:06:50,720)$
	Pewds tend to add <i>fucking</i> in between phrases to emphasized that
	he's talking aboun an awesome event or things.
11	I know I shit alot on YouTube. (00:05:42,839 -> 00:05:44,639)
	Pewds used this swearing to explaine that how much he was so
	grateful to make a Youtube account without taking it for granted.
14	You're about to watch me get the absolute shit scared out of me.
	(00:00:11,611 -> 00:00:16,882)
	The phrase <i>shit out of me</i> indicates that there so much frightened
	scene and his pomise the viewers that they wil be scared if they
	watched his video.
15	a really fucked up level.
	(00:00:23,189 -> 00:00:24,757)
	The bolded word, "Fucked up" that Pewd's used as reference
	that the level being theoratically will be demaged in some way. It,
	in and of itsef has many gradient levels, such us 'slightly fucked
	up'or 'extremely fucked up' but all the versions have to do with
	he describing the level of demage.
16	So if you love watching me get scared shitless (00:00:27,192 -

20	00:05:19,050> 00:05:20,652
28	This is fucking bullshit.
	are you joking/messing with me?. He indicates the swearing to emphasized the word 'kidding'
	Pewds used this swearing when he asked doctor, it can aslo mean
	00:04:53,692> 00:04:55,127
26	Are you fucking kidding me?
	the express and excited feeling at the same time.
	something either its describe the situation or things and showed
	This is common phrase that Pewd's used when he reffring to
	(00:10:26,323> 00:10:29,127)(00:16:51,509> 00:16:52,778)
50	$ (00:03:32,544> 00:03:34,345)(\ 00:06:49,141 \> 00:06:50,309) $
21,31,38,	Oh, shit!
	to emphasize what he really meant.
	To responsed the weather in his situation by adding the swearing
20	(00:02:41,460> 00:02:42,829)
20	the matter, the phrase "fuck this" mean foget it or screw it. Why is it so freaking hot?
	feeling was to calm himself and the swearing not really reffered
	This is common phrase that Pewd's used when the context of his
	(00:06:46,338> 00:06:47,507)(00:17:12,596> 00:17:15,966)
54	(00:00:29,861-> 00:00:32,330))(00:05:10,877> 00:05:12,244)
17,27,30,	Fuck (this/that)!
	where his shirt comes off.
	video. Scared shirtless indicates that being scared to the point
	really like watching him being scared then they should watch the
	The swearing that Pewd's used is to explained that if the viewer
	-> 00:00:29,795)

	This phrase is used when Pewd's responsed something that's
	messed up.
43	Okay, just fucking great
	00:12:49,000> 00:12:50,903
	It's sarcasm that Pewds used in the sitation means that as if things
	could get any worse.
46	I don't want to signature this. This is bullshit
	00:15:18,383> 00:1 <mark>5:20,719</mark>
	The swearing word "bullshit" indicates that Pewds couldn't
	believe what just have happened to him.
51	What the shit?
	00:16:59,149> 00:17:00,552
	He used this swearing instead what the fuck to make it less
	extreme and to sounds cooler.
55,59	Where the fuck do I go?
	(00:17:16,034>00:17:17,502)(00:17:27,890>00:17:29,905)
	This phrase Pewd's used when he's totally lost and have no idea
	where he been
58	Fuck this place!
	00:17:26,076> 00:17:27,480
	He described the hospital was so messed. Mean, that his plan
	would not run smoothly. The swearing indicates that the place
	he's
	in it sucks the life out of him. A place that is worse then hell.
62,103	Goddamn it
	(00:00:06,089>00:00:011,960)(00:08:05,620->00:08:06,959)

happy and anoyance at the same time, but he used in happy ton while laughing.
63 shut the fuck up you fucking pussy
00:01:38,609> 00:01:41,610
The use of swear word 'shut the fuck up' 'fucking pussy
indicates that Pewds was jokingly used the swear words toward
the dog as if he looked angry but not mean it.
65 I'll fucking stab a bitch!
00:02:41,568> 00:0 <mark>2:49,920</mark>
This swearing that Pewd's used is a gantsta term for threatening
the viewers but he used it as a joke he didn't meant it at all.
67 that's fucking hardcore
00:03:33,719> 00:03:34,699
He emphasizes the word hardcore, when he read a mea
cooments. He inserted the swearing to conviced his statement
68 dude do they write this with our face or some shit like I don
understand
00:03:48,674> 00:03:51,847
He indicates that some of the comment doesn't make sense, h
inserted the term 'some shit' means something impressive
whether good or bad.
69,70 and then wanting you to suck their dick that's gay that's really
really fucking gay
(00:04:01,071> 00:04:03,228) (00:04:03,701> 00:04:06,976)
He rephrase the comment's of the viewers cause it doesn't mate
with his logic

71,79	that son of a bitch.
	(00:00:53,460> 00:00:56,660)(00:03:21,379> 00:03:22,680)
	He found the other Yotubers dissed him, so he inserted the
	swearing to responsed them. In this context, the meaning of 'sun
	of bitch' is to reduce the atmosphere of him being angry.
73,74	who the fuck is JP?
	(00:01:11,099>00:01:13,479)(00:01:13,760>00:01:15,800)
	one of Youtubers dissed Pewdiepie,but Pewds doesn't have any
	idea who JP is. He has to know Jake Paul first before juding the
	entire controversy. He used it to sound more dramatic but not in
	serious tone.
76	I'm glad we got the whole Disney Channel thing out of the way
	from the first fucking line.
	00:02:27,259> 00:02:32,859
	The bolded sentences indicates that now he grateful, he free from
	disney drama, and he inserted swearing to emphasize that he
	grateful he was out from disney befire it get worse.
80	it's meant to sound like shit.
	00:03:54,560> 00:03:59,140
	It's sarcasm that pewd puts in he's statement mean the new form
	of rap is sound like JP
81	booty back
	00:04:21,649> 00:04:26,179
	he make new rap flow to replied JP's rap and he used booty back
	means he likes a girl who has larger butt than her back.
	He watched a gross video, so he terrified by it and want to get rid
	the video, he used the swearing words means he didn't want to
	looked the video further.
L	

82	it takes talking shit on Twitter, it takes all kinds of sh- it takes
	so much shit-
	00:04:38,509> 00:04:43,519
	He indicates that to make the incredible flow, it takes so much
	effort.
83,84,86	I don't understand what the fuck is happening here. is he
	talking about his ex or some shit like that? Oh, he bitches about
	his girlfriend for like for a couple lines
	00:05:04,720> 00:05:05,653
	00:05:06,770> 00:05:08,913
	00:06:01,220> 00:06:04,420
	He didn't understand what JP said on his rap, so he guessed it he
	talked about his ex. Pewds think the rap didn't make sense at
	first. the frist line of the rap talked about his girlfriend and then
	another line he rapping about how rich he was. He inserted the
	swearing to sound jokingly and not brought it too serious.
87	you're retarded
	00:07:50,639> 00:07:52,819
	Pewd couldn't believe what he saw, one of JP's crew rapping
	was so terrible, so he swearing at him but not in rude way.
90	This is so fuckin' weird
	00:01:56,400> 00:01:58,100
	When he and Jack looked in the camera he found himself a little
	bit awkward, so he inserted the swaring to break the atmosphere.
91	Get that shit away!
	00:02:30,319> 00:02:32,539
	He watched a gross video, so he terrified by it and want to get rid

	the video, he used the swearing words means he didn't want to
	looked the video further. Get that shit away mean get that things
	away
99	That fucking counts!
	00:06:15,420> 00:06:19,020
	The bolded sentences indicates that he still winning the challenge
	even though Jack questioning his winning, but he emphasized
	that it still counts and he still win the round.
100	See they do that but they don't shit afterwards
	00:06:37,180> 00:06:39,680
	The video showed a frog croaking, so Pewds explained if they did
	that they don't feces afterwards

B. Discussion

In this section, the writer discusses the findings in depth to answer the problem formulation stated in Chapter I. To provide a complete explanation, some data from the appendix are taken as the reference. This section consists of two parts. The first part is related to the types of swearing words in Pewdiepie's youtube vieos, which is presented to answer the first formulation of the problem and the second part is about the most dominant swearing are used in Pewdipie's videos based on meaning/meaningless swearing, which is presented to answer the second formulation. The discussion starts from the types of swearing words.

1. Types of Swear Words

There are five types of swearing words used in Pewdipie's Youtube Videos based on Pinker's theory (2007). They are *dysphemism*, *idiomatically*, *abusively*, *emphatically*, *cathartically*. Each of them is explained one by one followed by some examples.

a. Dysphemism & Idiomatically

Dysphemism becomes in the fouth place that is the most used by Pewdiepie in his video. Dysphemism is the use of a harsh, more offensive word instead of one considered less harsh and often contrasted with *euphemism* (polite expression used in place of words or phrases that otherwise might be considered harsh or unpleasant to hear) (pinker, 2007:323). So, this kind of swearing are generally used to shock or offend the hearer. Dysphemism and idiomatic swearing somehow have same reference but both are different. The distinction between dysphemism and idiomatic is related to the level of offensive. Dysphemism is believed to be prohibited from public use since they involve repulsion to the sense, abhorrent, impolite and detestable to morality.

In PewDiePie's videos, dysphemism appears 14 times and two of them are presented below.

Patients in the entrance: Where's Schwartz? Where's Schwartz?

[whispering]

Pewdiepie: What the fuck are you? [towards the patient]

(Datum no.40)

The background of the dialogue above is like this, Pewds was ready to find his room and a clue for the mission, but in the hospital entrance there were so many crazy patients that tried to approach him, Pewds was startled and started swearing towards one of the patient who suddenly aproach him. The word *fuck* is included into dysphemism swearing. According to Allan and Burridge (2006) Dysphemism is a swearing expression that are offensive either about the environment or the audience, or both and it is substituted for a neutral or euphemistic expression for just that reason.

Therefore, based on Pinker (2007) and Allan (2006) theories the dialogue above contains dysphemism type. Pewds used the phrase of 'who the fuck are you' to address the Patient in procative manner, an annoying patient who made him scared, which caused him to get angry. Instead he used "who are you" he add the f- word in the middle. Moreover, that word can trigger disgust to the sense so that it is highly restricted for public use. In line with Holmes' theory of social dimension (An Introduction to Sociolinguistics, 2001:12), the relationship between participants and the status of a speaker and a hearer can influence word choice. The relationship between Pewds and Patients who always buging him has created bad atmosphere of their psychological setting. Dennis as a main youtuber felt that he has a power to manage all happens in his video. He showed his ability by using the swear word as a harsh attitude for the patient.

Differs from another types, in pewdiepie's videos there is also similar phrase that repertitious but it used in different context, idiomatic swearing also have the same phrase like:

What the fuck is this? (datum number 3, and 4) (Ruby Playbutton Who the fuck Is Jake Paul? (datum 73,74) (Pewdipies video: Jake Paul)

The dialogue above happened when Pewdiepie was in his room (datum 3,4) and in his office studio (datum 73,74). In datum 3,4, Pewds tried to open the box that Youtube give him while in datum 73,74 one of Youtubers dissed Pewdiepie,but Pewds doesn't have any idea who JP was. He had to know Jake Paul first before juding the entire controversy.

