

**AN ANALYSIS OF MODALITY
IN THE MOST POPULAR READ COLUMN OF BBC NEWS
ISSUED ON APRIL 2013**

**By
PUTRI WIJAYANTI
NIM. 200932021**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2013**

**AN ANALYSIS OF MODALITY
IN THE MOST POPULAR READ COLUMN OF BBC NEWS
ISSUED ON APRIL 2013**

SKRIPSI

**Presented to the University of Muria Kudus
In Partial Fulfillment of the Requirements for Completing the Sarjana
Program in the Department of English Education**

**By
PUTRI WIJAYANTI
NIM. 200932021**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

ADVISORS' APPROVAL

This is to certify that the Sarjana *skripsi* of Putri Wijayanti (NIM. 200932021) has been approved by the *skripsi* advisors for the further approval by the Examining Committee.

Kudus, July 17th 2013

Advisor I

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

Advisor II

Titis Sulistyowati, SS, M.Pd
NIP. 198104022005012001

Acknowledged by

The Faculty of Teacher Training and Education

Dr. Drs. Slamet Utomo, M. Pd
NIP. 1921291987031001

EXAMINER'S APPROVAL

This is to certify that the Sarjana skripsi of Putri Wijayanti (NIM. 200932021) has been approved by the Examining Committee as a requirement of the Sarjana Degree of English Education.

Kudus,

Skripsi Examining Committee

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

Titis Sulistyowati, SS, M.Pd, Member
NIP. 198104022005012001

Dra. Sri Endang Kusmaryati, M.Pd, Member
NIS. 0610713020001009

Mutehhar, S.Pd, M.Pd, Member
NIS. 0610701000001204

Acknowledged by
The Faculty of Teacher Training and Education

Dr. Drs. Slamet Utomo, M. Pd
NIP. 1921291987031001

MOTTO AND DEDICATION

Motto:

- Allah will never change one's destiny. Leave the bad things in the past to get the bright future. (Q S. Arra'du : 11)
- Yesterday is a history, tomorrow is a mystery, today is a gift that is why we call it the present.

Dedication:

The writer dedicates her skripsi to:

- Her beloved family (her parents, her sister, and her brother)
- Her beloved husband, for all support and love
- Her best friends (Arik, Henny, Miranti, Sofi Triyani, Arum, Shanty and those whom are not able to mention here)
- All people who appreciate knowledge

ACKNOWLEDGEMENT

In the name of Allah, the most gracious and the most merciful, in this occasion, the writer would like to express her gratitude to the God, Allah S.W.T., who has given her mercies and blessing so that she can accomplish this skripsi entitle “AN ANALYSIS OF MODALITY IN THE MOST POPULAR READ COLUMN OF BBC NEWS ISSUED ON APRIL 2013”.

There are many people who give their own contribution during her struggle to complete this skripsi. So that in this special occasion, she would also like to convey her special gratitude to them. They are:

1. Dr. Drs. Slamet Utomo, M.Pd, the Dean of Teacher Training and Education Faculty of Muria Kudus University
2. Diah Kurniati. S.S,M.Pd, the Head of English Education Department
3. Agung Dwi Nurcahyo, S.S. M.Pd, her first advisor who gives her best effort she could never imagines before
4. Titis Sulistyowati, S.S. M.Pd, as her second advisor who already gives her wise suggestions in completing this skripsi
5. All of the lecturers who taught her during studying at the faculty.
6. Her beloved parents, husband, brothers and sisters, and the entire families who give her everything and give endless supports

7. Her best friends (Arik, Henny, Miranti, Sofi Triyani, Arum, Shanty and those whom are not able to mention here), for all sweetest things they spend together.

There are many mistakes make disappointed. Therefore, the writer apologies for any mistakes and happily receive any constructive criticism and suggestion, but the writer hopes that it will be useful for those especially who are in the field of education.

Kudus, 17 July 2013

Putri Wijayanti

ABSTRACT

Wijayanti, Putri. 2013. *An analysis of modality in the most popular read column of BBC news issued on April 2013*.skripsi.English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Agung Dwinurcahyo, S.S.M.Pd, (ii) Titis Sulistyowati, S.S.M.Pd.

Key word: *interpersonal meaning, modality, the most popular read column of BBC news issued.*

English as international language has an important role in communication. It is important too, when someone uses modality, he/she should be familiar with the pattern in which is used in a sentence and understands their function and meaning. Modality is the intermediate degree between the positive and the the negative poles. By using modality speaker and hearer can indicate that they have particular point of view about something and demonstrate an awareness of other perspective.

The objectives of this research are to find out the types of modality found in the most popular read column of BBC news issued on April 2013 and to find out degrees of modality found in the most popular read column of BBC News issued on April 2013.

This research belongs to descriptive qualitative. The data of this research is the types of modality and degree of modality that are taken from the most popular read column of BBC News issued on April 2013.

The results of this research are: firstly there are 157 clauses that contain types and of modality also they are in different form. So the degree and the types of modality also consist of 19 clause (High probability), 78 clause (Medium probability), 39 clause (low probability), 3 clause (high usuality)4 clause (medium usuality), 7 clause (high obligation), 5 clause (medium obligation), 2 clause (low obligation), and the writer didn't find clause of inclination.

