

**AN ANALYSIS OF CONTEXT OF SITUATION
IN THE OPINION COLUMN OF *THE JAKARTA POST*
ON FEBRUARY 13 AND FEBRUARY 18, 2013 EDITION**

**BY:
NOR NIDAUNNADHIFAH HT
NIM 200732011**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2014**

**AN ANALYSIS OF CONTEXT OF SITUATION
IN THE OPINION COLUMN OF THE JAKARTA POST
ON FEBRUARY 13 AND FEBRUARY 18, 2013 EDITION**

SKRIPSI

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

By
NOR NIDAUNNADHIFAH HT
NIM 200732011

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2014**

MOTTO AND DEDICATION

MOTTO:

- ❖ *There is a will, there is a way*
- ❖ *If you can dream it, you can do it (Walt Disney)*
- ❖ *Learn as much as you can while you are young, since life becomes too busy later. ~ Dana Stewart Scott*

DEDICATED TO:

- *My beloved mother, Rohmah*
- *My beloved father Mucharrori*
- *My brothers and sisters*
- *All of my friends in RA Al-Khurriyah 01*
- *My closest friends who always give me support*

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of Nor Nidaunnadifah HT has been approved by the thesis advisors for further approval by the Examining Committee.

Kudus, January 2014
Advisor I,

Rismiyanto, S.S., M.Pd.
NIS. 0610701000001146

Advisor II,

Fajar Kartika, SS, M.Hum
NIS. 0610701000001191

Acknowledged by

The Faculty of Teacher Training and Education
Dean,

Dr. Slamet Utomo, M.Pd.
NIP. 195621219 198703 1 001

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Nor Nidaunnadhifah HT (200732011) has been approved by the Examining Committee as a requirement for the Sarjana Degree in English Education.

Kudus, January 2014

Thesis Examining Committee:

Rismiyanto, S.S., M.Pd.
NIS. 0610701000001146

, Chairperson

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

, Member

Diah Kurniati, S.Pd.M.Pd.
NIS.0610701000001190

, Member

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

, Member

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

Dr. Slamet Utomo, M.Pd.
NIP. 195621219 198703 1 001

ACKNOWLEDGEMENT

First of all, I gratefully thank Allah SWT the almighty for a great endless blessing so that I was able to finish this final project entitled, “An Analysis of Context of Situation in the Opinion Column of *The Jakarta Post* on February 13 and February 18, 2013 Edition”

I realized that I actually couldn’t complete without advice, encouragement, guidance, and suggestions. Firstly, I would like to express my sincere gratitude to:

1. Dr. Slamet Utomo, M.Pd. as the dean of Teacher Training and Education Faculty.
2. Diah Kurniati. S.Pd., M.Pd. as the head of English Education Department.
3. Rismiyanto, S.S., M.Pd. as the first advisor who has been so helpful and wisely in advising and encouraging for this skripsi
4. Fajar Kartika, SS, M.Hum. as the second advisor who always gives advice, suggestion and consideration during the process in making this skripsi.
5. All of lecturers in English Education Department Teacher Training and Education Faculty of Muria Kudus University.
6. My beloved Mom and Dad, my brothers and sisters who have supported me morally and spiritually so that I can finish my research.
7. My best friends, who are always in my side and give attention, support and accompanies me in every time and everywhere.

And the last, I would like to express thanks to all people that can I mention one by one. Hopefully, this paper will be useful for the readers especially to the

learners of English and improvement of English learning in Muria Kudus University. Then, I would like to appreciate any critics or comment for the betterment of this study.

ABSTRACT

HT, Nor Nidaunnadhifah. 2014. *An Analysis of Context of Situation in the Opinion Column of the Jakarta Post on February 13 and February 18, 2013 Edition.* Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors (i) Rismiyanto, S.S., M.Pd., (ii) Fajar Kartika, SS. M.Hum.

Key words: *Functional Grammar, Context of Situation, Opinion Column*

Mass media plays an important role in human's lives. Human almost learns everything they know through mass media. One of mass media is newspaper. Opinion column as the one of the columns in the editorial page of newspaper consisting of articles related to the public interests bears the social function of discussing an issue developing in the society, and gives some opinions and recommendations. The text of opinion column in newspaper must be understandable for human in heterogeneous community. In this case, I would like to make this text more understandable. Gerot and Wignell(1995:10) state that knowing the context of situation made the utterance intelligible.

The main objective of this research is to know the Context of Situation in The Opinion Column of The Jakarta Post on February 13 and February 18, 2013 Edition. This objective divided into two minor objectives. They are (a)To describe the transitivity, mood and theme system in The Opinion Column of The Jakarta Post on February 13 and February 18, 2013 Edition (b)To find the field, tenor and mode in The Opinion Column of The Jakarta Post on February 13 and February 18, 2013 Edition.

