

**AN ANALYSIS OF ENGLISH JARGON USED IN HAND
PHONE**

RESEARCH PAPER

**Submitted as a Partial fulfillment of the Requirements for Bachelor Degree
in English Department**

By

MUCHLIS HIDAYAT

NIM: A 320 980 198

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2005

Approval

An Analysis of English Jargon Used in Handphone

**By:
Muchlish Hidayat**

Approved to be examined by consultants

Consultant I

Consultant II

(Dra. Malikatul Laila, M.Hum)

(Aryati Prasetyorini, S.Pd)

Motto

**Dan barang siapa yang bertakwa Kepada Allah niscaya Dia
Akan menunjukkan jalan keluar dan di beri Rizki dari arah
yang tak di sangka –sangka**

(QS. Athalaq: 2-3)

Nothing is Impossible Everything is Possible

If we belief in Allah (Reza Syarif)

Dedication

For:

My beloved mother and father

My beloved sister and brother

Muhammadiyah University English Course

(MUEC)

My students in MTs M 06 Sambu

My beloved friends

ACKNOWLEDGMENT

Bismillahirrahmanirrohim

The writer is grateful to God, Allah SWT, for the charity and guidance to him, eventually this thesis can be finished. The writer realizes that this thesis cannot be finished without God's help.

The thesis is presented as a partial fulfilment of the requirement for getting Sarjana degree of English Department, Muhammadiyah University of Surakarta.

The writer also thanks to the important people who have kindly helped him in finishing this thesis. They are:

1. Drs. Agus Budi Wahyudi, M.Hum the Dean of School training and Education of UMS, who has given the permission to the writer to write this thesis.
2. Kusumo Ratih, SPd M.Hum, the head of English Department of Teacher Training and Education Faculty of UMS.
3. Dra. Malikatul Laila M.Hum as the first consultant who gives him valuable guidance, helpful encouragement and equiescent critiques during this study conducted.
4. Aryati Prasetyorini, SPd as the second consultant for his handlines in guiding the writer to make study as good as possible.
5. Dra. Siti Khuzaimah for the guidance and support so the writer can finish his study.
6. The librarian in Muhammdiyah University of Surakarta and the librarian in English department.

7. All the lecturers of English Department who have given knowledge patiently.
8. His beloved father and mother, my brother and sisters Dik Iffah, Dik Arif and Dik Uddin thank you for your support.
9. His cousins, Wulan, Bella, Antik and Tia, thank you for making me laugh and annoyed.
10. All Muecerrs, Mas Paul, mbak Nitta, mbak naning, mbak Evi, Mas Toto, Vari, Diana, Agus Mawar, Dain, Udin, Dicky, Tantee, Arziska Trip, Syamsul, Henik Fatmi (Mami), leea, Ninik, Tri-male, Rinto, Awan, Mitta, Rheeta, Henry, Nita, Nyit, Ari and the others that can not be mentioned one by one.
11. All friends in campus English Magazine, Rony, Dony, Encup, Ismail, Joe, Kiswie, Ira, de Asih, si Pur and the others that can not be mentioned one by one
12. His close friend Yediek Eko, Heri, Agus, Jono, Didik, Zia, Anik, Nur Heni, also all of my friends in English Depatment 1998, especially class E, thanks a lot.
13. Darul Fikr crew Ust. Ikhsan, Ust Heru.R, Ust.Cholis, Puji, Dayat, Alif thanks for your support.

14. The big family of MTs M 06 Sambi Mr. Gimani, Mr Ikhsan, Mr. Sutrisno, Mr. Nardi, Mr. Wawan, Mrs muji, Mrs Titik, Mr. Zaenal and all the students' thanks for your spirit.

Finally the writer realizes that this research is far from being perfect. He will thanks to the readers to given comments, criticism and suggestion to make this research better.

Alhamdulillahirrabil'amin

Surakarta, June 2005

M H

TABLE OF CONTENTS

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
MOTTO	iv
DEDICATION	v
ACKNOWLEDGMENT.....	vi
TABLE OF CONTENT	ix
SUMMARY	xii

CHAPTER I : INTRODUCTION

A. Background of the Study.....	1
B. Review of Related Literature	2
C. Problem of the Study	3
D. The Objective of the Study	4
E. Limitation of the Study	4
F. Benefit of the Study	5
G. Thesis Organisation.....	6

CHAPTER II: THE UNDERLYING THEORIES

<i>Language Varieties</i>	7
1. Register	9
2. Dialect	9
3. Pidgin	10
4. Creoles	11

5. Slang	12
6. Jargon	12
Word	14
1. Derivation	16
2. Compounding	16
3. Acronym	17
4. Abbreviation	17
5. Blends	18
6. Back Formation	18
C. Phrase	19
1. Noun Phrase	19
2. Adjective Phrase	19
D. Semantics	20
1. The Notion Of Semantics	20
2. Semantics Branch of Linguistics	20
3. Lexical Semantics	21
4. The Scope of Lexical Semantics	21
5. Context of Meaning	23
CHAPTER III : RESEARCH METHOD	
A. Type of Research	25
B. Object of the Research	25
C. Data and Data Source	25

D. Method of Colecting Data	26
E. Technique of Analyzing the Data	26
CHAPTER IV : DATA ANALYSIS	
A. The Form of English Jargon	27
B. The Meaning of English Jargon	32
C. The Function of English Jargon	41
D. Discussion Finding	42
CHAPTER V : CONCLUSION AND SUGGESTION	
A. Conclusion	43
B. Suggestion	44
BIBLIOGRAPHY	
APPENDIX	

SUMMARY

Muchlis Hidayat. A. 320 980 198. AN ANALYSIS OF ENGLISH JARGON USED IN HANDPHONE. Research Paper. Muhammadiyah University of Surakarta. 2005.

The research is aimed at giving a description on how English jargons are used in hand phone. This research is intended to help the students, the handphone users and the readers to understand the forms, the meaning and the function of English jargons.

In conducting the research, the writer uses the qualitative research. The techniques of collecting the data are identifying the jargon, reading all the terms used in handphone, and make a list of the English jargons found in handphone. The writer first read all the term from the book, magazine, and the handphone itself. Then classifying the data that will be analyzed. In analyzing the form the writer uses morphological theory, to analysis meaning the writer uses semantics theory and to analyze function the writer uses Holmes' theory

The result of this research shows that the forms of English jargon can be classified into two: word and phrase. Words are divided into six categories: word formation, derivation, compounding, acronym abbreviation, blends and back formation. Viewed from the meaning there are seven categories, they are: (1) the meaning of the jargon relate to message. (2) the meaning of the jargon relate to location. (3) The meaning of the jargon relates to accessory. (4) the meaning of jargon related to network. (5) The meanings of jargon related to way of calling (6) the meaning of jargon related to feature and (7) the meaning of jargon related to sound. The function of the jargon is to use the phone easily.