

LANGUAGE REGISTER ON INSTANT MESSAGING

A thesis

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

By

MIFTAKHUL JANNAH

Reg. No. 40300109053

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR
2015**

MOTTOS

“...Robbana afrigh „alaina shobrowwatawaffana muslimin”

(Q.S. Al-A‘raf: 126)

*You did not bear the shame. You resisted. Sacrificing your life
for freedom, justice and honor.*

~VALKYRIE~

Fear less, Hope more...

Eat less, Chew more...

Whine less, Breathe more

Talk less, Do more...

Love more and all good things will be yours

~Swedish Proverb~

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan dibawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri, dan jika dikemudian hari terbukti penulis melakukan duplikat, tiruan, atau dibuat oleh orang lain secara keseluruhan, maka skripsi ini dan gelar yang diperoleh penulis dengan ikhlas siap ditinjau ulang kembali sesuai aturan yang berlaku.

Makassar, 28 December 2015

Penulis

Miftakhul Jannah
40300109039

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Register on Instant Messaging" yang disusun oleh Miftakhul Jannah, NIM 40300109053, Mahasiswa Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Senin, tanggal 28 Desember 2015 M, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan berbagai perbaikan).

Samata, 2 Maret 2016

DEWAN PENGUJI

Ketua	: Dr.Hj. Syamzan Syukur, M.Ag.	()
Sekretaris	: Nasrum Marjuni, S.Pd., M.A.	()
Munaqisy I	: Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D	()
Munaqisy II	: Faidah Yusuf, S.S., M.Pd	()
Pembimbing I	: Dr. Hj. Nuri Emmiyati, M.Pd	()
Pembimbing II	: Nur Rachma Isnaeni Hamka, S.Pd.I., M.Pd	()

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

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

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Miftakhul Jannah, NIM: 40300109053, mahasiswi jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul "**Language Register on Instant Messaging**", memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Makassar, 2 Maret 2016

Pembimbing I

Dr. Hj. Nuri Emmiyati M.Pd
NIP: 196602122 00003 2 002

Pembimbing II

Nur Rachma Isnaeni Hamka
NIP:

APPROVAL SHEET

Title : Language Register on IM
Name : Miftakhul Jannah
Reg. Number : 40300109053
Majority : English and Literature Department
Makassar, 30 November 2015

The Writer

Miftakhul Jannah
Reg. No : 40300109053
Supervisor

Supervisor I

Dr. Hj Nuri Emmiyati, M.Pd
Nip : 196602122 00003 2 002

Supervisor II

Nur Rachma Isnaeni Hamka, S.Pd.I., M.pd

Approved by :

Head of English and Literature Department

Muh. Nur Akbar Rasvid, M.Pd., M.Ed., Ph.D.
Nip : 19811106200312 1 003

Acknowledge by :

Dean of Adab and Humanities Faculty

Dr. H. Barsthanor, M. Ag
Nip. 19691012 199603 1 003

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillahirobbil ‘alamin, all praises and thanks are just for Allah Subhanahu wa Ta’ala, the Almighty God and the Lord of the universe, only for His mercy and guidance I can finish my thesis. Accomplishing this thesis is like wondering in along and winding road, without any assistance and contribution from many individuals and institutions, there will be an endless road to walk.

Therefore in this priceless occasion, I would like to utter my sincere gratitude to my beloved father, Musli S.Pd., M.P.d thank you for reminding me about my thesis. Thanks for your trust. My lovely mother Rosmahana Musli SE, you are the greatest woman that I ever had. Thank you for being patient with me. I’m so proud to have father and mother like both of you.

The writer would like to express her thank to the Rector of UIN Alauddin Makassar Prof. Dr.Musafir Pababari M.si., The Dean of Faculty of Adab and Humanities Dr. H. Barsihannor. M.Ag., The Head of English and Literature Department, Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D for supporting the fulfillment of this thesis.

The writer’s deep gratitude due to her thesis supervisors, Dr. Hj. Nuri Emmiyati M.Pd and Nur Rachma Isnaeni Hamka S.Pd.i., M.Pd. for their enduring supports, patience, wise suggestions, and correction till this thesis can be finished.

Many thanks for all lecturers of English and Literature Department, for sharing their priceless knowledge and precious experience.

I would like to express many thanks to my brother and sisters, Ana, Wiwi, Isra, Pia, and Zaky, for giving me love, care and support. Keep our relationship forever, I love you!!!

Thanks to my everlasting friends, Irfawati Ibrahim, Irmawati, Kartini, Emmy, Sri, Syuaib. Our togetherness during this decade is a great moment in my life. We have our enjoyable moments.

And the writer would like to express my thanks to my felas on WhatsApp, and Wechat for helping and giving comments and suggestions every time when I shared my joy and pain, all participants who were willing to share their conversation to me, without your help I may not able to complete this research. And the last but not least, for everybody who always helps me, but I cannot mention one by one since the limitation of the space. Thank you very much.

In the end, I truly realize that some imperfectness might occur in this thesis. Thus, I looking forward to any supporting advices and critics.

TABLE OF CONTENTS

TITLE PAGE	
MOTTO	ii
PERNYATAAN KEASLIAN SKRIPSI.....	iii
PENGESAHAN SKRIPSI	iv
PERSETUJUAN PEMBIMBING.....	v
APPROVAL SHEET	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	ix
ABSTRACT.....	xii
CHAPTER I: INTRODUCTION	
A. Research Background	1
B. Problem Statements.....	3
C. Objectives of the Research.....	3
D. Significance of the Research.....	3
E. Scope of the Research	4
CHAPTER II: REVIEW OF RELATED LITERATURE	
A.Previous Findings	5
B. Sociolinguistics	7
C. Speech community	8
D. Language Variations	10
D1. Gender and Language	11
D2. Age and Language	14
F. Register	16
G. Instant Messaging	19
H. Linguistic Features of Instant Messaging	21
H.1 Abbreviations.....	22
H.2 Acronyms	23

H.3 Rebus.....	23
H.3.1 Logograms	23
H.3.2 Pictograms.....	24
H.4 Onomatopoeic	24
H.5 Capitalizations.....	24
H.6 Punctuations	25
H.7 Additional Letters	26
H.8 Non Standard Spelling	26
H.9 Colloquial.....	26

CHAPTER III: METHODOLOGY OF THE RESEARCH

A. Research Method.....	28
B. Participants	28
C. Instrumen of the Research.....	29
D. Procedure of Collecting Data	29
E. Technique of Data Analysis	30

CHAPTER IV: FINDING AND DISCUSSION

A. Findings	31
B. Discussion	70

CHAPTER V : CONCLUSION AND SUGGESTION

A. Conclusion	77
B. Suggestion.....	77

BIBLIOGRAPHY	76
--------------------	----

APPENDIX.....	79
---------------	----

LIST OF TABLES

Tabel 1. Register forms on IM	31
Tabel 2. Frequency Counts of Each Linguistic Variable by Age and Gender	

Groups.....	62
Tabel 3. The Frequency of Use Polite and Impolite Words in Group of Gender and Age	63
tabel 4. The Distribution of Spending Words in Conversations in Group of Gender and Age on Instant Messaging.....	63

ABSTRACT

Name : Miftakhul Jannah
Reg. Number : 40300109053
Title : Language Register on Instant Messaging
Consultant I : Hj. Nuri Emmiyati
Consultant II : Nur Rachma Isnaeni Hamka

This thesis studied about Analysis Language Register on Instant Messaging. This thesis aims of analysis the forms of Register on Instant Messaging and the describe the use of IM in terms of age and gender of the participants.

The writer used sociolinguistic approach to find out the forms of register on Instant Messaging and the use of IM in terms of age and gender of the participants. The source of the data from chatting exchange of participants via Instant Messaging. the data were taken during 2 months from 14 July until 14 September 2015. The writer used note taking in collecting data source as her instrument.

The result of this research is the writer found out there are 24 forms of register on IM that figured out from analysing the linguistic features on IM, and the writer also found the use of IM in terms of age and gender of participants. the language of participants are first young male tend to use non standar language and they tend to create new language while more adult participants are more formal their language is. Second, female participants are more expressive and emotional while men tend to able to control their emotion. Third, female participants are polite. Fourth, young male participants tend to be impolite. Fifth, the females participants are more talkactive and their sentence are longer than males' do.

CHAPTER 1

INTRODUCTION

This chapter consists of five subchapters, those are background, research questions, objective of the research, significance of the research and scope of the research.

A. Background

Communication is a process of transferring information from one entity to another, and it commonly defined as importing or interchange of thoughts, opinion or information by speech and writing (Lanham, 2003:10).

In this era, communication has developed due to technology. The development of technology appears E-mail, Instant message, blog, cell phone, and text message. Then, as the technology became affordable and accessible, communication via electronic means increased tremendously. In 2007, it was estimated that over 1,240,000,000 people were using the internet. Even by 2000 it was estimated that over 800 million people were using Instant Messaging. In 2006, over 18 billion text messages per month were sent in the US and 3.5 billion per month in the UK and multi trillion text message were sent around the world (Crystal,2001:7).

In communication process we need language as a medium to convey human's mind. According to Wardhaugh (1992:8) language is a tool for connecting with other people. All ideas and intentions of speakers are conveyed through language. Language is not only influenced by linguistic factors but also non linguistic ones. Linguistic factors is language itself, meanwhile non linguistic ones are social, situational factors and medium that is used. The social factors are education, age, gender, status, economic background, etc. While situational factors are who speak, what variety of what language to whom, when and concerning what. (Chaer and Agustina, 2004:4).

The social background of speakers such as age, gender, status economic, level education will influence variations of language in environment. But foremost factors can influence humans language are age and gender (Chamber, 2002:355).

According to Crystal (2001:48) language that is used on instant messaging, e_mail, blog or other electronic mediated communication (EMC) is a new spaces of communication and language variation that appears due to factor technology and it more than just hybrid of speech and writing. Language texting also has own characteristics like different grammar, lexicon, graphology, and used in different conditions.

We vary our language from one situation to many times in same day. Variation of language that appears from different context of situation and different purposes is called language register. Register is a language variation that defined as set of configuration of meaning that are typically associated with particular situational configuration of field, mode and tenor. Field is topic, mode is medium and tenor is participants (Halliday and Hasan,1994:22).

In this register, the writer used IM as mode. Instant Messaging often shortened to simply IM is becoming a mainstay for online one to one communication. IM is a system for exchanging typed electronic messages instantly via the internet or cellular network. Using a share software application on a personal computer or mobile devices, which facilities with multiple people in real time (Flayn, 2004:34).

B. Problem statements

Based on the background above, the writer made clear about the problem at language register on Instant Messaging. The writer formulated research questions as follows:

1. What are the forms of register on Instant Messaging?
2. How are the use of Instant Messaging in term of gender and age of the participants?

C. Objective of the Research

The objective of the study be stated as follows :

1. To describe the forms of register on Instant Messaging.
2. To describe the use of Instant Messaging in term of gender and age of the participants.

D. Significance of the Research

Theoretically, the result of this study hopefully can give contribution in adding insight and knowledge about linguistic especially about register.

Practicaly, the writer hopes this research can be source for other writers who want to talk about language register especially register on Instant Messaging. And additional refference for studying language.

E. Scope of the Research

This study only focused on register on Instant Messaging as the research object. The writer limited the objects only forms of register on IM by using David Crystal's theory. And Social background of participants like age and gender by using Herring's theory for gender influence in language and Mouton's theory to describe age and language.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter presents some findings which have relation to this research.

A. Previous Findings

Register, of any language, is probably so interesting topic to be analyzed that there are many researches that focus the analysis on it. That is why it is worth referring to some of them so that the study of this research is more comprehensive. In other words, the result of the preceding studies is very helpful for the writer in analyzing the data. The preceding studies in questions are as follows:

Ulfa (2013), the title of her research is “ The Analysis Register in English Movie Advertisement of www.Cineplex.21.com”. She intended to find out the characteristics of register in English movie advertisements. The goals of this research were, first, to characterize linguistics factors, such as diction, language variety and figures of speech. Second, to characterize non-linguistic factors (types of movies). And third, to describe how both language variety and figure of speech characterize the register of English movie advertisement.

This research used sociolinguistics approach. The descriptive research and a purposive sampling technique were employed in the research. The data of this research were the use of diction, the language variety and the figures of speech in register of written English movie advertisements promoted by www.21.cineplex.com published in Jakarta Post in December 2008 until April 2009.

Based on the data analysis, Ulfa found some special characteristics in the register of English movie advertisement that can be differentiated from other types of register. Each characteristic of the language of movie advertisement covers specific purpose and form. The characteristics that appear were, first, diction that were used depend on story themes, story substances, target consumers, and the performances.

Each classification has the certain lexis that differentiates to the other types of movie. Second, most of data use informal languages in which are signed with the contraction, informal expressions such as the use of idiom, archaic, slang word, and mixing the sentences with symbols. Third, register of English movie advertisement use simple sentences were more dominated than complex one. Fourth, there were 9 kinds of figures of speech. Those were hyperbole, synecdoche, metonymy, personification, simile, climax, paradox, repetition, and parallelism. the hyperbole figure obviously has the highest number.

Puspitandari (2014) the title of her research is “Register on Short Message Service (SMS)”. Puspitandari analyzed the forms of register on SMS and functions of those register. The form of language were discussed in this study include shortening, deformation word by shortening the words, using combination upper and lower case, using symbols that represent words.

This thesis used sociolinguistics approach and descriptive qualitative method. Puspitandari took the data directly from incoming SMS through mobile phone she belongs from the informants as source of the data. Puspitandari retrived the data sending SMS those message to the Nokia 8250 with number 08122702xxx, samsung SGH 620 with number 08122745xxx and siemens C25 number 081223002xxx. The data were taken for 1 month in April until May 2012.

The result of the analysis were as follows. First, the language register on SMS has characteristics such as used uncommon abbreviation. Therefore, we need to know the contexts to understand those forms. Used capital letter sometimes mixing the upper and lower case. Used symbol like number, punctuation, smiley face or emoticon. Use language mixing, either English or local language, and used slang. Second, the functions of languages register on SMS were as self identity, medium of creativity, and medium of self expressions.

Based on the data above, it can be concluded that the similarity between two previous researches above and this research was study about register. The difference from those two previous researches were the theory, object and function. Ulfa used movie advertisement as object research of the register and Puspitandari used user of Short Message Service as object and she explained about function of register on SMS. Quite similar with the Puspitandari's research, the writer used user of Instant Messaging as the object. Nevertheless, the writer did not explain about function of the text but explained about the use of Instant Messaging in term gender and age of participants. And the writer applied David Crystal's theory whereas Puspitandari used Morolen's theory.

B. Sociolinguistics

Language is an important media in communication. It is impossible to conduct social cooperation and communication without language. Language makes people understand each other. That is the reason why language and society should be studied together in the field of sociolinguistics.