It could be noticed in the bolded words "What the fuck is this? Who the fuck Is Jake Paul?" indicates that Pewds used this in order to make it casual and more like a joke so the viewers didn't take that as negative expressions. Idiomatic swearing according to Pinker (2007) is a type of swearing where words are used to capture a person's attention, exude coolness or to express to peers that the person who is involved in swearing and his or her audience are in an informal setting. It's clear that Pewd used the swearing above to make it lessformal, because he record his video in his own living room which basically mean he can used the swearing whanever he can, and to emphasis the viewers that 'this is not some serious event/things'.

The dialogue above have the same vibes (datum no. 40) but the difference between both of them is from the context of the swearing itself. Datum no 40 it's

clear that is dysphemism, directed towards the patient and Pewds was angry at that time, its somehow led to procative manner while datum 3,4 and73, 74 it's not because Pewd used the sweearing without really reffering the matter, he used this to make the video lessformal, and to attract the viewers. Idiomatic swearing is more used in a casual setting. It's not negative in context but expresses a closeness with other. It's the kind of swearing people use around friends or some places when it's unnecessary. Both function of the swearing is different.

While swearing dysmpemism is in the fourth place, idiomatic swearing have to be the most widely used in Pewdiepie's videos with total 34 out of 104 swearing data.

b. Idiomatic Swearing

Idiomatic swearing becomes in the first place that is the most used by Pewdiepie in his video. According to Pinker's theory (2007) Idiomatic swearing Is swearing without really referring to the matter, and it is used to gain attention, or to arouse interest in a certain matter. It can be seen as follows:

Pewds: You're about to watch me get the absolute *shit scared out of me*. [datum no. 14]

The scene takes place in PewDiePie's studio where there so much camera and stuff it means that he used that by on purpose. The bolded sentence indicates that Pewds used the swearing to make the viewer attract and wanted to wach his video. The phrase *shit out of me* indicates that there so much frightened scene and his

pomise the viewers that they wil be scared if they watched his video. He says the word 'shit scared' in a medium intonation; the word 'shit' means excrement; to defecate; the act or instance of defecating. In swearing 'shit' used to express disgust or disappointment. It relates with sexuality term, In contrast, in this video, it is used for different context. It is used to express his excitement. In this case, the word 'shit' as followed by 'scared out of me' will have positive meaning and also used in emotional reaction. It is used to gain the attention of the viewer to share the excitement of his sentence.

The purpose of using swear word is not to offend viewer as a hearer. It is commonly used in western culture especially in Englad where people there usually used swear words without offensive and for reducing tension so that the conversation seems more relaxed and less formal.

In line with Holmes's theory (2001), Pewds uses swear word for reducing tension since he has to make the video less scary. The use of swear word is also influenced by the background of the participant. In this context, Pewdiepie who always deal with swear words. His job also influences his language style, since he should follow what trend now in which people usually use bad language, including using the swear word.

c. Abusive swearing

Abusive swearing becomes the least type of swearing words used in Pewdiepie's videos. In Pewdiepie's videos, abusive swearing appear 1 times out of 104 swearing data. Abusive swearing occurs purely for the intention of intimidating or insulting the other person (Pinker: 2007). Often used in moments of anger or revenge such as *fuck you!*, *fuck off, moherfucker, son of bitch, shithole, cunt*. The intention of the speaker is actually to express an emotional reaction to certain stimuli. In this analysis, the most common abusive swearing used in the Pewdipie's videos are *fuck* and *bitch*. An example of abusive swearing can be seen as follows.

Sound from the wheelchair: I'm gonna take you somewhere real fun.
Pewds: Oh, come on. [man screaming] Where are we going?
Sound from the wheelchair: I'm gonna take you somewhere real fun.
Pewds: [gasps] Okay, okay. That's just great. [some patient aproach him]
Fuck you!

[datum no.39]

The datum above is a dialogue between man behind the sound of wheelchair and Pewds. At that time, Pewds asked where he was heading but in the midle of the scene someone intrigued his conversation and surprised him, so Pewds took a revenge and start swearing to him. This psychological setting made him could not control his emotion. This explanation is in line with Hymes' theory (Foundation in Sociolinguistics: An Ethnographic Approach,1974: 61) that a psychological setting and norm of interpretation influence word choice, including inserting a swear word in a conversation.

Let's take a look at the bolded sentence "Fuck you!" The word 'fuck you' indicates that Pewds was very angry and he did not want to be managed by anyone. In this context, the funtion of 'fuck you' is an intention to give a warning to one of the

patient not to get involved in Pewd's business. From the analysis, the swear word 'fuck you' has an abusive meaning.

d. Emphatic Swearing

Emphatic swearing becomes in the third place that is most used type of swearing words in Pewdiepie's videos with total 23 times appears out of 104 swearing data from appendix. Emphatic swearing based on pinker's (2007) occurs when the speakers used to add emphasis to what the speakers are saying. Nevertheless, in Pewdipie's videos case, some line, or phrase that catogorize as emphatic swearing are from the excited expression or emphatic expression. Here is an example of emphatic swearing that disclaimed as an excited expression in Pewdiepie's videos.

Pewdiepie: *Holy shit OMG* *still in shock* you won't believe this, look how much bubble wrap! *pops some bubble wrap* oh I love it! Hours of entertaiment. lets open the box.

[datum no. 6,12]

UNIVERSITAS ISLAM NEGERI

Pewds was trying to open the box, that Youtube give him as an awards from being the most subscribers channel, so he actually pretty excited to open the box.

After Pewds open the first box, he couldn't hide his feeling and let out swearing.

Let us pay attention to the bolded sentence, "Holy shit OMG!" The use of swear word 'holy shit' indicates that Pewds was excited so that he showed his quircky attitude by showing his expression as Holy shit. But in pinker's theory he's not mentioned that showing excited feelings are considered as Emphatically, but this

context helped by Kristy (2012:105) theories that said the emphatic swearing refers to swearing utterances made in a tone of insistence, emphatic, excited or anecdotal manners, without subtantial trace of any other tone. No annoyance or stress could be detected in swearing utterances which were judged to be emphatic, excited or anecdotal. Another example of emphatic swearing found in Pewdiepie's video can be seen from the conversation between Pewds and his friend Jack.

Pewds: [the bottle flip] I am the one! Okay! [jack successfully flip the

bottle too] Nooo! Noooo!

Jack: Yeaaahehehehahahahahahah Pewds: OK, It continues, It continues

Jack: Okay

Pewds: Oooohh! [success flip the bottle] Jack: Ohhohhhooo! [but Jack also success]

Pewds: Noooo! [both laughs] Goddammit! [laugh]

[datum no. 103]

When the dialogue happened, Pewds and his partner, Jack, played a flip bottle challenge after so many round they both still couldn't be the winner, they always tie. Pewds successs to flip the bottle but in minutes Jack success to flip it too. So they both laughing, in result Pewd let out swearing to showed the happy and excited emotions. The bolded sentence, "God dammit" indicates that Pewds actually very excited based on how he used the swearing with the happy tone. Instead of using the words politely like 'Oh God' he prefered inserting a swear word to respon Jack's winning by using the sentence 'God dammit'. However, it did not offend Jack's feeling. It was because he had known that Pewds had a tempramental attitude and he often used swear words when he had a conversation with others.

From all the analyses above, the conclusion that can be drawn is "Emphatic swearing add emphasis to what we are saying" that statement is true, but this 'emphasis' creates a stimulating atmosphere, which is why the use of swearing works so comfortably in casual atmospheres; people in a casual situation may be having a great time without having to worry about offending anyone or committing as many linguistic crimes. In this case, emphatic swearing such as, "shit OMG" or "Goddammit" does not feel out of place or inappropriate. The swear word simply emphasizes the phrase that would otherwise say the same thing. Emphatic Swearing can be quite effective and truly drive the meaning of emotion behind the swear word.

e. Cathartic Swearing

Crathartically becomes the second most used type of swearing words with total 27 time appears out of 104 swearing data. Cathartic swearing can occur because the one who utters the word is motivated by frustration, pain, stress or anger. Therefore, people will use emotional language by uttering the swearing words which aimed because of there is reason. In Pewdiepie's video, emphatic swearing is shown in words like *shit* and *Fuck* or even *Jesus Christ* which characterize the use of offensive term. Here is an example of Cathartically in Pewdiepie's Youtube videos.

Pewds: [flip the bottle] I dont have the technique down yet

Jack: Yeah I dont- I dont get it.. [fail to flip the bottle] don't let it- it's

an arc

Pewds: Ohhhh!

Jack: *Whines*[flip the bottle]Yeahhes [the bottle flip]

Pewds: I still- Theres still hope [fail to flip the challenge] [jack win] Jack: *singing* I am the one don't weigh a ton!! camera 1! [stand up]

Pewds: Okay, Camera 1. Okay, Oh it's my turn. **Fuck!** I don't wanna [datum no. 97]

The conversation contains emphatic as one of the types of swear words because Pewds utters the word *Fuck* which refers to frustration. It helped by pinker's (2007) statement that said, the sudden activation of the system when confronted with pain or *frustration* may have a cathartic effect as a by-product. Moreover, the swear word *Fuck* in an utterance is used to refer to a frustation, scare or any particular difficult situation. In this context Pewdipie was frustated because he lose the challenge to Jack, and the loser would get punishment such us watched some gross videos, he lose so he had to took the consequences, he let out swearing '*Fuck*, *I* don't wanna' as an open emotion of being stressed. Jeff uses the swear words to offend the man as a hearer. According to Holmes' theory of social dimension (An Introduction to Sociolinguistics, 2001:12-14), both participants do have an intimate relationship; their relationship is as bestfriend. It makes his intonation and words choice different from formal language. Pewds uses swear words to express frustation, and disappointment feeling because of his psychological setting that is under pressure.

From the explanation between Cathartic and Emphatic swearing, both of them is really opposite from each others. Emphatically done with the intention to place emphasis on something or a situation, while Cathartic swearing occurs when someone is expressing and alleviating pain, frustration, stress, or regret. Both very difference yet some of the phrases are very similar. The writer found some phrases that quite

70

similat but it categorized as different types. Here is an example for both Cathartic and

Emphatic swearing that are similar:

Jack: Second attempt!

Pewds: (Screams)

Jack: Second try! Pewds: Ohhhhh!!

Jack: I mean... I mean first try!

J: *Laughs*

Pewds: Goddammit

[datum no. 89]

It is clear that the example above shows that Pewds utters the word God

dammit which is categorized as Cathartic swearing. The word dammit is a slang, and

by adding a religious word to it, is necessarily offensive to those who believe in the

relegion. Although the terminology is used with those manners, but the intention of

the speaker is not actually to denigrate God or anything associated with religion. The

swearing itsef occurs from the open expression of being frustated. That conversation

occurs after Pewds and Jack both played flip bottle challenge in the end Pewds lose

so he leat out swearing to release his anger. But what if some word like 'God

dammit' have different context and it becomes different types. This case happened in

Pewdiepie's vdeos too. In datum no. 103 that have already explained in analysis of

emphatic swearing. It shows that even though Pewdiepie used similar swear words

but if he used in different context, the types of swearing can also change.

