

TABOOS IN SOPPENG CULTURE (ETHNOGRAPHY STUDY)

Thesis

**Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana
Humaniora in English and Literature Department of Faculty of Adab and
Humanities of UIN Alauddin Makassar**

By

**Nurhidaya BM
Reg. No. 40300111096**

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

2015

Motto:

“Your duty as a child is lifting your family pride”

**“Kewajiban seorang anak adalah mengangkat harga
diri orang tua”**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertandatangan dibawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penulis sendiri, dan jika dikemudian 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.

Makassar, 26 November 2015

Penulis

Nuhidaya BM

40300111096

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudari **Nurhidaya BM, NIM. 40300111096**, mahasiswi Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama skripsi berjudul **“Taboos in Soppeng Culture (Ethnography Study)”**, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dapat diajukan pada sidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, 26 November 2015

Pembimbing I

Dr. Abd Muin, M.Hum

Nip: 19660101 199203 1 002

Pembimbing II

Serliah Nur, S.Pd., M.Hum., M.Ed

NIP: 19730905 200501 2 003

APPROVAL SHEET

Title : Taboos in Soppeng Culture (Ethnography Study)
Name : Nurhidaya BM
Reg. Number : 40300111096
Majority : English and Literature Department

Makassar, 26 November 2015

The Writer

Nurhidaya BM

Reg. Number: 40300111096

Supervisor

Supervisor I

Dr. Abd Muin, M.Hum

NIP: 19660101 199203 1 002

Supervisor II

Serliah Nur, S.Pd., M.Hum., M.Ed.

NIP: 19730905 200501 2 003

Approved by:

Head of English and Literature Department

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

NIP. 19811106 200312 1 003

Acknowledged by:

Dean of Adab and Humanities Faculty

Dr. H. Barsihannor, M. Ag

NIP. 19691012 199603 1 002

PENGESAHAN SKRIPSI

Skripsi yang berjudul **Taboos in Soppeng Culture (Ethnography Study)** yang disusun oleh **Nurhidaya BM, NIM: 40300111096**, Mahasiswa Jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Senin, 14 Desember 2015 dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Sastra dalam ilmu Adab Jurusan Bahasa dan Sastra Inggris, dengan perbaikan-perbaikan

Makassar, 14 Desember 2015

DEWAN PENGUJI:

Ketua : Dr. Abd. Rahman R., M.Ag
Sekertaris : Muhammad Taufiq, S.S., M.Hum.
Munaqisy I : Dr. H. Barsihannor, M. Ag.
Munaqisy II : Sardian Maharani Asnur, S.Pd., M.Pd.
Konsultan I : Dr. Abd. Muin, M.Hum.
Konsultan II : Serliah Nur, S.Pd., M.Hum., M.Ed.

()
()
()
()
()
()

Diketahui Oleh:

Dekan Fakultas Adab dan Humaniora

UIN Alauddin Makassar

Dr. H. Barsihannor, M.Ag.

NIP: 19691012 199603 1 003

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

All praises to Allah who has blessed, guided and given the health to the researcher during writing this thesis. Then, the researcher would like to send invocation and peace to Prophet Muhammad SAW peace be upon him, who has guided the people from the bad condition to the better life.

The researcher realizes that in writing and finishing this thesis, there are many people that have provided their suggestion, advice, help and motivation. Therefore, the researcher would like to express thanks and highest appreciation to all of them.

For the first, the greatest thanks to the rector of Alauddin State Islamic University of Makassar, Prof. Dr.Musafir Pababbari, M.Si. The dean of Adab and Humanities Faculty, Dr. H.Barsihannor,M.Ag. All the vices of dean of Adab and Humanities Faculty, Abd Rahman R, M. Ag., Hj. Syamzan Syukur, M. Ag., and Dr.Abd. Muin, M.Hum. The head and secretary of English and Literature Department, Muh.Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D and Syahruni Junaid, S.S., M.Pd for their support, suggestion, help and administrative support.

Secondly, the reseacher's gratitude due to her first and second supervisor, Dr.Abd.Muin M.Humand Serliah Nur,S.Pd.,M.Hum.,M.Ed. for their guidance, support, advices and their precious time during writing this thesis. Furthermore, the researcher would like to express thank to her first examiner Dr.H. Barsihannor, M.Ag and second examiner Sardian Maharani Asnur, S.Pd., M.Pd for their guidance, correction, support and advices. Besides that the researcher does

not forget to say a lot of thanks to all the lecturers of English and Literature Department for their patience in sharing knowledge to the researcher during the academic years.

Thirdly, the researcher gives special gratitude to her parents, Benyamin, S.Pd and Sitti Aminah, S.Pd who have given their love, care, support and prayer in every single time. Then thanks to all researcher's family that cannot be mentioned.

From the bottom of the researcher's heart, special thanks to Supirman, S.S and his family who have given a warm hospitality to the researcher. Thanks to all the society in Ca'bengnge and Baringeng village who have become guide, consultant and also advisor who help and facilitate the researcher during the research in Soppeng.

Besides that, the deepest appreciation individually and collectively thanks to students of English and Literature Department academic year 2011. Specially, to her friends in AG 1.2 for the uncountable precious memories during the researcher passed in university. Furthermore, thanks for dearest best friends Husnul Mujaddidah, Nur Anisah Fauziyah Ghalib, Gita Sakinah Hamzah, Musfira, Muh Rhadiyan Mustafah, Marwan Edi Saputra, Surya Indahyani, Sri Rahayu Nurdin, Musrini Muin, Nurul Istiqomah Hassan that contributing helps, ideas, supports and suggestions during writing this thesis.

The last but not the least, the greatest thanks to her brothers and sisters in SNIPER, MAN 2 Pare-pare, Organization of NIGGAZ, Excellent Islamic Generation Club (EXIT), All staff and students in Brico English Course, and the big family of KKNP V Kanjilo for knowledge, brotherhood, support, entertainment and advice.

Finally, may Allah reward to them and the researcher. While the researcher realizes that this thesis is still far from being perfect but researcher has tried to do her best.

Makassar, November 17th 2015

Nurhidaya BM

TABLE OF CONTENTS

	Pages
COVER PAGE	i
MOTTO	ii
PERNYATAAN KEASLIAN SKRIPSI	iii
PERSETUJUAN PEMBIMBING	iv
APPROVAL SHEET	v
PENGESAHAN SKRIPSI	vi
ACKNOWLEDGE	vii
TABLE OF CONTENTS	x
ABSTRACT	xii
CHAPTER I: INTRODUCTION	1
A. Background	1
B. Problem Statement	4
C. Objective of Research.....	4
D. Significance of Research	4
E. Scope of the Research.....	5
CHAPTER II: REVIEW OF RELATED LITERATURE	6
A. Previous Findings.....	6
B. Culture	8
C. Taboo.....	9
D. Concept of Ethnography	12
E. Denotative and Connotative	14
CHAPTER III: METHODOLOGY OF THE RESEARCH	18

A. Research Method	18
B. Population and Sample.....	18
C. Instrument of the Research	20
D. Procedure of Data Collection	21
E. Technique of Data Analysis	21
CHAPTER IV: FINDING AND DISCUSSION	22
A. Findings	22
B. Discussion	30
CHAPTER V: CONCLUSION AND SUGGESTION.....	42
A. Conclusion	42
B. Suggestion.....	43
BIBLIOGRAPHY	45
APPENDIX I	48

ABSTRACT

Name : Nurhidaya BM

Reg. number : 40300111096

Title : Taboos in Soppeng Culture (Ethnography Study)

Supervisors : 1. Abd Muin

2. Serliah Nur

This thesis is about taboo in Soppeng culture. The objectives of this research are to identify denotative and connotative meaning of taboos in Soppeng culture and to explain what are the impacts of violating the taboos in Soppeng culture. This research used descriptive qualitative and Fakuade's theory (2011) in analyzing the data. The data collection of this research is using unstructured interview. In this research, the researcher found seven decorum taboos from traditional customs events: Mappadandang, Mappatettong bola, Makkarawa bola and Maccera Bola and four decorum taboos from housing construction: door and kitchen. Based on finding, the researcher concluded that Buginese still maintained decorum taboos because every of them has connotative meaning that considered to keep and control the behavior of Buginese. Besides that they believe the taboos have impacts if they break them. It is proven by eleven taboos found by researcher which still exist and obeyed by them.

Key words: Taboo, culture, ethnography, connotative and denotative.

CHAPTER I

INTRODUCTION

A. Background

Sorrells (2013:14) states that culture is a central to the way we view, experience, and engage with all aspects of our lives and the world around us. It is a way of thinking, behaving, or working that exists in a society. Culture is shaped by language, religion, social habit, location and art. Those elements shape a different culture in one society. They made, kept, developed and passed down their culture from generation to generation. The result is culture characterized and differentiated them from another society. However the writer also argued that culture is what society believes as their rule for life.