According to Holmes (1992:10) particularly, sociolinguistics studies the relationship between language and society. He is interested in explaining why people speak differently in different social contexts, and he concerned with identifying the social functions of language and the way it is used to convey social meaning.

Hudson (1996:4) defines that sociolinguistics is the study of language in relation to society, implying that sociolinguistics is a part of the study of language. While, Chaika (1994:3) states that sociolinguistics is the study of the way people use language in social interactions of all kinds.

It can be concluded that sociolinguistics is a branch of linguistics that tries to collaborate all things related to the use of language in the society by its social community in its social interaction. It does not only discuss about the kinds of language

is used by people in their daily life but also why and how people use certain style of language when they interact with each other during their social life conversation.

C. Speech Communities

Speech community refers to a group of speakers who establish some set of normative behaviors based on shared social attitudes, knowledge, and values towards language use (Labov,1992:19).

Further, Morgan (2014:14) says that speech community is group of people who share a set norms and expectation regarding the use of language. A speech community comes to share a specific set of norms for language use through living and interacting together. Therefore, speech communities may emerge among all groups that interact frequently and share certain norms and ideologies. Such groups can be villages, countries, political or professional communities, communities with shared interests, hobbies, or lifestyles, or even just groups of friends. Speech communities may share both particular sets of vocabulary and grammatical conventions, as well as speech styles and genres, and also norms for how and when to speak in particular ways.

Each group's linguistic behaviors relative to other groups are subsequently treated as indicators that mark group membership (Chambers,2002:50). Another common feature of a speech community is that differential use of linguistic variation can sometimes project changes to the language (Wardhaugh,1996:20). This study will build on the sociolinguistic premise that the linguistic behaviors of IM users are likely to correspond to ones found in geographically-bound speech communities, assuming they share sociolinguistic norms and values originally acquired in face-to-face contexts (Danet and Herring, 2007:7).

From some definitions above, the writer concluded that speech community is group of people or speakers who share a set norms, behavior based on on social attitudes, knowledges, and values towards language use through living and interacting together. Therefore, speech community emerges among all group that interact

frequently. And there are several factors that influence linguistic behavior from the speech community.

D. Language Variation

Many scientists recognized that language variation concerns differences that could have some social significance, such as speech behaviour of certain social groups (communities), socially meaningful aspects of individual speaker performance, etc. In other words, we can say that linguistic variation is functionally motivated, related to different purposes, influenced by different communicative tasks, produced under different circumstances (Holyk, 2011:17).

Language variety is the main problem in sociolinguistics, so that Kridalaksana (2001:70) defines sociolinguistics as a branch of linguistics which attempts to elaborate characteristics of language varieties and determines the correlation of characteristics towards those of the social community.

Language is uttered by a community will be varied since the community is as the actor of the communication process are homogenous. Each group of speaker has distinctive social characteristics, as group of community which might consist of a society whose various cultural and social backgrounds. Because of those homogenous users, language varieties also emerge by several factors, i.e. gender, age, level education, circumstances, etc. Those will influence the use of language varieties (Chaer & Agustina, 2004:61).

The role of Sociological factors such as age, gender and class, as well as education can be foremost factors to form diversity of language. Sociolinguistic research has shown that these factors have a tendency to correlate more or less with variable linguistic behaviors in speech community (Wardhaugh, 1996:93).

Further, Wardhaugh says (2010:34) sociolinguistic research has attempted to predict language variation in progress. Most of the studies presented thus far have

demonstrated that variations in linguistic behavior can mark stable differences in class, gender, and contextual styles in which can lead to change. While this may be the case, Chambers (2002:355) argues that, although factors such as sex, gender, level education and class differences can indicate fluctuations in language use and change, “ but when language variation marks change, the primary social correlate is age and gender”.

The main factors which influence the variation of language will be explained as follows:

1. Gender and language

The social characteristics from participants have major influence towards language produced in the text such as age, sex, level education, occupation and social class can all be important factors that influence use of language in producing a text message. yet, according to Chamber (2002:355) Social factors of participants or sender - receiver such gender and age have more important role in producing text.

According to Herring (2003:32) males and females produce different language in social environment. The differences were explained as follows :

a. Standard vs nonstandards usege.

Women’s speech and writing reflects standard phonological, lexical, and grammatical patterns more than men’s does. women are socialized to speak more “correctly”; that women are interested in social mobility; that at least among children and young adults. So they will speak more and correct to establish social superiority. women speak correctly because women have social roles in the family and in the public sphere have made acquisition and use of standard language patterns personally advantageous. On one hand, because women do the majority of the child rearing, they can model standard language usage for their progeny. On the other hand, in much of the 20th century, when

women's professional choices were largely circumscribed, the positions that were broadly open to women (e.g., teacher, secretary, airline stewardess) required their incumbents to be well spoken and writing.

b. Polite

Women either young or adult have tendency to speak more polite because they are expected to be. Politeness for women as a tool for facilitating to build social relationship in neighborhood. Women tend to use much more sorry, please for asking and thanks for grateful than men in the conversation.

Men are also polite, but the forms of men politeness are quite different with women. Women's language is characterized by formal and deference politeness, whereas men's language is exemplified by camaraderie. A man will say "bad" word in conversation but for their group the "bad" words do not always impolite, they used the terms just for camaraderia.

c. Personal attacks

Herring claimed that everybody, without exception, knew that the word *shit, fuck* are part of male vocabulary, while the expression *oh dear!* is a part of female vocabulary. The words fuck, shit, damn are commonly used as personal attack. The personal attack in the conversation indicates the dominance of men.

d. Expressive

Herring (2003:33) identified that women in personal letters tend to over emotional argumentation and they are more expressive than men. women prior to express their sadness, happiness freely than men's do. Sometimes, in face to face conversation women will show their happiness by facial expression or their voice intonations. This behaviour also shown in chatting exchange. Since Instant Messaging is not face to face conversation so they will use lexical issue to show their emotions.

e. Longer sentence and talkative

Women tend to use much more words and their sentences are longer. Psychologically, women are more talkative than men and they talk three times much more than males. Average, female used 13.000 until 20.00 words whereas male only used 7.000 words a day. According to Herring (2003:104) women use much more words to show their existency in the social environment. Language is one of the few domains in which women can exist their social superiority.

2. Age And Language

Age becomes one of foremost factors in influencing language and make it more various and change. According to Chamber (2004:104) language is change because there are several factors in influencing . Linguist in the late 19th and early 20th century set themselves the task of reconstructing earlier investigating how linguistic change takes place.

Time and age are therefore decisive factors. For this reason depending on their degree of development linguist talk about process of change that are recent, in progress or obsolescent. And they study then in apparent time , comparing how speaker of different ages address them, to simulate what their recent history might have been ; or real time to identify how they might be like in the future. To do so, they resort to setting generation or at least, establishing age group because they are normally language differences between old and age speakers.

Mouton (2010:67) divides age of speakers into three group. Each age group has different behavior towards language. the differences will be explain further in below:

a. Young people

According to Mouton (2010:67) young people's language tend to have an alarming linguistic poverty, because they use the same words over and over without conceptual precision and use fashionable new coinages, catch phrases, colloquial appellatives, swear words and phatic connectors (although in the later stages of youth, these sign tend to disappear).

b. Intermediate group

Between the young and old there is an intermediate group, young people who have reached maturity who are linguistically mature but conserve some of the manner of speech and writing that were once innovative, breaking away from the norm, and which characterises them as generation

c. Adult people

Older people tend to follow the norm and the linguistic rule more closely than young people, who are more inclined towards innovation, rule breaking or adopting traits that identify them as a distinct group from adults. The older the individual, the more linguistically conservative and the more sensitive to the norm and rule; the younger the speakers, the more receptive to innovations.

From definitions above, the writer concluded that language variety was caused by the existence of social interaction activities which was shaped by the society or a very diverse social groups whose speakers are not homogeneous. The social factors of speakers like gender, age, level education, etc build the various of language but the age and gender which are more influence the variation of language.

These variations of language appear as a result of social diversity of the speakers and the variety of functions of language. The language function exists in the

aim of fulfilling its function as a means of interaction in a wide range of community activities.

E. Register

Language variation can be divided into two forms, they are dialect and register. Dialect is language variation depend on users, while register is language variation depend on use (Halliday and Hasan,1994:19). In our live person may live with one dialect . Yet, we cannot live just one register. Since as member of society we do not do just one activity but many activities. The existence of social factors influence society creates language variation. It indicates that language is various and arbitrary (Chaer and Agustina,2004:86)

The term register first came into general currency in the 1960 by a group of linguists who wanted to distinguish among variations in language according to the user or dialect. In contrast to dialect, register focuses on the variety according to use. Thus, register is characterized by differences in the type of language selected as appropriate to different types of situation which means that there is a close relationship between language and context of situation (Halliday and Hasan,1994:22).

Language is always formed in the society. Since the members of the society have different backgrounds and activities. For example, The language of teaching is different from the language of delivering of speech. Each of them has own characteristics that are called register. In linguistic analysis, different styles of language are technically called register. Register refers to properties within a language variety that associates language with a given situation (Chaika1994:6).

Trudgill (1994:104) defines that register as a language variety that is shaped by the work environment.”Occupational linguistic varieties of that sort have been register, and likely to occur in any situation involving members of particular profession or occupation”. This view is supported by Wardaugh (1992:49) “Register is another

complicating factor in any study of language varieties. Registers are sets of vocabulary items associated with discrete occupational or social group”.

Further, Halliday and Hasan (1994:22) propose three aspects that make register different from each other. The three aspects are field, tenor, and mode. They say that register is a configuration of meaning that is typically associated with a particular situational configuration of field, tenor and mode. Moreover, register may be narrowly defined by reference to subject matter (Field of discourse), medium (Mode of discourse), the participant (Tenor of discourse).

Alwasilah (1995:64) makes the register diagram based on that opinion above.

Register is language variation depend on situational context, according to Halliday and Hasan (1994:22) consist of :

1. Field

Field of discourse refers to subject matter or topic. "What is the text about" or "what we are talking" whether is about law, biology, politic, etc. Language that is used to talk about politic will be different when we talk about biology or law. The differences appear in the selection or use of a number of words / language characteristics/ terminology / phrase typically used in the field. Sentences in laws

will be different with sentences in literature, sentences in scientific work, the sentences in newspapers (Halliday and Hasan,1994:22).

2. Mode

Mode of discourse describes the way of language is being used or conveyed whether spoken, written, or combination and medium that is used like mobile phone, televisi, internet, IM, etc (Halliday and Hasan, 1994:22)..

3. Tenor

Tenor of discourse (sometimes also referred to a style) “The tenor refers to the type of role interaction, the set of relevant social relations, permanent and temporary, among the participants involved” (Halliday and Hasan,1994:22).

Based on the definitions above, the writer concluded that register was a language variation according to use. The use was appropriate with the situation we are in. The particular situation configuration of field (topic), mode (medium), and tenor (participant).

F. Instant Messaging

Instant messaging began in the 1980s, the medium gained popularity with the introduction of ICQ in 1996. ICQ was piece of software user installed on computer. This software would then communicate with the ICQ servers and let users know when their contacts were online. Both participant in a conversation needed to have accounts on the service in order to chat with one another. This basic model is how IM works today (Bridgewater and Cole, 2008:29).

According to Dodd (2002:333) Instant messaging or IM is a type of communications service that enables you to create a kind of private chat room with another individual in order to communicate in real time over the Internet, analagous to a telephone conversation but using text-based, not voice-based communication.

Typically, the Instant Messaging system alerts you whenever somebody on your private list is online. You can then initiate a chat session with that particular individual.

Instant messaging (IM) is the way for two or more people with each other instantly in real time by each typing text. In most cases, these people are connected with each other via internet, but in some cases that they all work for the same company and are connected to the company's local area networking (LAN). Instant messaging solution also provide you access to the real time presence (availability) of the people whom you have added to your contact list (Rittinghouse and Ransome (2005:203).

Meanwhile, according to Crystal (2008:203) as a new form of register, Instant Messaging has purpose and linguistic features. The purposes are: First, as social organizing. Second, as information sharing. Third, as reminder. And fourth, as relationship maintenance. Based on the purposes. It can be switching register depend on the topic and the participants.

The language of IM is often viewed as a "hybrid" form of communication that mixes elements of speech and writing by relying on characteristics that correspond to both sides of the "speaking/writing divide". It is a "trans-modal phenomenon with features of both spoken and written cultures" (Crystal, 2001:28). We write the way people talk. IM is writing that very often reads as if it were being spoken, that is as if the sender were writing talking" (Ling, 2005:347).

Based in the definitions above, the writer concluded that Instant Messaging was a new electronic register that the form of type communication service that enables you to communicate with other people in real time through mobile phone or computer instantly via internet service. As a new electronic register Instant Messaging has several purposes such as social organizing, information sharing, reminder, and as a relationship maintenance. The language forms of IM were mix element of writing and speech, we wrote what we say.

G. Linguistic Features on Instant Messaging.

The type of language displaying features that are unique to the Instant Messaging, and encountered in all the situations that appear in chatting. The challenge of the small screen size and its limited character space (about 160 characters), as well as the small keypad, has motivated the evolution of language. How a new technology has influenced human being and changed the language (Crystal, 2001:229).

The language of Electronic mediate communication often mixes elements of writing and orality. He explains there are some common features of IM in English include rebus writing (e.g. *b4* for *before*), emoticons such as :) to represent objects or concepts (in this case a smile), colloquial variants to represent socially marked features of speech (e.g. *gonna* for *going to*), the use of exaggerated spelling and marks of punctuation (e.g. *soon!!!!*) to express paralanguage and prosodic cues for emphasis.

Based on what David Crystal mentioned above. He explained linguistic characteristics on Instant Messaging underneath as follow:

1. Abbreviation

According to Crystal (2008:16) Abbreviations are commonly formed by omission the letter from one or more parts of the whole words. Abbreviation is one way to create other words by shortening already established words, and they are usually the informal variant of the original. Crystal found there are several forms of abbreviations that appear in chatting process. Sometimes abbreviation was formed by eliminatating the vowels and left the consonants. The elimination of vowels in words since consonant brings more information of the words and easier to be understood than only used vowels to forms abbreviation. Blending two or more words becomes one word is called of portmanteau, and it is one of variation of abbreviations. Truncation is abbreviation which consist only of the first part of a word or dropping of an end of a word. Aphesis is a kind of abbreviationthe dropping

of an unstressed letter from the beginning of a word. and there are also abbreviations which are created by substitution or other alteration in the part or parts retained.

2. Acronyms

Acronyms on IM are not longer restricted to words or short phrases but can be sentence length. An acronym is a word coined by taking the initial letters or non initial letters and pronounced as word or letter of the words in a title or phrase and using them as new word (Crystal, 2001:34).