From all the analyses above, the conclusion that can be drawn is the use of

swear word is influenced by the evinronment, relationship or event between the user,

the degree of formality and psychological setting when the swearing happens. In

these analyses, when the user have an something that annoy him or without even some factors, they often use swear word for expressing his negative condition such as being angry, dissapointment, excited, or even just to make it more cool to hear. However, when the participants have a friendship relationship, the use of swear word can cause the conversation more relax and less formal. Commonly, the use of swear word has a negative purpose that is to offend the hearer. However, in these analyses, the fuction of using swear word is for reducing tension and it can also be used as an identity of a certain group.

2. The Use of Swear Words Based on Meaning

This section discusses the use of swear words based on meaning/meaningless uttered by Pewdiepie's Youtube videos. The detailed explanations in this part answer the second research question stated in Chapter I based on Pinker's and Fairman's theory. All five types of swear words, categorize based on meaning/meaningless and it help by Fairman's theories that categorize swearing as SW1(have referritial meaning: dyshemism, abusive, cathartically) and SW2 (not have referential or meaning Idimatically, Emphatically) are presented with some examples below.

A. SW1

SW1 (meaning) appears 47 times out of 104 data. The swearing that have refferential meaning can occurs when people utter swear words to show their disrespect feeling, anger and emotion toward the addresse and they mean it, that supposed to called as swearing by nature. Andersson and Trudgill (2007) emphasized

that swearing is an utterance of strong emotions. It is therefore expected to occur in situations in which a certain strong emotion emerges or when a person expresses a particularly strong attitude towards another person. It can be said that the aim of the speaker is to offend their opposite pride because they feel that their opposite partners are completely worthless, it also can reduce an individual's own stress level (through the venting of strong emotions such as anger and frustration) and as a way to intensify communication. To make the definition clearer, there are two examples of this types that are explained one by one below.

Dr Schwartz: And we want to make sure that nothing happens to you. Everything will be completely [tried to handcuff pewd hand] you need to be in seclusion room. This is to make sure...

Pewds: Are you fucking kidding me?

Dr Schwartz: I'm not kidding you. [handcuffs tightening] Listen, we have had this discussion before. Felix, I'm sorry, this keeps you safe.

[datum no. 26]

The conversation above clearly shows that Pewds utters the swear word 'fucking' intended to show his anger and contempt toward Dr. Schwartz's order. The swear word above intensifies how Pewds shows his disrespect toward Dr. Schawrts's. It's totally directed towards the Doctor and he mean it. The meaning of swearing "are you fucking kidding me?" is 'are you joking/messing with me?'. This swearing indicates the disbelief on what the doctor's doing.

The dialogue happens when Pewdiepie goes to a hospital to finished his mission. He meets Dr. Schwartz who quite weird, and tried to handcuff Pewds, so he couldn't go nowhere. Pewds uses the swear words mean that to *stop messing with me*,

and the things he's doing was stupid. According to Holmes' theory of social dimension (An Introduction to Sociolinguistics, 2001:12-14), both participants do not have an intimate relationship; their relationship was as stranger. It makes his intonation and words choice different from normal language. Pewds uses swear words as am expression of anger, disappointment and disrespect feeling because of his psychological setting that is under pressure.

The next example is taken from pewdiepie's videos undertittle: Read Mean Comments.

Pewdiepie: [read] my dad calls me a pussy, whoa thanks for sharing [edgar barks] shut the fuck up you fucking pussy

Pewds used this swearing it means that he wanted to add emphasis to shut up, which means to stop talking or stop making noise and he used in derogatory manner and to offend the hearer. The swearing is directed towards the dog, but it also can offend the hearer. According to Fairman (2006) *SW*1 can be found in the examples for dismay, aggression, anger, and psychological aspects.

When the dialogue happened, Pewd was in his room and read mean comments, some of the comments said that 'my dad calls me a pussy' after he read that comment suddenly Edgar, Pewd's dog barked and make Pewds angry so he let out swearing.

Let us pay attention to the bolded sentences, "shut the fuck up you fucking pussy" The sentences describe Pewds's condition after read some mean comments.

The meaning of this swear word is trying to stop Edgar from barking and also it

directed towards the viewer that they have to stop making rude comments. In line

with Beer's theory (1996) that said the use of swear word is also influenced by the

context background of the participants. In this context, Pewd as youtubers who

always deal with hateful comments. His job also influences their language style, since

he used swearing to attract the viewers even he have to use bad language, including

using the swear word.

B. SW2

SW2 (meaningless) appears 57 times out of 104 data and make the

meaningless swearing as the most widely used in the Pewdiepie's videos. Fairman

(2006:45) explained that SW2 does not have any intrinsic meaning at all; rather, it is

merely a word that has offensive force. One the most likely interpretation of SW2 in

this context is groups of words whose meanings cannot be deduced from the

meanings of the individual words, as for instance in *fucked up* it could be "destroyed"

or it could be "messed up" it's according to the context of the swearing itself. To

make the definition clearer, there are two examples of this types that are explained

one by one below.

Dr Schwartz: I'm not kidding you. Listen, we have had this discussion before. Felix, I'm sorry, this keeps you safe. There's nothing to worry about. Don't struggle It will be less comfortable.

Remember, no one is released until their paperwork is signed by

Dr Yates. I would kill to know where your papers are.

Pewds: Fuck this.

Dr Schwartz: It's curfew! Into your rooms, my lovelies. Let's go.

[datum no. 27]

The dialogue above is SW2 because Pewds utters the word *fuck this* which mean foget it or screw it, and described the swearing in emotive meaning. Lyons (1981:424) describes 'emotive meaning as the additional meaning that a word or phrase has beyond its central meaning. Moreover, that word don't have any sense to trigger and disgust the hearer.

The conversation occurs when Pewd was in Hospital room with Dr.Scwartz, the doctor wanted to leave him alone in the room, because he had something to do, Pewd who didn't want to be alone with just a handcuffs so he used swearing "fuck this". It could be noticed in the bolded words "fuck this"." means that because the doctor leave him alone, he just didn't care anymore of what happened next. From the explanation above, the swear word fuck up is include in SW2.

Anohter example of SW2 found in Pewdiepie's video is:

you can make fun of me, you can make fun of my hair, but if you make fun of my 'hare' [shows a display of hare] *I'll fucking stab a bitch!* look he's crying don't listen to them Gandil [talking to his display pic on his ipad] they're only jealous.

[datum no. 65]

The datum above is about Pewd reads one of mean comment that directed towards him. It supposed to mock Pewd's hair but the commenter make typo and wrote 'hare', Pewds was jokingly mentioned if the viewers make fun of his 'hare; he'll get revange which is not true, he doesn't have any hare at all. he inserted the swearing to make the joke more funny.

Let us take a look at the bolded sentence "I'll fucking stab a bitch" if we focused only by the bolded sentence it could be SW1, but the context of the video help the writer to sum up that the bolded sentence was SW2. "I'll fucking stab a bitch" is a gangsta term mean if you're not stay away, I will make you in danger. This term for threatening the viewers but he used it as a joke he didn't meant it at all.

To sum up, it can be noticed that the types based on functions and meanings of swear words are closely related. Every type of swear words may have all or some functions in it and by the fuctions it can show the meaning of swearing itself. Some functions of swear words may appear in certain types more or less than other functions. For instance, SW2 as the highest score has to show 57 meaningless swearing as the most appearing types of swearing based on meaning in Pewdiepie's videos. Idiomatic swearing also becomes the most obtained function in SW2, while SW1 only has 47 as cathartic swearing are the most obtained function in SW1.

It can be assumed that both SW2 and SW1 mostly contain function as the meaning of swearing. When the speaker want to insult or show their disrespect toward others, he use abusive, dysphemism and carthartically type because they are considered to be more referential and effective in hurting other people's pride with their severe which basically mean it's SW1. However, if the speaker want to show his exicted, to make conversation more casual he used emphatic and idiomaic swearing which basically mean it's SW2.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

This chapter conveys two different sections: conclusions and suggestions. In conclusions, two points are concluded from the results based on the objectives of this research. In suggestions, some suggestions are given to some parties related to the results.

A. Conclusions

Based on the findings and discussions in Chapter IV, some conclusions can be formulated as follows.

1. The first objective of this research is to identify and to describe the types of swear words in Pewdiepie's Youtube videos. All the five types of swear words that consist of dysphemism, idiomatic, abusive, emphatic and carthartic swearing appear in the videos. The most used of the types of swear words is Idiomatic swearing. Idiomatically appears 34 times out of 104 total data. The lowest score is obtained by Abusively with only 6 data.

Idiomatically becomes the most used swear words because it is considered as the most effective way to attract the viewers without offend them. Moreover, idiomatically type is frequently used by the Pewdiepie when he wanted to make it more casual, non-awkward and to sound fun. By using idiomatic swearing that have no-referential meaning, the speaker can easily attract the attention of the viewers. The

least type of swear words used in Pewdiepie's videos is Abusive and Dypshemism. Therefore, it can be noticed that abusive and diyphemism is not effective enough to be used because it can offend the viewers and debase other people's pride. Instead of using abusive as offensive language, Pewdiepie use idiomatic and emphatic swearing to draw viewer's attention by calling one's name with a certain type of slurs such as a word that refers to sexuality.

2. The second objective of this research is to describe the meanings of swear words in Pewdeipie's youtube videos. There are two categories of meanings that appear in the videos: SW1 (have referential meaning) and SW2 (non-referential meaning). SW2 gets the highest score appears 57 times. The lowest meaning is SW1 with only 47 occurrence.

SW2 appears as the most used in Pewdiepie's videos because it can represent the speaker's intention of using swear words without sound offensive and the swearing not directed towards the viewers. Moreover, it can be the most effective meaning to express the feeling toward other people in funny way more like a joke since it is not directed and aimed to hurt someone's pride. In Pewdiepie's videos, he employ SW1 when he want to show their dislike toward someone. Then, SW1 appears as the leastmeaning swearing to occur in the videos because of its concept. Pewdiepie's videos mainly to show the funny side of him, even when he talked about serious things which is concerned in creating humorous and casual atmosphere to his videos. Therefore, this kind of concept is not concerned in criticizing stuffs which

usually show some negative perspectives about the things that happened in the videos.

B. Suggestions

Based on the conclusions above, some suggestions can be stated as follows.

1. To students of Linguistics

In analyzing swear words, students of Linguistics had better pay more attention to the functions of swear words which do not always mean that the speaker wants to hurt other people's feeling. They can be functioned to show intimacy or to maintain a good relationship by calling one's name with certain types of swear words and it can be fuctioned to make the situation less-formal.

