

SKRIPSI

**A SYNTACTICAL ANALYSIS ON ENGLISH PHRASES
IN NEWS HEADLINE OF THE JAKARTA POST**

By

MOH. SHODIQ RIDHWAN

NIM 2014 32 019

ENGLISH EDUCATION DEPARTMENT

TEACHER TRAINING AND EDUCATION FACULTY

MURIA KUDUS UNIVERSITY

2018

**A SYNTACTICAL ANALYSIS ON ENGLISH PHRASES
IN NEWS HEADLINE OF THE JAKARTA POST**

SKRIPSI

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

**By
MOH. SHODIQ RIDHWAN
NIM 201432019**

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

2018

MOTTO AND DEDICATION

Motto:

- ❖ Always think big!
- ❖ Big thought thinks the biggest thing.
- ❖ Think big creates big thing.

This research is dedicated for:

- Prophet Muhammad S.A.W
- His father 'Sujono'
- His mother 'Sunarti'
- His brother 'Ahmad Susanto'
- His teachers in Matholi'ul Falah
Kajen
- His teachers in BEC Pare Kediri
- Someone he loves

APPROVAL OF SKRIPSI ADVISOR

This is to certify that the *Skripsi* of Moh. Shodiq Ridhwan (NIM 201432019) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, August 2018

Advisor I

Dra. Sri Endang Kusmaryati, M.Pd.
NIDN. 0631036102

Advisor II

Mutohar, S.Pd, M.Pd.
NIDN. 0621018302

Acknowledged by
Head of English Education Department

Nuraeningsih, S.Pd, M.Pd.
NIDN. 0612077901

EXAMINERS' APPROVAL

This is to certify that the *Skripsi* of Moh. Shodiq Ridhwan (NIM 201432019) has been reviewed by the Examining Committee as a requirement for research.

Kudus, August 2018

Skripsi Examining Committee:

Dra. Sri Endang Kusmaryati, M.Pd.
NIDN. 0631036102

Chairperson

Mutohmar, S.Pd, M.Pd.
NIDN. 0621018302

Member

Dr. Slamet Utomo, M.Pd.
NIDN. 0019126201

Member

Farid Noof Romadlon, S.Pd, M.Pd.
NIDN. 0602078301

Member

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

Dr. Slamet Utomo, M.Pd.
NIDN. 0019126201

ACKNOWLEDGMENT

Alhamdulillah, all praises are merely to the Mightiest Allah, the Lords of the world, for the gracious mercy and tremendous blessing that enable the writer to accomplish this research. Shalawat and salam are proposed to the Prophet Muhammad SAW, the last messenger of Allah of Allah, who brought us from foolishness to the brightness.

However, the completion of this skripsi could not be achieved without assistance of others. In this opportunity, the writer would like to express his gratitude to:

1. Dr. Slamet Utomo, M.Pd as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Nuraeningsih, S.Pd, M.Pd as the Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
3. Dra. Sri Endang Kusmaryati, M.Pd as the first advisor who always motivates and guides him all the time in doing this research.
4. Mutohhar, S.Pd, M.Pd as the second advisor who always motivates and guides him all the time in doing this research.
5. All lecturers of English Education Department who have given their knowledge and contribution to the writer for completing this research.
6. His beloved parents and brother who give him everything.

Finally, the writer expects that this skripsi will be useful through he realizes that this research is not perfect yet. Therefore, any criticisms and suggestions are welcomed and appreciated for the sake of the improvement of this skripsi.

Kudus, August 2018

The writer

ABSTRACT

Ridhwan, Moh. Shodiq. 2018. *A Syntactical Analysis on English Phrases in News Headlines of The Jakarta Post*. Skripsi. English Education Department. Teacher Training and Education Faculty. Muria Kudus University. Advisors (1) Dra. Sri Endang Kusmaryati, M.Pd (2) Mutohhar, S.Pd, M.Pd.