For example:

- a. LOL (laughing out loud)
- b. AYSOS (are you stupid or something)

3. Rebus

Rebus is another type of writing that is commonly associated with IM. In IM, common forms of rebus writing include *c u l8r* (for *see you later*). Traditionally, rebus messages were defined as a form of writing that consisted entirely of pictures (or pictographs) to represent the sounds of words, instead of the objects to which they refer (Crystal, 2008:39). Rebus can be divided into two, they are logogram and pictogram.

a. Logograms

Logograms are symbols that represent the words or whole words. The use of single letters, numerals, combination between numeral and letter, and typographic symbols to represent words or due to have similar sound with word which are represented. Logographs in texting may be used alone or combination (Crystal, 2008:41). For example “C for see”, “L8r for later”.

b. Pictographs

When visual shapes, or pictures are used to represent object or concept, they are known as pictograms or pictographs. The terms of pictograph on IM

are emoticon and gesture or sometimes called sticker. Emoticons are type of pictograph and a paralanguage term that typically convey an emotion or a facial expression, though objects can also be represented. Emoticons much more common are used on instant messaging because computer or mobile software allows easy and immediate to access using prepared icon (Crystal, 2001:34). For example : “ 😊 user is happy”, “ 😞 user is sad”, “ o:) user is an angel at heart”.

While, stickers refer to picture that show the movement or gesture. Due to Instant Messaging is not face to face conversation so we are no able to see the expression or movement of the users.

4. Onomatopoeic

Onomatopoeia is defined as a word, which imitates the natural sounds of thing. It creates a sound of effect that mimic making the description more expressive and interesting. Onomatopoeic have also become popularized on the Instant Messaging one well know example hahahha means laughter (Crystal, 2008:50).

5. Capitalization

Capitalization is a term of prosody that show pitch (intonation) loudness (stress), speed, rhythm, pause, and tone of voice for the speaker/ user. On instant messaging, capitalization is used to show important thing or indicate heightened emotions. And words in capital add extra emphasis. For example : “I SAID NO”. According to Crystal (2001:35) wholly capitals indicate shouting, capital with space indicate loud and clear and combination upper and lower case means the words in capital add extra emphasis to show attention or indicate something important.

6. Punctuation

Punctuation is set of marks and signs that we use in writing. Punctuation is used to break up words and sentences, it makes writing clearer and easier to understand. Yet, it little bit contras when punctuation is used on Instant messaging. Punctuation tend to be minimalist in most internet situation, and sometimes absent

in some chatting exchange. Punctuation conveying a great deal of information about grammatical construction. Some users are scrupulous about maintaining a traditional punctuation; others use it when they have to, to avoid ambiguity; and some do not use it at all. On the other hand, there is an increased use of symbol of punctuation system. Such as the unusual combination of punctuation marks can occur such as ellipsis (...) to express dramatic pause, repeated commas (,,), repeated question mark (???) for advanced confusion. Exclamation marks (!!!) to indicate excitement or surprise. Asteric to emphasis word or phrase(*) (Crystal,2001:89 – 90).

7. Additional Letters

Repeated letter is the form of additional word that commonly found on IM. This term is also prosody. It shows the exaggerated expression from the users. For example “soooo” (Crystal, 2008:43).

8. Non Standard Spelling

Non- Standard spelling is used without sanction in conversational setting. Spelling error in chatting process on IM would not be assumed to be indication of lack of education but purely a function of typing inaccuracy (though they may be). Chatting or texting and virtual worlds also make a great deal of use of non-standard spellings which reflect pronunciation. For example, "sum/some", "thanx/thanks, “nite/night” and the much publicized use of "k" in "skool" (Crystal,2001:88).

9. Colloquial

The term colloquial is used when referring to the nonstandard linguistic forms of words that are shown to represent speech and pronunciation specifically. The term colloquial describes the type of language speaker’s use in a spoken conversation with familiar interlocutors. And, thus is a marked as a informal. IM users sometimes represent standard pronunciations or variants that are socially marked to form words that have not acceptable for formal standard English writing

(Crystal,2008:42). For example, gonna/ going to, kinda for kind of. There are several colloquial terms that appear in chatting process through Instant Messaging, these are:

a. Colloquial variants influenced assimilation

Assimilation refers to the influence one sound segment has on the articulation of another (usually adjacent) sound segment, so that the sounds become more similar, or identical. Consider the following colloquial variants that may be regarded as influenced by assimilation are hafta for have to, and gotcha for gotta or got you.

b. Colloquial variants influenced by elision

Elision is a process of reduction that refers to the omission of some sound segment, which can lead to the loss of phonemes, syllables and, at times, words Typically, when elision occurs at or near word boundaries, vowels and consonants are elided (Note: elision can also take place word-internally). For example: wanna for want to.

CHAPTER III

METHODOLOGY OF THE RESEARCH

This chapter focus on method, source of data, instrument of research, procedure of data collection, and technique of data analysis. This research is conducted, scientifically, systematically and logically.

A. Research Method

This research belong to qualitative research employing descriptive method. Due to the fact that the purpose of this research was describing the fact or phenomena systematically and accurately. In line with this opinion, Nazir (1998:63) has suggested that descriptive research aims to describe facts, characteristics and the relationship among phenomena being observed systematically, factually, and accurately.

Meanwhile, qualitative research is defined as a research that focus on note, which describes the real situation briefly in order to support the data. The collected data are derived especially in the forms of words, sentences or pictures (Sutopo, 2002:35).

B. Participants

To investigate this new e- register, the writer need volunteer as participants in this study, inasmuch as mostly people do not want to show or share their chatting conversations so they must willing to sharing their conversations. The amount of participants in this research were 30. These participants in this study were various they have different age and also different other social background yet, the writer only focused on age and gender of the each of them.

This research belong to purposive sampling. By this method, selection of the sample was directed to the data that had important relation with the problem being observed. It meant that purposive sampling was conducted to get the collecting data of phenomena that match with the field of study being observed (Sutopo, 2002:36).

There were several excuses the writer chose the participants. First, they must have Instant Messaging's account. Second, they were an active user. Third, they used English to communicate via Instant Messaging. And foremost, they would like to share or show their conversations to the writer because showing or forward text messages with the one who is not acquainted or not know each other is uncomfortable and violate privacy (Biber and Conrad,2009:200).

C. Instrument of the Research

In this research, the writer used note taking as a instrument of the research. Note taking is a method in assembling data required by using note card to write down the data findings from source of data. In order to find the data easily, on the note cards are also completed by number and page where the data found (Ray, 2005:13).

D. Procedure of Collecting Data.

This research was conducted based on several steps as follow:

1. The writer must have requested permission from participants to save their conversations. Then screen their name were anonymous.
2. The writer requested to the participants to screenshot their conversation then sent to the writer.
3. Collected the data that have been screenshot by participants for 2 months from July until September.

E. Technique of Data Analysis

In analyzing data, the writer used Crystal's theory about register on IM. It aims to find out the forms of register on IM. Then, identified all linguistic characteristics that were used and appeared on IM and classified and code the data into the their gender and age. The gender of the participants were divided into 2 groups they were male and female group. Meanwhile, age of participants were classified into 3 groups. The first group consisted of the participants whose age 18 until 20 years old. The second group is 21 until 24 years old. And the last group or adult group consisted of those whose age

25 and more. To identify gender and language on IM the writer applied Herring's theory. While, to describe the ages' factors in producing language, the writer applied Mouton's theory. Eventually, analyse and interpret the data and answered the question raised in the research questions.

CHAPTER IV
FINDING AND DISCUSSION

This chapter present, the findings, analysis, and discussion of the research. Findings are divided into two points which explains the forms of register on Instant Messaging and the use of Instant Messaging in gender and age of the Participants.

A. Findings

This part focused on the findings to answer the research questions. But before the writer analyzed the data the writer must have given code data based on personal information of participants such as initialism the participants in this research due to conversation on Instant Messaging is personal message so must keep their personal information were spread and the writer also code the data based on gender of participants like **F** for female and **M** for male so the personal initialism/age/gender.

1. Forms of register on Instant Messaging.

Tabel 1. Register forms on Instant Messaging

No.	Register of Instant Messaging	
	Linguistic characteristics	Forms register on Instant Messaging
1.	Abbreviations	a. Eliminate the vowels and left the consonant b. Portmanteau c. Truncations d. Aphesis

		e. Abbreviations are created by substitution or other alteration in the part or parts retained
2.	Acronyms	a. Acronyms are pronounced as word and containing only initial letters. b. Acronyms are pronounced as a letter and taking initial letters or non initial.
3.	Rebus logogram	a. use letter to represent the words b. use number to represent words c. combinations letters and number d. typographical symbols
4.	Rebus Pictogram	a. facial expression b. gesture
5.	Onomatopoeic	a. onomatopoeic
6.	Capitalizations	a. wholly capital b. capital and space c. Combination upper and lower cases
7.	Punctuations	a. repeated question marks b. elipsis c. repeated exclamation marks d. eliminate the punctuations
8.	Additional letters	a. additional letters
9.	Non standard spelling	a. Non standard spelling
10.	colloquial	a. colloquial with elision

From tabel above, the writer got several forms of registers on Instant Messaging, they would be explained underneath as follow:

a. abbreviations

1) Eliminate the vowels and left the consonants

The register forms of abbreviations that eliminate the vowels and left consonants as follows:

- a) i'm not her **frnd** im her bf (**Sy/18/M**)
- b) **wht** i **dd wrng wth** u (**Z/23/M**)
- c) **wht** for we **rmb**r someone who can't we get (**K/21/F**)
- d) how many **msg**s u got for me since **mrng** (**Rc/19/M**)
- e) **Wht** whom u **chttng** (**A/24/F**)

The data above would be explained as follow:

- (1) In first sentence user used **frnd** for friend. It is an abbreviation which formed by eliminate the vowels /i/, and /e/ from the word **friend**. Eliminate the vowels to form abbreviation due to situation and limitation of space of phone or applications that caused the users have to create new form of word which are able to be understood by receivers or senders of IM in chatting conversations.
- (2) Sometimes, in a sentence can be consist of several abbreviations that all are formed by omit the several vowels like **wht** for what which eliminate vowel /a/. **dd** for did was formed by eliminate vowel /i/. **wrng** for wrong formed by eliminate vowel /o/. And **wth** for with. An abbreviation was formed by eliminate vowel /i/.
- (3) The third sentence consist of two abbreviations which formed by omit several vowels like **wht** for what eliminate vowel /a/ from word what.

And **rmb** which eliminate 3 vowels /e/ from words remember. The elimination of vowels in chatting process due to informal situation and the consonants bring much more information of the word than vowel

- (4) In this sentence there are two abbreviations which formed by eliminate vowels like **msgs** for messages and **mrng** for morning, each word eliminates vowels /e/ and /a/ for messages and vowels /o/ and /i/.
- (5) The last utterance above consist of two abbreviations that deliberate omit the vowels /i/ for **wth** and vowels /a/ and /i/ for **chttng**. The ellimination of several words in chatting process due to it unnecessary. The receiver already understood with his/her friend's purpose.

2) Portmanteau

The register's forms of Portmanteau on Instant Messaging would be served as follow:

- a) **Ill** be ur friend (**Sr/22/F**)
- b) **We've** already broke up (**Ir/24/F**)

These forms of register of portmanteau above would be explained as follow:

- (1) **Ill** or **i'll** is word which blend pronoun **i** and verb **will** and make it become one word **ill** or **i'll** (sometimes a contraction is eliminated in instant messaging situation). Because rules of grammar do not exist on IM, thus people or users are creative to produce new words.
- (2) **We've** is portmanteau which consisted of two words pronoun **we** and noun **have** which blended together and put contraction become one words **we've**.

3) Truncation

The registers' forms of truncation would be served underneath:

- a) I have 2 **bro** and 3 **sis** (M/23/F)
- b) Send me ur **pic** (Rm/23/M)
- c) Finish ur exam in **nov** i don't want to hear the word anymore
(Mg/30/M)

The examples above are register forms of truncation and will be explained by the writer underneath as follows :

- (1) **Bro** and **sis** were truncated or shortened the end of the words brother and sister.
- (2) **Pic** is a form of truncation which drop the end of the word like *picture* dropping the end of the word *ture*.
- (3) Truncation most often used when referring to proper titles such as months of the year like **nov** for november.

4) Aphesis

This term also found in chatting process and form register on IM. The example of aphasis will be served below as follow:

- a) **Cos** u r always busy (V/20/M)

Cos for because. In this case, the user has dropped the unstressed vowel at the beginning of the word. This is often intentional and casually spoken versions of the words.

5) Abbreviations are created by substitution or other alteration in the part or parts retained (Crystal,2001:17), these forms will be explain as follows:

- a) Forgive me **plz** (Ct/23/M)
- b) **Bcz** of their family (Sy/18/M)

c) Just nw u told **ryt** (Z/23/M)

These examples above are terms of register on IM and it will be explained by the writer as follows:

- (1) Plz for please, the **plz** releases *ease* then substitute the /z/. Please phonemically /pli:z/. The elimination of several words of *please* then alter it became /z/ since influenced by how we pronounced the word.
- (2) **Bcz** for because, *because* phonemically /bi'kɒz/. The letter /z/ was used to change /s/ in the end of the word due to pronunciation.
- (3) The diphtong /ai/ in *right* is altered and substitute **y** and become **ryt**. The alterations and variation of abbreviation to form register inasmuch style and creativity every single user to creat new or “weird” style on IM.

b. Acronyms

1) The acronyms that are pronounced as a word and containing only initial letters. The register forms of it will be served underneath:

a) Your joke is **LMFAO** (Sy/18/M)

b) **LOL** (Ds/20/F)

c) Hahaha **ROTFL**(R/24/F)

d) Plz, **btw** y did u text him huh (Ct/23/M)

e) Maybe ill open ur heart hahaha **LMAO** (A/24/F)

These terms of register forms above will be explained by the writer below as follows:

- (1) **LMFAO** is one of variation of LOL. It is an acronym that taken initial letters from every word in a phrase *laughing my fuck ass off*, and it was pronounced as a word.
- (2) **LOL** is an acronym most often appear in internet mediate communication or virtual world such as Instant Messaging. **LOL** is an acronym or internet slang which created from a phrase laugh out loud. It is a popular element of Internet slang. States that capitalization is important when people write LOL, and that "a user who types *LOL* may well be laughing louder than one who types *lol*. This acronym was used to express joke.
- (3) Same with other acronyms before, which are taken from a phrase. **ROTFL** is also an acronym which taken from a phrase *rolling on the floor laughing*. It is a variation of LOL that is used to express joke.
- (4) **Btw** is an acronym that are pronounced as a word which taken from a phrase *by the way*. Phrase by the way was used by participants to distract an issue.
- (5) **LMAO** is an acronym that pronounced as a word taken from a phrase *laughing my ass off*. Actually, it is a bad word used to curse but sometimes male participants in this study used it to express joke or as term to camaraderia.
- 2) Acronyms are pronounced as a letter and taking initial letters or non initial letters.
- a) Thy r good **OMG** (Ab/20/M)
 - b) **Idk...** but so much dear (E/19/F)
 - c) **Jc** and u (A/18/F)
 - d) Yeah!!! **Wbu** (Ct/23/M)
 - e) Nice **dp** (Am/24/M)

The register forms above would be explained by the writer below as follow:

- (a) **OMG** is an expression of disbelieve, it is an acronym for phrase oh my god and pronounced it as letter and take initial letter from the phrase of *oh my god*.
- (b) An acronym on IM are not longer restricted to word or short phrase but can be sentence or clause. **Idk** is an acronym that taken from clause i do not know.
- (c) **Jc** is an acronym from short phrase *just chat* and pronounced as letter and taking initial letters from the phrase. Jc was used in informal situation and only used by receiver and sender whose quite close relationship because only several people who understand this term. It proved that Instant Messaging's language full of ungrammatical words and symbol or slang which used by users.
- (d) **Wbu** is pronounced as letter and taking non initial letter from clause what about you. The informal situation on IM made users created new term of language unlimit that could be accepted and understood by either senders or receivers.
- (e) **Dp** for *display picture* is an acronym from short phrase and pronounced as letter and taking initial letters from the phrase.

c. **Rebus logogram**

logogram are divided into 4 forms, they are use single letter, numeral, combination both letter and numeral, and typographic symbol to represent words.