2. To English lecturers

Youtube video which is the representation of people nowdays can be a good and interesting mediuzm to learn about swear words. Moreover, using a video on Youtube as the medium in learning activity will be much more fun because the students can enjoy the content as well as study the swear words that are uttered by the user, and it also help the student to gain their concern abou swear words as swear words always used in todays society.

3. To other researchers

This research focuses on identifying and describing the types and meaning of swear words, and also describing the functions of swear words in Pewdiepie's Youtube videos. There are other problems such as gender issue and social status issue which are not analyzed in this research. Similar researches that will be conducted in the future are better to discuss those problems. The other researchers can observe the relationship between the use of swear words and gender issue. They can also observe the relationship between the use of swear words and social status in the society. Moreover, since this research only contains 104 data, other researchers who are planning to conduct a research with the same topic can use other user or videos that contain more data for their research.

Bibliography

- Allan, K. and Burridge, K. Forbidden Words: Taboo and the Censoring of Language. New York: Cambridge University Press, 2006.
- Andersson, L.G and P Trudgill. "Swearing." L, Monaghan and Goodman J. *A Cultural Approach to Interpersonal Communication*. UK: Blackwell: Oxford, 2007. 195-199.
- Andersson, Lars- Gunnar and Peter Trudgill. Bad Language (Penguin Language & Linguistics). Mishawaka: Penguin, 1992.
- Anthony McEnery, Zhonghua Xiao. Swearing in Modern British English: The Case of Fuck in the BNC. Penguin, 2004.
- B, Crecente. "PewDiePie isn't just a popular Let's Play YouTuber, he's the \$4M-a-year king of YouTube." 2014.

 http://www.polygon.com/2014/6/17/5817118/how-much-does-pewdiepie-make.
- B, Kristy. Who's Swearing Now? The Social Aspects of Conversational Swearing.12 Back Chapman Street, Newcastle upon Tyne: Cambridge Scholars Publishing, 2012. British Library.
- Baruch, Y and S Jenkin. "Swearing at work and permissive leadership culture: When anti-social becomes social and incivility is acceptable." *Leadership & Organization Development Journal* (2007): 492-507.
- Biklen, Bogdan and. *Qualitative Research for Education: an Introduction to Theory and Method.* Boston: Allyn and Bacon Inc, 1992.

- C, Hall. "PewDiePie 'more influential' among teens than Katy Perry and Hollywood elite." 2014. http://www.polygon.com/2014/8/7/5980019/pewdiepie-more-popular-amongteens-than-traditional-celebrities.
- Chrystal, D. *The Cambridge Ensyclopedia of The English Language 2nd Edition*. USA: University of Cambridge Press, 2003.
- Crystal, David. *English as a global language*. Cambridge: Cambridge University Press, 2003.
- Fairman, C. Fuck. Public Law and Legal Theory Working Paper Series, 2006. 59.
- Fairman, C. M. *Fuck*. Retrieved April 21st, 2012: From: (http://ssrn.com/abstract=896790), 2006.
- Henry, Gary T. *Practical Sampling*. Vanderbilt University: SAGE Publications, Inc, 1990.
- Holmes, Janet. An Introduction to Sociolinguistics. London: Longman, 2001.
- Howe, R. The use of Fuck: A sociolinguistic approach to the usage of Fuck in the BNC and Blog Authorship Corpus. Ypsilanti, MI, USA: Eastern Michigan University, 2012.
- Hymes, D. On Communicative Competence In J. Pride and J. Holmes. 1972.
- J, Lyons. *Language and Linguisics: An Introduction*. England: Cambridge University, 1981.
- Jay. 2,170 Obscene words. Who, what, where, when. New York: Eastern Psychological Association, 1986.
- Johnson, F. & Fine, G. "Sex differences in uses and perceptions of obscenity." Women's Studies in Communication (1985): 11-24. . 8.

- Karjalainen, M. "Where have all the swearwords gone?" *Analysis of the loss of swearwords in two Swedish translations of J.D Salinger*"s *Catcher in the Rye*3007,2002. http://www.etheis.helsinki.fi/.ulkasi/engla/pa/karjalainen.pdf.
- Kristy, B. *Who's Swearing Now? The Social Aspects of Conversational Swearing*. 12 Back Chapman Street, Mewcastle upon tyne, NE6 2XX, UK: cambridge scholars publishing, 2012.
- Ljung, Magnus. *Swearing: A Cross-Cultural Linguistic Study*. Houndmills, Basingstoke: Palgrave Macmillan, 2011.
- Michael, S. Practical English Usage. New York: Oxford Up, 1995.
- Miles, MB. & Huberman, AM. *Qualitative Data Analysis (2nd edition)*. Thousand Oaks, CA: Sage Publications., 1994.
- Montagu, Ashley. *The Anatomy of Swearing*. U.S.A: University of Pennsylvania Press, 1967.
- Nerbonne, G. & Hipskind, M. "The use of profanity in conversational." *Journal of Communication Disorders* (1972): 47-50. 5.
- Paolillo, J. C. "Structure and network in the YouTube core." *Annual Hawaii International* Conference on System Sciences. 2008. 41. http://www.computer.org/portal/web/csdl/doi/2010.1109/HICSS.2008.2415.
- Patricia, G. Lange. Searching for the 'You' in 'YouTube': An Analysis of Online Response Ability. California: University of Southern California, 2007.
- Pinker, S. *The stuff of thought: Language as a window into human nature.* New York,: Penguin, 2007.
- Kn.d —. The stuff of thought: Language as a window into human nature. New York: Penguin, 2007.

- Piolat, A., & Boch, F. (). "Apprendre en notant et apprendre a` noter." *Learning by taking notes and learning to take notes*. Ed. & P. Dessus E. Gentaz. Paris: Dunod: Psychologie cognitive et e'ducation, 2004. 133–152.
- Rassin, E and Der Heijden Van. "Appearing credible? Swearing helps!" *Psychology, Crime, & Law* (2005): 177-182.
- Rassin, E and P Muris. "Why do women swear? An exploration of reasons for and perceived efficacy of swearing in Dutch female students. ." *Personality and Individual* (2005): 1669-1674.
- Sheth, A. P. "Cursing in English on Twitter." ACM Conference on Computer Supported Cooperative Work & Social Computing (2014): 415-424.
- Simonsen, T.M. Categorising YouTube. Denmark: SMID, 2011.
- Smith, P. K. *Cyberbullying and cyber aggression*. New York, NY: Routledge: Handbook of school violence and school safety, 2012. International research and practice (pp. 93–103).
- Sood, A. Phytoremediation potential of aquatic macrophyte, Azolla. Ambio, 2012. 41.
- Stone, T.E and M Hazelton. "Swearing: Its prevalence in healthcare settings and impact on nursing practice." *Journal of Psychiatric and Mental Health Nursing* (2008): 208-214.
- Thelwall, Mike. "Fk yea I swear: cursing and gender in MySpace." (2008): 84.
- Xu, Cheng, Dale Cameron and Liu Jiangchuang. *Understanding the Characteristics* of Internet Short Video Sharing: YouTube as a Case Study. arXiv, 2007.

The Ruby Playbutton

Number		Ty	pes (of Sv	vear	ing	S	W
of Datum	Data	D	I	A	E	C	1	2
			-	1.			•	_
	Goddammit!(00:00:26,059-							
1	>00:00:27,279)					,	١,	
	He used swear word expression for							
	being nervous whe he seen the box							
	That is so fucking exciting!							
	(00:00:49,062->00:00:51,219) He							
2	inserted the swearing to described how							
	happy he was when he got a gift from							
	Youtube corp.							
	What the fuck is this? (00:01:22,799->							
	00:01:24,239) (00:01:36,579 ->							
3-4	00:01:39,379) The bolded sentences,							
	indicates that PewDiePie was		,					,
	curious about the things inside the							
	boxes.							
	Jesus Christ it's heavy (00:01:43,319->				1			
5	00:01:45,679)				'			\ \ \
	He emphasize the size of the boxes by							
	using swear words.	AN	1 N	EG	EF	R I		
	Holy shit guys, OMG							
	(00:02:46,099->00:02:50,799)							
6, 12	$(00:04:28,180 \rightarrow 00:04:29,780)$							
	He insrted swearing to expressed the joy			Λ	,			,
	expressions of how happy he was about			~		1		
	the gift.							
	OMG Fuck Fuck jesus							
7	(00:03:09,780 -> 00:03:14,160)							
	When he lifted the heavy boxes he used							

	swearing words as an open expression.			 	
8	It's so fucking heavy! (00:03:20,520 -> 00:03:22,040) Emphasize the heaviness of the Ruby by inserted swearing words		V		√
9	In my tiny, shitty, fucking flat in Sweden (00:03:39,919 -> 00:03:43,439) Explained the flat that he was used to had by adding swearwords to emphasize the condition of the flat.		1		\checkmark
10,13	That's really fucking cool (00:04:49,199 -> 00:04:50,500) (00:06:49,240 -> 00:06:50,720)	V			√
11	I know I shitt alot on YouTube. (00:05:42,839 -> 00:05:44,639) How much he was so grateful to make a Youtube account without taking it for granted.	1			√

Level 7 I'm not crazy

Number	Data		ing	SW				
of Datum	UNIVERSITAS ISLA	D	T	A	E	C	1	2
14	You're about to watch me get the absolute shit scared out of me.					R		,
	(00:00:11,611 -> 00:00:16,882) as the inro of the video	S	V	A	R			1
15	a really fucked up level. (00:00:23,189 -> 00:00:24,757) he explained about the level he's going through				V			1
16	So if you love watching me get scared							

	shitless							
	(00:00:27,192> 00:00:29,795)		1					1
	He inserted the swering words withou		"					V
	reffered anything he just used it to sound							
	more informal in his video							
17	Fuck this! Fuck this! Fuck this!							
	(00:00:29,861 -> 00:00:32,330)		1					
	Cut of the preview of this episode		'					V
18	What the fuck?							
	(00:01:18,578 -> 00:01:21,213)							
	Cut of the previous episode					\ \	٧	
19	God damn it.							
	(00:02:34,152 -> 00:02:36,121)							
	He didn't want to put a mic on his shirt					1	1	
						\ \	٧	
20	Why is it so freaking hot?							
	(00:02:41,460> 00:02:42,829)							
	The weather in his situation was so hot				•			V
21	Oh, shit!							
	(00:03:32,544> 00:03:34,345)				V			
	He walked in the entrance of hospital to				•			•
	find a clue for the mission							
22	Oh! Fuck me! Okay	MA	NE	GE	RI			
	(00:03:37,550> 00:03:40,986)							
	He indicates that the situation in the							
	hopital was so scary							
23	Oh! Fuck!	0		Λ	D			
	00:03:50,194> 00:03:51,830							
	He response the shocked he felt when a					'	`	
	man surprised him in the back							
24	Okay! Okay! Jesus Christ! What the							
	fuck!							
	(00:03:54,933> 00:04:00,772)							