Society is defined as a collection of people who live together in one place with certain rules. Every society has expectations about how its members should and should not behave. A society guides the behavior and the thoughts of their members by agreed upon expectations and rules. The guideline and an expectation for it is society we called it a norm. Social norm is a common habit that becomes standard of behavior in a society and limitation of certain areas. Norm will be developed along with the social community agreements, often also referred to as social regulation. Norms regarding appropriate behaviors performed in live social interaction. The existence of norms in society forces the individual or a group to act in accordance with the social rules that have been established. Basically, the norm is arranged so that the relationship between humans in society can be orderly as expected.

Social norm is a common habit that becomes standard of behavior in a society and limitation of certain areas. The existence of norms in society forces the individual or a group to act in accordance with the social rules that have been established. Hackman (1992:234) states that although not considered to be formal laws within society, norms still work to promote a great deal of social control. Social norms can be enforced formally (e.g., through sanctions) or informally (e.g., through body language and non-verbal communication cues). Basically, the norm is arranged so that the relationship between humans in society can be orderly as expected.

Deriving from the social norms, the society eventually tabooed some items which violate the norms they believe. Taboo refers to something prohibited, in the other words taboo is a behavior which is believe to be supernaturally forbidden or regarded as immoral or improper, it deals with behavior which is prohibited or inhibited in apparently irrational manner (Trudgill, 2000:18). Fershtman (2011:140) states Taboos can therefore be viewed as strong social norms that are supported by severe social sanctions. But there is an additional aspect of taboos that may distinguish them from social norms. Taboos are sometimes referred to as doing the “unthinkable.” Even thinking about violating a taboo is problematic. The sanctions associated pertain not just to the behavior that contradicts the taboo, but also merely thinking or considering such a behavior. Under this interpretation, a taboo is a form of “thought police” that governs not just human behavior, but also its thoughts. Furthermore, Taboo operates to suppress or inhibit certain behavior, thoughts, and speech. Different cultures use taboos to control individuals within the group in order to preserve social order. The function of taboo is to prohibit the behavior of an individual and preserve social cohesion (Chandra, 2000:16).

Indonesia is one of country that is still maintaining taboo. They maintain taboos because they believe taboos are not just a myth but it is about respects for the status, the nature

and social systems as well. Indonesia as an archipelago country comprises thousands of islands and consists of various ethnic groups that each of these ethnic groups has its own language, belief, food, rule, history and the culture indeed (Masyita, 2010: 14). The different culture in every ethnic believed some different taboos. In this case the writer chooses to focus on one ethnic from Indonesia who considered maintaining their taboo culture; it is Bugis ethnic in Soppeng district. So the writer drive at conducting a research paper entitled “*Taboos in Soppeng Culture (Ethnographic study)*”.

Soppeng is a part of Bugis ethnic where the societies strongly believe in taboo things (*pammaliin* Buginese language). There are some taboos culture in Soppeng such as “*Riappemmalianggiana’ daraemakkelongridapurenngenarekkomannasui*” means it is forbidden for a girl singing in the kitchen when cooking or preparing food. Buginese believes that by violating this taboo, the girl who sings in the kitchen is a possibility will get a mate who is old. Cooking relate to making meals while matchmaking relate to God. Every taboo in Buginese has lessons (*pappaseng*), it is forbidden to sing in the kitchen because the spit can splashed into the food.

The message (*pappaseng*) behind every taboo that believed by Buginese is become one of the reason why the writer interested in examining this case.

B. Problem Statements

Based on the background that has stated above, this study is conducted in order to answer the research questions as follows:

1. What are the connotative and denotative meanings of taboos in Soppeng culture?
2. What are the impacts of violating the taboos in Soppeng culture?

C. Objective of Research

In carrying this research the writer decides the objectives of the study as the follows:

1. To identify the denotative and connotative meaning of taboos in Soppeng culture.
2. To explain what are the impacts of violating the taboos in Soppeng culture.

D. Significance of Research

This study will provide an understanding of the cultural taboo in Soppeng to the readers. The result is expected to be profitable not only for writers to meet one of the requirements to obtain a college degree, but also for students and the general public.

1. For students: it is expected to broaden the knowledge of local culture and could be a new reference for further research.
2. For the general public: it is expected to be a reference which is positive for the community so that the local culture still exists and maintained by its society.

E. Scope of The Research

Taboos classified by Fakuade (2011:117) in 5 categories : morality taboo, veneration taboo, decorum taboo, religious taboo and fear taboo. But to limit the data to be analyzed, the authors will only analyze the decorum taboo as writers interested in the consistency of the customs in Baringen village.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous finding

There are four studies which have been conducted related to the taboo.

Seifried (2006) in his journal, "*Taboo: Cultural Phenomenon Headed For Extinction*". He found that in American society verbal taboos typically encompass a limited number of categories such as sex and bodily functions, which are generally spread throughout different cultures. He also drew a comparison between taboos words used in past and their modern counterparts in a variety of cultures. For example the recent events in the media like Clinton's affair with Monica Lewinsky allowed Americans more freedom than ever before in their use of formerly taboo words; shadings of euphemisms are hardly needed anymore to express words which have become part of everyday life.

Qanbar (2011) in his thesis, "*A Sociolinguistic Study of the Linguistic Taboos in the Yemeni Society MJAL 3,2 Summer*". He found that there are some non-taboo words that are neutral in meaning in everyday speech such as pig and dog, but become taboos in certain contexts when used as swear words. He claimed further that religion has played a role in tabooing these words. The animals mentioned above are associated with impurity and uncleanness (dog and pig). Moreover, he has argued that these processes are conditioned by the cultural and religious norms of the society.

Furthermore, Rismayanti (1994) in her thesis, "*Taboo word in Makassarese*". She found out the part of taboo words in daily life of Makassarese society is prohibited to say some

animals. The people are prohibited to say some of animals' name when they are in the sea and garden because they will get trouble or disadvantage when they work. The words that cannot be said by fisherman and farmer like buaja (crocodile), meong (cat), tedong (buffalo), jonga (deer), kongkong (dog), balao (mouse) and kurita (octopus).

Aris (2013) in his journal, *"Taboo Expressions Used in Live Free or Die Hard 4 Movie"*. He found out that the taboo word expression which is used in "Live Free or Die Hard 4" movie categorized into three types those are; (1) obscenity refers to the utterance that is considered has an obscene meaning. For example the word "jerk-off" is considered as offensive words and it includes taboo obscenity because it means get sexual gratification through self-stimulation or in another defection jerk-off has meaning masturbation. (2) vulgarity and (3) profanity refers to rant and disrespectful word. For example the utterance "Goddamn" includes in the taboo vulgarity and profanity and that word is considered as blasphemy which refers to a language irreverent toward god, and holy things. The utterance "you told this jerk-off I was dead?" The utterance "Goddamn" includes in the taboo profanity and that word is considered as blasphemy which refers to a language irreverent toward god, and holy things. Those taboo words refer to something disgusting, curse, swear, expletive, rude, offensive, vulgar, and should not be used in society.

The four previous studies above were basically focused on analyzing taboos words, taboo verbal and taboo expressions which are believed as those words or expressions are forbidden to say based on meaning of the word, religion, history and also the context of the situation. This study will be the same because it will analyze the taboo as forbidden thing but in this case, this research will be different from those previous study because the writer will focuses on taboos

action that forbidden based on the custom of the culture which may be influenced by society's history and mythology.

B. Culture

Human behavior is not only governed by the decisions by themselves. There are some values and standards of acceptable behavior that community members are encouraged to attend together. By standardizing some values and behavior, they shape their culture in order to guide their member's behavior and thoughts (Fershtman, 2011:193). Then Dubber (2014:2) also states that culture is a driver and enabler of growth and it is also a channel to forge new forms of global solidarity and citizenship. It shapes our sense of ourselves and of the places where we spend our lives. It gives a community whether a family, a village, a city or a nation. Its sense of cohesion and identity, of pride and dignity: a collective understanding and shared experience which is the foundation of citizenship.

The second opinion above explains that culture is the identity of a person. They see culture as the foundation of each individual to gain self-identity that's why a person's personality is influenced by how the culture in which they grow.

A broader understanding of the culture is also presented by Hofstede (1997:43). He states that culture refers to the cumulative deposit of knowledge, experience, beliefs, values, attitudes, meanings, hierarchies, religion, sense of time, roles, spatial relations, the concept of the universe, and material objects and possessions acquired by a group of people in the course generation through the struggle of individuals and groups. So the cumulative elements as mentioned by him can be obtained by community from struggling then it can be called as culture.

From the various definitions of culture, it is summed up in Hall's definition that "culture affects everything people do in their society because of their ideas, values, attitudes, and

normative or expected patterns of behavior. Culture is not genetically inherited, and cannot exist on its own, but is always shared by members of a society (Hall in Marana, 2010: 3).

On the other hand, the writer also understands and sees the culture as the entirety of all the results from human creativity: social norms, customs and beliefs. Through the culture, it hoped that a good personality will be formed so the culture may be passed down to next generation.

C. Taboo

The diversity of culture produces some norms and taboos in every society. This can be proved by Akmajian's statement that say what counts as taboo is defined by culture and not by anything inherent in the language itself (Akmajian, 2004:19).