The following example of logogram such as:

- 1) Use letter to represent the words.

The forms of register of symbols that use letter to represent words will be served below:

- a) **Ur** picture so amazing (**Ar/27/M**)
- b) **N** stop saying sorry (**K/21/F**)
- c) If **u** love her **u** can take her heart (**E/19/F**)
- d) M** single (**An/24/M**)
- e) Nice to **c** u too my friend (**R/22/F**)
- f) Im not **urs** (**M/23/F**)
- g) Thn **y** dnt u txt me (**Ct/23/M**)

These forms of register above will be explained further by the writer below as follows:

- (1) The symbol **Ur** is used to represent your. It was taken by part of your that are considered to represent your. **Your** is phonemically as /jɔ:(r)/. The articulation palatal /j/ is practically very short and it become voiceless. So j is not used because it is voiceless but take u and r because both are voice. Mostly, use symbol in logogram due to have similar pronunciation or same sound.
- (2) **N** with regards to *and* (phonemically transcribed as /ænd/), the form may be elided to [ən] or even [n], and, as the example provided by Crstyal (1997:133) demonstrates, “the *a* and *d* are dropped in *boys ‘n’ girls*”. Common spelling variants of *and* tend to represent the phonetically reduced forms with *an* or *n*, with or without an apostrophe.
- (3) **you** is pronounced /ju:/ same with vowel **u** /ju:/ From the phonetic point of view the articulation palatal /j/ is practically very short and it become voiceless. So no wonder if users used **u** to represent pronoun **you** because they have same pronunciation. Take the letter of part of word that are voice. Not part of word that voiceless.

- (4) **M** is a symbol for i am. **M** is not used since have similar sound to i am but only to represent i am. **M** is not used broadly in internet chatting like Instant Messaging. Mostly users disagree use of **M** to represent i am, because m is not resemble pronounced i am.
- (5) The use of logogram in a writing may potentially represent several words with different pronunciations, with a determinative to narrow down the meaning, and a phonetic component to specify the pronunciation like letter **C** is used as symbol to represent the word **see**. Due to their pronounced are same **C** is /si/ and **see** /si:/.
- (6) **Urs** is symbol to yours, used to represent yours because the sound of both yours and urs are slightly similar. Yours transcribed phonemically /jɔ:(r)z/ since articulation of palatal /j/ is very short or sometimes voiceless. So /ɔ:/ /r/ /z/ are represented by urs.
- (7) **Y** is transcribed phonemically as /wai/ same with question word **why** /wai/. So **y** is used as a symbol to represent word why. Because they have same sound, and pronounced it with same way.

2) Use number to represent word

The register's forms of logogram on IM that use number to represent words would be served below :

- a) I think u r **2** sensitive (**A/18/F**)
- b) U r mature enough **2** resolve it (**A/18/F**)
- c) Thx **4** caring!!! (**Ab/20/M**)
- d) U r so funny **5555** (**Mh/24/M**)

These register's forms of logograms above would be explained further by the writer as follow:

- (1) Number **2** in internet writing is used to represent **to** or **too**. The use number to symbolize the word due to they have similar pronunciation. **Two** phonemically as /tu:/ same with **too** and **to** /tu:/.
- (2) The number **4** was used to represent **for**. Since number **4** have same pronunciation with **for**. Four transcribed phonemically as /fɔ:(r)/ same like **for**. On internet situation the use of numbers to represent particular word are common thing because the limitation of space on IM and the creativity of users that made them creat terms that used in chatting process.
- (3) In chatting process repeated number **5555** were used to denote "hahaha", since the number 5 in Thai language is pronounced as "ha".

3) Combination letter and number to represent words.

The register forms of the combination between letter and numeral would be showed below as follows:

- a) Wasslm, **f9** and u (**A/18/F**)
- b) Oh...that is **gr8** (**Rz/23/M**)
- c) **Ton8** im back (**Rv/25/M**)
- d) **2morrw** morning (**Rv/25/M**)

These utterances on IM above would be explained by the writer as follow:

- (1) The sequence /ine/ in fine was subituted by number nine because nine consist of ine also to form F9 is fine was formed by number

nine (9) to substitute *ine* in *fine*. The substitution was occurred due to the pronunciation.

(2) **Gr8** for great, the use number eight in word great because eight transcribed phonemically /eit/ and eat in great also phonemically as /eit/. The use of number to substitute the part of the words because phonemically they (letter and part of the words).

(3) Substitute from letter to number due to the number that were used in the alteration have same letters or pronunciation that are slightly similar or with number that are used. The sequence *ight* in tonight and night was substituted to **8** because eight has similar words and the slightly similar pronunciation..

(4) **2morrw** for tomorrow. Number **2** was used to alter *to* in tomorrow. The substitution letter becomes number due to the number was used has same pronunciation where 2 transcribed phonemically /tu:/ same like to in tomorrow. So the alteration and the use combination of letter and number to form logogram because one of the part of the words has similar sound with number that are substituted.

4) Typographical symbol

a) Hows everyone @ home (**Ab/20/M**)

b) Good morning **xoxoxo** (**Kv/19/F**)

These register forms of logogram will be explained by the writer below as follow:

(1) A similar ludic trend applies to the symbol @ refers to preposition "at".

It was chosen pragmatically by user of IM. The users need a character which did not occur in names, and this type writer keyboard symbol

stood out, with the bonus of having an appropriate meaning (of someone being “at” somewhere).

- (2) **XOXOXO** is symbol for hug and kissing. The symbol X are used to represent kissing because similar to >< . It is considered as a lip kissing. While “O” if we see on top it was like hand is hugging. This symbol was used when express the affection and used by users who have closed relation and quite intimate.

d. Pictogram

1) Facial expression

Facial expression or more popular we call it emoticon. Emoticon is a portmanteau of emotion and icon. It is a metacommunicative pictorial representation of a facial expression (Crystal,2008:41). This is one of forms register of pictogram which most often appear and most popular used broadly on Instant Messaging. We can find out easily in social media. Such as in datum below:

- a) Say to her dont just shut up 🙄🙄🙄🙄 (A/18/F)
- b) U r cute but 😏 (Ir/20/F)
- c) Ill sleep all day long 🤪 (M/23/F)
- d) 🙄🙄🙄🙄 (Z/23/M)
- e) Hmmmm 😏 (Rv/25/M)
- f) 🙄🙄🙄 (K/21/F)

These emoticon forms of register on IM will be explained by the writer as follows:

- (1) The use emoticon in utterance on IM to delive the user’s emotion in conversation through IM easily. Such as in utterance above, The emoticon 🙄 indicate feeling angry.

- (2) In virtual worlds like Instant Messaging there are commands which allow people to express textually the emotion they feel, often with the addition of synthesized sounds and use visual effects like emoticon. To give dramatic effect as if alive in conversation that occurs on IM users use emoticon 🤩 to emphasize feeling amazed.
- (3) The emoticon “cross mouth” indicates to stop talking. The users might include an emoticon as a reminder of the ongoing context of the conversation, to indicate that your words don’t stand on their own. An emoticon can point out to the other participants of the conversation that they need to understand you and your personality in order to understand what you’ve said.
- (4) Since Instant Messaging is not face to face conversation so we cannot see their expression directly, their expressions are absent but by using emoticon facial expression can exist in conversation. Like in conversation above the use facial expression grin indicates joking.
- (5) To show our emotion as users Instant Messaging we used emoticon so the receivers can understand what we feel, whether we are angry or happy just put emoticon appropriate to deliver our emotion like in data above, the red face to show anger. The use emoticon more than one in utterance it means add extra emphasis. Sentence above user used four red faces it means user were furious.
- (6) Written language has always been ambiguous, in its omission of facial expression, and in its inability to express all the intonational and other prosodic features of speech but by using emoticon to show emotion the ambiguity was released (Crystal, 2001:39). By adding facial expression smirk in the utterance above we can easily understand what user mean in the sentence. Smirk 😏 indicate disbelief or dislike.

- (7) These are emoticon cry to indicate sad, used emoticon more than one in utterance indicate there are strong emotion or feeling of users that want to be shown. Like in the utterance above the user was totally sad.

2) gesture/ Sticker

The example of sticker forms on IM would be shown below :

- a) coming (Mg/30/M)
- b) (Bl/26/M)
- c) (M/23/F)
- d) (D/20/F)

These forms of register of pictograms would be explained as follow

- (1) Stickers are also emoticon but do not focus on facial expression it more focus on body movement. Stickers were not used to bring emotions or feeling of users but imitate the body movement in doing something. Like in first utterance, emoticon to represent oaring, it is not facial expression that indicate emotion but a movement the on the way.
- (2) The second sticker in the utterance above is thumbs up it was used to represent word okay or yes. Sometimes people do not need to mention something but show with the gesture that represent the words.
- (3) Instant Messaging is full of expression. It provides many pictures to represent feeling or gesture. The hand picture is non verbal forms like to represent piece or promise.

- (4) The development of technology also influence variation of pictograms especially the development of stickers on IM. The Sticker are not only just picture but nowadays these stickers can be move to indicate gesture or non verbal communication. Like represent clap hand.

e. **Onomatopoeic**

The onomatopoeic's forms on IM would be shown below :

- a) **Hmmm** but u enjoy it (An/24/M)
- b) Ill find a rich man also **hahahaha** (Rn/ 26/F)
- c) How r the videos **hohoho** (M/23/F)
- d) **Hehehe** thank you (E/19/F)
- e) **Ahhh** u make me confused (M/23/F)
- f) Missing u makes **arggg** very strong word (H/26/M)

The explanation from the utterance above will be served as follows:

- (1) Reaction signal hmmm may refer to different meaning in different context situations, usually depending on the person that use it. "hmmm" followed "but" indicates disagree.
- (2) **hahahah** was used in mostly utterances on IM of the participants. The ortographic's representation of laughter "hahaha" means you are joking, amused or joy something.
- (3) The lexicon **hohoho** is a rendition of a particular type of deep throated laugh or chuckle, was used to represent the evil laughing to express joke or teasing.
- (4) The lexicon **hehehe** imitate chuckle. It is a short of satisfying good point and nice moment shared.
- (5) The interjection "ahhh" has several meanings but it depend on the topic and context. Ahhh can indicate angry, refusal, and also

confusing. In the sentence above **Ahhh** imitate sound exhale to indicate confusing.

- (6) Missing u makes **arrrggh** very strong word. The word **Argggh** in the utterance above is used to indicate frustrating.

f. Capitalization

There were 3 register forms of capitalization, namely:

1) Wholly capital

- a) **BE PATIENCE (R/22/F)**
- b) **STOP UNDERESTIMATE URSELF I REALLY HATE THAT (Mm/26/F)**
- c) **I AM JOBLESS = DONT HAVE WORK = RESIGN (M/23/F)**

These register forms on IM would be explained below as follows:

We are not able to read a gesture or mimic of users when we are chatting or sending online message. The thing can be understood and concluded only from the words and also the way they write the messages. There are several common things that are considered and users of IM believe that the message wholly capital is considered to be shouting.

2) Capital with space

- a) **N T H A N K S (R/22/F)**

Capital with space indicate loud and clear. It is evidence that EMC users have adopted a wide range of devices to represent the dialogic spontaneity of spoken as well as nonverbal language in chatting exchange. The words above was written in full capital with space indicate the sender feel answer.

3) Combination upper and lower case

- a) n once again **DON'T BE LATE BACK HOME (D/20/F)**
- b) ya i have many exams but i am **BORED (K/21/F)**
- c) Dont u understand that **I HATE U (Mm/26/F)**

If capitalization is only used in one or two or more words in message of Instant Messaging it indicate that the words in capital add extra emphasize to show attention or indicate something important.

The use of capitalizations on IM are assumed that the words in capital means add extra emphasize or indicate something important. Inasmuch as Instant Messaging was written conversation so as users used capitalization is the one of the way to delive the emotion thus the receivers understand what we feel.

g. **Punctuations**

The linguistic characteristic of punctuation on IM formed several forms of register they were as follow:

- 1) Repeated question marks.

The example of register's forms of repeated punctuation were served below:

- a) What, Marlin Josaph ??? **(Z/23/M)**
- b) Atleast do u know who is prophet??? **?(Mm/26/F)**
- c) Why??? **(Ds/20/F)**

The use repeated punctuation marks in a sentence convey emotions or feeling of users. Repeated punctuation marks refer to intonation or pitch of user.

In the sentences users used repeated question marks to show disbelieve or distrust and confused. Since Instant Messaging's user do not seeig each other and only connect via internet, thus to import the emotion properly and understood by other users they had to put any any symbol like use repeated question mark in conversation to delieve their emotion.

2) Elipsis

The register forms of Elipsis on IM would be served below:

- a) Dear...sometimes we must hide or keep our secret become a secret that nobody needs to know tht **(Rk/27/F)**
- b) I told you many times... if i dont rply ur msgs it means im busy...**(Bi/26/M)**
- c) His p...? **(H/26/M)**

The utterances above are examples of use elipsis (...) on IM. As Crystal says (2001:89) the use of elipsis convey emotion such as dramatic pause. But the elipsis did not only indicate pause but used broadly with multiple meaning such as in first and second utterances, the elipsis in the utterance were used to indicate pause to add dramatic effect in conversation. While, in third utterance the use of elipsis indicate unfinished though because there were several letters that were omitted intentionally in the word to indicate something that the user did not want to be mentioned so this sentence is hang or unfinished.