manner because the fear he felts 25 What the fuck? Is that 00:04:05,110 -> 00:04:07,045 Indicates that he cofused over the fact that the situation in hospital was not what he think it was 26 Are you fucking kidding me? 00:04:53,692 -> 00:04:55,127 He's in the room with the doctor but the doctor tried to handcuff him, so he swear 27 Fuck this. 00:05:10,877 -> 00:05:12,244 Instead he used 'forget it' he used swearing 28 This is fucking bullshit. 00:05:19,050 -> 00:05:20,652 He still couldn't believe it that the Dr used handcuff on him 29 For fuck's sake. 00:06:20,379 -> 00:06:21,614 he inserted swearing as protest of why the keys was too far from him. 30 Fuck that 00:06:46,338 -> 00:06:47,507 He inserted te swearing to calm himself and the swearing not really reffered the matter 31 Oh, shit! 00:06:49,141 -> 00:06:50,309 Indicates the joy and terrified feels at the		He let out the swearing in negative					1	
00:04:05,110 → 00:04:07,045 Indicates that he cofused over the fact that the situation in hospital was not what he think it was 26			l V				V	
Indicates that he cofused over the fact that the situation in hospital was not what he think it was 26	25	What the fuck? Is that						
that the situation in hospital was not what he think it was 26		00:04:05,110> 00:04:07,045						
are you fucking kidding me? 00:04:53,692> 00:04:55,127 He's in the room with the doctor but the doctor tried to handcuff him, so he swear 27 Fuck this. 00:05:10,877> 00:05:12,244 Instead he used 'forget it' he used swearing 28 This is fucking bullshit. 00:05:19,050> 00:05:20,652 He still couldn't believe it that the Dr used handcuff on him 29 For fuck's sake. 00:06:20,379> 00:06:21,614 he inserted swearing as protest of why the keys was too far from him. 30 Fuck that 00:06:46,338> 00:06:47,507 He inserted te swearing to calm himself and the swearing not really reffered the matter 31 Oh, shit! 00:06:49,141> 00:06:50,309 Indicates the joy and terriffed feels at the		Indicates that he cofused over the fact						
26		that the situation in hospital was		\ \ \				'
00:04:53,692> 00:04:55,127 He's in the room with the doctor but the doctor tried to handcuff him, so he swear 27 Fuck this. 00:05:10,877> 00:05:12,244 Instead he used 'forget it' he used swearing 28 This is fucking bullshit. 00:05:19,050> 00:05:20,652 He still couldn't believe it that the Dr used handcuff on him 29 For fuck's sake. 00:06:20,379> 00:06:21,614 he inserted swearing as protest of why the keys was too far from him. 30 Fuck that 00:06:46,338> 00:06:47,507 He inserted te swearing to calm himself and the swearing not really reffered the matter 31 Oh, shit! 00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the		not what he think it was						
00:04:53,692> 00:04:55,127 He's in the room with the doctor but the doctor tried to handcuff him, so he swear 27 Fuck this. 00:05:10,877> 00:05:12,244 Instead he used 'forget it' he used swearing 28 This is fucking bullshit. 00:05:19,050> 00:05:20,652 He still couldn't believe it that the Dr used handcuff on him 29 For fuck's sake. 00:06:20,379> 00:06:21,614 he inserted swearing as protest of why the keys was too far from him. 30 Fuck that 00:06:46,338> 00:06:47,507 He inserted te swearing to calm himself and the swearing not really reffered the matter 31 Oh, shit! 00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the								
He's in the room with the doctor but the doctor tried to handcuff him, so he swear 27 Fuck this. 00:05:10,877> 00:05:12,244 Instead he used 'forget it' he used swearing 28 This is fucking bullshit. 00:05:19,050> 00:05:20,652 He still couldn't believe it that the Dr used handcuff on him 29 For fuck's sake. 00:06:20,379> 00:06:21,614 he inserted swearing as protest of why the keys was too far from him. 30 Fuck that 00:06:46,338> 00:06:47,507 He inserted te swearing to calm himself and the swearing not really reffered the matter 31 Oh, shit! 00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the	26	Are you fucking kidding me?						
doctor tried to handcuff him, so he swear 27 Fuck this. 00:05:10,877> 00:05:12,244 Instead he used 'forget it' he used swearing 28 This is fucking bullshit. 00:05:19,050> 00:05:20,652 He still couldn't believe it that the Dr used handcuff on him 29 For fuck's sake. 00:06:20,379> 00:06:21,614 he inserted swearing as protest of why the keys was too far from him. 30 Fuck that 00:06:46,338> 00:06:47,507 He inserted te swearing to calm himself and the swearing not really reffered the matter 31 Oh, shit! 00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the		00:04:53,692> 00:04:55,127						
27 Fuck this. 00:05:10,877> 00:05:12,244 Instead he used 'forget it' he used swearing 28 This is fucking bullshit. 00:05:19,050> 00:05:20,652 He still couldn't believe it that the Dr used handcuff on him 29 For fuck's sake. 00:06:20,379> 00:06:21,614 he inserted swearing as protest of why the keys was too far from him. 30 Fuck that 00:06:46,338> 00:06:47,507 He inserted te swearing to calm himself and the swearing not really reffered the matter 31 Oh, shit! 00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the		He's in the room with the doctor but the						$ \sqrt{ }$
00:05:10,877> 00:05:12,244 Instead he used 'forget it' he used swearing 28 This is fucking bullshit. 00:05:19,050> 00:05:20,652 He still couldn't believe it that the Dr used handcuff on him 29 For fuck's sake. 00:06:20,379> 00:06:21,614 he inserted swearing as protest of why the keys was too far from him. 30 Fuck that 00:06:46,338> 00:06:47,507 He inserted te swearing to calm himself and the swearing not really reffered the matter 31 Oh, shit! 00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the		doctor tried to handcuff him, so he swear						
00:05:10,877> 00:05:12,244 Instead he used 'forget it' he used swearing 28 This is fucking bullshit. 00:05:19,050> 00:05:20,652 He still couldn't believe it that the Dr used handcuff on him 29 For fuck's sake. 00:06:20,379> 00:06:21,614 he inserted swearing as protest of why the keys was too far from him. 30 Fuck that 00:06:46,338> 00:06:47,507 He inserted te swearing to calm himself and the swearing not really reffered the matter 31 Oh, shit! 00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the								
Instead he used 'forget it' he used swearing 28	27	Fuck this.						
swearing This is fucking bullshit. 00:05:19,050> 00:05:20,652 He still couldn't believe it that the Dr used handcuff on him For fuck's sake. 00:06:20,379> 00:06:21,614 he inserted swearing as protest of why the keys was too far from him. Fuck that 00:06:46,338> 00:06:47,507 He inserted te swearing to calm himself and the swearing not really reffered the matter Oh, shit! 00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the		00:05:10,877> 00:05:12,244						
This is fucking bullshit. 00:05:19,050> 00:05:20,652 He still couldn't believe it that the Dr used handcuff on him 29 For fuck's sake. 00:06:20,379> 00:06:21,614 he inserted swearing as protest of why the keys was too far from him. 30 Fuck that 00:06:46,338> 00:06:47,507 He inserted te swearing to calm himself and the swearing not really reffered the matter 31 Oh, shit! 00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the		Instead he used 'forget it' he used		1				
He still couldn't believe it that the Dr used handcuff on him 29 For fuck's sake. 00:06:20,379> 00:06:21,614 he inserted swearing as protest of why the keys was too far from him. 30 Fuck that 00:06:46,338> 00:06:47,507 He inserted te swearing to calm himself and the swearing not really reffered the matter 31 Oh, shit! 00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the		swearing		"				V
He still couldn't believe it that the Dr used handcuff on him 29 For fuck's sake. 00:06:20,379> 00:06:21,614 he inserted swearing as protest of why the keys was too far from him. 30 Fuck that 00:06:46,338> 00:06:47,507 He inserted te swearing to calm himself and the swearing not really reffered the matter 31 Oh, shit! 00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the	28	This is fucking bullshit.						
used handcuff on him 29 For fuck's sake. 00:06:20,379> 00:06:21,614 he inserted swearing as protest of why the keys was too far from him. 30 Fuck that 00:06:46,338> 00:06:47,507 He inserted te swearing to calm himself and the swearing not really reffered the matter 31 Oh, shit! 00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the		00:05:19,050> 00:05:20,652		V				
For fuck's sake. 00:06:20,379> 00:06:21,614 he inserted swearing as protest of why the keys was too far from him. 30 Fuck that 00:06:46,338> 00:06:47,507 He inserted te swearing to calm himself and the swearing not really reffered the matter 31 Oh, shit! 00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the		He still couldn't believe it that the Dr						•
00:06:20,379> 00:06:21,614 he inserted swearing as protest of why the keys was too far from him. 30 Fuck that 00:06:46,338> 00:06:47,507 He inserted te swearing to calm himself and the swearing not really reffered the matter 31 Oh, shit! 00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the		used handcuff on him						
he inserted swearing as protest of why the keys was too far from him. 30 Fuck that 00:06:46,338> 00:06:47,507 He inserted te swearing to calm himself and the swearing not really reffered the matter 31 Oh, shit! 00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the	29	For fuck's sake.						
the keys was too far from him. 30 Fuck that 00:06:46,338> 00:06:47,507 He inserted te swearing to calm himself and the swearing not really reffered the matter 31 Oh, shit! 00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the		00:06:20,379> 00:06:21,614		NIE		·DI		
30 Fuck that 00:06:46,338> 00:06:47,507 He inserted te swearing to calm himself and the swearing not really reffered the matter 31 Oh, shit! 00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the		he inserted swearing as protest of why	AIVI	NE	GE	:KI	٧	
00:06:46,338> 00:06:47,507 He inserted te swearing to calm himself and the swearing not really reffered the matter 31 Oh, shit! 00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the		the keys was too far from him.						
He inserted te swearing to calm himself and the swearing not really reffered the matter 31 Oh, shit! 00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the	30	Fuck that					V	
and the swearing not really reffered the matter 31 Oh, shit! 00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the		00:06:46,338> 00:06:47,507						
matter 31		He inserted te swearing to calm himself	S	1	A	R		
31 <i>Oh, shit!</i> 00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the		and the swearing not really reffered the		"				V
00:06:49,141> 00:06:50,309 Indicates the joy and terrified feels at the		matter						
Indicates the joy and terrified feels at the $\sqrt{}$	31	Oh, shit!						
		00:06:49,141> 00:06:50,309						
game time when He found the leave to		Indicates the joy and terrified feels at the				1		
same time, when rie found the keys to		same time, when He found the keys to				'		V

	realesed him, but it's too far.							
32	Fuck me.							
	00:07:02,454> 00:07:03,723					1	1	
	The stress emotion in what he's going					\ \	\ \	
	through							
33	Oh, shit! What the fuck are you doing?							
	00:08:15,593> 00:08:17,529							
	He found an automatic wheelchair that	1					1	
	can moved by itself	V					V	
34	Shit! Calm down.							
	00:08:21,065> 00:08:23,401							
	The wheelchair's moved to the wrong					1	1	
	path, he's panic so he inserted the					V	\ \	
	swearing words							
35	Oh, shit! What the fuck is this doing							
	here?							
	00:08:53,599> 00:08:57,169		,					,
	He used it just to break the atmosphere							
36	What the fuck? the room							
	00:09:14,052> 00:09:15,421							
	Pewds inserted the word fuck as to				,			,
	describe the room in the mission	AM	NE	GE	RI			
37	Oh, fuck! Fucking hell.							
	00:09:39,711> 00:09:46,851							
	The mission was to get the handcam out							
	of the box but the box's full of insects	G	l.	Λ	Б		'	
38	OhShit.							
	00:10:26,323> 00:10:29,127							
	Suddenly the light was off, he inserted							,
	the swearing to realese the fear he felt							
39	Fuck you.							
	00:10:55,019> 00:10:56,187							

