

**AN ANALYSIS OF STUDENTS' LANGUAGE STYLES
IN WRITING CAPTIONS ON INSTAGRAM**

THESIS

**BY
ETI TERMALASARI
NIM 372016046**

**UNIVERSITAS MUHAMMADIYAH PALEMBANG
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
SEPTEMBER 2020**

**AN ANALYSIS OF STUDENTS' LANGUAGE STYLES
IN WRITING CAPTIONS ON INSTAGRAM**

THESIS

Presented To

**Universitas Muhammadiyah Palembang
In Partial Fulfillment of The Requirements
For The Degree of Sarjana in English Language Education**

By

**Eti Termalasari
NIM 372016046**

**UNIVERSITAS MUHAMMADIYAH PALEMBANG
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
SEPTEMBER 2020**

This thesis written by Eti Termalasari has been certified to be examined

Palembang, September, 3rd 2020

Advisor I,

A handwritten signature in black ink, appearing to be 'Sri Yuliani', written in a cursive style.

Sri Yuliani, S.Pd., M.Pd.

Palembang, September, 3rd 2020

Advisor II,

A handwritten signature in black ink, appearing to be 'Dian Septarini', written in a cursive style.

Dian Septarini, S.Pd., M.Pd.

This is certify Sarjana's thesis of Eti Termalasari has been approved by the Board of Examiners as one of the requirements for the Sarjana Degree in English Language Education

Sri Yuliani, S.Pd., M.Pd. Chairperson

Dian Septarini, S.Pd., M.Pd. Member

Sherly Marliasari, S.Pd., M.Pd. Member

Acknowledge by
The Head of
English Education Study Program,

Sri Yuliani, S.Pd., M.Pd.

Approved
The Dean of
FKIP UPM,

Dr. H. Rusdy AS, M.Pd.

SURAT KETERANGAN PERTANGGUNGJAWABAN

PENULISAN SKRIPSI

Yang bertandatangan di bawah ini:

Nama : Eti Termalasari

NIM : 372016046

Program Studi : Pendidikan Bahasa Inggris

Menerangkan dengan sesungguhnya bahwa:

1. Skripsi yang telah saya buat adalah benar-benar pekerjaan saya sendiri (bukan barang jiplakan atau plagiat)
2. Apabila dikemudian hari terbukti/dapat dibuktikan skripsi ini hasil jiplakan, maka saya akan menanggung resiko sesuai dengan peraturan undang-undang yang berlaku.

Demikian surat keterangan ini dibuat dengan sebenar-benarnya untuk dapat dipertanggung jawabkan.

Palembang, 03 September 2020

Yang Bersangkutan

Eti Termalasari

Motto:

- “There is no someone can change your life, just you are.”
- “Our life is very difficult, but there are millions of people with a more difficult life out there.”
- “The best path is the path determined by parents.”

This Thesis is Dedicated to:

- Allah SWT and Prophet Muhammad SAW who always guided me in every steep I breath, never leave me alone and blessing my life.
- My beloved father Alwi, you are the best father ever. Thank you for supporting me in every situation.
- My beloved mother Sari Cikta, now I knew everything that you said to me is right. Thank for giving me love, care, motivation, attention, support and prayer. There is no words that I can say for you. I love you so much.
- My beloved brothers Adi Putra and Jaka Pranata. Thank you for always supporting and understanding me in all situations.
- My beloved sister Eri susan. Thank you for being nice sister who always support me in all situations.
- And to all my big family, thank you so much.
- My honorable advisor, Sri Yuliani, S.Pd., M.Pd. Thank you for your kindness to advice me.
- My lovely advisor Dian Septarini, S.Pd., M.Pd. Thank you for your patience and time to guide me, you are my the best advisor.
- To all of my lectures and staff in English Education Study Program that cannot mention one by one, thank you for the times and knowledge.
- To STKIP PGRI Lubuklinggau. Thank you for giving me permission to research.

- All my friends in English department 2016 that cannot mention one by one. Thank you for help, friendship, and all kindness.
- To my organization IPPUMP. Thank you so much for knowledge and experience. Especially, for PP'18 I love you so much guys.
- My best friends (Deika, Santri, Mega, Debby, Bowo, Imam, Aby, Eko, dan Ilham) thanks to be my friends who always support, attention, help and all kindness. I love you guys.
- Everyone who helped and give me support in doing this thesis.
- Last, thank you so much for my green campus and my almamater.