3) Repeated exclamation marks

The terms of repeated exclamation marks would be served below as follow:

- a) Be polite please!!! **(Rc/19/F)**

- b) Excuse me !!! (**Rc/19/F**)
- c) Hey!!! r u sleeping (**Mg/30/M**)
- d) Tell me now!!! (**R/22/F**)
- e) Wow great!!! (**1r/24/F**)

Repeated exclamation marks commonly used after interjection or imperative sentence to show feeling or high intonation and often mark the end of the sentence. Repeated exclamation marks on IM have purpose like used after statement or phrase to show command, call, and also describe distrust, seriousness, or sense of strong emotion (Crystal,2001: 89 -90).

Use exclamation marks are used broadly on IM and brings several meaning that indicate emotions. Like in the first and fourth utterances, use exclamation marks indicate command or strong order, while in second utterance it shows sense of strong emotion of distrust.

Sometimes, repeated exclamation marks can also indicate call like in third utterance. Use of punctuation marks on IM have purpose, it brings emotional meaning. Since Instant Messaging is not face to face conversation we cannot see the expression of users directly. So, users use punctuation marks to deliver their emotion.

Actually, without the repeated exclamation marks the fifth utterance can indicate excitement or surprise because preceded by interjection “wow”. The use repeated exclamation marks in this sentence adds dramatic effect of excitement.

4) Eliminate the punctuation

Sometimes punctuation tend to be minimalist in most situations, and completely absent in some e-mail and chat exchange. Like in the utterances on IM as forms of register that are shown underneath :

- a) How’s ur exam (**Mg/30/M**)

b) Pls help me (**Am/24/M**)

The explanation from the examples of punctuation will be explained below as follow:

(1) This sentence is interrogative sentence, ask an explanation but the user did not use question mark from his question. Grammaically, after interogative sentence the user must put question mark to sign it was a guestion. As crystal says (2001:89) punctuation tend to be omitted in internet chatting due to situation is informal that there is no rule that you must put any punctuation in your sentences. According to Baron (2004:56) eliminate the punctuation in the sentence that are intentionally omitted by participant indicate that the user use IM more resemble speech than writing. The elimination of punctuation on Instant Messaging since the receiver has understood that was a question which preceded by question word.

(2) The second utterance is imperative sentence. The user was asking some help. But the user did not use exclamation mark in this sentence. It indicate that use correct punctuation unnecessary in internet situation like IM. Despite, without punctuation such as exclamation mark the receiver of the message will be understanding due to sender put word please to ask help.

h. Additional letters

The register forms of additional letters would be shown as follow :

a) **Noooooo (A/18/F)**

b) **Byeeeee...frnds tc (Sy/18/M)**

c) **Babyyyyyy (Ct/23/M)**

d) **Yeyeyeeeee, why? U still hv time (Ir/24/F)**

These register forms of additional words will be explained as follow:

- (1) The use of additional letters on Instant Messaging indicate intonation. The additional vowel *o* in *no* indicate high intonation. Based on the context situation of the conversation, the use of additional letter (repeated vowel **o**) in the word above show refusal towards the sender's statement. In the sentence **nooooo** indicate shouting.
- (2) **Byeeeeee** indicate loud voice but not indicatet negative reaction. Additional letters /e/ in word bye as if loud with nice feeling.
- (3) Additional letter **y** in word baby add extra emphasis to indicate shout to call someone.
- (4) Due to instant messaging is not face to face conversation so users cannot show their expression directly to the receiver so they use prosody terms like additional letters to indicate emotion like happiness such as in word yeyeyeeee.

i. **Nonstandard spelling**

The register form of non standard spelling can be shown as follow :

- a) Wen u tk **dis** pict (**Z/23/M**)
- b) **Dat** is douting (**A/24/M**)
- c) Ok dear gud **nite** (**Am/24/M**)
- d) Im hvg **fud** (**V/20/M**)
- e) Ooh thts **gud** news (**Kv/19/F**)
- f) Cos i hate so much argue **wit** you (**V/20/M**)
- g) **Wat** r u doing (**Rc/19/M**)
- h) Ok i wont **sowie** (**V/20/M**)
- i) Hmmm **noti ladat** (**Ct/23/M**)

These terms of nonstandard spelling on IM above,will be explaining by the writer as follow underneath :

(1) **Dis** is not standar form of *this*, but it reflects standar pronunciation of **this**.

The dialect or ideolect of the user also influence the use of non standard spelling in conversation through IM. Like *this* transcribed phonemically as /ðis/ sometimes, people pronounce /ð/ is similar to /d/. So they write *dis* refer to *this*.

(2) The word **dat** is shortened form of *that*. Same case with datum above, **That** also was written in wrong way or non standard way of spelling. **That** transcribed phonemically as /ðat/. The sequence /th/ in *that* is ideally realized as a /dh/, and sometimes people pronounced it like /d/. Non standard spelling on IM is influenced by idiolect or dialect the users. They wrote these terms based on they pronounced it.

(3) The word **night** is shortened **nite**. It reflects the relationship between common spelling rules and the spoken pronunciation of the ideal form. *nite* which is corresponded to the standar written forms of night. Night transcribed phonemically as **nait**. The sequence /igh/ in night is ideally realized as a diphtong /ai/. The *igh* sequence in night can be achieved by forming a discontinuous composite vowel with alternative spelling in which case **nite** may be pronounced as /nait/.

(4) Food is transcribed phonemically as /fu:d/. It is eye dialect refer to the literary technique of using nonstandard spelling that implies a pronunciation of the given word that is actually standard. The word *food* pronounce it like fud. So no wonder , sometimes users write in short way.

(5) Good phonemically as /gu:d/. It is eye dialect refer to the literary technique of using non standard spelling that implies a pronunciation of the given word that is actually standard. Since, Gud is standar pronunciation of good. As Crystal say, IM or Instant Messaging is the place of creativity of people to create words become new words if standard or non. So no rules

how to create words that they understand each other to communicate instantly and acceptable by other IM users.

- (6) The nonstandard spelling **wit** for with. The word **wit** eliminate consonant /h/ the place articulation is glottal. This means narrowing that produces the friction noises is between the vocal cords. Phonologically /h/ is consonant if it is found before vowels such as *ahead* but phonetically /h/ is a voiceless if it preceded by /w/ such as question word **with**.
- (7) **Wat** is nonstandard spelling of what. It implies a pronunciation of the given word that is actually standard. The spelling indicates that the character's speech overall is dialectal, foreign, or uneducated. *What* phonetically /wɒt/ in IPA (International Phonetic alphabet) /ɒ/ pronounced as /a/ in general American. While, /h/ is voiceless when preceded by consonant /w/. So user used **wat** as pronunciation respelling of **what**
- (8) **Sowie** is poor spelling of *sorry*. Accent stylizations, categorized broadly as "youth code" (Plester,2008:34), refer to words that are spelled in accordance with informall regional speech,This term that used by user to reflect the accentuation and dialect or ideolect by users.
- (9) **Noti ladat** is a poor pronouciation of *nothing like that*. The use non standard speling in conversation on IM was influenced by dialect or ideolect of the participants.

j. Colloquial

- 1) Colloquial with elision
 - a) **Wanna** back home (**K/21/F**)
 - b) U r **kinda** busy (**Ab/20/M**)

From the examples about colloquial with elision on IM above, the writer would explain the terms as follow :

- (1) *Wanna*, the word final and word-initial sequence /tt/ in connected speech, the sequence is normally reduced to [t] e.g. *We want to* /wi'wanttu/ (Collins & Mees, 2003:212). Specifically in the case of *want to*, when this form is orthographically transcribed into the colloquial variant, *wanna*, the spelling indicates that the form has been further reduced by omitting /t/ altogether while still retaining the voicing and nasality of /n/. The processes of reduction can, therefore, be represented as /'wanttu/ to /wanna/.
- (2) The word *kinda* is a colloquial with elision. Elision is a process of reduction that refers to the omission of some sound segment, which can lead to the loss of phonemes, syllables and, at times, words (Cruttenden, 2001: 34). Typically, when elision occurs at or near word boundaries, vowels and consonants are elided. Some of the most common forms of elision are presented here with reference to common colloquial variants on IM. In the sequence *kind of*, with word-final /v/ in *of* may be elided and reduced to [ə], and the grammatical unit is sometimes orthographically transcribed as the colloquial variant *kinda*.

2. The use of Instant Messaging in term of participants.

Sociolinguistic research has attempted to predict language variation in progress (Wardhaugh,2010:34). Most of the studies presented thus far have demonstrated that variations in linguistic behavior can mark stable differences in class, gender, and contextual styles in which can lead to change. While this may be the case, Chambers (2002:355) argues that, although factors such as sex and class differences can indicate fluctuations in language use and change, “when (language variation) marks change, the primary social correlate is age and gender”.

Trudgill (1994:110) in his analysis of speech variation by members of every working class group found that “age and gender group differences will be more important than class differentiation,” when attempting to identify language variation and change. Based on Trudgil opinion the writer took age and gender differentiation to describe the use Instant Messaging in terms of participants.

Distribution of linguistic characteristics across gender and age of the participants of Instant Messaging.

Table 2. Frequency Counts of Each Linguistic Variable by Age and Gender Groups

No.	Linguistic Characteristics on Instant Messaging	18 – 20 years old		21- 24 years old		25 – adult	
		F	M	F	M	F	M
1.	Abbreviations	60	125	48	119	23	47
2.	Acronyms	5	5	5	5	2	2
3.	Logograms	116	121	136	102	95	100
4.	Pictograms	40	29	32	21	27	12
5.	Onomatopoeic	52	38	66	49	59	52
6.	Capitalizations	1	0	3	0	3	0
7.	Punctuations	63	107	54	68	38	47
8.	Additional letter	5	7	1	3	0	0
9.	Non Standard Spelling	12	30	9	25	0	2
10	Colloquial	2	3	3	3	0	0

Tabel 3. The Frequency of Use Polite and Impolite Words in Group of Gender and Age

	Words	18 – 20 years old		21- 24 years old		25 – adult	
		F	M	F	M	F	M
1.	Fuck	0	4	1	2	0	0
2.	Shit	0	3	0	2	1	3
3.	Damn	1	7	1	3	0	0
4.	Thanks	67	42	118	55	93	75
5.	Sorry	85	53	102	60	91	69
6.	Please	39	12	51	33	43	28
7.	Forgive me	23	12	48	21	32	18

Table 4. The Distribution of Spending Words in Conversations in Group of Gender and Age on Instant Messaging

No.	Conversation	18 – 20 years old		21– 24 years old		25 – adult	
		F	M	F	M	F	M
1.	Words	1089	1119	1317	1135	1238	1015
2.	Turns	102	155	92	141	87	91

As stated in the introduction, the present study is a sociolinguistic interpretation of register on IM in relation to two commonly investigated extra linguistic factors: age and gender of participants. Analysis of the data revealed several relationships between these factors and the sociolinguistic variables identified by the writer.

The gender and age issue of participants in this research show the differences of usege. The differences anoung age and gender of the participants in this study will be served underneath :

a. Standard and non standar usege

Actually, mostly linguistic characteristics on Instant Messaging indicate informal and non standard language. The use of lexical issuse such as abbreviations, acronyms or internet slang, colloquial, symbol, and the elimination of punctuations deliberatelly in chatting exchang are features of informal language. all these terms would be very easy found in every single conversation on IM. The informality was shown by amount of those lexical issue that appeared and used in male and female participants, either younger age group, adult young, and adult age group.

The amount of those lexicals issue each age and gender group was various. From the table 2 above shows that young male have greater proportion in using lexicals issue in their chatting exchange. The use of lexical issue such as abbreviations, logograms, onomatopoeic, punctuation, additional letters, non standar spelling and colloquial forms were dominated by male participants particulary young and intermediate age group.

The greater proportion in using linguistic characteristics indicates that your language is informal and the tabel 2 show that mostly those terms are dominated by young male participants. While in adult age group show that reduction of any linguistic features on IM that indicate informality or nonstandard forms

Tabel frequency counts indicate that as age increases, the use of linguistic features on IM occur less frequently. The results indicate that the younger the participants were, the more likely they were to use linguistic features on IM. So, the participants whose their texting style informal or non standard language is young participants particularly young males. While, adult participants tend to use standard language in chatting exchange through Instant Messaging.

b. polite

In this study the writer found out that women participants used several words to indicate politeness like please, sorry, and greeting thanks, much more than male participants. Spender (1998:36), explains that females are expected to be more polite than males. And he said The gender of the addressee was significantly correlated with the politeness of the request. The children in the study were more polite when the addressee was female and less polite when the addressee was a male. the politeness or personal attack are not influenced by age, all these terms distributed well in all age group. The use of the personal attack or politeness depend on the situation or topic of the conversation.

Sociolinguist have commented on the tendency of women to use polite words predominantly as a tool for facilitating social interaction, whereas their male counterparts are more prone to use conversation for conveying information. The politeness that female apply in the conversation due to use of their language to establish, nurture and develop personal relationships in social environment or sociolinguist said “rapport style” which is more concerned with building and maintaining relationship.

According Baron (2004:43) men also polite, but the forms of men politeness are quite different with women. Women's language is characterized by formal and deference politeness, whereas men's language is exemplified by camaraderie. A

man will say “bad” word in conversation but for their group the “bad” words do not always impolite, they used the terms just for camaraderia.

c. Personal attack

Personal attacks occur when a participant criticizes something another participant in a conversation in a hostile way using name calling or sarcasm. Males were found to use more personal attacks than females in the data. They wrote total of attacks 26 times while females wrote only 5 attacks. A reason for this could be that males are over represented in the data compared to females. However, the types of attacks that they choose to be used were quite different: males used attacks as a bullying, and the most popular word to insult someone was “fuck”. while females did not make these kinds of attacks, even when provoked. While, the writer noted that female participants used thanks and sorry much more than male participants.

Herring claimed that everybody, without exception, knew that the word *shit*, *fuck* are part of male vocabulary, while the expression *oh dear!* is a part of female vocabulary. It was proven by the amount of use of words that were used to attack or curse someone like “fuck”, “shit” and “damn”. These words were dominated by males group.

d. Expressive and emotional

According to Baron (2004:35) psychologically, women are much more "emotional", and they tend to more expressive than male. And there is a common stereotype that “the real men” should not show their emotions in the public. There is an element of truth in this idea, and compared to the more emotional in tune women, men certainly show the world at a whole less of their emotional side. However, men do express their emotions. Men tend to have a greater control over their emotions and what they will display to the world, possibly due to having more difficulty displaying emotion than women.

Female participants have greater proportion to use all linguistic characteristics that indicate emotions, feeling and facial expression such as pictogram, capitalization, and repeated punctuation marks.

As for total emoticon use by female participants as much as 99 pictograms were used by females and 62 pictograms used by males. It shows that females participants particularly young and younger age groups were three times as likely to use emoticon as representation of emotions or feeling than were males in one to many synchronous communication such as IM.

From these results, the writer suggests that females have higher frequency of use of these features was viewed as a linguistic practice to index a more emotional and intimate side of mobile phone communication among participants.