The English word "taboo" is adopted which is taken from Tonga language, one of the Polynesian language families. Furthermore Ohoiwutun (1997: 94) says that "In Tonga society the word taboo refers to the forbidden action which has to be avoided. If the action of forbidden, the language or the words which symbolize that action are forbidden to use". Then Wardaugh (1986: 229) states that taboo is related to the culture meanings, which are expressed in language. It means that language is used to avoid saying certain thing which considered immoral and improper to the certain thing. Briefly, Trudgill (1983: 94) affirms in his book that taboo is something which is forbidden, because it is against the religion and social custom.

Taboo behavior includes all aspects of the life of a community, Allan(2006:4) summarize the aspects in which something is usually taboo: bodies and their effluvia (sweat, snot, menstrual

fluid, etc.); the organs and acts of sex, micturition and defecation; diseases, death, killing (including hunting and fishing); naming, addressing, touching, viewing persons and sacred beings, objects and places; food gathering, preparation, and consumption.

Steiner (1967:143) argues that a taboo is any prohibitions which carry no penalties beyond the anxiety and embarrassment arising from a breach of strongly entrenched custom. The taboos are forcing individual or a group to act according to social rules that have been established. Doing things that are considered taboo will result in social sanctions. It is as if the tabooed object were like a radioactive fuel rod, which will have dire effects on anyone who comes into direct contact with it unless they know how to defend themselves (Allan and Burridge, 2006:13).

Taboo is very complex; it makes a lot of experts divide taboo in some categories. Roberson (1966:24) classifies taboo word into two categories: Positive taboo was existing as a result of fear of something, while negative taboo born because one's perspective on the meaning of the word.

Another classification from Hongxu, et al (1990:19), for them, taboos fall under two categories: macrolinguistic and microlinguistic. By macrolinguistic, it means that certain words are perceived by almost all speakers in a speech community to be despicable and filthy such as sex and death. By microlinguistic taboos, it means that certain words are perceived as taboos in relation to a specific context.

Both of the above classifications focus on the linguistic taboos and divide them by the meaning and context of the use of the word.

In this research, the writer use taboo classification from Fakuade (2011:117): 1. Morality taboos refers to some actions that hardly done in public and to conform to the

acceptable moral standard of the society. 2 Veneration taboos are meant to give respect to a certain class of people. These are kings, title holders, married and unmarried grown-ups, relations and the elderly. 3 The decorum taboo refers to attitudes that are considered to violate the rules of customs that are believed in a community. 4 Religion taboos root in the belief system of the society. They should not be done so as not to invite or incur the wrath of the gods. 5 Fear taboos relate to religion-related taboo. They are hardly freely done in a society because they trust in the power of the evil will happen to people who break them.

He classified this five taboo categories after doing a research in Igbo society that is still very trusting taboo. Researchers use the theory from Fakuade as fifth division taboo above because they are covering all aspects of taboo that will be analyzed by the researchers. But in this case, the researchers only focus on decorum taboo because researcher wants to analyze deeper about taboo related to the Baringeng customs.

D. Concept of Ethnography

Ethnography, emerged from anthropology, and adopted by the sociologist, is a qualitative methodology that is suitable for the study of beliefs, social interaction, and behavior of a small community, which involves the participation and observation over a period of time, and interpretation of the data collected (Denzin and Lincoln, 2011:22).

According to Marvin (2000:32) ethnography literally means portraits of people. Ethnography is a written description of a particular culture - customs, beliefs, and behavior - based on information gathered through field research. The same point of view is expressed by Creswell (2009:68) that ethnography can involve in-depth field investigations where researchers seek to describe and interpret the pattern along and learn the values, attitudes, beliefs and language of culture -sharing group. In terms of data collection, ethnography usually involves the

researcher participating, overtly or covertly, in people's daily lives for an extended period of time, watching what happens, listening to what is said, and/or asking questions through informal and formal interviews, collecting documents and artifacts – in fact, gathering whatever data are available to throw light on the issues that are the emerging focus of inquiry (Hammersley, 2007:3).

From those definitions above, the writer can obtain that the ethnography is the branch of anthropology dealing with the scientific description of individual cultures that observe the behavior of a person or group directly go into the field. The data were obtained from a very profound observation, interview with members of groups deeply, and study the documents or artifacts carefully.

The central aim of ethnography according to Reeves (2008:512) is to provide rich, holistic insights into people's views and actions, as well as the nature (that is, sights, sounds) of the location they inhabit, through the collection of detailed observations and interviews. As he states, "The task of ethnographers is to document the culture, the perspectives and practices, of the people in these settings. The aim is to 'get inside' the way each group of people sees the world". Both of them agree that ethnographer should be able to dive into the lives of those who learned. Analyzing directly how they behave and interact. So the research can get a description of cultural analysis and explore the phenomenon under studied.

Spradley (1980:7) states that "by identifying cultural knowledge as fundamental, I have merely shifted the emphasis from behavior and artifacts to their meaning. The ethnographer observes behavior but goes beyond it to inquire about the meaning of that behavior. The ethnographer sees artifacts and natural objects but goes beyond them to discover what meaning

people assign to these objects. The ethnographer observes and records emotional states but goes beyond them to discover the meaning of fear, anxiety, anger and other feelings”.

Based on Spradley’s statement above it can be obtained that there are three things that should be noted by an ethnographer while he or she is in the society: what is done by a group of people (Cultural Behavior), what they know better about the world around themselves and the world they are located outside environment (cultural knowledge), and what objects are made and used (cultural artifacts).

Seeing from the above interpretations, ethnography study is well suited for this research because the purpose of this study is to examines the cultural taboo in Soppengthrough field research.

E. Denotation and Connotation

According to Harrimurti in Pateda (2001:98), denotation means the meaning of word or group of words which depend on the word itself or depend on the certain convention. For example, most of people in the world agree that coin or printed paper accepted when buying or selling is called by *money*. So, *money* has only a meaning as something which is used to buy and to sell. From those explanations denotation can definite as the meaning of word which comes from the word itself. Based on Harimurti’s point of view, we know that denotation is the meaning of a word which is primarily refers to the real word, the "dictionary definition”. It is the type of meaning which may be described in terms of a set of semantic properties which serves to identify the particular concept associated with the word in question. For instance “cow” shows a kind of animal, “house” shows a kind of building.

Connotation is the kind of lexical meaning which is related to the certain item it refers to. According to Pateda (2001: 112), he states that “connotation is meaning which appears by

association of language used by the speaker or listener about the language which they speak or read”. Connotation also means: Connotation is more or less synonymous with *intension*. Connotation is often contrasted with *denotation*, which is more or less synonymous with *extension*.

In addition, Brinton in Hidayatullah (2008: 26) says that words have literal or referential meanings (denotation) but also evoke feelings, attitudes, or opinions (connotation). Yule (1985:92) says that denotative or conceptual meaning covers basic, essential component of meaning which are conveyed by the literal use of a word. Some of the basic components of a word like needle in English might include ‘thin, sharp, steel, instrument’. These components would be a part of the conceptual meaning of needle. However, it has an association or connotative meaning to this word which lead us to think of ‘painful’. Connotation is more complicated than denotation. J. N. Hook in Hidayatullah(2008: 27) states that besides the denotative meaning, a word sometimes has the emotional overtones or we call ‘connotative’ meaning. The other important thing whenever we are talking about connotation is that the involvement of affective and emotive in our mind.

Furthermore, Wilkins (1983:122) affirms that connotative meaning is additional to denotative meaning and need be related to it only in an indirect way. It is altogether more concerned with the attitudes of the language user, his emotional reactions to the use of a word.

From the various definitions of denotative and connotative which has been described above, Bell (1991:98) makes a good distinction between denotative meaning and connotative meaning saying that;

1. Denotation refers to meaning which is referential, objective and cognitive and, hence, the shared property of the speech community which uses the language of which the word or sentence forms a part.
2. Connotation in contrast, refers to meaning which is not referential but associational, subjective and affective. This kind of meaning, being personal, may or may not be shared by the community at large.

From various explanations of denotation and connotation, so the writer can define denotation as the literal meaning that are direct, realistic, and often found in the dictionary. Then what the word suggests or implies, the connotation, is symbolic, culturally constructed, and often influences the interpretation of literature. But denotation and connotation are both important in order to determine word meaning in a given context.

CHAPTER III

METHODOLOGY OF THE RESEARCH

A. Research Method

Method is a way of doing something, while research is an effort to find, develop, and examine the truth of knowledge using scientific method. So, method of research is a way to find, develop, and examine the truth of knowledge scientifically. The method used in this research is descriptive. It means that this research applied a set of procedure which is used for solving problem under investigation by describing the subject or object of the research in the present time based on the reliable and factual data. Descriptive method is generally non-hypothetical research (Arikunto, 2010: 117).

B. Population and Sample

1. Population

Sugiyono (2011:119), the population can be defined as a generalization region consisting of the object or subject which has a certain quantity and characteristics specified by the researcher to be studied and then drawn conclusions. Meanwhile, Donald et al (1972:160) argue that a “population” consists of all the subjects you want to study. A population comprises all the possible cases (persons, objects, events) that constitute a known whole.

