

**THE LANGUAGE STYLES ENCOUNTERED IN THE
SHORT MESSAGE SERVICE OF ENGLISH
DEPARTMENT STUDENTS**

A THESIS

In Partial Fulfillment of the Requirements
for the Sarjana Pendidikan Degree
in English Language Teaching

By:

LILIANA SANTOSO

1213002041

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
NOVEMBER, 2006

APPROVAL SHEET

(1)

This thesis entitled **The Language Styles Encountered in the Short Message Service of English Department Students**, prepared and submitted by Liliana Santoso, has been approved and accepted as a partial fulfillment of the requirement for the Sarjana Pendidikan degree in the English Department of Widya Mandala Catholic University by the following advisors:

Dr. Ignatius Harjanto
Advisor I

Johanes Leonardi Taloko, S.Pd., M.Sc.
Advisor II

APPROVAL SHEET

(2)

This thesis has been examined by the examiners on Oral Examination with the grade of _____ on December 11th, 2006.

Drs. Hendra Tedjasuksmana, M.Hum.
Chairperson

M.G. Remo Palupi, M.Pd.
Member

Dra. Susana Teopilus, M.Pd.
Member

Dr. Ignatius Harjanto
Member

Johanes Leonardi Taloko, S.Pd., M.Sc.
Member

Dra. Agnes Santi Widiati, M.Pd.
Dean of Teacher Training
and Education Faculty

Dra. Susana Teopilus, M.Pd.
Head of the English Department

ACKNOWLEDGEMENTS

First of all, the writer would like to thank God for His blessings and grace so that she was able to finish carrying out and reporting this study under the title “The Language Styles Encountered in the Short Message Service of English Department Students” and was allowed to sit for the thesis oral examination.

Besides, the writer would also like to thank the following wonderful persons who have given her their guidance and support in completing this thesis, especially:

1. Dr. Ignatius Harjanto, the writer’s first advisor for guiding her in the process of writing this thesis. The writer also wanted to thank him for his kindness in providing his valuable time for giving some advices so that this study could be better in content. The writer also wanted to thank him for his being so fully understanding and patient.
2. Johanes Leonardi Taloko S.Pd., M.Sc., her second advisor who always supported the writer, strengthened her every time she was in doubt, and gave her very useful advice and suggestions for the improvement of data collection, data analysis and this report presentation (thesis). The writer is very grateful for his patience in guiding her until she was able to finish this thesis.
3. The writer’s parents and parents in law, for giving her the never ending supports and prayers. Their love, affection, and all the beautiful things they did in the making of this thesis, are the things that she will never forget.
4. The writer’s husband, who was willing to help her in browsing the internet in order to find some supporting information for this thesis. Besides, the writer also wanted to thank him for being so patient, understanding and being very supporting when she felt depressed in finishing the thesis.

5. Drs. Lim Tjuwang U, the writer's superior for his tolerant concerning his permission for frequently using around 1-2 work hours in the morning for going to the campus during the process of finishing this thesis.
6. Vina Agustina, Yanitra Djatimulya, and Ledyarta Warta, the writer's friends who were willing to help the writer by sharing their points of view, giving her suggestions for the completion of this report and raising her up when she felt down.
7. The writer's best friend, Yanti, who helped her in collecting the data for this thesis. The writer also wanted to thank her for she has supported and strengthened the writer when she was in doubt.

Without all these people's help, guidance, support, love, and affection, the writer would not have been able to present this thesis the way it is. All the remaining shortcomings however are fully the writer's.