Based on the result of this research, the writer suggest the lecturers of English education department could use this research as an example when they teach about both of grammar and functional grammar, especially in teaching reading, writing or speaking about the types of modality (probability uses to temper opinion, usuality uses to temper habitual, obligation uses to temper recommendation, inclination uses to temper offer) and the degree of modality (High modality uses to strong or really certain about something, Medium modality uses to median certain about something, Low modality uses to weak or doubt about something). It is also suggested that the future researchers should continue and develop this research with the analysis of modality used in the other news because this research only talks about modality and degree of modality found in the most popular read column of BBC News issued on April 2013.

ABSTRAKSI

Wijayanti, Putri. 2013. *Analisa Modality di kolom baca berita paling terkenal terbitan BBC edisi bulan April 2013*. Skripsi .Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Dosen Pembimbing: (I) Agung Dwinurcahyo, S.S.M.Pd. (ii) Titis Sulistyowati, S.S.M.Pd.

Kata Kunci: *Interpersonal Meaning, Modality, Kolom Baca Berita Paling Terkenal Terbitan BBC.*

Bahasa Inggris sebagai bahasa internasional mempunyai aturan penting dalam komunikasi. Hal ini sama pentingnya ketika seseorang menggunakan modality, dia harus tahu tentang susunan pola yang digunakan dalam kalimat dan mengerti tentang fungsi serta makna. Modality adalah tingkatan tengah antara pola positive dan negative. Dengan menggunakan modality pembicara dan pendengar dapat mengidentifikasi poin-poin keterangan tentang sesuatu dan menunjukkan sebuah kesadaran dari pandangan lain.

Objek dari penelitian ini adalah untuk menemukan jenis-jenis modality dalam kolom baca berita paling terkenal terbitan dari BBC edisi bulan April 2013 dan menemukan tingkatan modality dalam kolom baca berita paling terkenal terbitan dari BBC edisi bulan April 2013.

Penelitian ini termasuk descriptive kualitatif. Data dari penelitian ini adalah jenis dan tingkatan modality diambil dari kolom baca berita paling terkenal terbitan dari BBC edisi bulan April 2013.

Hasil dari penelitian ini yaitu terdapat 157 klausa yang mengandung jenis-jenis dan tingkatan-tingkatan modality dalam bentuk yang berbeda. Jadi jenis-jenis dan tingkatan-tingkatan tersebut terdiri dari 19 klausa (*High probability*), 78 klausa (*Medium probability*), 39 klausa (*low probability*), 3 klausa (*high usuality*), 4 klausa (*medium usuality*), 7 klausa (*high obligation*), 5 klausa (*medium obligation*), 2 klausa (*low obligation*), dan penulis tidak menemukan jenis inclination.

Berdasarkan hasil penelitian tersebut penulis menyarankan kepada dosen bisa menggunakan penelitian ini sebagai sebuah contoh ketika mereka mengajar grammar dan functional grammar, khususnya dalam mengajar membaca, menulis, atau berbicara tentang jenis-jenis modality (probability digunakan untuk menunjukkan opini, usuality digunakan untuk menunjukkan kebiasaan, obligation digunakan untuk menunjukkan saran atau perintah, inclination digunakan untuk menunjukkan penawaran) dan tingkatan-tingkatan (High modality digunakan untuk hal sudah pasti atau yakin, Medium modality digunakan untuk hal yang belum benar-benar pasti, Low modality digunakan untuk hal yang masih ragu). Hal ini juga disarankan bahwa peneliti selanjutnya harus melanjutkan dan mengembangkan penelitian ini dengan menganalisa modality dalam berita lain.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
PAGE OF TITLE	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	xv
LIST OF APPENDICES	xvii
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problems	5
1.3 Objective of the Research	6
1.4 Significance of the Research	6
1.5 Scope of the Research	6
1.6 Operational Definition	7
CHAPTER II REVIEW TO RELATED LITERATURE	
2.1 Functional Grammar	8
2.2 Metafunction of Language of functional Grammar	9
2.2.1 Experiential Meaning	9
2.2.2 Interpersonal Meaning	10
2.2.3 Textual Meaning	11
2.3 Modality	12
2.4 Types of Modality	13
2.4.1 Modalization	14
1 Probability	15
2 Usuality	15
2.4.2 Modulation	17

1	Obligation	17
2	Inclination	18
2.5	Degrees of Modal.....	20
2.6	BBC News	22
2.7	Review of Previous Research	23
2.8	Theoretical Frame Work	24

