

**WORD FORMATION PROCESS IN FRIENDSTER
TESTIMONIALS USED BY DIFFERENT SEX USERS**

THESIS

In Partial Fulfillment of the Requirements
for Strata-1 Degree in Linguistics
English Department, Diponegoro University

Submitted by:

FITRIA INDAH S

A2B005070

**FACULTY OF HUMANITIES
DIPONEGORO UNIVERSITY
SEMARANG**

2009

ABSTRAK

Morfologi merupakan cabang ilmu linguistik yang mempelajari tentang kata dan pembentukannya, dan ini merupakan hal yang paling dasar dalam pembelajaran sebuah bahasa. Untuk itulah dalam tulisan ini penulis mencoba untuk menjelaskan tentang bagaimana sebuah kata bisa terbentuk, khususnya kata yang terjadi pada testimonial di Friendster. Tulisan ini juga membahas perbedaan pembentukan kata yang digunakan pengguna Friendster. Karena tentunya mereka memiliki gaya tersendiri dalam mengungkapkan dan menuangkan kata-kata dalam testimoni tersebut, dan hal ini tentunya berbeda antara laki-laki dan perempuan.

Dalam penelitian ini penulis menggunakan beberapa metode, seperti metode simak libat cakap dalam pengumpulan data, kemudian memadukan antara metode padan dan agih untuk menganalisis data, yaitu metode padan ortografis, teknik lesap dan teknik ganti. Dalam penyajian hasilnya penulis menggunakan metode informal.

Hasil penelitian menunjukkan bahwa jenis pembentukan kata yang sering muncul adalah singkatan (*shortened form*), yakni 45,39 % diperoleh dari testimonial laki-laki dan 54,86 % dari testimonial perempuan. Pada testimonial laki-laki, proses *clipping* merupakan proses terbanyak kedua yakni sekitar 16,09 %. Sedangkan pada testimonial perempuan, proses *hypocorisms* menduduki peringkat kedua yakni sekitar 12,97 %. Selain itu ditemukan bahwa pengguna perempuan lebih bervariasi dalam menuliskan testimonialnya untuk orang lain daripada laki-laki, misalnya saja mereka menggunakan singkatan yang lebih rumit dan susah dimengerti, atau mereka mengganti beberapa huruf dengan huruf lain yang menyebabkan variasi dalam kata-kata tersebut. Hal tersebut mencerminkan bahwa pengguna perempuan lebih ekspresif dan lebih kreatif dalam menulis sebuah testimonial, dalam hal ini di Friendster.