And the writer also found the fact that only female participants used capitalization on IM in their utterances. Capitalizations on IM were used as shouting and as a verbal aggression (Crystal,2001:35). Adult female participants showed a greater use of capitalization and message complexity than their male counterparts in medium. In adolescence, social aggression boosts female's popularity by maintaining and controlling the social hierarchy. Whereas, psychologically males are also ranked higher in popularity if they physically aggressive. But, if males in practicing relational or social aggression then they are seen as unpopular among their peers (James, 1993:82)

Use of capitalization in sentence as way to indicate emotion, wholly capital means shouting. Shouting shows aggressiveness of speaker or sender in chatting. The lexical issue in this sentence that indicate emotion these are capitalization that refers shouting and anger. And, repeated punctuation marks like elipsis for dramatic pause and repeated question marks to show confusion. In many conversations and

supported by tabel frequency the use of lexical issue in terms of gender and age, female tend to be more agressive and dominance in the every conversation.

Males as human being have also emotional side. But they tend to be able to control their emotion well unlike women. They show their emotion in particular situation, males adult rare show their emotion in public area not as females and young male do. In tabel frequency above shows the amount of use additional letters by male participants dominated by young male and amount in chatting exchange on IM is few only 10 times and females used 6 times appear that the writer noted for research's time. The amount of adittional letters tend to be few than linguistic characteristics on IM that indicate emotion like pictograms and repeated punctuation marks. It shows that male participants also have emotional side but they able to control their emotion unlike female.

e. Talkactive and longer sentence

From the data that have been collected and served in the tabel 4. The writer found out the difference amount of the words and turns that were used both male and females participants. The words that were used from the conversations on IM as much as 6913 with composition males used 3269 words and females 3644.

The amount of the words that were used on IM by females are various and fluctuative. The second age groups of females become the participants that most talkactive in this research followed by third and first females groups. It indicates that female participants in second age groups more talkactive and they are most active users of the medium (Ling,2003 :34). But overall females produced much more words but their turn less than males. It has been indicated that females were more talkactive and also in this study reported that females sentences are longer than males did. According to Herring (2003:104) women use much more words to show

their existency in the social environment. Language is one of the few domains in which women can be exist their social superiority.

The data in the tabel 4 reports that males's turns in the chatting conversations on IM much more while their words less. It indicated that males prefer chunk their conversation. Chunking words or turns of interlocutor on Instant Messaging conciously attempting to make the result of their chatting conversations visually resemble poem (Baron 2004:22). Clearly that males texting style on IM is resemble poem.

B. Discussion.

The findings from the data analysis are put together into a unit of discussion. All findings are based on the problem statements in the Chapter I. First, the writer tried to find out the register forms on Instant Messaging by participants in chatting process throug IM. Second, the writer tries to fingure out the use of Instant Messaging in terms of participants.

1. The forms of Register on Instant Messaging.

Based on Crystal's theory about linguistic characteristics on Instant Messaging, the writer figured out the forms of register. They were abbreviations which are formed by eliminate the vowel and left the consonants, portmanteau, truncation, aphasis and subtitute or alter in parts or parts retained. Acronyms formed 2 forms of registers they were, acronyms were pronounced as word and containing only initial letters, and acronyms were pronounced as a letter and taking initial letters or non initial. Logograms formed three forms registers they were letters to represent words, number to represent words, combination letter and number to represent words and typographical symbol. From pictograms could be forming two register forms they were emoticons/ facial expression and stickers, onomatopoeic, The forms register of capitalizations are wholly capital, space and capital, and used several capital in sentences. Punctuation formed 4 register they were repeated

exclamation marks, elipsis, repeated question marks, eliminate punctuation especially question marks and exclamation marks. Additional letters and non standard spelling did not form any forms of register on IM in chatting exchange. And the last feature was colloquial, this formed one register, it was colloquial with elision.

This research supports David Crystal theory about register because all register forms that he mentioned were found by the writer. According to him (2001:12) The register perspective is formed by combination of an analysis of linguistic characteristics that are appear in a text variety with the situation of use of the variety. The underlying assumption of the register perspective is that core linguistic features like pronouns and verbs are functional and as a result, particular features are commonly used in association with the communicative purposes and situational context of texts.

The forms of register that the writer found in this study were not found in Puspitandari's research albeit the writer and puspitandari talked about register but the forms that were found in both theses were slightly different. In Puspitandari research that the writer mentioned in previous finding under the title "Register on Short Message Service". in her research she found register forms of Short Message Service (SMS) namely uncommon abbreviations, mixing upper and lower case of capital, use number as symbol, and combination punctuation, emoticon, mixing english and local language, and using slang as well. The difference between previous finding and this research due to there were limitation problems and the theory that were used both the writers. Puspitandari used Morolent's theory while the writer used David Crystal theory where both the theories are totally different

2. The use of Instant Messaging in gender and age of the participants.

In order to determine how the use of Instant Messaging in conversation of participants in this research, the writer only focused on age and gender of the participants. The differentiations of use of language on Instant Messaging by groups of age and gender were served in 3 different tables. The first table is the distribution of frequency use of linguistic characteristics on Instant Messaging in groups of age and gender. Second table is the use of polite and impolite words to describe whose group of participants either age or gender whom use polite language to build the social environment or “rapport style” and personal attack. And the last but not least the third table about the distribution of words and turns that were used by participants in the conversations.

From those tables, the writer found that the young participants particularly male have greater proportion in using these linguistic characteristic on IM . It proves that the texting style of young participants tend to be informal, fashionable new coinages, catch phrases, colloquial appellatives, swear words and phatic connectors. Their language were informal because use formal and standard language in chatting process through Instant Messaging seemingly undesirable by young participants. Male users, particularly young and intermediate age group, are associated with the use of informal variants considered unacceptable or inappropriate for formal written texts on IM. Females tend be polite while young males are associated with impolite message. They much more used swear words like fuck, shit etc that contain personal attack. And for writing or speech conversation females produce much more words they tend to produce much more words in conversation. According to Herring (2003:34) women used language to establish superiority in social life. So no wonder they will speak more than male’s does.

The same result is also shown by Howe (2013:56) in his thesis “Language Variation In Electronic Text-Based Messages: The Social Differentiation Of

Representing Speech And Orality In IMC". He found that age correlate to language variation that were used by participants in his research. Young participants dominated used language variation in Emc. The younger and young adult participant have greater proportion in using linguistic features in EMC. He said more adult they we are, more formal their language. While Baron (2004:23) in her journal " language and social pyschology, See you Online: Gender Issues in College Student Use of Instant Messaging" found that females were far more likely to use standar form of language than were males and they also use much more emoticon than males did in their conversations.

This study not only talk about sociology but also influenced by psychology. Figured out the the texting style of women and men and also age. Psychology notes that women tend to use language more standar than male. According to Herring (2003:36) women tend to reflect standar lexical, grammar, phonolgy than male did. Other studies of one-to-one CMC such as Ling's work (in press) on Norwegian short text messaging report that female participants and young adults used more standard punctuation and capitalization in their text messaging on mobile phones than did males.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter consisted of two parts. They are conclusion and suggestion. The writer would like to present what have been found from register on IM. The writer provide some conclusion and suggestion to the reader as follows:

A. Conclusions

These are the conclusions from the result of the research, as follows:

1. There are 24 forms of register that have been found on IM.
2. More adult the participants are, more formal their language and Females' language are standard, formal, polite, emotional, and their sentence are longer, while The language of male participants particularly young are informal, non standard, impolite, and more resemble poem.

B. Suggestions

1. The writer suggests to IM data need to be collected from a broader range cohorts (Including background of participants like level educations, types of academic settings and kind of works).
2. The writer suggest to do future research about gender and age issue on IM and the influence formality of language based on gender and age issue.
3. This research hopefull help the next researchers know more about register, particular register on IM and it could be refference to them in analzing the same research.

BIBLIOGRAPHY

- Alwasilah, A. Chaedar. 1995. *Sosiologi Bahasa*. Bandung: Angkasa.
- Arikunto, Suharsimi. 1989. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: PT. Bina Aksara
- Baron, Naomi S. 2004. *Journal of Language and Social Psychology : See You Online: Gender Issues In College Student Use Of Instant Messaging*. New York : SAGE Publication.
- Biber, Douglas & Conrad, Susan. 2009. *Register, Genre, and Style*. New York: Cambridge University Press.
- Biber, Douglas & Finegan, Edward. 1994. *Sociolinguistic Perspectives on Register*. New York : Oxford University Press.
- Bridgewater, Rachel & Cole, Meryl. 2008. *Instant Messaging Reference A Practical Guide*. New York : Elsevier
- Chaer, Abdul & Agustina, Leonie. 2004. *Sociolinguistic: Perkenalan awal*. Jakarta: CV Aneka.
- Chaika, Elaine. 1994. *Language: The Social Mirror*. Boston: Heinle & Heinle Publishers.
- Chamber, Denis. 2002. *Corpus Speech Community*. London: Cambridge University Press.
- Collins, B. & Mees, I. M.. 2003. *The phonetics of English and Dutch*. Köln, Germany: Die Deutsche Bibliothek
- Cruttenden, A. (2001). *Gimson's pronunciation of English*. London, UK: Arnold
- Danet, B & Herring, S. 2007. *Introduction: Welcome to the multi-lingual internet: Language, culture, and communication online*. New York: Oxford University Press.
- Delahunty, G.P., & Garvey, J.J. 2010. *The English Language: From Sound to Sense*. London: Cambridge University Press.
- Dodd, Annable. 2002. *The Essential Guide to Telecommunications*. New York: Prentice hall professional.
- Flynn, Nancy. 2004. *Instant Messanging Rules: A Bussiness Guide to Managing*. New York: AMACOM Div American Mgmt assn.
- Halliday, M.A.K and Hasan. 1994. *Language Text and Context: Aspect of Language in Social Semiotics Perspective*. Victoria: Deakin University Press
- Herring, Susan. 2003. *Gender and power in on-line communication*. In J. Holmes & M. Meyerhoff (Eds.), *The handbook of language and gender*. Malden, MA: Blackwell.
- Holmes, Janet. 1992. *An Introduction to Sociolinguistics*. London and New York : Longman.
- Holyk, Snizhana. 2011. *Language Variation and Grammatical change*, available at <http://www.ncsu.edu/linguistics/dccs/pdfs/walt/language_variation_sgl.pdf> retrieved: 21 Desember, 2014.
- Howe, Christ. 2013. *Language Variation in Electronic Text-Based Messages: the Social Differentiation of Representing Speech and Orality in EMC*. Colorado : Colorado State University
- Hudson, R.A. 1996. *Sociolinguistic*. New York : Cambridge University Press.

- James, D. (1996). Women, men, and prestige speech forms: A critical review. In V. L. Bergvall, J. M. Bing, & A. F. Freed (Eds.), *Rethinking language and gender research* (pp. 98-125). London: Longman.
- Kridalaksana, Harimukti. 2001. *Kamus Linguistic*. Jakarta: Gramedia Pustaka.
- Labov, W. 1992. *Sociolinguistic Patterns*. Philadelphia: University of Pennsylvania press
- Lanham, Richard. 2003. *Language and Communication*. New York : Oxford University press
- Ling, R. 2005. The sociolinguistics of SMS: An analysis of SMS use by a random sample of Norwegians; In R. Ling & P. E. Pederson (Eds.), *Mobile communications: Renegotiation of the social space* (335-349). Kent, London: Springer Verlag London Limited.
- Morgan, Marcyliena H. 2014. *Speech Communities*. London: Cambridge University Press.
- Mouton, Pilar Garcia 2010. *Language and age: Real Academia Española and AALE* . Barcelona : Palabras Moribundas Press
- Nazir, Muhammad. 1998. *Metode Penelitian*. Jakarta : Ghalia Indonesia.
- Ray. 2005. *Note Taking Strategie*. New York: Penn State University
- Rittinghouse, John & Ransome, F, James. 2005. *IM Instant Messanging Security*. New York: Elsevier.
- Sapir, E. 1991. *Language An Introduction to The Study of Speech*. New York: Harcourt, Brace and Co.
- Sudjono, Anas. 1995. *Pengantar Statistik Pendidikan*. Jakarta: PT Raja Grafindo Persada.
- Sutopo, H.B. 2002. *Metodologi Penelitian Kualitatif: Dasar Teori dan Penerapannya dalam Penelitian*. Surakarta: Sebelas Maret University Press.
- Thurlow, Crispin. 2003. "Generation Txt? The Sociolinguistics of Young People's Text Messagin". *Discourse Analysis Online*. New York: Oxford University Press.
- Trudgill, Peter. 1994. *Sociolinguistics: An Introduction*. London: Harmondsworth Penguin Book.
- Wardhaugh, Ronald. 1992. *Speech Communities*. New York: Addison Wesley Publishing Company.