This is a qualitative research. the data is text and clause in opinion column which written by Montty Giriana (economy) and Aboeprijadi Santoso (politics) as the regular contributors in The Jakarta Post. The data source of this research is opinion column published in www.thejakartapost.com (electronic version) and The Jakarta Post paper edition which entitled "The need for a national strategic petroleum reserve"(written by Giriana and publish on Wednesday, February 13 2013) and " 'Anis and Anas': A controversial tale of two parties"(written by Santoso and publish on Monday, February 18 2013).

The result shows the context of situation which is found in opinion column; Field, Tenor and Mode. The Field of text centrally concern with action and events that is seen from material processes that is dominantly. The Tenor in opinion column is between the writer and reader, the status power is not equal, the affect is low to the reader and the contact is occasional or only at the moment. It can be seen from the dominant of declarative moods. The Mode in opinion column is written. It can be shown from the dominant of topical theme.

At the end, I suggest to the students of English Education Department of Teacher Training and Education Faculty, Muria Kudus University and the further researchers, they should pay attention on the theory of context of situation. Then for teachers and lecturers, they should be aware in explaining the context of situation theory which is studied in Functional Grammar. They also should use interesting media to enrich the students' knowledge in teaching learning process.

ABSTRAKSI

HT, Nor Nidaunnadhifah. 2014. *An Analysis of Context of Situation in the Opinion Column of The Jakarta Post on February 13 and February 18, 2013 Edition.* Skripsi. Pendidikan Bahasa Inggris, Fakultas Ilmu Keguruan dan Pendidikan, Universitas Muria Kudus. Pembimbing: (i) Rismiyanto, S.S., M.Pd., (ii) Fajar Kartika, SS. M.Hum.

Kata kunci: *Functional Grammar, Konteks situai, Rubrik Opini*

Media massa memaminkan peran penting pada kehidupan manusia. Hampir semua manusia belajar apapun yang mereka ketahui melalui media masa. Rubrik opini sebagai salah satu rubric di halaman editorial pada Koran terdiri dari beberapa artikel yang berhungan dengan ketertarikan publik yang melahirkan fungsi social yang mendiskusikan masalah yang terbagun pada masyarakat yang memberikan beberapa opini dan saran. Teks opini pada rubric opini harus dapat dipahami oleh manusia pada komunitas yg bermacam-macam. Dalam hal ini saya akan membuat teks ini lebih dapat dipahami. Gerot and Wignell(1995:10) mengatakan bahwa mengetahui konteks situasi membuat ujaran menjadi dapat dipahami.

Tujuan utama enelitian ini adalah untuk mengetahui Konteks situasi pada rubric opini di Jakarta Post edisi 13 Pebruari dan 18 Pebruari 2013. Tujuan ini terbagi atas dua tujuan khusus yaitu: (a)untuk mendeskripsikan Transitivity, Mood dan system theme Theme pada rubric opini di Jakarta Post edisi 13 Pebruari dan 18 Pebruari 2013 (b)Untuk menemukan Field, Tenor dan Mode pada rubric opini di Jakarta Post edisi 13 Pebruari dan 18 Pebruari 2013.

Penelitian ini merupakan penelitian kualitatif. Data berupa teks dan Klaus pada rubric opini yang ditulis oleh Montty Giriana (economy) and Aboeprijadi Santoso (politics) sebagai contributor tetap pada *The Jakarta Post*. Sumber data pada penelitian ini adalah Rubrik opini yang diterbitkan pada www.thejakartapost.com (Versi Elektronik) and edisi Koran *The Jakarta Post* berjudul “The need for a national strategic petroleum reserve”(ditulis oleh Giriana dan dipublikasikan pada Rabu 13 Pebruari 2013) dan “ ‘Anis and Anas’: A controversial tale of two parties”(ditulis oleh Santoso dan dipublikasikan pada Senin 18 Pebruari 2013).

Hasil menunjukkan konteks situasi yang ditemukan pada rubric opini; Field, Tenor and Mode. Field pada teks memusatkan perhatian pada aksi dan kejadian yang terlihat dari *material processes* yang dominan. Tenor pada rubric opini adalah Antara Penulis dan Pembaca, Status Kekuatan tidak sama, pengaruh rendah kepada pembaca dan kontaknya sekali-kali atau hanya pada kejadian tertentu. Hal tersebut dapat dilihat dari *declarative mood* yang dominan. Mode pada rubric opini adalah tertulis. Hal tersebut bias dilihat dari *Topical theme* yang dominan.