Based on the definitions above, the population of this research was society in Baringeng village, Lilirilau district, Soppeng regency. Based on village office of Baringeng data in 2015,

the total society at Baringeng village was 2.235 people. The object of this research was only adults so that a population in this research was 1,856 people.

2. Sample

L. R. Gay (1987:101) states that sampling is the process of selecting a group of subjects for a study in such a way that the individuals represent the larger group from which they are selected. This representative portion of a population is called a sample.

The writer used purposive sample where the sample was selected based on the knowledge of a population and the purpose of the study (Babbie, 62: 2001). This way was used because the knowledge of the taboo in this village was homogeneous so the writer made following characteristics:

- a. Permanent residents of the Baringen village.
- b. Aged over 50 years
- c. Community leader

The third characteristics above were assumed by the author representative of the population to provide more accurate information about the cultural taboo in the Baringen village because the understanding of taboo generally well understood by public figures were elderly.

Based on the characteristics above, the number of samples that were qualified in Baringeng and used as an informant in this research is 5 people.

C. Instruments of the Research

The instrument that used by the researcher in collecting the data was:

Interview sheet

The writer used unstructured interview method to interview the sample. It was selected because unstructured interviews are an extremely useful for developing an understanding of an as-of-yet not fully understood or appreciated culture, experience, or setting (Minichiello, 1990:23). Although this interview tend to be more informal and free flowing but the writer still used some list of questions to control the conversation. The question asked based on the informant's explanations.

Since unstructured interviews contained open-ended questions and discussions may develop in unanticipated directions, the research used Samsung Grand Duos GT-19082 to record the interview and later transcript these tapes for analysis. This allowed the interviewer to focus on interacting with the participant and followed the discussion.

D. Procedure of Data Collection

In collecting the data, the researcher used a procedure such as the following: After determining the sample to be representative of the population, researcher interviewed the informant by using unstructured interview. The interviewer and respondents engaged in a formal interview in that they have a scheduled time to sit and speak with each other and both recognize this to be an interview. The interviewer proposed some planned question in order begin the interview. The researcher gave respondent times and opportunities to develop their answers and researchers asked questions based on informant's responses and led the conversation in order to further develop. While interviewing was running, the researchers recorded the process so that no information was missed.

E. Technique of Data Analysis

Technique of data analysis was based on the data collection of interview.

1. The researcher gathered all the data from interview which was connected with taboos culture in Soppeng.
2. After collecting the data, the researcher firstly transcript the result of the interview that was recorded then translated them into English.
3. The writer classified the taboo into decorum taboo as Fakuade's theory (2011: 117). In addition, the researcher also described the meaning of taboo whether it was denotative or connotative by using Bell's theory (1991: 98).

CHAPTER IV

FINDING AND DISCUSSION

This chapter deals with the finding of the research and the discussion of the finding. The findings are presented as data description, and the discussion reveals further arguments and interpretations of the findings were given.

A. Findings

After doing the research in Baringeng village, the researcher found out some taboos culture among Soppeng society by interviewing fifteen persons as the samples of this research. The researcher uses Fakuade's theory (2011: 117) where he put taboos into five categories. He groups them according to:

- a. Taboo related morality
- b. Taboo related veneration
- c. Taboo related decorum
- d. Taboo related religion
- e. Taboo related fear

Decorum taboos in Soppeng culture consist of two; Decorum taboos in for traditional ceremonies; Mappadendang, Makkarawa Bola, Mappatettong Bola, Maccera Bola. Decorum taboos for housing construction; Door and kitchen. The researcher represents the findings as in the following:

Informant 1 : HTI

R: *Tabe' fuang, engka ka' mewaki' siruntu' iyaewattue, maeloka' makkutana cedde' tentang ade' istiade' ta' ri Baringeng fuang. (Excuse me sir, I come here to meet you because I want to ask some questions about the customs in this village).*

II: *iye'nak. Ade'-ade' aga yero maelo takkutaneng. (Yes, you may. What kind of customs that you want to ask?).*

R: *ade' istiade' aga fuang iyaro ifigau mufe lattu' makkokkoe?. (What custom that is still done by the society here?).*

II: *iyako makkokkoe nak narekkofurai massangki tauwe, biasanna ifigau'i iyaseng Mappadendang. (Usually after the society done a harvest, we will do traditional custom event that called Mappadendang).*

R: *narekko mappadendangi tauwe, engka gah biasanna femmali-femmalinna fuang? (If Mappadendang is conducted, are there some taboos that forbidden to be done?).*

II: ***Femmali mappa'ddioloi/mattoannangngi sininna patalae (anre2) nari de' na parifangaderi (Datum 1) nasaba' narekko rianre'i nari de' naparifangaderi, biasa nakennaki' lasa. (All the dishes that are served at Mappadendang should not be eaten before being ritualized by community leader. It is because we believe that eating the dishes that have not been ritualized will cause any diseases to whom eat them).***

R: *oh iya fuang. Engka mufa gah kira-kira laeng salewanna iyaro fuang?. (Yes, I get it sir. Are there other taboos?).*

II: *iyaro nak anre-anre ko acarae, i femmali' ma'julekkai sininna anremelo'e difangaderi (Datum 2) nasaba' narekko rifegau'I, biasa engka sijinna yero tau e mate. Kemudian nak, i*

*femmali to tu ippammulai ma'genrang farewa **padenddangnge naride'napa mappepacing parewa (Datum 3)**nasaba' makerame' ladde' yero aga-gae jadi de' nasembarang ifake."*

R: tarima kasi' fale' fung. Tabe' massimangna'. (All the dishes in Mappadendang are forbidden to be crossed by anyone because it is believed that the parents or relatives of the person will quickly die. Then we also forbid the mortars and the pestles in Mappadendang to be touched and made any sounds before they are purified because the tools are so sacred).

Informant 2 : HSK

"R: Tabe' fuang, maelo'ka' makkutana cedde' tentang ade' istiaide'na okkokampong'e. (Excuse me sir, I want to ask some questions about the customs in this village).

I2: Iye'nak, agaro maelo takkutaneng?(Yes, what the question that you want to ask?).

R: Iye'makkuhe fung, engka mufa kah ade'-ade' fole toriyolota' iyae rifigaumufe lett'u' makkokkoe saliwenna Mappadendang?(Like this sir, are there still traditional customs from our ancestors that are still carried out today by the people of this village except Mappadendang?).

I2: maega mufe nak saliwenna mappadendang. Contona narekko mappatettong bolaki' engka siare' ade'-ade' farellu rifegau'. Iyanaritu Makkarawa bola nenniaye Maccera' bola. (There are still many customs except Mappadendang. For example if we build a house, there are some of list of event that should be hold. They are Makkarawa bola until Maccera bola).

R: Narekko makkarawa bola tauwe fuang, engka gah femmali-femmali de' nawedding rifigau?(If the people makkarawa bola, are there prohibition that forbidden to be done?

I2:Sininna' alu'-alu' na yapparuluangnge' naride'napa yappamula makkarawabola yanaritu: pakangkaki' dua manu' silibinengang (Datum4). Nasaba' iyaro manu' silibinengang sebagai symbol assalamakeng lao ri funna bolae. Iyako de' gaga maderri' naruntu' abala. (All the materials in Makkarawa bola that should be prepared consisting of two chickens because those chickens is symbolized of safety to the owner of the house. If they are not prepared, the owner will get a disaster).

R: tarima kasi' fale' fung. Tabe' massimangna'. (thank you very much sir. I will go home).

Informant 3: MTN

"R: tabe' alekka' cedde'wattutta' fuang. Maeloka' makkutana tentang ade'-ade' na tau rikampotta'. (excuse me sir, can you give me little of your time because I want to ask some questions about the customs in your village).

I3: iye ndi', agaro maelo takkutaneng? (what kind of customs that you want to ask?).

R: Mappakkoe fuang, furana' na fudang tauwe agariyaseng makkarawa bola. Tabe' fuang, taullegah idi' fudakka' aga riyaseng mappatettong bola?(Like this sir, I have been told some information about Makkarawa bola. So now, could you tell me about Mappatettong bola?).

I3:iyaro yaseng mappatettong bolanak, funna bolae nennia fakkampong'e sibawa-bawa mappatettong alliri nennia posi' bolae.(what we called Mappatettong bola is building or setting up the poles of the house that done together by the community).

R:Narekko mappatettong bola tauwe, engka gah femmali-femmalinna de' wedding rifigau?(if the society conduct Mappatettong bola event, are there some prohibitions that forbidden to be done?).