Newspaper is one of the mass media used to convey communication through writing. The Jakarta post is one of the local newspapers that provides all news in English. The news absolutely provides the headlines in each contain. The headlines are usually structured in a sentence or a phrase. A story will already be know by simply reading the headline. It is often the first thing the readers come across in newspaper. The better structure of headlines can make the readers easy to get message of news therefore syntax is really needed in structuring them.

The purposes of this research are: (1) to know the types of English phrase found in news headlines of the Jakarta post in Business column, (2) to know the types of English phrase found in news headlines of the Jakarta post in World column, (3) to know the similarity and difference of types of English phrase found in news headlines of the Jakarta post in Business and World column, (4) to know the structures of English phrase used in news headlines of the Jakarta post in Business column, (5) to know the structures of English phrase used in news headlines of the Jakarta post in World column, (6) to know the similarity and difference of structures of English phrase used in news headlines of the Jakarta post in Business and World column.

The design of this research is a qualitative research. The data of this research is English phrases while the data source of this research is the news headlines of Jakarta Post published on 26th to 28th of April 2018. The theory that used to analyse the research is by Radford's (1988) namely X-Bar Theory. It uses a tree diagram as a representative of the theory.

The results of this research are: (1) From five types of analysed English phrase, it is only found three types of English phrase in Business column, those are Noun phrase, Verb phrase and Prepositional phrase. (2) From five types of analysed English phrase, it is only found three types of English phrase in World column, those are Noun phrase, Verb phrase and Prepositional phrase. (3) There are two similarities and one difference of types of English phrase in Business and World column. The first similarity is both Noun phrases in Business and World column become the dominant phrase that found in the headlines. The second similarity is both Adverbial and Adjectival phrases are not found in the both columns. Furthermore, the difference one is the number of each phrase that found in Business column is fewer than in World column. (4) The structures of English phrase used in news headlines of the Jakarta post in Business column are, Noun phrase: A+N, A+A+N+Inf. Phrase, N+PP, A+A+N, A+N+Inf. Phrase, D+N and

D+A+N, Verb phrase: V+NP and V+PP, and Prepositional phrase: P+NP and P+N. (5) The structures of English phrase used in news headlines of the Jakarta post in World column are, Noun phrase: A+N, A+A+N, A+A+A+N, D+N and D+A+N, Verb phrase: V+NP and V+PP, and Prepositional phrase: P+NP and P+N. (6) There are two similarities and one similarity of structures of English phrase in Business and World column. The first similarity is the structures of Adverbial and Adjectival phrases are not found in the both columns. The second similarity is the structure of Noun phrase which dominates in the Business and World column is (A + N). The structure of Verb phrase which dominates in the Business and World column is (V + NP) and the structure of Prepositional phrase which dominates in the Business and World column is (P + NP). Furthermore, the difference one is the structures of Noun phrase in Business column are more than in World column.

Finally, the writer suggests that syntax especially in structuring phrase is necessary to study in order to know well how to structure a good phrase in any variations and to know well how a sentence is structured from a phrase to a clause then to a sentence.

Key words: A Syntactical Analysis, English Phrases, News headline of the Jakarta Post

ABSTRAK

Ridhwan, Moh. Shodiq. 2018. *Analisis Sintaksis Frase Bahasa Inggris Judul Berita di Koran Jakarta Post*. Skripsi. Program Pendidikan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Muria Kudus. Dosen Pembimbing (1) Dra. Sri Endang Kusmaryati, M.Pd (2) Mutohhar, S.Pd, M.Pd.

Koran adalah salah satu media masa yang digunakan untuk menyampaikan komunikasi melalui tulisan. The Jakarta post adalah salah satu koran local yang menyuguhkan semua beritanya dalam Bahasa Inggris. Koran selalu memiliki judul berita pada setiap isi berita. Judul berita biasanya tersusun dalam sebuah kalimat maupun frase. Sebuah isi berita akan diketahui dengan hanya membaca sekilas dari judul berita. Ini sering menjadi hal pertama yang dilakukan oleh pembaca sebelum membeli koran tersebut. Semakin bagus susunan judul tersebut, pembaca akan dengan mudah menyerap pesan yang disampaikan oleh judul tersebut maka dari itu, ilmu sintak sangat dipelukan dalam menyusun judul yang bagus.