Pada akhirnya, saya memberikan saran kepada mahasiswa-mahasiswa Pendidikan Bahasa Inggris, Fakultas Ilmu Keguruan dan Pendidikan, Universitas Muria Kudus, dan para pembaca atau para peneliti, mereka sebaiknya memperhatikan pada teori tentang konteks situasi. Kemudian untuk para guru-guru atau dosen-dosen, mereka harus mewaspadai dalam menjelaskan mengenai teori konteks situasi yang dipelajari dalam Functional Grammar. Mereka juga sebaiknya menggunakan media yang menarik untuk memperkaya pengetahuan para siswa atau mahasiswa dalam proses belajar mengajar.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATIONS.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTARCT	ix
ABSTRAKSI.....	x
TABLE OF CONTENTS.....	xii
LIST OF TABLES	xvi
LIST OF FIGURES	xvii
LIST OF APPENDICES	xviii

CHAPTER I: INTRODUCTION

1.1 Background of the Research.....	1
1.2 Statement of the Problem.....	4
1.3 Objective of the Research.....	4
1.4 Significance of the Research.....	5
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 Context of Situation	9
2.2.1 Field	9
2.2.2 Tenor	10

2.2.3 Mode	11
2.3 Lexicogrammar	13
2.3.1 Transitivity	14
2.3.1.1 Processes	15
2.3.1.2 Participant	19
2.3.1.3 Circumstances	19
2.3.2 Mood	24
2.3.2.1 Mood Element	25
2.3.2.2 Residue	27
2.3.2.3 Mood Types	33
2.3.3 Theme Rheme	35
2.3.3.1 Ideational Theme	36
2.3.3.2 Textual Theme	36
2.3.3.3 Interpersonal Theme.....	37
2.4 The Jakarta Post	38
2.5 Opinion Column.....	39
2.6 Review of Previous Research.....	40
2.7 Theoretical Framework	43

CHAPTER III: METHOD OF THE RESEARCH

3.1 Design of the Research.....	46
3.2 Data and Data Source.....	47
3.3 Data Collection.....	48
3.4 Data Analysis	49

3.4.1 Lexicogrammar Analysis	50
3.4.2 Context of Situation Analysis	52

CHAPTER IV: FINDING OF THE RESEARCH

4.1 Context of Situation in the Opinion Column of The Jakarta Post on February 13 and 18, 2013 Edition based on Transitivity, Mood and Theme System	53
---	----

4.1.1 Lexico-grammatical Analysis(Transitivity, Mood and Theme System)..	54
--	----

4.1.2 Context of Situation analysis	86
---	----

CHAPTER V: DISCUSSION

5.1 Context of Situation in The Opinion Column of The Jakarta Post on February 13 and 18, 2013 Edition based on Transitivity, Mood and Theme System	87
---	----

5.1.1 Transitivity, Mood and Theme System.....	87
--	----

5.1.1.1 Transitivity	87
----------------------------	----

5.1.1.1.1 Processes	87
---------------------------	----

5.1.1.1.2 Participants.....	89
-----------------------------	----

5.1.1.1.3 Circumstance.....	91
-----------------------------	----

5.1.1.2 Mood System	92
---------------------------	----

5.1.1.3 Theme System.....	92
---------------------------	----

5.1.2 Context of Situation Analysis in The Jakarta Post Opinion Column on February 13, and February 18, 2013 Edition	93
---	----

5.1.2.1 Field	93
---------------------	----

5.1.2.2 Tenor	94
---------------------	----

5.1.2.2.1 Status Power.....	94
-----------------------------	----

5.1.2.2.2 Affective Involvement	95
---------------------------------------	----

5.1.2.2.3 Contact	96
-------------------------	----

5.1.2.3 Mode	96
5.1.2.3.1 Channel	96
5.1.2.3.2 Language Being Used as Mode.....	97

CHAPTER VI: CONCLUSION AND SUGGESTION

6.1 Conclusion.....	100
6.2 Suggestion.....	102

BIBLIOGRAPHY	103
---------------------------	-----

APPENDICES	104
-------------------------	-----

CURRICULUM VITAE	152
-------------------------------	-----

LIST OF TABLES

Table	Page
2.1 Informal VS. Formal Structure	11
2.2 Mode; Characteristics of Spoken/Written Language	12
4.1 Transitivity	54
4.2 Mood	54
4.3 Theme.....	55
4.4 The Experiential, Interpersonal and Textual meaning of Opinion Column in Text1	55
4.5 The Experiential, Interpersonal and Textual meaning of Opinion Column in Text 2	70
4.6 Context of Situation in Text 1	85
4.7 Context of Situation in Text 2.....	86

LIST OF FIGURES

Figure	Page
2.1 Spatial or Interpersonal distance	12
2.2 Experiential distance continuum	12
2.3 Lexis or strata of language	13
2.4 Context in relation to lexico-grammar	14
2.5 Mood type	33

LIST OF APPENDICES

Appendix	Page
1. Text 1 and Text 2	104
2. Classifying the text in the form of clauses	110
3. Identifying the Clauses through Lexicogrammar.....	120