I3:ifassuroakki' sediakang'i awali, sung appe, balu mabbulu, penno-penno, kaluku, golla cellana aju cenning ndi'ko mappatettong bolaki. Nappa yero aga-aga ritaneng gangkanna ifatettong posi'bolae. **Iyanaro i femmaliang'iyella yero onronna aga-aga ritaneng gangkanna ripatettong alliri possi'e, ritepperi makkeda niga-niga mellowi, ri tama-tamai ku pangonranna bola. (Datum 5)".**

(The materials that are planted on a posi bola and aliri pakka to be set consists of: awali (earthen pot or earthenware), sung appe (corner mats of palm leaves), balu mabbulu (baskets recently completed woven), Penno-Penno (a kind of bulbous plants such as onion), Kaluku (coconut), Golla Cella (brown sugar), Aju cenning (cinnamon), and nutmeg. All of the above ingredients are gathered together in a skillet and then planted in a place where planned to be established aliri possi bola. **It was said that the place where the ingredients were planted should not be step on it until aliri possi is planted.** They believe that who step on it, the person will be frightened by the spirit of the house).

R:oh iye fuang. Tarima kasih. Addem fengika'ko igangguni fuang".(thank you sir. Im sorry if I disturb you).

Informant 4: AAR

"R: Tabe' fuang engka ka' maelo makkutana cedde' tentang ade'-ade'istiade'na masyarake' okko kampong e. (excuse me sir, I am here to ask some questions about the traditional events that are still done by the society in this village).

I4: iye' ndi'. Agayero?(what do you want to ask?).

R: *furana' na fudang tauwe femmali-femmali ko rifigau'i yero Mappatettong bola. Contonna yella onronna aga-agae ritaneng gangkanna ripatettong alliri possi'e. selaing iyaro, engka mofe gah fuang?(I have been told about some prohibitions that should not be done in event of Mappatettong bola. For example the place where the ingredients were planted should not be step on it until aliri possi is planted. So is there another prohibition except that one?).*

I4: *iyako mappatettong bolaki ndi' pada turung manennitauwe balikki patettongi alliriwe.Engka to tumakkeda sininna topole melo'e balikki ppatettongngi' bola e riolli madeceppi ritau mappunnaingngi gau' (Datum 6)nasaba' iya ko de'na riolli madeceng itepperi natappai allirinna bolae.(If we conduct event of Mappatettong bola, the neighbors come and help to set up the poles of the house. **It is said that all the people who come to help setting up the pole of the house should be invited formally to their home despite they are close family** because we believe that if it is violated the man who come without being invited will be struck down by a pole of the house).*

R: *oh makkoro fung. Magi tosi fuang ku maccera' bola tauwe, engkaga femmali yero de'nawedding ifigau?. (oh like that, I understand it. So what about Maccera bola event are there some prohibitions that should not be done?).*

I4: *iyako maccera bolawi tauwe, isapuangngi dara manu' ko alliri bolae tapi' aggauakang maccera' bola ripammulae sanro' bola pemmaliwi narekko de'na mangngolo' rika'bae (Datum 7) nasaba itepperi ko de' na mangngolorika'ba de'na mabarekka bolae". (In Maccera bola, the shaman or sandro bola put the blood of the chicken on the pole, **while putting the blood it is forbidden to face any directions except direction of qiblat because it makes the house not be blessed).***

R: *tarima kasih fuang. Tabe ko igangguni*". (Thank you very much sir. Sorry if I disturbed you).

Informant 5: AGM

"R:ibu' tabe ko igangguni. Maeloka' millau'i cedde' wettutta'. (Excuse me mom, I want to ask you some questions).

I5: iye ndi' aga tu bisa ibantuangi'?(Yes, what can I help you?)

R:maeloka'makkutana bu' tentang femmali aga makokoe i yero ifigau'mufe okkobilata'?(I want to ask some questions about taboos that still be done in your home?).

I5:iyako femmali ndi',mega mufe okko kampong. Contona ko okko bolae i **femmali silurung tange' sumpe'bolae sibawa tange' bili'e**(Datum 8) **na riappemmaliang to tu ana' darae makkelong ri dapurenge narekko manasui (Datum 9)**. (If we talk about taboos, we still believe many of them. For example, in my home **it is forbidden the main door of the house in same direction with the door of the room and also it is forbidden for the girl to sing while cooking in the kitchen**).

R:engka gah abala'na ko ifigau'i iyaro dua femmalie?. (what is the impact of violating both of those taboos?).

I5: natepperi tauwe makkada niga-niga tau silurung tange' sumpe bolana sibawa tange' bili'na maderriki ri *tama-tamai ku pangonranna bola. Riappemmaliang i ana' darae makkelong ri dapurenge nasaba' nulle matu' mallakkaitomatoa*.(it is believed that whose home that its main door is in the same direction with the door of the bed room will be disturbed by the spirit of the house. Then the girl who sing while cooking will get an old mate).

R: Oh iye bu. Engka mofe gah saliwanna iyero? (I understand it mom. So is there another one?)

15: Ifemmali' ladde'i buraneta' makkarawa dapureng(Datum 10) nasaba' mabusungngi benena. Sibawa de'nawedding callawi' ana'e ribolae pake parewa dapureng (Datum 11) nasaba natepperi tauwe mancaji madongo' ana-anae". (It is forbidden for the husband to hold the cookware because the wife will be rebellious and also the parents are forbidden to hit their children with the cookware because the children will be stupid)

R: tarima kasih bu. Tabe' massimang na'''.(thank you mom, I want to permit).

B. Discussion

In this part, the writer discussed about denotative and connotative meaning of taboo and the impact of violating taboos in Soppeng Culture.

1. Decorum taboos for traditional ceremony.

a. Mappadendang

Mappadendang is traditional ceremonies in Soppeng that still exist in society. Mappadendang or better known as peasant party at Bugis tribe is a feast of gratitude for his success in growing rice to the Almighty that is usually held after the harvest. Also referred to as purification of grain which in a sense is still bound by the stem and connected to ground into *ase* (rice) which fused with a human. Purification by it needs to be done in order to be a blessing.

First of all the religious leaders determine the day to do the show Mappadendang. This activity is carried out by some women and men. The tools that are used large mortars and long pestles. Women here performed movements such as pounding rice in a mortar, but creates rhythm synchronous / mismatched between collisions with each

other. Well, when the rhythm of the collision is formed, some people light a fire on a pile of wood that had been prepared in advance. Its function here is to create a campfire. While women continue to create the rhythm of the collision pestle into the mortar, the men will walk to get to the campfire and then dance on the burning flame.

If one of the parties involved have been feeling tired, it will be replaced by another participant from the audience. The unique thing about the show is the men who dance over the fire (dancing on fire) has not suffered burns on the soles of his feet. When they do a dance over the fire could be up to several times. Usually it is also accompanied by singing typical of the region, namely, traditional Bugis song.

From *ade' mappadendang*, the researcher found out three things that tabooed to be done while it was running, includes:

Datum 1: *Femmali mappa'ddioloi/mattoannangngi sininna patalae (anre2) nari de' na parifangaderi* (All the dishes that are served at Mappadendang should not be eaten before being ritualized by community leader).

Denotatively, the dishes that have been provided in the event of Mappadendang cannot be eaten before being ritualized a prayer that usually led by a tribal chief in the village.

The sentence above is tabooed for who participated in Mappadendang because if it is done by them, they will get disease or disaster. Logically, eating dishes without praying is not related with our health or destiny but the ancestor forbid it so everything must be preceded by prayers so that the meals that served will be blessed and as the expression to the Almighty for the prosperity.

Datum 2: *Femmali mappammulai ma'genrang farewa padenddangnge naride'napa mappepacing parewa* (The mortars and the pestles in Mappadendang are forbidden to be touched and made any sound before they are purified).

In Mappadendang, the mortar and the pestle as main tool is forbidden to be used and make any sound before purifying and giving *pangngang* (turmeric, betel leave, ginger and egg). It is forbidden to make the sound of a mortar and pestle means that there is no commotion unless the rhythm of the sound waves from the device in order to purify beautiful music in Mappadendang. While the purpose of providing *pangngang* it was only symbolic for natural products from God

Datum 3: *Femmali' ma'julekkai sininna anremelo'e difangederi* (All the dishes in Mappadendang are forbidden to be crossed by anyone).

From the prohibition above, the dishes that have been provided which have ritualized cannot be crossed by anyone who participated in Mappadendang, both children even adults.

Buginese prohibits crossing the dishes in Mappadendang because they believe that if it is broken, the parents or relatives of the person will quickly die. But the message that the ancestors wanted to convey is everyone should be polite in front of the food. It can build the character of a person in order to appreciate the prosperity that God has given.

b. Makkarawa bola

Makkarawa Bola means holding, working, or building home appliances that have been planned to be established the Lord gives protection and safety in the completion of the houses to be built. The place and time of the ceremony is held at the place where the

materials were done by Panre (builders) because the materials were also requested to be blessing by God.

There are three phase of *makkarawabola*: 1. Lubricating the mast and equipment called as *makkatang*, 2. Making a hole measuring pole and crockery called as *mappa*, 3. Putting in the framework called as *mappatama areteng*. After the organizers and participants of the ceremony were present, then the chicken which had been provided was cut and the blood is stored in a coconut shell that is lined with hibiscus leaves, then chicken blood was added to the material to be worked on. Beginning in the center pole, accompanied by the intention that the house was done during the host and craftsmen in good health and good, if at work will occur danger or distress, it is sufficient that chicken instead. During the manufacturing of home appliances that take place there are some traditional cake should be served, such as: Suwella, Sanggara, Onde-Onde, Roko-roko unti often called-doko doko, Peca 'Beppa, barongko and Beppa workshops, and the other - the other.