Tujuan penelitian ini adalah (1) untuk mengetahui tipe frase bahasa Inggris yang ditemukan di judul berita pada koran the Jakarta post di kolom bisnis. (2) untuk mengetahui tipe frase bahasa Inggris yg ditemukan di judul berita pada koran the Jakarta post di kolom dunia. (3) untuk mengetahui persamaan dan perbedaan dari tipe frase bahasa Inggris yang ditemukan di judul berita pada koran the Jakarta post di kolom bisnis dan dunia. (4) untuk mengetahui susunan frase bahasa Inggris yang digunakan di judul berita ada koran the Jakarta post di kolom bisnis. (5) untuk mengetahui susunan frase bahasa Inggris yang digunakan di judul berita pada koran the Jakarta post di kolom dunia. (6) untuk mengetahui persamaan dan perbedaan dari susunan frase bahasa Inggris yang digunakan di judul berita pada koran the Jakarta post di kolom bisnis dan dunia.

Desain dari penelitian ini adalah penelitian kualitatif. Data dari penelitian ini adalah frase bahasa Inggris dan sumber penelitian ini adalah judul berita pada koran the Jakarta post dipublikasikan pada 26 sampai 28 April 2018. Adapun teori yang digunakan yaitu dari Radford (1988) yang dinamakan teori X-bar. Teori ini menggunakan rumus tree diagram.

Hasil dari penelitian ini adalah (1) dari lima tipe frase bahasa Inggris, hanya ditemukan tiga tipe frase di kolom bisnis, yaitu: Noun phrase, Verb phrase dan Prepositional phrase. (2) dari lima tipe frase bahasa Inggris, hanya ditemukan tiga tipe frase di kolom dunia, yaitu: Noun phrase, Verb phrase dan Prepositional phrase. (3) ditemukan dua persamaan dan satu perbedaan pada tipe frase bahasa Inggris di kolom bisnis dan dunia. Persamaan yang pertama yaitu Noun phrase mendominasi

pada judul berita di kolom bisnis dan dunia. Persamaan kedua yaitu tipe dari Adverbial phrase dan Adjectival phrase tidak ditemukan di kolom bisnis dan dunia. Adapun perbedaannya yaitu jumlah dari tipe frase yang ditemukan di kolom bisnis lebih sedikit dibanding di kolom dunia. (4) susunan frase bahasa Inggris yang digunakan di judul berita pada koran the Jakarta post di kolom bisnis adalah Noun phrase: A+N, A+A+N+Inf. Phrase, N+PP, A+A+N, A+N+Inf. Phrase, D+N and D+A+N, Verb phrase: V+NP and V+PP, and Prepositional phrase: P+NP and P+N. (5) susunan frase bahasa Inggris yang digunakan di judul berita pada koran the Jakarta post di kolom dunia adalah Noun phrase: A+N, A+A+N, A+A+A+N, D+N and D+A+N, Verb phrase: V+NP and V+PP, and Prepositional phrase: P+NP and P+N. (6) ditemukan dua persamaan dan satu perbedaan pada susunan frase bahasa Inggris di kolom bisnis dan dunia. Persamaan pertama adalah susunan Adverbial phrase dan Adjectival phrase tidak ditemukan di kolom bisnis dan dunia. Persamaan kedua adalah susunan frase A+N dari Noun phrase mendominasi di kolom bisnis dan dunia. Susunan frase V+NP dari Verb phrase mendominasi di kolom bisnis dan dunia dan susunan frase P+NP dari Prepositional phrase mendominasi di kolom bisnis dan dunia. Adapun perbedaannya yaitu jumlah susunan frase dari Noun phrase di kolom bisnis lebih banyak dibandingkan di kolom dunia.

Akhirnya, penulis menyarankan sintak khususnya dalam susunan frase sangatlah penting untuk dipelajari guna mengetahui sebuah susunan frase yang baik dengan segala variasinya dan guna mengetahui bagaimana sebuah kalimat tersusun dari frase kemudian klausa hingga menjadi kalimat.