Surabaya, November 2006

Liliana Santoso

TABLE OF CONTENTS

APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENTS	v
LIST OF TABLES	vii
ABSTRACT	viii
I. Introduction	
1.1 Background of the Study	1
1.2 Statements of the Problem	3
1.3 Objectives of the Study	4
1.4 Significance of the Study	4
1.5 The Scope and Limitation	5
1.6 Theoretical Framework.....	5
1.7 Definition of the Key Terms	7
1.8 Organization of the Study	8
II. Review of Related Literature	
2.1 Language Variation	9
2.2 Language Styles	12
2.3 Factors Influencing One's Language Style.....	20
2.4 Communication Lifestyle of Modern People.....	27
2.5 SMS.....	28
2.6 Previous Related Studies.....	31
III. Research Method	
3.1 Research Nature	33
3.2 Research Design	33
3.3 Data.....	34
3.4 Research Instruments.....	35
3.5 Data Collection Procedures.....	36
3.6 Steps of Analyzing the Data.....	37
3.7 Triangulation.	41
IV. Findings and Discussion	
4.1 Findings	43
4.1.1 Findings and Discussion of Language Styles.....	43
4.1.1.1 Casual Style	44
4.1.1.2 Consultative Style.....	47
4.1.1.3 Intimate Style.....	48
4.1.1.4 Formal Style.....	49
4.1.1.5 Frozen Style.....	50
4.1.2 Findings and Discussion of Social Factors Affecting the	

	Styles.....	51
	4.1.2.1 Participants.....	51
	4.1.2.2 Topic	53
	4.1.2.3 Setting.....	53
	4.1.2.4 Function.....	54
	4.1.2.5 The Limited Numbers of Characters in SMS.....	54
V.	Conclusion and Suggestion	
	5.1 Conclusion.....	56
	5.2 Suggestion.	57
	REFERENCES.....	59
	APPENDICES.....	61
	Appendix 1: the Data and the English Translation	
	Appendix 2: Data Analysis (identifying the language styles)	
	Appendix 3: Data Analysis (calculating the frequency of each language styles)	
	Appendix 4: Data Analysis (analyzing the social factors)	

LIST OF TABLES

Table 3.1	The Frequency of each Language Styles encountered in the SMS.....	37
Table 3.2	The Language Styles encountered in the SMS and their Percentage	38
Table 3.3	The Percentage of each Language Style encountered in all SMS	38
Table 3.4	The Social Factors of the students in a form of table.....	39
Table 4.1	The Frequency of Language Style Found in all SMS.....	42
Table 4.2	The Frequency of Language Style of each Participant.....	42
Table 4.3	The Language Style and the Participants.....	50
Table 4.4	The Language Style and the Topic.....	51
Table 4.5	The Language Style and the Function	52

ABSTRACT

Santoso, Liliana. 2006. *The Language Styles Encountered in the Short Message Service of English Department Students*, S-1 Thesis, English Department, Faculty of Teacher Training and Education, Widya Mandala Catholic University, Surabaya.

Advisors: (i) Dr. Ignatius Harjanto, (ii) Johanes Leonardi Taloko, S.Pd., M.Sc.

Key Words: *Language Styles, Short Message Service, English Department Students.*

People use different language styles in communicating with other people via SMS. This study tries to answer the following research questions: (1) What language styles are mostly encountered in the SMS of the students of the English Departments?, (2) What factors mainly affect the students to use certain language styles?

To answer the first question, the writer took the SMS of 10 English Department Students and analyzed their language using certain parameters developed by Martin Joos' Five Clock Language Styles. To answer the second question, the writer applied the parameters developed by Janet Holmes' social factors of communicative interaction (Participants, Social Settings, Topic, and Function).

The analysis of the first data (the language styles of the SMS) brought the following results: only four of five language styles of Joos were used by the students in their SMS. And, the language style used the most frequently was the Casual Style (75,3%). It was followed by the Consultative Style and the Intimate style at the same place (9,1%). The Formal Style was at the fourth place (6,5%). Nobody used the Frozen Style (0%). The result of the analysis showed that only three (participants, topic, and function) out of four Holmes' social factors influenced the language styles used by the participants. Participants factor is the most dominant factor while topic and function are the least dominant factors. In addition, there is one more factor which gave much influence on the language styles that is the limited numbers of SMS characters in the cell-phones.

This study is still far from being perfect. It is suggested that further research on the same topic is carried out with more theories, and more subjects from all semesters or other group of people in order to gain better results with less shortcomings.