CHAPTER III METHOD OF THE RESEARCH

3.1	Design of the Research	25
3.2	Data and Data Source	26
3.3	Technique of Collecting Data	26
3.4	Data Analysis	27

CHAPTER IV FINDING OF THE RESEACH

4.1	The Types and Degree of Modality from The Most Popular Read Column of BBC News issued on April 2013	28
4.1.1	The Types and Degree of Modality in “Greek parliament approves 15,000 civil service job cuts”	31
4.1.2	The Types and Degree of Modality in “Willem-Alexander: A tale of two monarchs”	32
4.1.3	The Types and Degree of Modality in “Parasite 'resistant to malaria drug artemisinin”	34
4.1.4	The Types and Degree of Modality in “Japan PM Abe in Russia on territorial row, energy”	35
4.1.5	The Types and Degree of Modality in “Oliviers: Curious Incident seven; Mirren crowned best actress”	36
4.1.6	The Types and Degree of Modality in “Dubai drugs trial: David over torture claims”	37
4.1.7	The Types and Degree of Modality in “A French love affair with graphology”	38

4.1.8	The Types and Degree of Modality in “Obama tickles audience at Correspondents' Association dinner”	41
4.1.9	The Types and Degree of Modality in “Dutch Queen Beatrix to abdicate favuor of son”	42
4.1.10	The Types and Degree of Modality in “Banglagesh defends rejection of foreign aid for collapse”	45
4.1.11	The Types and Degree of Modality in “Hapless attempt at parallel parking in Belfast is internethit”	46
4.1.12	The Types and Degree of Modality in “LG to start selling curved OLED TVs in South Korea”	48
4. 1.13	The Types and Degree of Modality in “How the Dutch fell in love with their future queen”	49
4.1.14	The Types and Degree of Modality in “Tsarnaev widow's family home searched by FBI”	51
4.1.15	The Types and Degree of Modality in “Unemployment in Spain: Case studies”	52
4.1.16	The hole finding of the Types and Degree of Modality in BBC News April 2013	55

CHAPTER V DISCUSSION

5.1	Types of Modality	56
5.2	Modalization	57
1	Probability	57
2	Usuality	60
5.3	Modulation	63
1	Obligation	64
2	Inclination	66
5.4	Degrees of Modal	66
1	High Modality	67
2	Medium Modality	69

3	Low Modality	70
 CHAPTER VI CONCLUSION AND SUGGESTION		
6.1	Conclusion	71
6.2	Suggestion	71
 REFFERENCES		73
APPENDICES		75
STATEMENT		118
CURRICULUM VITAE		119

LIST OF TABLES

Table	Page
2.1 Positive and Negative Poles (Thompson (1995:57)).....	12
2.2 The Degree of Modality (drogra and Humphrey 2004:61)).....	21
3.1 The Types and Degree of Modal.....	21
4.1.1 The Types and Degree of Modality in “Greek parliament approves 15,000 civil service job cuts”	31
4.2 The Types and Degree of Modality in “Willem-Alexander: A tale of two monarchs”	32
4.3 The Types and Degree of Modality in “Parasite 'resistant to malaria drug artemisinin”	34
4.4 The Types and Degree of Modality in “Japan PM Abe in Russia on territorial row, energy”	35
4.5 The Types and Degree of Modality in “Oliviers: Curious Incident seven; Mirren crowned best actress”	36
4.6 The Types and Degree of Modality in “Dubai drugs trial: David over torture claims”	37
4.7 The Types and Degree of Modality in “A French love affair with graphology”	38
4.8 The Types and Degree of Modality in “Obama tickles audience at Correspondents' Association dinner”	41
4.9 The Types and Degree of Modality in “Dutch Queen Beatrix to abdicate favuor of son”	42
4.10 The Types and Degree of Modality in “Banglagesh defends rejection of foreign aid for collapse”	45
4.11 The Types and Degree of Modality in “Hapless attempt at parallel parking in Belfast is internethit”	46
4.12 The Types and Degree of Modality in “LG to start selling curved OLED TVs in South Korea”	48

4.13	The Types and Degree of Modality in “How the Dutch fell in love with their future queen”.....	49
4.14	The Types and Degree of Modality in “Tsarnaev widow's family home searched by FBI”.....	51
4.15	The Types and Degree of Modality in “Unemployment in Spain: Case studies”.....	52
4.16	The hole finding of the Types and Degree of Modality in BBC News April 2013.....	55

LIST OF APPENDICES

Appendix	Page
1. Greek parliament approves 15,000 civil service job cuts.....	77
2. Willem-Alexander: A tale of two monarch	79
3. Parasite 'resistant to malaria drug artemisinin'.....	83
4. Japan PM Abe in Russia for talks on territorial row, energy	85
5. Oliviers: Curious Incident wins seven; Mirren crowned best actress.....	87
6. Dubai drugs trial: David Cameron 'concerned' over torture claims.....	90
7. A French love affair... with graphology.....	92
8. Obama tickles audience at Correspondents' Association dinner.....	96
9. Dutch Queen Beatrix to abdicate in favour of son.....	98
10. Bangladesh defends rejection of foreign aid for collapse.....	101
11. Hapless attempt at parallel parking in Belfast is internet hit.....	104
12. LG to start selling curved OLED TVs in South Korea.....	106
13. How the Dutch fell in love with their future queen.....	108
14. Tsarnaev widow's family home searched by FBI.....	113
15. Unemployment in Spain: Case studies.....	..