Kata kunci: Analisa Sintak, Prase-Prase Bahasa Inggris, Judul Berita Koran Jakarta Post

TABLE OF CONTENT

COVER	i
LOGGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISOR'S APPROVAL	v
EXAMINER'S APPROVAL	vi
ACKNOWLEDGEMNT	vii
ABSTRACT	viii
ABSTRAK	x
TABLE OF CONTENTS	xii
LIST OF TABLES	xv
LIST OF FIGURES	xvi
 CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem	2
1.3 Objective of the Research	3
1.4 Significance of the Research	3
1.5 Limitation of the Research	4
1.6 Operational Definition	4
 CHAPTER II REVIEW TO RELATED LITERATURE	
2.1 Syntactical Analysis	6
2.2 English Phrases	8
2.2.1 Phrase Elements	8

2.2.2 Types of Phrase	9
2.2.3 Structures of Phrase	9
2.3 The Jakarta Post as Daily Newspaper	12
2.3.1 Business Column in the Newspaper	13
2.3.2 World Column in the Newspaper	13
2.4 Review of Previous Research	14
2.5 Theoretical Framework	14

CHAPTER III METHOD OF THE RESEARCH

3.1 Design of the Research	15
3.2 Data and Data Source	15
3.3 Data Collection	15
3.4 Data Analysis	15

CHAPTER IV RESEARCH FINDING

4.1 The Types of English Phrase Found in News Headline of the Jakarta Post in Business Column	17
4.2 The Types of English Phrase Found in News Headline of the Jakarta Post in World Column	18
4.3 The Similarities and Differences of Types of English Phrase Found in News Headline of the Jakarta Post in Business and World Column	20
4.4 The Structures of English Phrase Found in News Headline of the Jakarta Post in Business Column	20
4.5 The Structures of English Phrase Found in News Headline of the Jakarta Post in World Column	22
4.6 The Similarities and Differences of Structures of English Phrase Found in News Headline of the Jakarta Post in Business and World Column	24

CHAPTER V DISCUSSION

5.1 The Types of English Phrase Found in News Headline of the Jakarta Post in Business Column	26
5.2 The Types of English Phrase Found in News Headline of the Jakarta Post in World Column	27
5.3 The Similarities and Differences of Types of English Phrase Found in News Headline of the Jakarta Post in Business and World Column	28
5.4 The Structures of English Phrase Found in News Headline of the Jakarta Post in Business Column	28
5.5 The Structures of English Phrase Found in News Headline of the Jakarta Post in World Column	30
5.6 The Similarities and Differences of Structures of English Phrase Found in News Headline of the Jakarta Post in Business and World Column	30

CHAPTER VI SUGGESTION AND CONCLUSION

6.1 Conclusion	32
6.2 Suggestion	34

REFERENCES

APPENDICES

STATEMENT

CURRICULUM VITAE

LIST OF TABLES

3.1 Classifying the Types of Phrase	16
4.1 The Types of English Phrase Found in News Headlines of the Jakarta Post In Business Column	17
4.2 The Types of English Phrase Found in News Headlines of the Jakarta Post in World Column	18
4.3 The Similarities and Differences of Types of English Phrase	20
4.4 The Structures of English Phrase Used in News Headlines of the Jakarta Post in Business Column	21
4.5 The Structures of English Phrase Used in News Headlines of the Jakarta Post in World Column	22
4.6 The Similarities and Differences of Structures of English Phrase	24

LIST OF FIGURES

2.1 The Schema of X-Bar Theory	7
2.2 The Schema of Sentence and Phrase Analysis	7
2.3 The Structure of Noun Phrase	10
2.4 The Structure of Verb Phrase	10
2.5 The Structure of Adjectival Phrase	11
2.6 The Structure of Adverbial Phrase.....	11
2.7 The Structure of Prepositional Phrase.....	12
2.8 The Schema of Theoretical Framework	14
3.1 Classifying the Structures of Phrase	16