ABSTRACT

Termalasari, Eti. 2020. *An Analysis of Students' language style in writing captions on instagram*. Thesis, English Education Study Program, Sarjana Degree (S1), Faculty of Teacher Training and Education Universitas Muhammadiyah Palembang, Advisor; (I) Sri Yuliani, S.Pd., M.Pd. (II) Dian Septarini, S.Pd., M.Pd.

Key words: Students' Language style, Instagram

This title of this thesis is “An Analysis of Students' language style in writing captions on instagram”. The problem of this study was formulated, how are the types of language style in writing captions on by students? To the objective of the study is to find out the types of students' Language style in writing captions on instagram. The purpose of this study is to analyze the language style on the types, from, and meaning on some students' Instagram captions. This study was descriptive qualitative, it means that it does not need a statistical approach to explore the material. The sample of this study was 39 Instagram accounts with 113 captions taken by using second, fourth, and six semester students of English Study Program at STKIP PGRI Lubuklinggau. The data was collected by capturing the photos or videos and captions on Instagram. The results showed, the students' Instagram accounts used the language style in three types; formal style, consultative style, and casual style. The most language style used by Instagram users was in casual style with 97 captions, 14 captions that used formal style, 2 captions that used consultative style. The writer could not find frozen and intimate style on students' instagram captions. Meanwhile, the reasons for using the language style on Instagram was that it related to the function of Instagram as media social and it related to the background of the captions made which used language style.

ACKNOWLEDGEMENT

In the name of Allah SWT, the gracious and the most merciful

Alhamdulillah, Great Praise to Allah SWT for guidance and blessing me. Therefore, this could be established to fulfill a thesis entitled An Analysis of Students' Language styles in writing captions on Instagram and this is the requirement of getting Sarjana Degree (S1) in English Education Study Program at faculty of Teacher Training and Education, Universitas Muhammadiyah Palembang.

The writer would like to express the highest gratitude to her two best advisors: Sri Yuliani, S.Pd., M.Pd and Dian Septarini, S.Pd., M.Pd for their valuable advices, guidance and encouragement during all stages of the preparation and process of writing this thesis.

Moreover, the writer is also very grateful to the dean of Teacher Training and Education Faculty Dr. H Rusdy A Siroj, M.Pd, the Head of English Education Study Program Sri Yuliani, S.Pd., M.Pd., and to all her lectures who had taught her during study at Faculty of Teacher Training and Education, Universitas Muhammadiyah Palembang.

The writer would like to express her deepest appreciation to her beloved parents (Alwi and Sari Cikta), her beloved brothers (Adi Putra and Jaka Pranata), her beloved

sister (Eri Susan), all families, and best friends for their love, support everyone who helped her in doing and completing this thesis.

The writer realized that the thesis is so far from being perfect. So that's why all comments and suggestions are welcome for this thesis. Lastly, she hopes that this thesis will be useful for the people who read it and for other writers in the future.

Palembang, September 2020

The writer,

ETS

CONTENTS

	Pages
TITLE	i
AGREEMENT PAGE	ii
APPROVAL PAGE	iii
SURAT PERTANGGUNGJAWABAN SKRIPSI	iv
MOTTO AND DEDICATION.....	v
ABSTRACT.....	vii
ACKNOWLEDGEMENT	viii
CONTENTS.....	x
LIST OF TABLE	xii
LIST OF APPENDICES	xiii
CHAPTER I INTRODUCTION.....	1
1.1 Background	1
1.2 Problem of the Study	5
1.2.1 Formulation of the Problem	5
1.2.2 Limitation of the Problem	5
1.3 The Objective of the Problem	5
1.4 The Significance of the Study	5
CHAPTER II LITERATURE REVIEW	6
2.1 Language Style.....	6
2.2 Type of Language Style	7
2.3 Function of Language Style	9
2.4 Instagram.....	10

2.5 Previous Study	11
CHAPTER III RESEARCH METHODOLOGY	13
3.1 Method of Research	13
3.2 Population of the Study.....	13
3.3 Sample of the Study	14
3.4 Technique for Collecting Data	15
3.5 Technique for Analyzing Data	15
CHAPTER IV FINDINGS AND INTERPRETATION	16
4.1 Finding of the Research	16
4.2 Interpretation of the Research	30
CHAPTER V CONCLUSION AND SUGGESTIONS	33
5.1 Conclusion	33
5.2 Suggestions	34
REFERENCES.....	35
APPENDICES	37

LIST OF TABLES

Tables	Pages
3.1 The Population of the Study.....	14
3.2 The Sample of the Study.....	14
4.1 The Result of Analysis.....	17