APPENDIX

Participants 18 – 20 years old

S/18/M	Rc/19/M	G/19/M
<p>Waiting for my gf</p> <p>Wat yu doing</p> <p>Sme here</p> <p>Did u meet kauthar</p> <p>But now u cant know the true value dear</p> <p>Im not her frnd im her bf</p> <p>Plz dont go offline dear</p> <p>She didnt come onln so im waiting</p> <p>Hmmm</p> <p>Then</p> <p>I cant undrstnd u...he s better thn me</p> <p>U dont choose ill only go</p> <p>He s better thn me</p> <p>Smle</p> <p>Y dr</p> <p>Wht is grt in tht dr</p> <p>Thts y i hate myself</p> <p>Just talking goodalso thy get irritated wit me</p> <p>Lvt it yaar...i hate my self</p> <p>How can i take...she didn believe me</p> <p>Whn wll u decide dr</p>	<p>Wht r u doing</p> <p>How mny girls r thy in ur wecht and boys</p> <p>All boys?</p> <p>Y dear</p> <p>Today ur looking dull</p> <p>No dear</p> <p>U kinda busy</p> <p>Why i say u stupid</p> <p>Hmmm...wht hpnd to u dear</p> <p>Hmmm, wht else</p> <p>Hmmm dont chat with boys in ur wecht thy r all bad</p> <p>Im saying about wecht boys</p> <p>Hahaha why did u tell her</p> <p>Hmmm</p> <p>Welcm...Ill alwys be caring</p> <p>Ohh wht ur mom do</p> <p>N ur dad</p> <p>Grt</p> <p>Whts ur aim dear</p> <p>Hmmm really</p>	<p>Me fyn</p> <p>Me n clg now</p> <p>Just com out to hav fud</p> <p>Yea dea</p> <p>Wht ya doing</p> <p>Then???</p> <p>Boring masss</p> <p>Full on headache</p> <p>Cant use phone ove der</p> <p>Hello r u der</p> <p>Thank u...Ur age dear</p> <p>Ohhh im younger :D</p> <p>Yaaaa send ur pict</p> <p>Ohh kk u luk awesome</p> <p>I like u dear u soooooo sweet</p> <p>Hmmm 😊</p> <p>Y do u do dat</p> <p>Gr8</p> <p>Just ask dr cooooll</p> <p>Lemme go!!!</p> <p>Fuck u, n fuck for ur your life like shit why i need chatting with ugly, poor, short, fat girl fuck u</p>

<p>Bcz tody or tommrw my blnc will complete</p> <p>Yeah u lied to me alwys...u said u blkd him bt in faith u didnt blk him</p> <p>Byeeee...frnd tc 😊😊😊</p> <p>I cnt n u cnt undrstnd</p> <p>K</p> <p>😞😞😞</p> <p>Whz tht dear</p> <p>😊😊😊</p> <p></p> <p>I cant be gud frnd to anyone i'm really irrattating guy to all so im going bye</p> <p></p> <p>I wanna go maybe</p>	<p>Yeah 😊</p> <p>I want only pretty girl</p> <p>Wht u doing</p> <p>Jimmy Jones frm</p> <p>Oooh ok</p> <p>He only wanna convert in muslim</p> <p>Haaaaa 🤔</p> <p>Plz forgive me</p> <p></p> <p>Hmm wht else der</p> <p>Sowie</p> <p>Do u have bf?</p> <p>Why u dislike him</p> <p></p> <p>😞</p> <p></p> <p>Thy dont like me i think</p> <p>Nooo</p> <p>To have relationship</p> <p>R u gttng married</p> <p>I dont use tht word...she is a girl</p>	
--	---	--

V/20/M	Ab/20/M	A/18/F
Lecturer will be der	I'm gud...hwa u	Wslm f9 n u
Im hvg fud	U r kinda busy	Jc n u
Cos u r alwys busy	They r good OMG	Ohk 😊😊😊😊
Cos i hate so much argue wit u	Hows everyone @ home	Hmmm 😊
Hey i was sleepy	Thx for caring	Hmm yaa dear
Im fyn	Why r u not gud	Yes i had my lunch, u???
How u	Mmm all the best	
Now going to classroom	Dont go out often	Its my mistake, im sorry
Bye	Omg wear a mask n go	U r good person too
Tc	Thx	I dont cmpr u wit him
Just came out of clg	Mmm Dont worry...every little thing s gonn be alright	Please stop im so sorry 😞😞
Oh wat ya watchn	Hey you told me nah before tht u had crash wit a boy n i guess he w ur neighbor	
So how was d day		Say to der dont just shut up 😞😞😞
Y???		Thanks 😊
Mmmm???	Ya i wanna continue my school	No im not married yet im still young hehehe
Boring 😞	Im not interested...u now my break up	I think u r 2 sensitive
Then...wat is mom doing	Dont go!!!	If u feel upset just forget n enjoy
So any plan fo today	R u sure???	U r mature enough 2 resolve it
So had u t	Lets enjoy the game!!!	Up 2 u
Na full of exhausted	mmm... i was bit cunfsd thn how i dont let u know???	I cnfud wit u
Wat spirit ma	hmm ok 😊	Hufff
Full on tired banging head wit presentationzzzz	i dont believe myself how many times i lose speak with you r nothing, fuck you u r whore crazy	Let me think!!!
Yuck		I wanna break dear
Hey no need to wait dea im wid yu		
I dont need time while having		

<p>But itz ok to text while having</p> <p>But i dont wanna make u wait 🙄</p> <p>Ya sumwat</p> <p>2 award a day n neva expected</p> <p>Swear maa trophy n certificate</p> <p>I neve thot</p> <p>I guess u a my lucky charm</p> <p>I wanna eat so bye dea</p> <p>The weather here kinda hot</p> <p>I dunno dea</p> <p>Ok i wont sowie ☹️</p> <p>Ok 🙄</p> <p>I wanna sleep all day long 🙄</p>	<p>my love story really shit</p>	<p>Bcs u r kinda dont care</p> <p>Sorry, i just wtchng tv, u?</p> <p>It's failed 🙄🙄</p> <p>Im stil trying</p> <p>Really???</p> <p>Hihhi ok</p> <p>🙄</p> <p>Just got home from walking around with friends</p>
--	----------------------------------	---

E/19/F	D/20/F	Kv/19/F
<p>IDK but so much dear</p> <p>Im not ignrng u</p> <p>Ok... just chat...n u???</p> <p>Hmmm nothing 😊</p> <p>I have studied in university</p> <p>I dont have internet service to send any pict...sorry</p> <p>Ya kinda miss u too</p> <p>Im sorry i was quite busy at the moment,,whats wrong???</p> <p>Wht u wanna say???</p> <p>Whats going on???</p> <p>Really!!!</p> <p>Ok im going 🙄</p> <p>Far from u 😞😞</p> <p>🙄🙄</p> <p>Hahaha ill choose the better one</p> <p>LOL hahaha</p> <p>Im hungry 🙄</p> <p>Ya...im waiting for my food now</p> <p>I hate so much whn someone doesnt believe me</p> <p>Im telling the true 😊</p> <p>Ya have a gud day too</p> <p>Love for u xoxo</p>	<p>LOL</p> <p>Hahaha why r u so curious???</p> <p>That is my life. We r only friend, thr is a limit tht none cant break the limit</p> <p>Hahahaha u r really open minded</p> <p>☺☺</p> <p>I dont know....tht is my secret</p> <p>Hope ur exms r good</p> <p>Ok...so wht r u doing?</p> <p>But loving is kinda imposible</p> <p>R u hindu beliefer???</p> <p>Ya hope so ☺</p> <p>I just now think about you</p> <p>Forgive me for being late rply ur msgs</p> <p>N once again DONT BE LATE BACK HOME</p> <p>55555 its nonsense reason</p> <p>U r such as cute brother hahaha</p> <p>I'v bofriend</p> <p>Lit. Be massy</p> <p>Hihihihhi okay</p> <p>Hmmm..it s failed</p> <p>🙄🙄</p>	<p>Thanks to be my friend</p> <p>😊😊😊</p> <p>Wht videos r these?</p> <p>Hahaha ok</p> <p>Whr is ur anothr video</p> <p>Give my regard to her</p> <p>Ok dont forgt!!!</p> <p>Hey dont forget ur father also...</p> <p>Thanks ☺</p> <p>Thank you so much dear ☺☺</p> <p>Yes u must cos i hate u also 😡😡😡😡</p> <p>So so so</p> <p>Bla bla bla</p> <p>I dont care</p> <p>Y u r obsess to her ???</p> <p>She doesnt like u y r u so retarded???</p> <p>Hahaha y do u think like tht?</p> <p>Hmmm ya its my status but it doesnt mean ill marry</p> <p>Damn u i really hate u</p> <p>U waste my time 😡</p> <p>Im sorry to hear tht ☹</p> <p>Please forgive me...i dont mean to do it</p>

<p>If u love her u can take her heart</p> <p>Later</p> <p>Hmmm dear...does take traweh prayer waste ur time??</p> <p>Good morning</p> <p>Just now woke up?</p> <p>Y u dont go to masjid?</p> <p>☹ u dont believe me</p> <p>Im so sorry dear</p> <p>Hehehe thanks</p> <p>Im really desperated now</p> <p>U r cute but 🥰</p>	<p>Im good</p> <p>Hw r u</p> <p>Yeah im at work</p> <p>I think u have fun</p> <p>Are u off on Tuesday?</p> <p>Wht kind of work do u have?</p> <p>Why???</p> <p>Im sriry...</p> <p>Srry fr asking</p> <p>Who,whr u got my number ?</p> <p>Really,, have u sent me msgs before?</p> <p>What's ur name on tagged?</p> <p>Oh okay</p> <p>See me? on profile picture</p> <p>Oh hi</p> <p>How r u?</p> <p>U r soooo sensitive</p> <p>😊😊</p>	<p>Ur pctr so amazing 🥰🥰</p> <p>🥰</p> <p>Dont ignore me please!!!</p> <p>Y u dont know</p> <p>Y u know tht i txted him???</p> <p>Hope u find soon..ameen ☺</p> <p>But do it immediatelly</p> <p>Im glad for ur happiness</p> <p>She left u cos her parents disagree about ur relationship</p> <p>So???</p> <p>So u dont have any gf until apart wit her?</p> <p>Yes i rememberd now</p> <p>Wait for awhile...im quite busy now</p> <p>Good morning Xoxoxo</p> <p>Sorry for hurting u i didnt mean to</p> <p>Thanks dear</p> <p>Forgive me,,please!!</p>
Ds/20/F		
<p>LOL</p> <p>Ooh really???</p> <p>So whr r u from???</p> <p>Thts gud</p> <p>Im from indonesia</p> <p>Really???</p>		

When???

Surabaya n jakarta is convenient

Whats ur job

Oohh its ok

M not sure about rltnshp

Bcs im not sure in tht

Wht about u...do u hv a gf???

Oohh i thought she is bipolar disorder

Cos i had friend like her also

Never ignore ur moms order

No...

Wow nice heart 😊

Hahaha 😄😄

Im confused

A lot of money

For paying insurance

N etc

I dont have bonus salary on Eid

So dizzy

Lying down

U r waiting ur gf?

Dear, why indian has beautiful hair and eyes???

Give me tips to get beautiful hair like them!!!

Ya...im really desperated now

Bye...i wanna g to another place now
i text u tomorrow

 Hahahaha
 Thank u so much dear, i do appreciate it
 I apologize dear
 So sorry for everything
 Sorry for taking u for the granted
 😊😊 hehehe

Participants 21 – 24 years old

Z/21/M	An/24/M	Ct/23/M
Just now u told ryt Wht i dd wrng wth u Ok fine..if u r nt blv me. block me Hooooo gud Smply scolding Bcz i hv sister n mother Hmmm send me ur pic Thts old So If u r trust me U l gv me	I can I dnt hv time to do tht I cn Wat So wat Plzz fast Hey Dwnld App Dat ap I send a link	Hmmm should i help 😊 Hehehe yeah 😊😊😊 Dont worry ill come now 😊 Forgive me plz Babyyyyyy Did u buy a new cell?? At office Yu?? Home onl Part??

I thnk u buzy wth sm 1	Nope	Vhc party ??
Thts indian chrstn name	M single	Who??
Merlin	Trust me	Hwz it??
Y	Bfr i said na	Hmmm!! Wea u went??
Swear	His lov is fake	Y??
Heyy	I explnd evrythng	Haaa tel
Tell wht hpnd	Bt u rjctd ma wrd	U??
Dnt missundrstnd me	Hmmm	Seriously??
Gone???		Ufff !!!
Ok gd nyt	I knw ur stry	Mad o wat!!!
Gd mrng	Rmmbrr	U knw
Wht whm u chtng	Bfr u said	Who i am
Ok thx	Hahaha	Swear on me
	Haaa	So early u frgt me ha
Wht	Happy to see u here on whatsapp	Hmm thankew for concern dea
	Goto bed	U too als!!!
Merlin Josaph???	Gudn8	Wea yu?,
Wen u tk dis pic	Hav a gud day dear	Hmm yeah
Hahahah	Hlooo dear	Wht yu doin ??
Yup	Hmmm but u enjoy it	Ohh st!! Nce ☺
I hv ur al pictures	Y dnt u rply me	I dont know bot him
Bcz i love u soo much	I aint tht kinda guy who counts score on the fields	Plzz btw y ua txtn him huh??
U r nt ugly...u r cute	mmm..kkk	Dont yu love me
Y	am home	Den dont text him..okay?!
M nt gng to miss use photoes	be careful	Why he calld?
Ohhh	not even started	Still ua n though wit him huh??
Send me ur photo	its starting afr eid	

Dea	how cruel	Never expected!!!
Please	y u said like tht?	Plzz change d topic!!!
I knw u hv	No honey	Hmm noti ladat
I want see u	Nice to c u my friend	Yeah !! wbu

Am/24/M	Rz/23/M	K/21/F
Thank u sooo much dear	U r kinda busy	Forgive me please
No	It s gud idea	Im so sorry dear
Never	Den why u ask me?	Thanks for taking me for the granted
I dont wanna let u go	Holly shit	wanna back home
U r so funny 55555	Whts ur future plan???	So tell me am i wrong if i leave someone who never cares for me while i love him so much?
Hmmm i think it gonna be better	Oh...thts gr8...	
Pls help me	Am final year degree student	N stop saying sorry
Ok dear gud nite	: -)	Wht for we rmbrr someone who can't we get
Plssssss	Completed aviation...	
Nooooo	Tel me bout u...	Ya i have many exam but i am BORED
	Thanks	Hehehe whts going on with u?
U dont wanna talk to me?	Im also like tht :-)..	U chunking ur msgs so sometimes i didnt get ur point
I knw darlNg	Send me ur pic??	Dont chunk ur msgs, please
Bt trust me	See in whatsapp...	
I miss u	Oh...gr8...	
Bt work pressure was v high	Then...r u interested in love with me?????	
Im really sorry	Hiiii	
Please dont do that	Ya...was bit busy	
With me	How you???	

Hahahaha	I was busy with my work	I want to be a gud mother n gud wife for my future husband n my kids 😊😊
Use egg	Im sorry i forgot to text u lastnight	
White part only	Ya thanks	Thank you my friend
Take mre time	Hahaha r u kidding me?	Can u forgive me..i didnt mean to hurt u dear,,
I cant see anything	Hmmm i dont think so	Thank you...hahaha im shy
Will u send me another video	Check on internet n u should find it	☺ i miss my mom
From outside	Ys..we did	Ya indeed i miss you too
Nice dp	I had so many unnecessary group	Forgime naaaa
Whom u thinking over there?	So to escape from all	Hmmm i think u forgot my brthday
Wht r u dng?	I like individual chat not group ☺☺	Just do it dear
Thts not clear	Hows ur life goes on???	Makeup ☺
Im in gym at thesetime	Me fyn..how u???	Hahaha ok
Wht happend	Im really srroy	I hate so much when someone doesnt believe me while i told the truth
We will talk in the nite		No need to say sorry
Tc		U can continue your dream
Ok dear		Choice for?
Bcs i hide my pain		Ooh not yet
Behind the laugh		Im still confused
		Nothing i just feel weird
U will not know		Hahaha
Ofc ofc ofc		
Nothing		
Just dwnld some songs		
I have no grl in my lyf		
Hows ur brother n ur sister?		

