

**LEXICOGRAMMATICAL FEATURES IN TEXT TYPE IN TEXTBOOK
“LET’S TALK” FOR NINTH GRADE STUDENTS**

By
LAILI MUDZAKIROH
NIM200932140

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

**LEXICOGRAMMATICAL FEATURES IN TEXT TYPE IN TEXTBOOK
“LET’S TALK” FOR NINTH GRADE STUDENTS**

SKRIPSI

**Presented to the University of Muria Kudus in Partial Fulfillment of the
Requirement for Completing the Research Proposal in the Department of
English Education**

**By
LAILI MUDZAKIROH
NIM200932140**

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

MOTTO AND DEDICATION

MOTTO

- ❖ No pain no gain
- ❖ Think, learn, Act
- ❖ Experience is the best teacher
- ❖ Education is the most powerful weapon which you can use to change the world

DEDICATION

This skripsi is dedicated to:

- ❖ Allah SWT the Almighty
- ❖ To my beloved parents, Mr. Dasuki (alm) and Mrs. Sunah
- ❖ To my beloved brothers Khoiruddin, and Popo
- ❖ To my beloved sisters Sundari, Rofi' Izzatin, Syafa'ah, and Siti Fatimah
- ❖ To my friends of IC E, IMM, and all of my friends of Muria Kudus University

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of Laili Mudzakiroh (NIM 200932140) has been approved by the Skripsi advisors for further approval by the Examining Committee.

Kudus, September 2013

Advisor I

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

Advisor II

Dr. H.A. Hilal Madjdi, M.Pd
NIS. 0610713020001020

Acknowledged by:

The Faculty of Teacher Training and Education

Dean,

Dr. Drs. Slamet Utomo , M. Pd.
NIP. 19621219 198703 1 001

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Laili Mudzakiroh (NIM 200932140) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, September, 2013

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

, Chairperson

Dr. H.A. Hilal Madjdi, M.Pd
NIS. 0610713020001020

, Member

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

, Member

Rismiyanto, SS., M. Pd.
NIS. 0610701000001146

, Member

Acknowledged by

The Faculty of Teacher Training and Education

Dean

Dr. Drs. Slamet Utomo, M.Pd.
NIP. 19621219 198703 1 001

ACKNOWLEDGEMENT

Alhamdulillah, this skripsi has been completed with the blessing of the Merciful and Almighty, Allah SWT. Shalawat and salutation are also delivered to our prophet Muhammad SAW., who has been a good model in the overall of our life.

The writer realizes that this skripsi compilation will never get success without any interference from other people. Therefore, the writer would like to express deep gratitude to:

1. Dr. Drs. SlametUtomo, M.Pd, the Dean of Teacher Training and Education Faculty of Muria Kudus University and the first advisor who guides me and supports me in finishing this research with a great patience.
2. Diah Kurniati, M.Pd, the Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
3. Nuraeningsih, S.Pd.,M.Pd., the first advisor who has guided and given his advices to the writer in finishing this skripsi wisely and patiently with her beautiful and calm mind.
4. Dr. H.A. Hilal Madjdi, M.Pd., the second advisor who gives her contributive criticisms and assistances during completing this research.
5. The lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
6. Her beloved parents and family, for their pray, love and support to me in finishing this skripsi.

7. All her friends of Muria Kudus University, for their assistance and support in accomplishing this skripsi.

Hopefully, this skripsi will be useful for anyone, who needs information related to this research. The constructive critics and suggestions are expected from all of the readers.

A faint watermark of the Muria Kudus University logo is visible in the background. The logo is shield-shaped with a yellow border. Inside the border, the university's name "UNIVERSITAS MURIA KUDUS" is written in a stylized font. The central emblem features a blue and red design with a central figure, possibly a deity or a traditional motif, surrounded by flames. Below the emblem is a banner with the text "1962".

Kudus, September 2013
The writer

Laili Mudzakiroh
200932140

ABSTRACT

Mudzakiroh, Laili. 2013. *Lexicogrammatical Features in Text Types in Textbook “Let’s Talk” for ninth Grade Students.* Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (1) Nuraeningsih, S.Pd, M.Pd., (2) Dr. H.A. Hilal Madjidi, M.Pd.

Key words: *tenses and process types, lexicogrammatical features, textbook*

The purpose of English language teaching is to develop the students' ability to communicate in spoken and written. But many students still get difficulties to understand English in written. Because in written not only grammatically must be correct but also the organization of text must relevant. Every text has text type or genre. Student of junior high school also learn about genres, while if want to know the kind of genres one of the way is the students must know the lexicogrammatical features. Tenses and process type is part of lexicogrammatical features. Mostly students of junior high school still get error in tenses and not familiar with process type. They needs more information about it. Because many textbooks as their references just give little explanation about it.