	He abusively used the swearing cause he			1			1	
	felt threatening			V			\ \	
40	What the fuck are you?							
	00:11:06,465> 00:11:08,43	اما					اما	
	Instead he used 'who are you', he used	\					V	
	'what the fuck'							
41	Oh, shit, Sean!							
	00:11:41,399> 00:11:43,668							
	The shocked expression after he saw					1	1	
	Sean being tortured by the Doctor					\	\ \	
42	Jesus Christ!							
	00:12:16,567> 00:12:17,635							
	The swear word expression, Jesus Christ,					1	1	
	is used to express an confusing situation					'	\ \	
	that Pewds faced.							
43	Okay, just fucking great							
	00:12:49,000> 00:12:50,903							
	It's sarcasm that Pewds used in the		'					•
	sitation							
44	What the fuck is this room?							
	00:12:57,642> 00:12:59,211							
	He describe the messy room with	MA	NE	GE	RI			•
	confused look							
45	What the fuck is this?							
	00:15:16,148> 00:15:18,316	V						
	Instead he used what is this he add fuck,	Ò	h	٨	D		'	
	when he read the paper he found	9						
46	I don't want to signature this. This is							
	bullshit							
	00:15:18,383> 00:15:20,719							
	He didn't want to write his signature		'					'
	cause he felt it's nonsense							

47	Fuck!							
	00:15:40,405> 00:15:41,539					1	1	
	He was surprised cause the patient tried					'	"	
	to approach him							
48	Oh, shit!							
	00:15:47,611> 00:15:48,746							
	He met with strange patient who tried to					1	1	
	scare him					\	\ \	
49	Oh, fuck!							
	00:16:07,732> 00:16:09,400					•	'	
	He found the Doctor was unconscious							
50	Oh, shit!			V				
	00:16:51,509> 00:16:52,778							
	The light suddenly goes off when Pewds				1			1
	was walking in the entrance, hi inserted				V			V
	the swear to describe the situation he felt							
51	What the shit?							
	00:16:59,149> 00:17:00,552							
	He heard so many screaming sound in the		1					
	entrance when he couldn't see anything		V					V
52	Jesus Christ.							
	00:17:06,057> 00:17:08,660	M	NE	GF	RI			
	He tried runaway from the chaos						'	
53	Shit! Shit! Okay!							
	00:17:10,628> 00:17:12,529							
	He found a wheelchair but he couldn't	6	h.		D	1		
	use it M A A A				R	'	'	
54	Fuck this! Fuck this! Fuck this!							
	00:17:12,596> 00:17:15,966							$ \sqrt{ }$
	He's being chased by the patients and		`					•
	inserted 'fuck this' instead 'forget this'							
I								

55	Where the fuck do I go?							
	00:17:16,034> 00:17:17,502		1					1
	He just run to find the exit door		'					\ \ \
56	Shit!							
	00:17:17,568> 00:17:18,903							
	Some patients tried to approach him					\ \ \	'	
57	Shit.							
	00:17:22,507> 00:17:23,741							
	He's so stressed of being chased by the					\ \	٧	
	patient							
58	Fuck this place!							
	00:17:26,076> 00:17:27,480							
	Indicates that the hospital was so messed				\ \ \			\ \ \
59	Where the fuck is the exit?							
	00:17:27,890> 00:17:29,905				1			1
	He inserted the swearing just to				V			\ \ \
	emphasize where is the exit door.							
60	Jesus Christ							
	00:17:34,486> 00:17:36,789							
	He began to feel exhausted, so he inserted					1	1	
	the swearing words.					٧	V	
61	What the fuck?							
	00:17:38,222> 00:17:39,957		NIE	GE	Ю			
	He didn't understand what was the whole	1	INL	GL			1	
	mission, he was so confused to the point	٧					V	
	he used swearing words towards Kevin						N	
Reading	g Mean Comments			A				I
	MAKAS	3		<u>A</u>	K			

Number of Datum	Data	Ту	SW					
		D	I	A	E	C	I	2
62	Goddamn it 00:00:06,089> 00:00:011,960							
	When he mentioned another series of							

	Fridays with PewDiePie, he used swearing							
	words to sound more informal, so he's like		\ \ \					V
	just chit chat with the viewers casually							
63	shut the fuck up you fucking pussy							
	00:01:38,609> 00:01:41,610							
	His dog barks when he read mean							$ \sqrt{ }$
	comments so he used it to release his							
	stressed towards his dog							
64	wait a minute, what that fuck							
	00:01:42,170> 00:01:48,739							
	He found the same conspiration of his dog							
	and the commenter, he let out swearing					1	1	
	words as shocked emotion he felt					V	V	
65	I'll fucking stab a bitch!							
	00:02:41,568> 00:02:49,920							
	he was jokingly mentioned if the viewers		1					1
	make fun of his 'hare; he'll get revange		V					V
	which is not true. He doesn't have any hare							
	at all.							
66	you're fucking wrong							
	00:03:22,439> 00:03:23,400							
	When he read the comment he's like "i'm	1					1	
	okay" but in the end of his sentenced he	ИN	FG	FR			\ \	
	swearing.							
67	that's fucking hardcore							
	00:03:33,719> 00:03:34,699							
	He emphasize the word hardcore	0	_		•			•
68	dude do they write this with our face or	9	_					
	some shit like I don't understand							
	00:03:48,674> 00:03:51,847							
	When he read mean comments, and some		'					"
	of them it's not make sense							
69	and then wanting you to suck their dick							

	00:04:01,071> 00:04:03,228 He disagree of some comments cause it's				$\sqrt{}$
	not match with his preferance				
70	that's gay that's really really fucking gay				
	00:04:03,701> 00:04:06,976				
	He emphasize the word gay to make sure		1		1
	that the commenter can acknowledge he's		\ \		
	statement				

Jake Paul

Number	Innn	Ty	pes	SW				
of Datum	Data						1 2	
	1000	D	Ι	A	E	C	1	2
71	that son of a bitch.		///					
	00:00:53,460> 00:00:56,660							
	He found the other Yotubers dissed him, so							
	he inserted the swearing to responsed them.							
72	That sleek son of a bitch!							
	00:01:01,560> 00:01:03,420	V					'	
	He still angry by the fact someone dissed							
	him, and to sound							
	more rude he reply with swear words	ИN	FG	FF	8 I			
73	who the fuck is JP?							
	00:01:11,099> 00:01:13,479							
	He has to know Jake Paul first before							
	juding the entire controversy		_					
74	Who the fuck Is Jake Paul?		A		•			
	00:01:13,760> 00:01:15,800							
	He used swearing to sound more dramatic		•					'
	but not in serious tone.							
75	What the fuck is it?							
	00:02:14,979> 00:02:16,019							

	He watched the Jake Paul music video and		1					1
	found that the beat Jake Paul's used same		\ \					V
	as free beat in soundcloud.							
76	I'm glad we got the whole Disney Channel							
	thing out of the way from the first fucking							
	line.							
	00:02:27,259> 00:02:32,859				•			•
	He grateful that he free now from disney							
	drama, and he inserted swearing to							
	emphasize that he grateful he was out from							
	disney befire it get worse.							
77	Fuck, I got the shakes again.							
	00:03:16,659> 00:03:19,020							
	He let out swearing after he watched with					\ \ \	٧	
	his own eyes that Jake Paul dissed him							
78	Goddamnit!							
	00:03:19,020> 00:03:19,840					•	•	
	He paused the video to calm himself							
79	J.P. You son of a bitch!							
	00:03:21,379> 00:03:22,680							
	He curse towards Jake Paul cause he angry							
	that JP dissed him							
80	it's meant to sound like shit.	/ N	EG	EE) [
	00:03:54,560> 00:03:59,140							
	It's sarcasm that pewd put in he's statement							'
	mean the new form of rap is sound like JP							
81	booty back		_					
	00:04:21,649> 00:04:26,179	5	1		K			
	Pewds just make flow to mocked JP and he		'					•
	used booty back means he likes a girl who							
	has larger butt than her back.							
82	it takes talking shit on Twitter, it takes all							
	kinds of sh- it takes so much shit-							

	00:04:38,509> 00:04:43,519						
	He indicates that to make the incredible		1				1
	flow, it takes so much effort		V				V
83	I don't understand what the fuck is						
	happening here		\ \ \				٧
	00:05:04,720> 00:05:05,653						
	He really didn't understand what JP said on						
	his rap						
84	is he talking about his ex or some shit like						
	that?		1				
	00:05:06,770> 00:05:08,913		\ \ \				٧
	He still have no idea what JP's was talked						
	about on his rap						
85	Damn, damn,						
	00:05:28,439> 00:05:31,259						
	Pewds mocked JP'screw and his rapping						
	about his girlfriend, so he used swear word	'				'	
	to illustrated the whole situation						
86	Oh, he bitches about his girlfriend for						
	like for a couple lines						
	00:06:01,220> 00:06:04,420						
	Pewds think the rap didn't make sense at		'				•
	first. the frist line of the rap talked abot his	ı N	FG	EE	2		
	girlfriend and then another line he rapping						
	about how rich he was						
87	you're retarded						
	00:07:50,639> 00:07:52,819		Α,		5		,
	Pewd couldn't believe what he saw, one of	0			X		
	JP's crew rapping was so terrible, so he						
	swearing at him						

Bottle Flip Challenge

Number	Data	Ty	ypes	SW				
of Datum		D	I	A	E	C	1	2
88	Dont make my impression, goddammit! 00:00:35,539> 00:00:37,460 Pewds and his friend Jack, was going to collaborated in one video, so Jack tried to impersonated Pewds	1					1	
89	Goddammit 00:01:53,040> 00:01:54,460 He losed in the first challenge so he inserted swaring words to release his stress					V	V	
90	This is so fuckin' weird 00:01:56,400> 00:01:58,100 When he and Jack looked in the camera he found himself a little bit awkward		1					
91	Get that shit away! 00:02:30,319> 00:02:32,539 He watched a gross video, so he terrified by it and want to get rid te video		1					
92	Fuck! 00:02:44,099> 00:02:44,599 He failed to flip the bottle, to realesed his stressed							
93	Shut the fuck up! 00:03:07,900> 00:03:09,020 Jack mocked him cause Pewds losed in second round, so Pewds said to Jack to shut up.	1					1	
94	Jesus! 00:03:09,020> 00:03:10,700 the pc still showed the gross video, cause Pewds didn't close the page	N N	EG	EF	RI	1	1	
95	what the fuck?! 00:04:40,680> 00:04:42,660 He make sure what he heard was right so he inserted the swearing word to asked Jack again.	S	V	F	R			
96	Ohh, what the fuck? 00:05:05,360> 00:05:07,180 He didn't believe what he saw was real, a man eat hamster alive.					1	V	
97	Fuck! I don't wanna 00:05:39,560> 00:05:40,720 He losed, he didn't want to watched another weird video again					1	1	

