

**The Differences between Male and Female's Speech in Social
Interaction Performed by 2009 English Department Students
Faculty of Letters Jember University**

THESIS

**Written by
Nurul Farida
NIM 060110191004**

**ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY
2011**

**The Differences between Male and Female's Speech in Social
Interaction Performed by 2009 English Department Students
Faculty of Letters Jember University**

THESIS

A thesis is presented to english department, faculty of letters, jember university,
As one of the requirement to obtain the Award of Sarjana Sastra Degree in English
Studies

**Written by
Nurul Farida
NIM 060110191004**

**ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY
2011**

DEDICATION

In the deepest of my heart, this thesis is dedicated to:

- My father, H. Abd. Qodir Qusyairi, my mother, Hj. ST. Aminah and Hj. Halimah. Thank you for the endless support, endless prayer, and unbelievable hard work for this long time. My only younger brother, Moh. Rizqi H. Thank you for your support.
- My big family in Kreet, Gumukmas Jember. Thanks for all the prayer and the support.
- Somebody who loves me unconditionally, who has been so patient with everything I do. Thank you for your continual support.
- All my friends
- My Alma Mater

MOTTO

Successful people have learned making themselves do what is required to do, whether they like it or not.

(Aldus Huxley)

DECLARATION

I hereby state that the thesis entitled “The Differences between Male and Female’s Speech in Social Interaction Performed by 2009 English Department Students Faculty of Letters Jember University” is an original piece of writing. The thesis represents my own work and contains no material which has been previously submitted for a degree or diploma in this university or any other institution, except where due acknowledgement is made. I make responsible for the validity of the content without any pressure from other parties and I would be ready to get academic punishment if someday the statement is proven untrue.

Jember, 17 May 2011

The Writer,

Nurul Farida
NIM 060110191004

APPROVAL SHEET

A thesis entitled “The Differences between Male and Female’s Speech in Social Interaction Performed by 2009 English Department Students Faculty of Letters Jember University” has been approved and accepted by the examination committee of the English Department, Faculty of Letters, Jember University on:

Day: Thursday

Date: June 16, 2011

Place: The Faculty of Letters, Jember University

Jember, 16 June 2011

Secretary,

Chairman,

Erna Cahyawati, S.S., M.Hum.

Prof. Dr. Samudji, M.A.

NIP. 197309271999032004

NIP.194808161976031002

The members:

1. Dr. Hairus Salikin, M.E

(.....)

NIP. 196310151989021001

2. Drs. Wisasongko, M.A.

(.....)

NIP. 196204141988031004

3. Dra. Hj. Meilia Adiana M.Pd.

(.....)

NIP.195105211981032002

Approved by the Dean,

(Drs. Syamsul Anam, M.A)

NIP. 195909181988021001

SUMMARY

The Differences between Male and Female's Speech in Social Interaction, Performed by 2009 English Department Students Faculty of Letters Jember University; Nurul Farida, 060110191004; 2011; 57 pages; English Department, Faculty of Letters, Jember University.

People have their own way to communicate. It can be influenced by gender. Male and female's cultures and personality generally differ in how they communicate each other. The interactional style that they use in communication is different. Every group has its own subject matter based on their gender. Gender is a way for society to divide people into two categories, male and female. People perhaps choose deliberately to speak in certain ways to sign their social identity such as their gender and their membership in a particular community. Furthermore, this thesis analyzes the differences between male and female in showing politeness and choosing topics in 2009 English Department Students, Faculty of Letters, Jember University.

Most respondents are from Javanese and Madurese ethnics. Usually, both of Javanese and Madurese ethnics use language level in order to show their politeness. In Javanese this level is called "ngoko" and "kromo" and in Madurese this level is called "tak abesah" and "abesah". These levels of language are used to show their politeness. Another differences between male and female in showing politeness are the use of politeness strategies. Most female respondents often do positive politeness strategies, such as using avoid disagreement, giving sympathy and understanding to the hearer. These strategies are used to make the hearer feel comfortable with them. On the other side, most male respondents do not like to do those positive politeness strategies. They say that giving sympathy and understanding is not very important to show by words.