LIST OF APPENDICES

Appendix	Pages
1. Sample.....	38
2. The Example of Captions.....	45
3. Surat Keputusan Dosen Pembimbing.....	64
4. Surat Permohonan Riset.....	65
5. Surat Keterangan Riset.....	66
6. Surat Persetujuan Ujian Skripsi	67
7. Kartu Laporan Kemajuan Bimbingan Skripsi.....	68
8. Surat Perbaikan Skripsi.....	69
9. Curriculum Vitae.....	70

REFERENCES

- Badiah, Nik.(1994). *Gaya bahasa dalam rubrik kolom mahasiswa harian jawa Pos*. Malang: FPBS IKIP Malang. <https://mill.onesearch.id/Record/IOS5407>. Accssed on June 25th, 2020.
- Banta, David. (2009). What is technology assessment?. *International Journal of technology assessment in health care*, 25: Supplement 1. Cambridge University Press. Printed in the U.S.A. doi:10.1017/S0266462309090333. Accssed on June 27th, 2020.
- Chaika,Elaine. (1982). *Language style society mirror*. Rewley Massachussets: New House Publisher Inc.
- Crystal, David, and Davy, Derek. (1969). *Investigating English style*,. Londo: Longman.
- Digital Reports. (2020). *3.8 Billion people use social media*. [.https://wearesocial.com/blog/2020/01/digital-2020-3-8billion-people-uses-social-media](https://wearesocial.com/blog/2020/01/digital-2020-3-8billion-people-uses-social-media). Accssed on June 27th, 2020.
- Ilker Etikan, Sulaiman Abubakar Musa, Rukaya Sunusi Alkassim. Comparison of Convenience Sampling and Purposive Sampling. *American Journal of theoretical and applied statistics*. Vol. 5, No. 1, 2016, pp. 1-4. doi:10.11648/j.ajtas.20160501.1. Accssed on June 27th, 2020.
- Joos, Martin. (1998). *The styles of fiveo 'clocks*. Massachusetts: Winthrop Publishers.
- Keraf. Gorys. (1991). *Tata bahasa rujukan bahsa indonesia untuk pendidikan menengah*. Jakarta: Gramedia Widia sarana Indonesia.
- Kowalczyk, D. (2016). *Descriptive reseach design : definition, example & types*. *retrieved from*. <http://study.com/academy/lesson/descriptive-reseach-design-definition-example-types.html>. Accssed on June 27th, 2020.
- Maharani, dinda dwi. (2019). *A sociolinguistics analysis of language style in "wild child" movie*. Published undergraduate thesis, Mataram: Muhammadiyah University of Mataram. <https://repository.ummat.ac.id/405/>. Accssed on June 27th, 2020

- Miliza, Ghazali. (2016) *Buat Duit dengan Facebook dan Instagram: Panduan menjana pendapatan dengan facebook dan instagram*. Malaysia: Publishing House. <https://digilib.uinsby.ac.id/15072/5/>. Accessed on June 27th, 2020
- Missikova, Gabriela. (2003). *Linguistics stylistics*, Filozo Ficka Fakulta: Nitra
- Moore, Emma. (2004). Sociolinguistic Style: A Multidimensional Resource for Shared Identity Creation. *The Canadian Journal of linguistics*. University of Toronto Press.
- Penalosa, Fernando. (1981). *Introduction to the sociology of language*. Long Beach: California State University Press.
- Richard, Jack. (1985). *Longman dictionary applied linguistics*. Hongkong: Longman Group Ltd.
- Tagar. (2019). Penggunaan instagram di Indonesia terbesar ke-4 dunia. <https://www.tagar.id/pengguna-instagram-di-indonesia-terbesar-ke4-dunia>. Accessed on June 27th, 2020.
- Ting, Hiram et al. (2015). Beliefs about the Use of Instagram: An Exploratory Study. *International Journal of business and innovation*. Vol. 2, Issue 2, 201. Accessed on June 27th, 2020.
- Volti, Rudi. (2009). *Society and technology*. New York: Routledge. <https://home.schoolnutritionandfitness.com/society-and-technological-change-7th-edition>. Accessed on June 27th, 2020
- Wikipedia. (2018). *Instagram*. Retrieved from <http://en.wikipedia.org/wiki/instagram>. Accessed on June 27th, 2020.
- Zakirah, Dina marta almas. (2017). Mahasiswa dan Instagram. *Jurnal SI Sosiologi fisih Universitas Erlangga*. <https://journal.unair.ac.id/>. Accessed on August 26th, 2020.