98	Ohh, what the fuck?!						
	00:05:55,899> 00:05:58,339				٧	V	
	The video showed a man with holes in his						
	body, and make Pewds a little bit scare						
99	That fucking counts!						
	00:06:15,420> 00:06:19,020			. 1			
	He win the challenge, but Jack questioning			7			\ \
	his win but he						
	emphasize that counts and he still win the						
	round.						
100	See they do that but they don't shit						
	afterwards			1			اما
	00:06:37,180> 00:06:39,680			V			N
	The video showed a frog croaking, so						
	Pewds explained if a they don't feces						
404	afterwards						
101	Don't make fun of my fucking frog						
	00:06:45,360> 00:06:46,860	1				1	
I							
	Jack mocked Pewd's frog so Pewds defend	V				٧	
	his frog	V			,	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	
102	his frog Fuck!	V			V	1	
102	his frog Fuck! 00:07:38,040 → 00:07:38,540	V			1	1	
	his frog Fuck! $00:07:38,040 \rightarrow 00:07:38,540$ He failed to flip the bottle	V			1	1	
102	his frog Fuck! 00:07:38,040 → 00:07:38,540 He failed to flip the bottle Goddammit!	V			√ -	1	
	his frog Fuck! $00:07:38,040 \rightarrow 00:07:38,540$ He failed to flip the bottle Goddammit! $00:08:05,620 \longrightarrow 00:08:06,959$	V			√ 	√ √	
	his frog Fuck! $00:07:38,040 \rightarrow 00:07:38,540$ He failed to flip the bottle Goddammit! $00:08:05,620 \longrightarrow 00:08:06,959$ They both winning and showed joy	V		√	√ —	√ √	√
	his frog Fuck! $00:07:38,040 \rightarrow 00:07:38,540$ He failed to flip the bottle Goddammit! $00:08:05,620 \longrightarrow 00:08:06,959$	V		√	√ 	√ √	√
103	his frog Fuck! 00:07:38,040 → 00:07:38,540 He failed to flip the bottle Goddammit! 00:08:05,620> 00:08:06,959 They both winning and showed joy expression but the round still continued.	V		√	√ 	√ √	√
	his frog Fuck! 00:07:38,040 → 00:07:38,540 He failed to flip the bottle Goddammit! 00:08:05,620> 00:08:06,959 They both winning and showed joy expression but the round still continued. What the fuck? This finale is killing me	V		√	√ 	√ √	√
103	his frog Fuck! 00:07:38,040 → 00:07:38,540 He failed to flip the bottle Goddammit! 00:08:05,620> 00:08:06,959 They both winning and showed joy expression but the round still continued. What the fuck? This finale is killing me 00:08:56,200> 00:08:59,360	V		√	√ 	√ √	√ 1
103	his frog Fuck! 00:07:38,040 → 00:07:38,540 He failed to flip the bottle Goddammit! 00:08:05,620> 00:08:06,959 They both winning and showed joy expression but the round still continued. What the fuck? This finale is killing me	V	7	√	√ 	√ √	√ √

UNIVERSITAS ISLAM NEGERI

Kepada Yth. Ketua Jurusan Muhammad Mur Arebar Prayid, M.Pd., M.Td., Ph.d. Fakultas Adab dan Humaniora Di Tempat

Di Tempat			
Assalamualaikun	w. Wr. Wh.		
1350450000000000000000000000000000000000			
Yang bertanda tar	ngan di bawah ini:		
Nama	: OETAVIA WULANDARI TITLE TIMU	P	
Tempat/Tgl lahir	: BONE / 08 OKTOBER 1295		
Nomor Induk	: 40300113001	*	
Jurusan/Prodi	: BSI '		
No Hp/email	mas. lieme Graoluuve:		
Mengajukan judul	skripsi untuk dipertimbangkan yaitu:		
The Use of	Lucaring Words : A sudotinguistic Approxi	to the Usage of Suc	arino Worde
in the yout	Tube Media		
2 Common	Redaction in American song		_
3.			-
Dengan permoi	nonan ini disampaikan untuk dipertimbangkar	1	1
	Yang bermolion		
	family definition		
	(Atı X		
	7 11/7		
	(October White and TT)		

Kepada

Assalamu'alaikum, Wr. Wb.

Yth Sdr/ Octavia Wulandar

Setelah memperhatikan judul-judul yang sdr/i ajukan, maka jurusan menetapkan bahwa judul nomor............dapat dijadikan sebagai judul skripsi sdr/i. Selanjutnya saudari/i diharapkan membuat draf sesuai dengan judul yang diajukan

Samata 16 -17-2016

Ketua Suru

Kampus I : Jl. Sultan Alauddin No.63 Makassar Telp. 0411 – 868720, Fax. (0411)864923 Kampus II : Jl. H.M. Yasin Limpo No. 36 Romangpolong, Gowa Telp. (0411) 841879 Fax. (0411) 8221400 Email: fak.adabhumaniora@yahoo.com

SURAT KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR NOMOR: 742 TAHUN 2017

Tentang

PANITIA PELAKSANA UJIAN KOMPREHENSIF FAKULTAS ADAB DAN HUMANIORA

DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR:

Membaca

: Surat permohonan Ujian Komprehensif Saudara: OCTAVIA WULANDARI TITIS TIMUR

Menimbang

: Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk panitia ujian.

Mengingat

: 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;

2-Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;

3. Surat Keputusan Menteri Agama R.I. Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;

4. Surat Keputusan Menteri Agama R.I. Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;

5. Surat Keputusan Menteri Agama R.I. Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;

 Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Skripsi/Munaqasyah pada IAIN Alauddin.

 Surat Keputusan Rektor UIN Alauddin Nomor 260.A Tahun 2017 tentang Kalender Kegiatan Akademik UIN Alauddin Makassar Tahun 2017.

MEMUTUSKAN

Menetapkan

- : 1. Membentuk Panitia Pelaksana Ujian Komprehensif Fakultas Adab dan Humaniora UIN Alauddin Makassar dengan komposisi dan personalia sebagaimana tersebut dalam lampiran surat keputusan ini;
 - 2. Panitia bertugas melaksanakan ujian komprehensif bagi Saudara yang namanya tersebut di atas:
 - Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas AJab dan Humaniora UIN Alauddin;
 - 4. Panitia dianggap bubar setelah menyelesaikan tugasnya;
 - Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan sebagaimana mestinya.

Ditetapkan di Samata

Tanggal 07 Agustus 2017

c realn,

H. Barsihannor, M. Ag.

NIP: 19691012 199603 1 003

LAMPIRAN

: SURAT KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA

UIN ALAUDDIN MAKASSAR TANGGAL : 07 AGUSTUS 2017

NOMOR : 742 TAHUN 2017

TENTANG

KOMPOSISI / PERSONALIA PANITIA PELAKSANA UJIAN KOMPREHENSIF FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR

Nama: OCTAVIA WULANDARI TITIS TIMUR

NIM : 40300113001

Jurusan: Bahasa dan Sastra Inggris

No.	Hari/Tgl.	Mata Ujian	Tim Penguji
1.	Jumat 11 Agustus 2017	Dirasah Islamiyah	Ketua : Drs. Rahmat, M.Pd.I. Sekretaris : Drs. Abu Haif, M.Hum. Penguji : Dr. Abd. Rahman R, M.Ag. Pelaksana : Drs. Irwanuddin, M.M.
2.	Jumat 11 Agustus 2017	English Proficiency	 Ketua : Drs. Rahmat, M.Pd.I. Sekretaris : Drs. Abu Haif, M.Hum. Penguji : Serliah Nur, S.Pd., M.Hum., M.Ed. Pelaksana : Drs. Irwanuddin, M.M.
3.	Jumat 11 Agustus 2017	Linguistics	Ketua : Drs. Rahmat, M.Pd.I. Sekretaris : Drs. Abu Haif, M.Hum. Penguji : Dr. Abd. Muin, M.Hum. Pelaksana : Drs. Irwanuddin, M.M.

Samata, 07 Agustus 2017

UNIVERSITAS IS

Dr. M. Barsihannor, M. Ag. MP. 19691012 199603 1 003

MAKASSAR

Kampus I : Jl. Sultan Alauddin No.63 Makassar Telp. 0411 - 864923 Kampus II : Jl. H. M. Yasin Limpo No. 36 Romangpolong-Gowa Telp. (0411) 841879 Fax. (0411) 8221400 Email: fak.adabhumaniora@yahoo.com

KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR NOMOR: 1430 TAHUN 2017

TENTANG

PANITIA PELAKSANA UJIAN MUNAQASYAH FAKULTAS ADAB DAN HUMANIORA DENGAN RAHMAT TUHAN YANG MAHA ESA DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :

Membaca

Surat permohonan Saudara

: OCTAVIA WULANDARI TITIS TIMUR

Mahasiswa Jurusan

Bahasa dan Sastra Inggris / 40300113001

Fak. Adab UIN Alauddin Tanggal

20 November 2017 Untuk Memenuhi Ujian

Skripsi yang berjudul

tripsi yang berjudui

THE USE OF SWEAR WORDS IN PEWDIEPIE'S YOUTUBE VIDEOS

Menimbang

- : a. Bahwa Saudara yang tersebut namanya di atas telah memenuhi persyaratan Ujian Skripsi/Munaqasyah.
- b. Bahwa untuk maksud tersebut dipandang perlu membentuk panitia.

Mengingat

- : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
- 2. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
- Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin menjadi UIN Alauddin Makassar;
- Keputusan Menteri Agama RI Nomor 289 Tahun 1993 Jo Nomor 202.B Tahun 1998 tentang Pemberian Kuasa dan Wewenang Menandatangani Surat Keputusan;
- Keputusan Menteri Agama RI Nomor 330/PMK.05 Tahun 2008 tentang Penetapan UIN Alauddin Makassar pada Departemen Agama RI sebagai instansi pemerintah yang menerapkan Badan Layanan Umum (BLU);
- Surat Keputusan Menteri Agama RI Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
- 7. Surat Keputusan Menteri Agama RI Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
- 8. Surat Keputusan Menteri RI Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
- Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Skripsi/Munaqasyah pada IAIN Alauddin;
- Keputusan Rektor UIN Alauddin Makassar Nomor 200.C Tahun 2016 tentang Pedoman Edukasi UIN Alauddin:
- Surat Keputusan Rektor UIN Alauddin Nomor 203 Tahun 2017 tentang Kalender Kegiatan Akademik UIN Alauddin Makassar.