My exams were gud, thanks		
R/22/F	M/23/F	Ir/24/F
<p>Tell me now!!!</p> <p>BE PATIENCE</p> <p>Bcs i dont wear burqa so thts y u asked</p> <p>Ya i got</p> <p>N T H A N K S</p> <p>Shirt</p> <p>Pants</p> <p>I already had 🤔🤔🤔🤔🤔</p> <p>The place high humid</p> <p>Alwys rain and really cool</p> <p>☹️ i get flue now</p> <p>I got eyesore</p> <p>Whr r u?</p> <p>I wear hijab bcs im muslim...if im not muslim i wont wear hijab...that's is the difference</p> <p>Im student n freelancer</p> <p>Part time worker</p> <p>Wht's ur job?</p> <p>Sometimes i work in hotel or boutique</p> <p>No</p> <p>Ya bcs of u</p>	<p>Ill sleep all day long 🤔</p> <p>I have 2 bro n 3 sis</p> <p>No,, my friend wants to buy</p> <p>Im not urs</p> <p>I AM JOBLESS = DONT HAVE WORK = RESIGN</p> <p>So dont send any mesgs anymore.ok</p> <p>Cos im angry</p> <p>I hate u</p> <p>Im not cruel but u r</p> <p>U can come n go easily</p> <p>So no need to text me tomorrow</p> <p>How r these videos hohoho</p> <p>Ahhh u make me confused</p> <p>Ya i realize tht im wrong but i cant do much</p> <p>I didnt ignore u</p> <p>N i never</p> <p>Please undrstnd</p> <p>So wht should i say</p> <p>Im sorry</p>	<p>Miss u too bestiee..it was pretty cool</p> <p>Yeyeyeee,why? u still hv time</p> <p>Faigting</p> <p>Okay do not force urself, i just support u alwys</p> <p>No, there isnt happiness</p> <p>We've already broke up</p> <p>Hmmm rascal</p> <p>Better u leave him behind</p> <p>Ya huuufffttt almost</p> <p>No i mean all of bule in the world</p> <p>They r same</p> <p>We hv different culture</p> <p>Hahaha why do u say like that</p> <p>Do u hv one?</p> <p>U meet him</p> <p>They r good on phone but directly not</p> <p>I think u should explain first tht we hv different culture</p> <p>Yaa tht's exactly true</p> <p>Lost contact</p>

<p>Hahaha u really waste my time</p> <p>Definatelly yes</p> <p>No u r wrong</p> <p>Iih u r wrong</p> <p>I know this pict...but the muslim in this pict wear hijab like i do</p> <p>So its clear that im muslim n burqa only an optional</p> <p>Ya but they dont wear hijab like i do</p> <p>They just wear to cover her hair</p> <p>Look the differences</p> <p>But im muslim and they arent</p> <p>So why do u doubt on me tht im muslim</p> <p>Ya only u asked me whther im muslim or not</p> <p>Really...wow tht is pretty cool</p> <p>Damn!!! U really waste my time</p>	<p>I lied 🙄</p> <p>Hahahaha of course its not true</p> <p>Probably, he asked u to text me</p> <p>Whr r u...r u at home now???</p> <p>Gud</p> <p>Do u Had a dinner??</p> <p>So i dont eat</p> <p>Look my cheek</p> <p>Omg really big 😞😞</p> <p>New whatsapp is able to call u freely</p> <p>Wht typ ur phone?</p> <p>Ya available</p> <p>Lets check it n update</p> <p>Whr r u?</p> <p>Im sleepy dear</p> <p>At home, u?</p> <p>Wht msgs i didnt rply</p> <p>I was busy</p> <p>Dont be angry</p> <p>R u serious</p> <p>Hahaha thank yu 😊😊</p> <p>U have many no.phone?</p> <p>Forgive me please</p>	<p>I told him, to leave me and he did it</p> <p>Fortunatelly i hv good iman hahaha ROTFL</p> <p>Wow great!!!</p> <p>Yu r obsess to her</p> <p>Look the fact she doesnt like u</p> <p>U r very retarded</p> <p>Hows her birthday party</p> <p>Sitting on the bus wanna back home</p> <p>Hows ur course?</p> <p>U said it s started on july</p> <p>U mast take sleep well</p> <p>Dont do like tht</p> <p>Take care of ur health</p> <p>U said u wanna accompany me today 😞😞</p> <p>N u will try but u dont</p> <p>Ahh too many reason</p> <p>Hmm probably</p> <p>It was my secret admirer</p>
--	--	---

A/24/F

This dp is also good

Do you have a friend used wechat?

Hehehe thanks for remind me dear

Do u have many friends from indonesia?

Wht to do...its all because thy don't have proper education

My bf has several family there

So maybe ill go there with him next year.

Reni,, u know what, i hv a pakistani close friend

After afgan i move to pakistan hahah

I got him from bee talk

He lives not far from PIA hahaha

Not really

We hv a plan to meet on Monday

Really, where u find him

We met once in my office

Just go meet him

I dont know he didnt speak a lot

But i think he is asylum seeker

I dont know maybe he'll come again in my office

He's so tall

May i see ur bule also!

Where's ur bule now?

He is asylum seeker also?
Dont take wrong conclusion
For u
Or someone
Probably
Not 4 me
How about ur planning on Sunday
I think u wanna go to Barru
With sri, fajar, and someone
Oh ya
I hv many thinks to do
Things i mean
Just go
Find indobotting for my brother
I can't
Next month inshaallah
Yes i did
And i think that's true
Im so happy for that

Participants 25 and adult

H/26/M	BI/26/M	Rv/25/M
Why u r asking	What are you doing?	Go to hell
Did u mean that i have to go to school again cos i have new vocab 😊	Can i see you??	I had breakfast
But ur question came after when i asked u about supper	Oh ok	Ok ok ok
Ok i believe u	I just want to see for awhile	2morrow mrng
Ask dear any time	 	Ton8 im back by train
But i was only wondering	Ok	Hi hello
No no dear im so sorry	Cool	Wt happen
Im not 😊	Can i see a picture of you??	Ohoooo
I cant be	Im preparing with him	Im big foool
Specially from u	You	Nthg serious
Hows everything with u	Cool 😊 😊	Later i text u i must take prayer
Whts up	No!!!	Hmmm 😊
I hope u r fine	Im still young	i thought u experd
Ya u know someone people on wechat show part of their body	Same 😊	nw...Dxb
Really??	Im on holiday	Dubai
His p???	I dont work now	Yes...yes...yes
Oh my good	I have my friend wedding	Send me your picture!
He is insane	 	Just click now, can u give?
Im fine too	What are you doing?	Ok u must take rest
You were mad of me so i gave u break	Why	Hi
But i miss ur conversation	Tell me something	Hello
	If u busy carry on	How is your health now
	U should think why i asked u like that	Please reply ok
		U can go to South Africa but you always refuse to come to Indonesia

<p>Really but i though u were</p> <p>I didnt say good bye cos i do not disappeare im around checking ur profile daily</p> <p>Whats up with the flue</p> <p>No its hurt</p> <p>I played football yesterday and i fall at my butt</p> <p>And i cant sit now</p> <p>But i think it will be better today</p> <p>Why u still with me</p> <p>Hahaha</p> <p>Are u still not fat</p> <p>U must be fat</p> <p>I wanna see u without scarf</p> <p>So i can see the difference</p> <p>What do u mean?</p> <p>I have wechat</p> <p>Aha now i understand</p>	<p>I told u many times..if i dont rply ur msgs it means im busy...</p>	<p>Insha Allah</p> <p>Im always with you</p> <p>Pry 4 me</p> <p>Where are you?</p> <p>Really?</p>
Mg/30/F	Ks/28/M	Mm/26/F
<p>Finish ur exam in Nov i dont want to hear the word anymore</p> <p>I hate the word</p> <p>We will go together from jakarta</p> <p>Ok</p>	<p>You must not thank me for everything</p> <p>Hey dear you are my best friend and i never feel bad for what ever you said</p>	<p>So give me regard to your family</p> <p>Wish happily never after with his wife</p> <p>I thinks as long as 2 years we didnt talk u have changed</p>

How	I have promised to be your friend for until my death	But u still have same thought
We stay at Jakarta	Are you angry on me	Im sad look at you...not u visually but im sad look at
With 15 yrs experiences	Are you there	Whats wrong with u?
Im a good electrician	Who is he	U dont believe me???
Find a job for me	Oh dear you so good that anyone will love you	STOP UNDERESTIMATE URSELF I REALLY HATE THAT
I want to make sure you are coming to Jakarta or not	Its correct	I dont know what i open
and standby passport to fly away	Where is he from	Dont u understand that I HATE U
still not finish ur exams!!!???	Hey dont become a killer	So that is why she is black magic to get his love
i never ask u to go asked to come	Its 11 minutes left for 12 am	N now my cousin wanna mary the girl bcs the girl came to my aunty home to be married by the man
but u never come	Ok be calm	But how can we marry if the parents of the man disagree n dislike the woman
i become selfish only to get your love	Dont talk	Why u sad wow
but u never understand my feelings n will not	Dont talk with him	About him
so u have only four children	I dont about everybody my dear	He has gf but his mom disagree about their relationship n she dislike with the woman also
good	Hi	Because the girl yelled to my aunty she said bad words to her
also will be 4 in the future	How are you	So the girl looked away to get the man
until out of date	How is your mom health now	Hmmmmmm
sure	Why tired	
ok wait n see	Give her medicine on time	
☹	Why	
Will u bring ur children also?	What happened	
As a bonus	Dear i will pray for u	
The 4 from ur profile	Everything will be alright	
	Good morning	

<p>I must be completed my project by 10 th September</p> <p>hows ur exam</p> <p>U said u r busy with ur exam</p> <p>hey!!! r u sleeping</p> <p>im not disturbing u cos u r busy with ur exams</p> <p> coming</p> <p>When will u be ready with ur passport to come with me?</p> <p>How much u hate me</p> <p>Oh sorry</p> <p>U have exam in the morning</p> <p>So u need rest</p>	<p>Hi</p> <p>How are you</p> <p>What are you doing now?</p> <p>At a birthday party</p> <p>Ok</p> <p>Hey had your lunch</p> <p>Ok what did you eat</p> <p>Hey so what</p> <p>Hey im free now</p> <p>Ok</p> <p>Im having lunch now</p> <p>What are you doing friend</p> <p>Watching what</p> <p>Just reached home</p> <p>Are you busy</p> <p>What are you doing</p> <p>No im not busy</p> <p>I have some work again</p>	<p>I hope u sty as long as you can</p> <p>Ya u must</p> <p>I dont care</p> <p>I just really really care</p> <p>I dont know ☹</p> <p>Ya... actually now he lives in malaysia but his mother n his youngest brother still in myanmar isolated by junta militer myanmar.</p>
---	---	---

RK/27/F	Irk/28/F	Mry/28/F
<p>Ill text u ASAP</p> <p>Hmm dear i want to tell you something but dont be angry</p> <p>You are so funny you admit me everything to me</p> <p>Dear...sometimes we must hide or keep our secret</p>	<p>What is this?</p> <p>Iam poor about this</p> <p>It's normal</p> <p>But it's ok for the first time</p> <p>Step by step</p> <p>What?</p>	<p>Dont hate people too much because maybe you will love the people</p> <p>Dont love people too much because may be you will have the people</p> <p>He add me as his friend</p> <p>He loves you so much</p>

<p>become secret that nobody needs to know tht</p> <p>But you tell everything to me hahaha</p> <p>This one 🍆 for u also</p> <p>When will you be ready with your passport also?</p> <p>Answer it first then i answer yours</p> <p>Bcs i have same question</p> <p>Hope so soon im trying</p> <p>How can i have children</p> <p>Wht project u doing now</p> <p>Ya</p> <p>are u busy?</p> <p>Ya i know but i cant sleep</p> <p>U too</p> <p>Indeed i can</p> <p>Keep working u have strange thought</p> <p>Nothing</p> <p>U have bad thought</p> <p>Maybe cos it already midnight so u have bad thought</p> <p>We r not in relationship</p> <p>Why you dont come here?</p> <p>Are you afraid?</p> <p>When i never care about it?</p>	<p>It's enough for you</p> <p>You dont have enough time?</p> <p>So dont take to long time to think if you get older rafee wont care about you anymore</p> <p>You never change your mind</p> <p>Everything</p> <p>Your eyes look very tired</p> <p>You know very well</p> <p>What happened</p> <p>You said you wont go to sleep</p> <p>Make me very angry about those people</p> <p>How many muslim countries around Myanmar, but none help it</p> <p>Sorry</p> <p>Fine bye</p> <p>Im not litter and i never treat someone like litter</p>	<p>He will come to Indonesia</p> <p>Believe me</p> <p>Im afraid if she knows me</p> <p>You can do it now by yourself</p> <p>I have to focus on my dream now</p> <p>That is want you to pay me now</p> <p>I have to work hard now for my mom</p> <p>Thanks for being my friend</p> <p>Why do you never chat me?</p> <p>Are you busy?</p> <p>What about your visa?</p> <p>Already done</p> <p>Why</p> <p>You said it will be done several days ago</p> <p>Sorry, it seems i cant believe if u come to Indonesia</p> <p>She is true, that you will not come</p> <p>You tell a lie to me</p> <p>I will tell her that you tell a lie</p> <p>Im really disappointed with you</p> <p>Thank you</p>
---	---	---

<p>I always but you were disappear</p> <p>N why dont you come to Makassar only one hour from Jakarta to Makassar</p> <p>I never left you</p> <p>But u left me so suddenly</p> <p>You know my no.phone</p> <p>I texted you on viber and called you but you ignored it</p>		<p>Is there any bad word that u want say again?</p> <p>Just say all the bad words you want to say</p> <p>It depends on you</p> <p>Do want you want to do</p> <p>Of course i will tell to your girlfriend</p> <p>I dont want to put her in troubles</p>
--	--	--

Lr/29/F

Gotha

Thanks

You look beautiful but what's that little turtle doing on ya chest. I mean on the profile pic

Is that the real one? 🤔

The turtle must be v proud 😊

Anyway what you doing?

Are you kid watching spongebob?

Alright

My kid also love watching it. spongebob is a good guy

So how are you?

Ok see you

Hello good morning

What is your plan for today?

What you doing?

Laying on my bed tossing and turning.
Nothing to do

I have an afternoon shift

Are you on wechat?

Which one is easy for you?

I love viber

So you dont like to be social

You are searching a place to hide?

Really?

Right...i can hide you somewhere

There is somewhere you can stay without
paying rent

Ok you are most welcome

The door is always open for you

You dont need reason to stay in
somewhere

Our feelings dont have to be mature
always. Little crazy is the joy of life

It's just an offer now i got expired

Limited offer

Im sorry dear

Please forgive me

Thanks for understanding

Hmm i think we should understand each
other

CURRICULUM VITAE

Miftakhul Jannah or usually called Miftah was born on January 14 *th* 1991 in Makassar city. She is the fourth child of six siblings. She is a daughter from the couple of Musli S.Pd., M.Pd and Rosmahana SE. She completed her elementary school at SDN Inpres Tamangapa. Then, she continued her study at SMPN 17 Makassar and graduated in 2006. After junior high school, she continued her study in SMAN 10 Makassar and graduated in 2009.

After finishing her study at the school, in the same year, she was accepted as a student of English and Literature Department at Adab and Humanities Faculty of Alauddin State Islamic university (UIN) Makassar. She has tried to get her bachelor's Humaniora. For contacting her text her on whatsapp +628 – 5397- 583- 284.