

**SENTENCE TYPES ANALYSIS OF THE EDITORIALS IN
JAKARTA POST ISSUED IN APRIL 2011**

By :

**AGUS RIMBAWAN
NIM. 2006 – 32 – 166**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY**

2012

**SENTENCE TYPES ANALYSIS OF THE EDITORIALS IN
JAKARTA POST ISSUED IN APRIL 2011**

Skripsi
Presented to
University of Muria Kudus
in Partial Fulfillment of the Requirements
for Completing the Sarjana Program
in English Education.

By :

AGUS RIMBAWAN

NIM. 2006 – 32 – 166

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2012**

PAGE OF APPROVAL

This skripsi has been approved by the advisors in order to be presented before the Board of Examiners.

Kudus, February 2012

Advisor I

Agung Dwi Nurcahyo, SS, M.Pd
NIS. 0610701000001187

Advisor II

Mutohhar, S.Pd, M.Pd
NIS. 0610701000001204

BOARD OF EXAMINERS

This is to certify that the Sarjana Skripsi of Agus Rimbawan has been approved by the Examining Committee as a requirement for the Sarjana Degree in English Education.

Kudus, August 4th 2011

Examining Committee

Drs. Muh. Svafei, M.Pd.
NIP. 19620413-198803-1-002

Nuraeningsih, S.Pd, M.Pd.
NIS. 0610701000001201

Fajar Kartika, SS, M.Hum.
NIS. 0610701000001191

Atik Rokhayani, S.Pd, M.Pd.
NIS. 0610701000001207

Acknowledge by
The Dean of Teacher Training and Education Faculty

Drs. Susilo Rahardjo, M.Pd.
NIP.19560619-198503-1-002

MOTTO AND DEDICATION

- Don't give up.
- Today must be better than yesterday.
- Knowledge is the pillar of life.

This skripsi is dedicated to:

- His beloved parents, his sister and all family.
- His all beloved teachers.
- His best friend in UMK.
- Anybody who supports.

ACKNOWLEDGMENT

First of all, the writer would like to say thanks to Alloh SWT for his blessings to the writer with patience, health, knowledge, power, and faith. So, the writer can finally finish his skripsi, entitled "*English Sentence Types Analysis of the Editorials in Jakarta Post Issued in April 2011*".

The writer realized that he would not be able to complete this skripsi without support, advice and encouragement from other persons. Therefore, he would like to express his sincerest gratitude to those who are directly or indirectly involved in the completion of this skripsi.

1. Drs. Susilo Rahardjo, M.Pd, the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Fitri Budi Suryani, S.S, M.Pd, as the head of English Education Department.
3. Agung Dwi Nurcahyo, SS, M.Pd, as his First advisor, Mutohhar, S.Pd, M.Pd, as his Second advisor, who have accurately guided him during the writing of skripsi.
4. All academic and administrative staffs of English Education Department of Teacher Training and Education Faculty, Muria Kudus University.
5. His beloved mother and father and family who always support and lead him to be a real human being (Ibu Kemisih and Bapak Sumakno).
6. All friends who gives motivation and help in accomplishing this skripsi.
7. Anyone who always encourages and prays for him.

In addition, the writer would like to express her sincerest gratitude to the readers for some critics and suggestion. Hopefully this skripsi will be useful for everyone.

Kudus, February2012

Agus Rimbawam

ABSTRACT

Rimbawan, Agus. 2012. *English Sentence Types Analysis of the Editorials in Jakarta Post Issued in April 2011*. Skripsi: English Education Department Teacher Training and Education Faculty Muria Kudus University. Advisor: (1) Agung Dwi Nurcahyo, SS, M.Pd (2) Mutohhar, S.Pd, M.Pd.

As an English newspaper, the Jakarta post can be a good means to improve the ability of students who study English. It can be a reading material that can enrich student's vocabulary and also an example of grammar reference. And the most important thing is that in the Jakarta post, there is a special column written by a constant writer, an editor, called editorial.

Editorial is written by one people. That's why, the content of the editorial, dealing with its sentence types, is almost similar.

The aim of this research is to give a description of the types of English sentence used in the editorials of The Jakarta Post issued in April 2011.

This research is categorized as descriptive study since it just collects the data, analyzes the data, and draws conclusion based on the analysis of the data. The source of the data in this research is the editorial section of the Jakarta post issued in April 2011. In the month, there are 20 editorials which are analyzed.

The data is gotten by collecting, listing and copying the editorial section in the Jakarta post issued in April 2011. Then the data is analyzed by means of reading the data, identifying the sentence structure used in the text, concerning with the number of paragraphs, the number of sentences, and the type of sentences. After all, a conclusion is made.

From the editorials of the Jakarta post issued in April 2011, the writer find that the number of sentences is 467 sentences. Those sentences consist of 214 simple sentences, 34 compound sentences, 186 complex sentences, and 33 compound-complex sentences.

Each editorial always has five titles in its edition, and each editorial has 6 to 19 paragraphs, and each paragraph mostly consists of 2 to 4 sentences. However, we have found of this paragraph which consist of one long sentence. We can find an example of this paragraph's type in edition April 10.3, paragraph 7.

From this study, the writer suggests that in studying English, students should not depend on their teacher's explanation. Students should apply their knowledge in a real situation. It can be done by analyzing everything dealing with their study.

ABSTRAKSI

Rimbawan, Agus. 2012. *Analisa Tipe Kalimat pada Editorial Jakarta Pos Terbitan Bulan April 2011.* Skripsi: Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus Pembimbing: (1) Agung Dwi Nurcahyo, SS, M.Pd (2) Mutohhar, S.Pd, M.Pd.