The objective of this is to describe how tenses and process types of lexicogrammatical features are used in text type in textbook “Let’s Talk” for ninth grade students.

Descriptive qualitative research is used as the design of research to reach the objectives of this research. The data of this research is the tenses and process types. Meanwhile, the data source of this research is found in textbook “Let’s Talk” for ninth grade students.

The findings showed that the tenses used in 10 text types in textbook “Let’s Talk” for ninth grade students are relevant to the characteristic of its text type. In this research, the writer just found six processes type in written text in textbook “Let’s Talk” for ninth grade students. They are material processes, mental processes, verbal processes, behavioural processes, relational processes, and existential processes. The writer did not find meteorological processes. Because in text types in textbook “Let’s Talk” for ninth grade students there is no process of weather, clime, or clock.

Based on the finding, the writer concludes that 10 texts in textbook “Let’s Talk” for ninth grade students are relevant to its characteristics. Some recommendations are proposed to English teacher should select the most appropriate textbook for the student because many books are presented without considering good structure in the text. Furthermore, for the next researchers this research can give contribution to inform other researcher who want to conduct about the same field.

ABSTRAK

Mudzakiroh, Laili. 2013. *Karakteristik Lexicogrammatical pada Tipe- tipe Teks yang Ditulis dalam Buku Ajar “Let’s Talk” untuk Siswa Kelas sembilan.* Skripsi. Progam Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (i) Nuraeningsih, S.Pd, M.Pd., (ii) Dr. H. A. Hilal Madjdi, M.Pd.

Kata-kata kunci: *Bentuk Kata dan Jenis-jenis Proses, karakteristik lexicogrammatical, buku*

Tujuan pengajaran bahasa Inggris adalah untuk mengembangkan kemampuan siswa untuk berkomunikasi secara lisan maupun tulis. Namun banyak siswa masih kesulitan untuk memahami bahasa Inggris secara tertulis. Karena bahasa Inggris secara tertulis tidak hanya tata bahasa harus benar, tetapi struktur teks juga harus sesuai. Setiap teks mempunyai jenis teks atau disebut genre. Siswa SMP sudah mempelajari genre, jika ingin mengetahui tentang genre salah satu cara adalah dengan mengetahui karakteristik lexicogrammatical. Bentuk kata dan jenis-jenis proses merupakan bagian dari karakteristik lexicogrammatical. Sebagian besar siswa SMP masih melakukan kesalahan dalam menentukan bentuk kata dan masih asing dengan jenis proses. Mereka membutuhkan informasi lebih lanjut mengenai hal itu. Karena banyak buku yang seharusnya sebagai referensi mereka hanya memberikan sedikit penjelasan mengenai hal tersebut.

Tujuan dari penelitian ini adalah untuk menggambarkan bagaimana penggunaan bentuk kata dan jenis-jenis proses pada jenis-jenis teks yang ditulis dalam buku “Let’s Talk” untuk siswa kelas sembilan.

Penelitian ini menggunakan desain penelitian kualitatif deskriptif agar dapat mencapai tujuannya. Data dari penelitian ini adalah bentuk kata dan jenis-jenis proses. Sementara itu sumber data penelitian ini ditemukan dalam buku “Let’s Talk” untuk siswa kelas sembilan.

Temuan menunjukkan bahwa 10 teks yang ditulis dalam buku “Let’s Talk” untuk siswa kelas sembilan menggunakan bentuk kata yang sesuai dengan karakteristik jenis teksnya. Penulis hanya menemukan enam jenis-jenis proses dalam teks yang ditulis dalam buku “Let’s Talk” untuk siswa kelas sembilan. Yaitu; material proses, mental proses, verbal proses, behavioural proses, relational proses, dan existential proses. Penulis tidak menemukan meteorological proses. Karena dalam teks yang ditulis dalam buku “Let’s Talk” untuk siswa kelas sembilan tidak ada proses mengenai cuaca, iklim atau jam.