Datum 4: *Sininna' alu'-alu' na yapparuluangnge' naride'napa yappamula makkarawabola yanaritu: pakangkaki' dua manu' silibinengang* (Materials in Makkarawa bola that should be prepared consisting of: chicken two tails).

On the stage of Makkarawa Bola, it is forbidden not to prepare a pairs of chickens by the host of new home. And then the chicken should be cut because the blood is needed for the ceremony. After that the chicken's blood was added to the material to be worked on. It is begin from the center pole, with the hoped that while finishing the house, the host and craftsmen are healthy and doing well, during the process of the house, no one will get hurt because chicken blood has been sacrificed. We cannot deny

that Buginese still maintain their spiritual belief, so chicken and the blood as sacrifice is for the ghost of another world.

c. Mappatettong bola

The purpose of this ceremony as a blessing prayer requests to God Almighty to keep the house set up blessed and protected from the influence of evil spirits that might disturb the house owner. The ceremony was held at the place or location where the house will be built, as a form of submission to the guardian of the place. A day before the new home is built, there should be Barasanji reading. The materials and equipment that needed for this ceremony consisted of: two *Bakka* chicken, one male and one female. Its blood was taken and stored on a central pillar of the house, it is hoped that the host of the house will continue to grow both wealth and offspring. In addition, the materials that are planted on a *posi bola* and *aliri pakka* to be set consists of: *awali* (earthen pot or earthenware), *sung appe* (corner mats of palm leaves), *balu mabbulu* (baskets recently completed woven), *Penno-Penno* (a kind of bulbous plants such as onion), *Kaluku* (coconut), *Golla Cella* (brown sugar), *Aju cennning* (cinnamon), and *nutmeg*. All of the above ingredients are gathered together in a skillet and then planted in a place where planned to be established *aliri possi bola*. It is hoped that homeowners can live a happy, safe, peaceful, and self-sufficient

Datum 5: *Femmali yella yero onronna aga-agae ritaneng gangkanna ripatettong alliri possi'e, ritepperi makkeda niga-niga mellawi, ri tama-mai ku pangonranna bolae* (It was said that the place where the ingredients were planted should not be step on it until *aliri possi* is planted. They believe that who step on it, the person will be frightened by the spirit of the house).

All the above mentioned materials are gathered in a skillet and then planted in a place where planned to be established alliri posi bola and it was hoped that homeowner can live happily, safely, peacefully, and self-sufficiently. Where the place of materials planted is forbidden to step on because Buginese believe that the person will be followed by the spirit of the house.

But the message of this prohibition is that the ingredients are grown as prayer so it must be respected.

Datum 6: Sininna topole melo'e balikki patettongngi' bola e riolli madeceppi ritau mappunnaingngi gau' (All the people who will help to build the poles of home should be invited formally to their houses despite they are close family, if it is violated they believe that the man who came without being invited will be struck down by a pole of the house.

The prohibition above asks the owner of the house that will be established to invite formally and politely anyone who will help to set up poles of home. Even though they are neighbor or close relative of the owner.

Buginese believed that the guests who came to help setting up poles in the event of Mappatettong bola without being invited by the owner of the event will be struck down by a pole of the house that will be established. Behind of that belief, it is implicated a message for the owner of the event which will be assisted by male citizens should be invited formally and politely as the embodiment of a sense of mutual respect for each other.

d. Maccera' Bola

After the house was a one year old then they held another ceremony called *maccera bola*. *Maccera Bola* means to give blood to the house and celebrate. Blood that used in this ceremony is chicken blood that were deliberately cut to it and smearing the blood on a pole house.

Datum 7:*Aggauakang maccera' bola ripammulae sanro' bola pemmaliwi narekko de'na mangngolo' rika'bae* (It is forbidden to face any direction, but must be in the direction of Qiblat then recited the mantra, "Iyyapa uitta dara narekko dara manu", the meaning that eventually saw the blood when the chicken blood).

The prohibition above means when a shaman (Sandro bola) put the blood on the house pole and then the shaman spell a mantra, he is forbidden to face other direction unless face the qiblat.

The prohibition of *sandro bola* to face the other direction unless face qiblat when smeared chicken blood to the pole of the house in the event of Maccera' bola because the influence of Islamic religion that every worship requires to face the qiblat. This prohibition teaches religious manners because Maccera bola considered as worship in purifying the home from any disaster.

2. Decorum taboos for housing construction.

a. Door

Buginese believe that house not only as shelter but also as a space center of life. Where humans were born, grew up, married, and died. Therefore, building a house must be based traditions and beliefs inherited from generation to generation of ancestors.

Datum 8:*Pemmali silurung tange' sumpe'bolae sibawa tange' bili'e* (Main door of the house should not be in same direction with the door of the room).

In Bugis, Main door of the house should not be in same direction with the door of the room means it is forbidden to build the main door of the house in the direction of the bedroom door.

The taboo above believed that placing the main door in same direction to bed room is forbidden because spirits passing through the main door so that it will easily fit into the bedroom if the direction is same. Connotation meaning of the taboo above is that the guest who entered the main door will not see the girl out of the bedroom.

b. Kitchen

Bugis traditional kitchen is generally rectangular, following the philosophy of the South Sulawesi called "sulapa eppa" which means "What is considered the most perfect is the quadrangular". Shape formation for placement furnace building is made of wood and some are placed side by side on the floor of the house. Bugis traditional kitchen is usually built with two-story. The upper floor is used for a place to store and dry firewood or store kitchen utensils. The bottom floor is used for cooking. The stoves that used are mostly still three stones arranged on the floor that has been given sand. In one kitchen it can be lined two up to three furnaces. If the furnace is still require, it will be made a separate furnace with a kitchen called *Dapo*. Buginese embed some values or norms to be followed by members of the local community. For example, to receive guests, do not cross the line of guest room or get along to kitchen. Since the kitchen is the secret of the family or home life, so the kitchen space is limited to only for close relatives. Utilization of the kitchen as one part of the house

also brings values or norms that must be obeyed. Therefore there are some behaviors that should not be violated because it can lead to disaster for those who break them.

Datum 9: *Riappemmalianggi ana' darae makkelong ri dapurenge narekko mannasui*(Girls should not sing in front of the kitchen. If it is broken, she would have married with an old man).

The prohibition above denotatively prohibits women who are cooking for singing in the kitchen. Buginese society makes taboo to sing when cooking for a girl. A result that may result from the violation of this prohibition is the girl will get a mate who is old. Logically, there is no direct relationship between singing in the kitchen with one's mate. Cooking is a human activity, while a mate is a fate and destiny. But it is further interpreted that prohibition above actually have a close relationship with health problems. Singing in the kitchen can lead to release of spit then splashed into the food. Thus the singing behavior during cooking can bring in diseases.

Datum 10: *Pemmali' buraneta' makkarawa dapureng* (The Husband should not be holding the tool of cookware).

The above prohibition means all the husband is forbidden to cook or hold the tool of cookware such as trays, pans, and plates. It is believed that the wife who let her husband holding a kitchen utensil, she would get an accident or there will be a bad thing happened to her. But it is not the main reason for prohibiting it because the real meaning from the prohibition above is that every wife is obligated to cook while the husband has a duty to make a living for his family.

Datum 11: *Pemmali' callawi' ana'e ribolae pake parewa dapureng* (The parentsshould not hit their children with utensils such as spoon and so on; this will lead the child being stupid).

When the parents are angry, usually they beat their children and Buginese strongly discourages parents when angry to beat their children with kitchen tools. Like spoons and fryer etc. In Bugis, we believed that hitting a child with a kitchenware can make their child grow into a stupid child. Logically, hitting a child with a kitchenware has no relation to someone's intelligence but what the connotative meaning of the prohibition above is that the kitchenware such as spoons or frying is associated with food so that they should not be dirty.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter provides of conclusion and suggestion. After analyzing the taboos culture in Soppeng, the writer gives some conclusions and suggestions to the readers.

A. Conclusion

After analyzing the data from the research that done at Soppeng for approximately two weeks, the researcher concludes that culture as characteristics of Buginese is defined by everything from belief, religion, and social habits.

In this research, researcher focused in analyzing the type of decorum taboo that formulated by Fakuade as for researcher was interested in the event or ceremony of Buginese's customs that are still done by them, especially in Soppeng. The several customs' event which still regularly performed by Buginese are Mappadendang, Makkarawa bola, Mappatettong bola, and Maccera bola. The researcher found eleven taboos from those events, they are: 1.It is forbidden to eat the dishes without being ritualized, to touch and make any sound from the mortars and pestles before being purified, to cross the dishes in Mappadendang, to not prepare two chickens, to step on the place of Mappatettong bola materials are planted, to come without being invited formally in order to help setting up the poles in Mappatettong bola event, to face any direction but must in the direction of qiblat when the shaman puts the blood on the poles of the house, to set up main door in same direction with the bed room door, to sing while cooking, it is forbidden for husband to hold the cookware, and it is forbidden to hit the children with the

cookware. The researcher classified them into decorum taboo based on Fakuade's theory that say decorum taboo is the attitude that considered violating the customs trusted by a society.