MEMUTUSKAN

Menetapkan

KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR TENTANG PANITIA PELAKSANA UJIAN MUNAQASYAH FAKULTAS ADAB DAN HUMANIORA.

KESATU

Membentuk Panitia pelaksana Ujian Skripsi/Munaqasyah Saudara tersebut di atas dengan komposisi dan personalia sebagaimana tersebut dalam lampiran Surat Keputusan ini.

KEDUA

Panitia bertugas melaksanakan ujian-ujian Skripsi sampai selesai dan memberi laporan kepada

KETIGA

fakultas. Ujian Skripsi / Munaqasyah tersebut akan dilaksanakan pada hari / tanggal : Selasa, 28 November

Ditetapkan di Gowa

Pada Tanggal 22 November 2017

KEEMPAT

2017, Jam 09.00 - 10.30 Wita, Ruang LT.

Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan

diperbaiki sebagaimana mestinya.

Salinan Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan sebagaimana mestinya.

LAMPIRAN:

SURAT KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA

UIN ALAUDDIN MAKASSAR

TANGGAL

: 22 NOVEMBER 2017

NOMOR

: 1430 TAHUN 2017

TENTANG

KOMPOSISI PANITIA PELAKSANA UJIAN MUNAQASYAH FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR

Penanggung Jawab

: Dr. H. Barsihannor, M.Ag.

(Dekan Fakultas Adab dan Humaniora)

Ketua

: Dr. Hj. Syamzan Syukur, M.Ag.

Sekretaris/Moderator

: Zaenal Abidin, S.S., M.HI.

Pelaksana

: Muhammad Ihsan Pawelloi, S.Ag.

Munaqisy I

: Syahruni Junaid, S.S., M.Pd.

Munagisy II

: Sardian Maharani Asnur, S.Pd., M.Pd.

Konsultan I

: H. Muhammad Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D.

Konsultan II

: Rabiatul Adawiah, S.Pd., M.Hum.

Gowa, 22 November 2017

Dr. H. Barsihannor, M.Ag. NAP 19691012 199603 1 003

UNIVERSITAS ISLAM NEGERI

ALAUDDIN M A K A S S A R

Kampus II: Jl. Sultan Alauddin No.63 Makassar Telp. 0411 – 868720, Fax. (0411)864923 Kampus III: III.H.M. Yasin Limpo,No.36,Romangpolong-Gowa Telp. (0411) 841879 Fax. (0411) 8221400 Email: fak.adabhumaniora@yahoo.com

SURAT KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR NOMOR: 594 TAHUN 2017 TENTANG

PANITIA DAN PELAKSANAAN SEMINAR PROPOSAL FAKULTAS ADAB DAN HUMANIORA

DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR:

Membaca

Surat permohonan Saudara

: OCTAVIA WULANDARI TITIS TIMUR

Mahasiswa Jurusan

BSI / 40300113001

Fak. Adab UIN Alauddin Tanggal

12 Juli 2017

Perihal

: Permohonan seminar proposal yang berjudul :

SWEARING WORDS IN PEWDIEPIE'S YOUTUBE VIDEOS (SOCIOLINGUISTICS APPROACH)

Menimbang

- a. Bahwa Saudara yang tersebut namanya di atas telah memenuhi persyaratan untuk melaksanakan seminar proposal.
 - b. Bahwa untuk maksud tersebut dipandang perlu membentuk panitia.

Mengingat

- 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistim Pendidikan Nasional;
- 2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
- Surat Keputusan Menteri Agama R.I. Nomor 25 Tahun 2013 tentang Organisasi dan Tata Keria UIN Alauddin Makassar:
- Surat Keputusan Menteri Agama R.I. Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
- 5. Surat Keputusan Menteri Agama R.I. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin;
- Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Skripsi / Munaqasyah pada IAIN Alauddin;
- Surat Keputusan Rektor UIN Alauddin Nomor 260.A Tahun 2016 tentang Kalender Kegiatan Akademik UIN Alauddin Makassar Tahun 2017.
- Surat Keputusan Dekan Fakultas Adab dan Humaniora UIN Alauddin Makassar No. 028 Tahun 2011 tentang Mekanisme Penyelesaian Skripsi.

MEMUTUSKAN

Menetapkan

- : 1. Membentuk Panitia seminar proposal Saudara tersebut di atas dengan komposisi dan personalia sebagaimana tersebut dalam lampiran Surat Keputusan ini.
 - 2. Panitia bertugas melaksanakan seminar proposal sampai selesai dan memberi laporan kepada fakultas.
 - Seminar proposal dilaksanakan pada hari / tanggal : Rabu, 19 Juli 2017, Jam 09.00-10.30, Ruang Jurusan.
 - Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Salinan Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan sebagaimana

mestinya.

Ditetapkan di Samata Pada Tanggat 17 Juli 2017

Dr. H. Barsihannor, M. Ag. NIP. 19691012 199603 1 003 LAMPIRAN:

SURAT KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA

UIN ALAUDDIN MAKASSAR TANGGAL : 17 JULI 2017 NOMOR : 594 TAHUN 2017

TENTANG

PANITIA DAN PELAKSANAAN SEMINAR PROPOSAL FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR

Ketua

: Dr. Abd. Muin, M.Hum.

Sekretaris/Moderator

: Helmi Syukur, S.Pd.I., M.Pd.

Munaqisy I

: Syahruni Junaid, S.S., M.Pd.

Munaqisy II

: Sardian Maharani Asnur, S.Pd., M.Pd.

Konsultan I

: H. Muhammad Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D.

Konsultan II

: Rabiatul Adawiah, S.Pd., M.Hum.

Pelaksana

: Saparuddin, S.Hum.

inata, 17 Juli 2017

i i

Dr. H. Barsihannor, M. Ag. NIP. 19691012 199603 1 003

UNIVERSITAS ISLAM NEGERI

ALAUDDIN M A K A S S A R

Kampus I Jl. Sultan Alauddin No.63 Makassar Telp. 0411 - 864923 Kampus II Jl. H.m. Yasin Limpo No. 36 Romangpolong Gowa Telp. (0411) 841879 Fax. (0411) 8221400 Email: fak.adabhumaniora@yahoo.com

SURAT KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR NOMOR: 006 TAHUN 2017

Tentang

PEMBIMBING / PEMBANTU PEMBIMBING PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA

DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR:

Membaca

Surat permohonan Mahasiswa Fakultas Adab dan Humaniora UIN Alauddin:

Nama : OCTAVIA WULANDARI TT

NIM: 40300113001

Tanggal: 30 Desember 2016 untuk mendapatkan pembimbing Skripsi dengan Judul:

THE USE OF SWEARING WORDS IN PEWDIEPIE'S VIDEO (SOCIOLINGUISTIC APPROACH)

Menimbang

- : 1. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut dipandang perlu untuk nenetapkan pembimbing.
 - Bahwa mereka yang ditetapkan dalam Surat Keputusan ini dipandang cakap dan memenuhi syarat untuk melaksanakan tugas sebagai pembimbing penelitian dan penyusunan skripsi mahasiswa tersebut di atas.

Mengingat

- : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistim Pendidikan Nasional;
 - 2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
 - 3. Surat Keputusan Menteri Agama R.I. Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
 - 4. Surat Keputusan Menteri Agama R.I. Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
 - 5. Surat Keputusan Menteri Agama R.I. Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin;
 - Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Skripsi / Munaqasyah pada IAIN Alauddin;
 - Surat Keputusan Rektor UIN Alauddin Nomor 326.C Tahun 2014 tentang Kalender Kegiatan Akademik UIN Alauddin Tahun 2015.

MEMUTUSKAN

Menetapkan

Pertama

Mengangkat / menunjuk Saudara:

1. H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D

2. Rabiatul Adawiah. S.Pd., M.Hum.

Kedua

: Tugas Dosen Pembimbing adalah memberi bimbingan dalam segi-segi metodologi

dan teknik penulisan sampai selesai dan Mahasiswa tersebut lulus Ujian.

Ketiga

Biaya pembimbing/pembantu Skripsi dibebankan kepada Anggaran Fakultas Adab

dan Humaniora UIN Alauddin sesuai persetujuan Rektor UIN Alauddin Makassar.

Keempat

Surat Keputusan ini berlaku sejak tanggal ditetapkan dan apabila ternyata di

kemudian hari terdapat kekeliruan didalamnya, maka akan diperbaiki sebagaimana

mestinya.

Ditetapkan di Samata Pada Tanggal 05 Januari 2017

Dekan,

Kuasa Dekan Nomor : AI.1/KP.07.6/009/2017

Tanggal: 04 Januari 2017

Dr. Abd. Rahman. R., M.Ag. NIP. 19601231 199102 1 012

Tembusan:

1. Rektor UIN Alauddin Makassar (sebagai laporan);

2. Mahasiswa yang bersangkutan.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN M A K A S S A R

angan Len imur Pewdiepin iolinguistic	5-17- 17-	94	
imur gamoil-con Pewdiepin	5-17- 17-		
gmoil-con	n e´s		
gmoil-con	n e´s		
Pewdiepi iolinguistic	e's Approach	J	
iolinguistic	Approach)	
mungani.	rprace	V	•
ang Bermo	hon H		
Octavia	Wulanda	<u>i</u>)	Sign of the second
	1 m		
	()	1
	4		
			tia
HIM P. J. N. P. SS., AL . P. D. SS., AL . P. D. D. ST. W. P. D.	9 RI 1. 5 FAL., A	u.pd.	17/0
Y V U S III	Yang Bermo Octavia M.Ed., Ph.D.	Yang Bermohon Octavia Wulanda M.Ed., Ph.D. (um. (Seminar Proposal. Su M. Hun D. I. M. p J. S., a. p.d. Hun Hun Hun Hun Hun Hun Hun Hu	Octavia Wulandari M.Ed., Ph.D. () Seminar Proposal Susunan Pani M. Hun 18. I. M. 98 J. St., u. pol. Hun Hun Hun Hun M. J. M. 98

Samata, 14/7 - 17

A.n. Dekan Wakil Dekan Bidang Akademik dan Pengembangan Lembaga,

Dr. Abd. Rahman R, M.Ag. NIP. 19601231 199102 I 012

AUTOBIOGRAPHY

Octavia Wulandari. was born in Makassar, on October 8th 1995. She was the second child from the couple **Musyafik** and Andi Hartati. She finished her education at SD Toddopuli, Makassar in 2006 and continued her study in SMPN 33 Makassar. She graduated from junior high school in 2009, while starting her senior year in 2010 at SMAN 5 Makassar. She enrolled to English

and Literature Department in Adab and Humanities Faculty of Alauddin Islamic State University of Makassar in 2013.

Moreover, during her study at Alauddin Islamic State University of Makassar, she was part of an AIESEC before she resigned. For contacting her at e-mail: ovwulan@gmail.com