Berdasarkan temuan tersebut, penulis menyimpulkan bahwa 10 teks yang ditulis dalam buku “Let’s Talk” untuk siswa kelas sembilan sesuai dengan karakteristik jenis teksnya. Berikut beberapa rekomendasi dari penulis, untuk para guru seharusnya memilih buku ajar yang paling tepat untuk referensi mengajar karena banyak buku yang disajikan tanpa mempertimbangkan struktur yang baik dalam teks. Selain itu untuk peneliti selanjutnya penelitian ini dapat memberikan kontribusi sebagai referensi peneliti lain yang ingin meneliti bidang yang sama.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGMENT	vii
ABSTRACT	ix
ABSTRAK	x
TABLE OF CONTENTS.....	xii
LIST OF TABLES	xv
LIST OF APPENDICES	xvii

CHAPTER 1 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	4
1.5 Scope of the Research	5
1.6 Operational Definition	5

CHAPTER II REVIEW TO RELATED LITERATURE

2.1 Reading	7
2.1.1 Purpose of Reading	7
2.2 Text	8
2.3 Genre	8
2.3.1 Types of Genre.....	9

2.4 Lexicogrammatical Features	19
2.4.1 Tenses.....	21
2.4.2 Processes.....	22
2.4.2.1 Non Relational Processes	23
2.4.2.2 Relational Processes	25
2.5 Definition of Textbook.....	26
2.5.1 Advantages of Textbook	27
2.5.2 Disadvantages of Textbook.....	28
2.6 Review of Previous Research.....	28
2.7 Theoretical Framework	29

CHAPTER III METHOD OF THE RESEARCH

3.1 Design of the Research.....	30
3.2 Data and Data Source.....	31
3.3 Data Collecting.....	31
3.4 Data Analyzing.....	32

CHAPTER IV FINDINGS OF THE RESEARCH

4.1 The Kind of Tenses and Process Types Found in Text Type in Textbook “Let’s Talk” for IX Grade Students	35
---	----

CHAPTER V DISCUSSION

5.1 The Use of Tenses and Process Types Found in Text Type in Textbook “Let’s Talk” for Ninth Grade Students	88
--	----

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	99
6.2 Suggestion.....	100
REFERENCES.....	101
APPENDICES	103
STATEMENT	
CURRICULUM VITAE	

LIST OF TABLES

Table	Page
2.4.2.1 Table of Seven Different Process Types.....	23
2.4.2.1.1 Table of e.g. Material Processes.....	24
2.4.2.1.2 Table of e.g. Mental Processes.....	24
2.4.2.1.3 Table of e.g. Behavioural Processes.....	24
2.4.2.1.4 Table of e.g. Verbal Processes	25
2.4.2.2.1 Table of e.g. Relational Processes.....	25
2.4.2.2.2 Table of e.g. Relational Processes.....	25
2.4.2.2.3 Table of e.g. Existential Processes	26
2.4.2.2.4 Table of e.g. Meteorological Processes.....	26
3.4.1 Table of The Example of Analyzing the Procedure Text	
	33
4.1.1.1 Table of Kinds of Tenses and Process Types Found in a Narrative Text in Textbook “Let’s Talk” for Ninth Grade Students	37
4.1.1.2 Table of Kinds of Tenses and Process Types Found in a Narrative Text in Textbook “Let’s Talk” for Ninth Grade Students	44
4.1.1.3 Table of Kinds of Tenses and Process Types Found in a Procedures Text in Textbook “Let’s Talk” for Ninth Grade Students	49
4.1.1.4 Table of Kinds of Tenses and Process Types Found in a Procedures Text in Textbook “Let’s Talk” for Ninth Grade Students	54

4.1.1.5 Table of Kinds of Tenses and Process Types Found in a Report Text in Textbook “Let’s Talk” for Ninth Grade Students	57
4.1.1.6 Table of Kinds of Tenses and Process Types Found in a Report Text in Textbook “Let’s Talk” for Ninth Grade Students	62
4.1.1.7 Table of Kinds of Tenses and Process Types Found in Descriptive Text in Textbook “Let’s Talk” for Ninth Grade Students	67
4.1.1.8 Table of Kinds of Tenses and Process Types Found in Descriptive Text in Textbook “Let’s Talk” for Ninth Grade Students	71
4.1.1.9 Table of Kinds of Tenses and Process Types Found in Recount Text in Textbook “Let’s Talk” for Ninth Grade Students	75
4.1.1.10 Table of Kinds of Tenses and Process Types Found in Recount Text in Textbook “Let’s Talk” for Ninth Grade Students.....	82

LIST OF APPENDICES

Appendix		Page
1.	The first text is narrative text entitled “Roro Jograng That Broken Nose Cursed Princess, Still Welcomes Visitors”	104
2.	The second text is narrative text entitled “Princess Mandalika”	105
3.	The third text is procedure text	106
4.	The fourth text is procedures text entitled “How to Order Fast Food”.....	107
5.	The fifth text is report text entitled “Hospitals”	108
6.	The sixth text is report text entitled “Supermarkets”	109
7.	The seventh text is descriptive text entitled “Krakatoa”	110
8.	The eighth text is descriptive text entitled “Gelora Bung Karno”	111
9.	The nine text is recount text entitled “Dr. Mohammad Hatta”	112
10.	The tenth text is recount text.....	113