Taboos as called Pammali' in Buginese have both denotative and connotative meanings. Denotative meaning refers to what the taboos forbid to do while connotative meaning refers to the message behind the prohibitions. Because of the message in every taboo that believed can lead and control buginese's behavior, they maintained them until now. It is proven by eleven taboos found by researcher which are still exist and obeyed by them.

Buginese believes that violating of the taboos will result to reward or curse. The reward or the curse is impacted to whom violate them. It makes taboos so sacred to be done.

B. Suggestion

The writer would like to suggest to the readers as current generation, in order to understand well and maintain our own culture; it needs deeper research about culture in South Sulawesi, especially in Soppeng as the real effort in keeping and developing positive value of local culture. This research is only focus in analyzing decorum taboos that come from custom's traditional events, so the research strongly suggests to another student of English literature to dig another aspects of taboos that cannot be covered in this research.

BIBLIOGRAPHY

- Allan, Keith and Kate Burridge. 2006. *Forbidden Words: Taboo and the Censoring of Language*. Cambridge: Cambridge University Press.
- Akmajian, A., R. Demers, Farner, A., & Harnish R. 2004. *Linguistics: An Introduction to Language and Communication*. New Delhi: Prentice Hall.
- Aris, Naini. 2013. *Taboo expression used in live free or die hard 4 movie*. Journal Jombang. High School of teacher and education. Jombang Indonesia.
- Bacon, Elizabeth. 1982. *Taboo*. In The Encyclopedia Americana International Edition Vol. 26 – Sumatra to trampoline. Grolier Incorporated. Danbury.
- Bell, Roger T. 1991. *Translation and Translating: Theory and Practice*. London and New York: Longman Press.
- Chandra, Ineke. 2000. *The Analysis of Taboo Words in Sudney Sheldon "Bloodline" Novel*. Thesis Makassar. Hasanuddin University of Makassar.
- Creswell, John. 2009. *Research Design: Qualitative, quantitative, and mixed methods approaches*. Thousand Oaks, CA: Sage.
- Denzin, [Norman K. & Lincon](#), Yvonna S. 2005. *The sage handbook of Qualitative research*. Third edition. New York :Sage publication.
- Donald Ary, Lucy Cheser Jacobs, and Asghar Razavieh. 1972. *Introduction to Research in Education*. New York: Holt, Rinehart and Winston, Inc.
- Dubber, John., &Howson, Paul. 2014. *Culture Matters: Why Culture Should Be at the Heart of Future Public Policy*. England: British council press.
- Fakuade Gbenga, Kemdirim Ngozi, Nnaji Ikechukwu, and Nwosu Florence . 2011. *Linguistic Taboos in the Igbo Society: A Sociolinguistic Investigation*. Nigeria.
- Freshtman Chaim, Uri Gneezy, & Moshe M. 2011. Taboos and Identity: Considering the Unthinkable. *American Economic Journal - Microeconomics*, Vol 3 No 2. America.
- Hackman, J.R. 1992. *Group influences on individuals in organizations*. In M.D. Dunnette & L.M. Hough Eds., *Handbook of industrial and organizational psychology* Vol 3. Palo Alto: Consulting Psychologists Press.
- Hammersley, Martyn. 2007. *The issue of quality in qualitative research*. International Journal of Research & Method in Education. Vol. 30, No. 3.
- Hidayatullah, M. Hasan. 2008. An analysis on the denotative and connotative meaning of Lyrics Creed's Song. Thesis of Malang. State Islamic University of Malang.

- Hofstede, G. 1997. *Cultures and organizations: software of the mind*. London: Mc Graw Hill.
- Hongxu, H., & Guisen, T. 1990. A Sociolinguistic View of Linguistic Taboo in Chinese". *International Journal of Society and Language*, Vol 2 No 2.
- L. R. Gay. 1987. *Educational Research: Competencies for Analysis and Application*, 3rd ed., Columbus, Ohio: Merrill Publishing Company.
- Marana, Maider. 2010. Culture and developmen: evolution and prospect. Working paper of Unesco. Vol 1 No 1.
- Marvin,Harris. 1999. *Theories of culture in postmodern times*. New York:Alibama press.
- Minichiello, V., Aroni, R., Timewell, E., & Alexander, L. 1990. In-depth Interviewing: Researching people. Hong Kong: Longman Cheshire Pty Limited.
- Nurmayasari. 2012. *Social value in Ancestors' message in Buginese Culture* (Thesis). Makassar:Letter Faculty, Hasanuddin University.
- Ohoiwutun, Paul. 1997. *Sosiolinguistik memahami bahasa dalam konteks dan kebudayaan*. Jakarta: Kesaint Blanc.
- Pateda, Mansoer. 2001. *Semantik Leksikal*. Jakarta: Rineka Cipta.
- Qanbar, N. 2011. *A Sociolinguistic Study of the Linguistic Taboos in the Yemeni Society MJAL* 3,2 Summer. Vol 2 No 2. Yemeni
- Seifried, B. 2006. *Taboo: Cultural Phenomenon Headed For Extinction*. M.A Dissertation, Georgia State University.
- Steiner, F. 1967. *Taboo*. Penguin books, UK: Harmondsworth.
- Spradley, James P. 1979. *The ethnographic Interview*. New York: Hold, Rinehart and Winston Inc.
- Sorrells, K. 2013. *Intercultural communication: globalization and social justice*. Thousand Oaks, Calif: SAGE.
- Reeves, Kuper and Hodges. 2008. *Qualitative research methodologies: ethnography*. British Medical Journal. 337:a1020. DOI:10.1136/bmj.a1020
- Rismayanti. 1994. *Taboo Words in Makasseresese*. Thesis Makassar. Indonesian Muslim University of Makassar.
- Trudgill, Peter. 2000. *Sociolinguistic: An introduction to language and Society*. Fourth edition. London : Penguin Press.
- Wardhaugh, Ronald. 1986. *An Introduction to Sociolinguistics; First Edition*. New York: Basil Blackwell Ltd.

Wilkins, D. A. 1983. *Linguistics in Language Teaching*. Great Britain: ELBS and Edward Arnold Ltd.

APPENDIX

Question: What are the taboos do people believe in Baringen village?

Question: Why should the taboos be obeyed by the society?

Question: How important taboo on society's life?

Question: Can you explain the actions which are tabooed because of customs?

Question: How do you keep the taboo to be still adhered by the society?

Question: How if someone violates a taboo? Are there any penalties received by the offender?

(Adapted from Nurmayasari, 2012: 44)

Informant 1

Name: H.Tenni

Age : 56

Job : laborer

R: Assalamualaikum, Aga karebata' fuang? (Assalamualaikum, what are you doing sir?) *II: Waalaikumsalamndi'. Karebamadecengmuwa. Aga tu wedding bantuki'?* (Waalaikumsalam, I am fine. What can I help you?)

R: Tabe' fuang, engkaka' mewaki' siruntu' iyaewattue, maeloka' makkutanacedde' tentangade' istiade' ta' riBaringengfuang. (Excuse me sir, I come here to meet you because I want to ask some questions about the customs in this village).

II: Iye'nak. Ade'-ade' agayeromaelotakkutaneng. (Yes, you may. What kind of customs that you want to ask?)

R: Ade' istiade' agafuangiyaroifigaumufelattu' makkokkoe? (What custom that is still done by the society here?)

II: Iyakomakkokkoenaknarekkofuraimassangkitauwe, biasannaifigau'iiasengMappadendang. (Usually after the society done a harvest, we will do traditional custom event that called Mappadendang).

R: Narekkomappadendangkitauwe, engkagahbiasannafemmali-femmalinna fuang? (If Mappadendang is conducted, are there some taboos that forbidden to be done?)

II: Femmalimappa'ddioloi/mattoannangngisininnapatalae (anre2) nari de' naparifangaderi (Datum 1) nasaba' narekkorianre'inari de' naparifangaderi,

biasanakennaki' lasa. (All the dishes that are served at Mappadendang should not be eaten before being ritualized by community leader. It is because we believe that eating the dishes that have not been ritualized will cause any diseases to who eat them).

R: Oh iyafuang. Engkamufagahkira-kiralaengsalewannaiyarofuang?(Yes, I get it sir. Are there other taboos?).

II: Iyaronakanre-anrekoacarae, i femmali' ma'julekkaisininnaanremelo'edifangederi
(Datum 2) *nasaba' narekkorifegau'I, biasaengkasijinnayero tau e mate. Kemudiannak, i femmali* *to*
tuippammulaima'genrangfarewapadenddangngenaride'napamappepacingparewa (Datum 3) *nasaba' makerame' ladde' yeroaga-gaejadi de' nasebarangifake.*"(All the dishes in Mappadendang are forbidden to be crossed by anyone because it is believed that the parents or relatives of the person will die quickly. Then we also forbid the mortars and the pestles in Mappadendang to be touched and made any sounds before they are purified because the tools are so sacred).