Furthermore, politeness can be in the form of behaviours as well as verbal and nonverbal language. Male and female also show some gestures in their speech. They

often use these gestures when they meet lectures in campus or someone else of a higher social status. Male and female also differ in how they communicate each other. Male and female communicate to people from their own gender in different topics. Female like talking about feelings, relationship, their works, lecture and their family. They talk with their friends, sister, mom and neighbour often about their relationship and themselves. People gossip to make themselves feel better. By talking about personal and private matters of other people they can flow up their feelings. On the contrary, usually male talk about their study, jobs, debate about politic and lesson, share about sport and sometimes they talk about female. The theories from Hudson (1996), Gelles (1999), Giddens (2005) and Coates (1986), and some theories from other experts is considered as theoretical review related to the topic being discussed. Library and field research are applied in this thesis. The data used in this thesis are qualitative data.

ACKNOWLEDGEMENT

My greatest gratitude is due to Allah, the Almighty, who has given me His blessing and His guidance during writing of my thesis. Without it, it would have been impossible to finish it.

I also would like to express my gratitude to the following people who have given their support and help in relation to the writing and completion of the thesis.

1. The Dean of Faculty of Letters, Jember University and the Head of the English Department, Faculty of Letters, Jember University for granting me permission to compose my thesis proposal into a thesis.
2. I acknowledge a great deal of gratitude to Dr. Hairus Salikin, M.Ed and Drs. Wisasonko, M.A as my first supervisor and my second supervisor for the guidance and the support during the writing of my thesis and the patience to review the thesis.
3. All of the lecturers in the English Department, Faculty of Letters, Jember University for the knowledge they have transferred to me, that can be of very much use in days to come.
4. All of the staffs in the English Department, Faculty of Letters, Jember University for helping me to complete the administration for writing my thesis and thesis examination.
5. The librarians in the English Department, Faculty of Letters, Jember University and in the Central Library of Jember University for helping me to find the references for writing my thesis.
6. All of my teachers from kindergarten up to Senior High School.
7. All of my friends in the English Department, Faculty of Letters, Jember University.

8. Many more I cannot possibly mention one by one due to limitation of space in writing them one by one. Thank you ever so much for your valuable contribution.

Jember, 17 May, 2011

Nurul Farida

TABLE OF CONTENT

TITLE.....	i
DEDICATION.....	ii
MOTTO.....	iii
DECLARATION.....	iv
APPROVAL SHEET	v
SUMMARY.....	vi
ACKNOWLEDGEMENT	viii
TABLE OF CONTENT	x
CHAPTER 1. INTRODUCTION	1
1.1 The Background of the Study	1
1.2 The Problems of the Study	2
1.3 The Scope of the Study	3
1.4 The Goals of the Study	3
1.5 The Significance of the Study	3
1.6 The Organization of the Study	3
CHAPTER 2. THEORETICAL FRAMEWORK.....	5
2.1 Previous Research.....	5
2.2 Male and Female Differences in Speech.....	7
2.2.1 Male and Female in showing politeness.....	8
2.2.1.1 Face Threatening Act.....	9
2.2.1.2 Politeness Strategies	10
2.2.2 Male and Female in Choosing Topics	11
2.2.3 Gender Differences	13
2.2.4 Cultural Influences.....	14
CHAPTER 3. RESEARCH METHOD.....	16
3.1 Type of Data	16
3.2 Type of Research.....	16
3.3 The Objects of Research	17

3.3 Data Collection	17
3.4.1 Questionnaire	17
3.4.2 Interview	18
3.4 Type of Analysis.....	19
CHAPTER 4. RESULTS AND DISCUSSION	20
4.1 Results	20
4.1.1 Questionnaire Results	20
4.1.2 Interview Results	35
4.2 The Differences between Male and Female’s Speech in Social Interaction	38
4.2.1 The Differences between Male and Female in Showing Politeness	38
4.2.3 The Differences between Male and Female in Choosing Topics	43
CHAPTER 5. CONCLUSION	46
BIBLIOGRAPHY	49
APPENDIX 1	51
APPENDIX 2	56
APPENDIX 3	57