Sebagian Koran berbahasa inggris, The Jakarta Pos dapat menjadi sarana yang bagus bagi para siswa yang belajar bahasa inggris. Koran ini dapat dijadikan sebagai bahan bacaan dan juga rujukan dalam pembuatan kalimat. Dan yang paling penting adalah bahwa di dalam Koran The Jakarta Post ada kolom khusus yang ditulis secara tetap oleh penulis, yaitu editor, yang disebut editorial.

Editorial ditulis oleh satu orang. Oleh sebab itulah isi kalimat secara gramatikal hampir sama, baik itu panjang pendek kalimat ataupun jumlah paragrafnya.

Tujuan dari penelitian ini adalah untuk memberikan sebuah hasil penemuan beserta dengan jumlah data dari tipe – tipe kalimat yang digunakan dalam editorial harian The Jakarta Pos yang diterbitkan pada April tahun 2011. Di bulan tersebut jumlah editorial ada 20, dan semuanya dianalisis.

Data yang ada didapat dengan cara mengumpulkan harian The Jakarta Pos yang diterbitkan pada bulan April tahun 2011, memilih bagian editorial saja, dan kemudian memfoto kopinya. Setelah data diperoleh, penulis kemudian menganalisisnya dengan cara membacanya terlebih dahulu kemudian mengidentifikasi termasuk jenis kalimat apakah kalimat-kalimat yang ada diederitorial tersebut. Langkah terakhir adalah membuat kesimpulan tentang hasil analisis yang telah dibuat.

Dari analisis Editorial di harian The Jakarta Pos yang diterbitkan pada bulan April tahun 2011 penulis menemukan bahwa seluruh kalimat yang ada di 20 editorial tersebut berjumlah 467 kalimat. Dan dari kalimat- kalimat itu, 214 diantaranya adalah simple sentence, 34 compound sentence, 186 complex sentence, dan sisanya, 33 kalimat, adalah compound-complex sentence.

Dimasing – masing editorial selalu mempunyai lima judul pada tiap penerbitannya, dan tiap judul mempunyai kira-kira enam sampai Sembilan belas paragraph dan kebanyakan paragraph terdiri dari dua sampai empat kalimat. Akan tetapi ada juga paragraph yang terdiri dari 1 kalimat yang panjang, yaitu pada editorial tanggal April 10.3 di paragraph tujuh.

Melalui sekripsi ini penulis menyarankan agar dalam mempelajari bahasa inggris, siswa tidak hanya terpaku atau tergabung pada penjelasan guru saja. Siswa seharusnya menerapkan kemampuan yang sudah didapat kedalam situasi yang lebih nyata. Hal ini bisa dilakukan dengan cara menganalisa sesuatu yang berhubungan dengan apa yang dipelajarinya.

TABLE OF CONTENTS

COVER	i
PAGE OF TITLE	ii
PAGE OF LOGO.....	iii
PAGE OF APPROVAL	iv
BOARD OF EXAMINERS	v
MOTTO AND DEDICATION	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKSI	x
TABLE OF CONTENTS	xi
LIST OF TABLES.....	xiv
LIST OF APPENDICES	xv

CHAPTER I INTRODUCTION

1.1 Background of the Study	1
1.2 Statement of the Problem	4
1.3 Purpose of the Study	4
1.4 Significance of the Study	4
1.5 Limitation of the Study	5
1.6 Definition of the Term.	5

CHAPTER II REVIEW TO RELATED LITERATURE

2.1 News.....	7
2.1.1 Definition of news	7
2.1.2 Definition of newspaper	12
2.2 Editorials	12
2.2.1 Definition of editorial.....	12
2.2.2 Characteristic of editorial	13
2.2.3 Types of editorial	14

2.3 Sentence	15
2.3.1 Definition of sentence	15
2.3.2 Part of sentence	16
2.3.3 Types of sentence.....	18
2.4 Sentence Structure	19

CHAPTER III RESEARCH METHODOLOGY

3.1 Design of the Research.....	25
3.2 Data and Data source	26
3.3 Technique of Collecting the Data	26
3.4 Technique of Analyzing the Data.....	26

CHAPTER IV RESEARCH FINDING

4.1 Finding	28
4.1.1 Titles in the Editorials of Jakarta Post issued in April 2011	28
4.1.2 The Table of Findings	30
4.1.2.1 The Finding of Simple Sentence	30
4.1.2.2 The Finding of compound sentence	39
4.1.2.3 The Finding of Complex sentence	42
4.1.2.4 The Finding of Compound-complex sentence.....	53

CHAPTER V DISCUSSION

5.1 Discussion.....	57
5.1.1 Sentence of the Editorial Issued in April 2011	57

5.1.1.1 Simple sentence of The Editorial Issued in April 2011.....	59
5.1.1.2 Compound Sentence of The Editorial Issued in April 2011	62
5.1.1.3 Complex Sentence of The Editorial Issued in April 2011.....	64
5.1.1.4 Compound-Complex Sentence of The Editorial Issued in April 2011	67
5.1.2 Paragraph of the Editorial Issued in April 2011n	68

CHAPTER VI CONCLUSIONS AND SUGGESTIONS

6.1 Conclusion.....	71
---------------------	----

6.2 Suggestion	72
----------------------	----

BIBLIOGRAPHY	73
---------------------------	----

APPENDICES	75
-------------------------	----

CURRICULUM VITAE