R: Oh makkorofung di'.Tarimakasi' fale' fung.Tabe' massimangna'.(Thank you sir. I will go home).

II: Oh akkalitutukindi'.(Take care).

Informant 2

Name :H.Sakka

Age : 56

Job : Farmer

“R: Assalamualikumwr.wbtapuang,Engkagadijama?(excusesmesir,are you busy?)

I2: Waalaikumsalamnak, de'magagandi'. Magaki?(I don't do anything)

R: Tabe' fuang, maelo'ka' makkutanacedde' tentangade' istiade'naokkokampong'e.
(Excuse me sir, I want to ask some questions about the customs in this village).

I2: Iye'nak, agaromaelotakkutaneng? (Yes, what the question that you want to ask?).

R: Iye'makkuhefung, engkamufakahade'-ade' foletoriyolota' iyaerifigaumufelettu' makkokoesaliwennaMappadendang? (Like this sir, are there still traditional customs from our ancestors that are still carried out today by the people of this village except Mappadendang?).

I2: maegamufenaksaliwennamappadendang. Contonanarekkomappatettongbolaki' engkasiare' ade'-ade' farellurifegau'.IyanarituMakkarawa bola nenniayeMaccera' bola.(There are still many customs except Mappadendang. For example if we build a house, there are some of list of event that should be hold. They are Makkarawa bola until Maccera bola).

R: Narekkomakkarawa bola tauwefuang, engkagahfemmali-femmali de' naweddingrifigau?(If the people makkarawa bola, are there prohibition that forbidden to be done?).

I2:Sininna'alu'-alu' nayapparuluangnge'
naride'napayappamulamakkarawabolayanaritu: pakangkaki' duamanu' silibinengang
(Datum 4). Nasaba' iyaromanu' silibinengangsebagai symbol
assalamakenglaorifunnabolae. Iyako de' gaga maderri' naruntu' abala.(All the materials in Makkarawa bola that should be prepared consisting of two chickens because those chickens

is symbolized of safety to the owner of the house. If they are not prepared, the owner will get a disaster).

R: tarimakasi' fale' fung. Tabe' massimangna'. (thank you very much sir. I will go home)

Informant 3

Name : Muhammad Tennang

Age :55

Job :Carpenter

R: Assalamualaikumfung. tabe' alekka' cedde'wattutta' fuang. Maeloka' makkutanatentangade'-ade' na tau rikampotta'. (Excuse me sir, can you give me little of your time because I want to ask some questions about the customs in your village).

I3: iyendi', agaromaelotakkutaneng?(What kind of customs that you want to ask?).

R: Mappakkoefuang, furana' nafudangtauweagariyasengmakkarawa bola. Tabe' fuang, taullegahidi' fudakka' agariyasengmappatettong bola?(Like this sir, I have been told some information about Makkarawa bola. So now, could you tell me about Mappatettong bola?).

I3: Iyaroyasengmappatettong bola nak, funnabolaenenniafakkampong'esibawa-bawamappatettongallirinenniaposi' bolae.(What we called Mappatettong bola is building or setting up the poles of the house that done together by the community).

R: Narekkomappatettong bola tauwe, engkagahfemmali-femmalinna de' wedding rifigau?(If the society conduct Mappatettong bola event, are there some prohibitions that forbidden to be done?).

I3: ifassuroakki' sediakang'iawali, sung appe, balumabbulu, penno-penno, kaluku, gollacellanaajucenningndi'komappatettongbolaki. Nappayeroaga-agaeritanenggangkannaifatettongposi'bolae. Iyanaro i femmaliang'iyellayeroonronnaaga-agaeritanenggangkannaripatettongalliripossi'e, ritepperimakke daniga-nigamellawi, ri tama-tamaikupangonranna bola. (Datum 5)".

(The materials that are planted on a posi bola and aliripakka to be set consists of: awali (earthen pot or earthenware), sung appe (corner mats of palm leaves), balumabbulu (baskets recently completed woven), Penno-Penno (a kind of bulbous plants such as onion), Kaluku (coconut), GollaCella (brown sugar), Ajucenning (cinnamon), and nutmeg. All of the above ingredients are gathered together in a skillet and then planted in a place where planned to be established aliripossi bola. It was said that the place where the ingredients were planted should not be step on it until aliripossi is planted. They believe that who step on it, the person will be frightened by the spirit of the house).

R:oh iyefuang. Tarimakasih. Addemfengika'koiganggunifuang". (Thank you sir. I'm sorry if I disturb you).

Informant 4

Name :AndiArsyadRahman

Age :51

Job :Leader Community

R: Assalamualaikum. Tabe' fuangengkaka' maelomakkutanacedde' tentangade'-ade'istiade'namasyarake' okko kampong e. (Excuse me sir, I am here to ask some questions about the traditional events that are still done by the society in this village).

I4: iye' ndi'.Agayero?(what do you want to ask?).

R: furana' nafudangtauwefemmali-femmalikorifigau'iyeroMappatettong bola. Contonnayellaonronnaaga-agaeritanenggangkannaripatettongalliripossi'e.selaingiyaro, engkamofegahfuang?(I have been told about some prohibitions that should not be done in event of Mappatettong bola. For example the place where the ingredients were planted should not be step on it until aliripossi is planted. So is there another prohibition except that one?).

I4:Iyakomappatettongbolakindi' padaturungmanennitauwebalikkipatettongialliriwe.Engka to tumakkedasininnatopolemelo'ebalikkippatettongngi' bola e riollimadeceppiritaumappunnaingngigau' (Datum 6) nasaba' iyakode'nariollimadecengitepperinatappaiallirinnabola.(If we conduct event of Mappatettong bola, the neighbors come and help to set up the poles of the house. It is said that all the people who come to help setting up the pole of the house should be invited formally to their home despite they are close family because we believe that if it is violated the man who come without being invited will be struck down by a pole of the house).

R: oh makkorofung. Magi tosifuangkumaccera' bola tauwe, engkagafemmaliyerode'naweddingifigau?. (Oh like that, I understand it. So what about Maccera bola event are there some prohibitions that should not be done?).

I4: iyakomaccera bolawitauwe, isapuangngidaramanu' koalliribolaetapi' aggauakangmaccera' bola ripammulaesanro' bola pemmaliwinarekkode'namangngolo' rika'bae (Datum 7) nasabaitepperiko de' namangngolorika'bade'namabarekkabolae". (In Maccera bola, the shaman or sandro bola put the blood of the chicken on the pole, while putting the blood it is forbidden to face any directions except direction of qiblat because it makes the house not be blessed).

R: tarimakasihuang. Tabekoigangguni". (Thank you very much sir. Sorry if I disturbed you).

Informant 5

Name : A Gamaria

Age :60

Job :Shaman and Housewife

R: *Assalamualaikumbu'. Ibu' tabekoigangguni. Maeloka' millauicedde' wettutta'.*(Excuse me mom, I want to ask you some questions).

I5: *iyendi' agatubisaibantuangki'?*(Yes, what can I help you?)

R: *maeloka'makkutanabu' tentangfemmaliagamakokkoe i yeroifigau'mufeokkobolata'?*(I want to ask some questions about taboos that still be done in your home?).

I5: *Iyakofemmalindi', mega mufeokko kampong. Contonakookkobolae ifemmalisilurungtange' sumpe'bolaesibawatange' bili'e (Datum 8)nariappemmaliang to tuana' daraemakkelongridapurenngenarekkomannasui (Datum 9). (If we talk about taboos, we still believe many of them. For example, in my home it is forbidden the main door of the house in same direction with the door of the room and also it is forbidden for the girl to sing while cooking in the kitchen).*

R: *Engkagahabala'nakoifigau'iyyaroduafemmalie'.*(What is the impact of violating both of those taboos?).

I5: *Natepperitauwemakkadaniga-niga tau silurungtange' sumpebolanasibawatange' bili'namaderrikiri tama-tamaikupangonranna bola. Riappemaliang i ana' daraemakkelongridapurengnasaba' naullematu' mallakkaitomatoa.*(It is believed that whose home that its main door is in the same direction with the door of the bed room will be disturbed by the spirit of the house. Then the girl who sings while cooking will get an old mate).

R: *Oh iye bu. Engkamofegahsaliwannaiyero?* (I understand it mom. So is there another one?

I5: *I femmali' ladde'iburaneta' makkarawadapureng(Datum 10) nasaba' mabusungngibenena.Sibawade'naweddingcallawi' ana'eribolaepakeparewadapureng (Datum 11) nasabanatepperitauwemancajimadongo' ana-anae'.*(It is forbidden for the

husband to hold the cookware because the wife will be rebellious and also the parents are forbidden to hit their children with the cookware because the children will be stupid).

R: tarimakasih bu. Tabe' massimangna'''. (Thank you mom, I want to permit).