

**IDENTIFYING ENGLISH GRAMMATICAL COLLOCATIONS
FOUND IN *THE JAKARTA POST* NEWSPAPER AND ITS
CONTRIBUTION TO WRITING COURSE**

A Thesis Project

**Submitted in Partial Fulfillment of the Requirement
for the Degree of Bachelor of Education
in English Language Education**

**By
MUCHAMMAD ABDUL AZIZ
Student Number: 073411048**

**FACULTY OF TARBIYAH
WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES
2011**

THESIS STATEMENT

I am, the student with the following identity:

Name : Muchammad Abdul Aziz
Student Number : 073411048
Department : English Language Education

I certify this thesis is definitely my own work. I am completely responsible for the content of this thesis. Other writer's opinions or findings included in the thesis are quoted or cited in accordance with ethnical standards.

Semarang, 30 Mei 2011

The writer,

Muchammad Abdul Aziz

Student's Number: 073411048

KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO SEMARANG
FAKULTAS TARBIYAH

Jl. Prof. Dr. Hamka Kampus II Ngaliyan Telp.7601295 Fax. 7615987 Semarang

RATIFICATION

Name : Muchammad Abdul Aziz

NIM : 073411048

Title : Identifying English Grammatical Collocations Found in *The Jakarta Post*
Newspaper and Its Contribution to Writing Course

Had been ratified by the team of examiner of thesis of Education Faculty of Walisongo State
Institute for Islamic Studies Semarang on:

Day : Thursday

Date : 14 June 2011

THE TEAM OF EXAMINERS

Chairman,

Dr. Ruswan, M.A.

NIP. 19680424 199303 1 004

Secretary,

Drs., Sugeng Ristivanto, M.Ag.

NIP. 19650819 200302 1 001

Examiner I,

Siti Tarwiyah, S.S., M.Hum.

NIP. 19721108 199903 2 001

Examiner II,

Dr. Muslih, M.A.

NIP. 15027692 600000 1 000

Advisor I,

Daviq Rizal, M.Pd.

NIP. 19771025 200701 1 015

Advisor II,

Dr. Muslih, M.A.

NIP. 15027692 600000 1 000

ADVISOR APPROVAL

Dear Sir,
Dean of Tarbiyah Faculty
Walisongo State Institute for Islamic Studies
(IAIN Walisongo Semarang)
In Semarang

Assalamu'alaikum Wr. Wb.

After correcting it to whatever extent necessary, we state that the final project belongs to student as bellow:

Name : Muchammad Abdul Aziz

Reg. Number : 073411048

Department : Tadris

Title : **Identifying English Grammatical Collocations Found in
The Jakarta Post Newspaper And Its Contribution to
Writing Course.**

Is ready to be submitted to join last examination.

Wassalamu'alaikum Wr. Wb.

Semarang, 31 May 2011

Advisor I

David Rizal, M.Pd

NIP. 19771025 200701 1 015

ADVISOR APPROVAL

Dear Sir,
Dean of Tarbiyah Faculty
Walisongo State Institute for Islamic Studies
(IAIN Walisongo Semarang)
In Semarang

Assalamu'alaikum Wr. Wb.

After correcting it to whatever extent necessary, we state that the final project belongs to student as bellow:

Name : Muchammad Abdul Aziz
Reg. Number : 073411048
Department : Tadris
Title : **Identifying English Grammatical Collocations Found in
The Jakarta Post Newspaper And Its Contribution to
Writing Course.**

Is ready to be submitted to join last examination.

Wassalamu'alaikum Wr. Wb.

Semarang, 30 May 2011

Advisor II

Dr. Muslih MZ, M.A
NIP. 15027692 600000 1 (

DEDICATION

This thesis is dedicated to:

- ❖ Beloved mother, *Mas'adah Rasmijah* and beloved father *Ali Muchtar*,
You are the best supporter for the researcher.
- ❖ All the researcher's big family, *Mas Im, Mbak Anis, Mbak Qud, Mbak Umi, Khoir, Fara, Viona* and *Mbah Kasli*, Thank you so much for your praying during the researcher's study.

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

All the praises belongs to the king of life Allah SWT, the most merciful and the most graceful until this thesis can be completely finished. Identifying English Grammatical Collocations Found in *The Jakarta Post* Newspaper and Its Contribution to Writing Course is a thesis for readers who want to know the kinds of English grammatical collocations, purposes of each usage and its contribution to writing course. The English grammatical collocation is a part of writing aspects which will give essential impact if we understand it inasmuch as essential material in writing English language.

The researcher realizes that he cannot complete this thesis without support, cooperation, help and encouragement from a lot of people. Therefore, the researcher would like to extend her appreciation to all of them, especially to:

1. Dr. Suja'i, M.Ag., as the Dean of Tarbiyah Faculty
2. Siti Tarwiyah, M.Hum, as the Head of English Department
3. Daviq Rizal, M.Pd., as the first thesis supervisor and Dr. Muslih, M.A., as the second thesis supervisor, who both had the responsibility of giving great motivation, help, and suggestions to improve this thesis. There is no word that the researcher can say except, "Thank you very much for good guide and good consuler for me as good as my parent. You are the nice lecturer."
4. Lectures in English Department of Tarbiyah Faculty for valuable knowledge, and guidance during the years of my study.
5. All the researcher's friends in TBI A, B, and C '07; Edy, Emet, Mawar, Fany, Chika, Atik, Ramen, Ma'shum, Lina, and Cokwim.
6. The researcher's best friends; Pulung, Naruto, Rozikin, Sonep,Iyem, Wish you all the best friends.
7. All of researcher's partners in LCC Ngaliyan; Agustin, Fita, Bu Novi and other BI.

8. All of the researcher's bands; Poli, Arjuna, Errasmuse who gave the researcher lots of assistance. Thanks a lot for the good cooperation.

Semarang, 30 May 2011

The writer,

Muchammad Abdul Aziz
073411048

ABSTRACT

Muchammad Abdul Aziz (Student Number: 073411047). Identifying English Grammatical Collocations Found in *The Jakarta Post* Newspaper and Its Contribution to Writing Course. Thesis. Semarang: Bachelor Program of English Language Education of Tarbiyah Faculty of Walisongo State Institute for Islamic Studies, 2011.

Key words: identifying, English grammatical collocations, *The Jakarta Post*, writing course.

The background of the study is that *The Jakarta Post* is one of printed journalisms, of course, it uses written language. In fact, *The Jakarta Post* has communicative language and English writing. As ELT students, mostly ELT students of IAIN Walisongo have to be able to write English well. They have to be able to transform their knowledge and idea into written language. To make communicative and advanced writing like *The Jakarta Post*, ELT students do not violence writing aspects one of which is English collocations, especially English grammatical collocations.

The English grammatical collocation is a part of writing aspects which will give essential impact if we understand it inasmuch as essential material in writing English language. Non-native English writers usually ignore it because of their limitation of knowing it.

The writer in this study identifies the kinds of English grammatical collocation as used by *The Jakarta Post* to get contributions to the writing course, especially at English department in Tarbiyah faculty at IAIN Walisongo. The writing work which is published is a good source to get new knowledge as the adding knowledge in writing course

The objectives of this study are to identify kinds of English grammatical collocation found in *The Jakarta Post*, to identify purposes of using each grammatical collocation based on grammatical rules, to identify the contributions of this study to writing course.

Qualitative research gives priority to analyze data. In this research, the researcher analyzes the words, sentences, and phrases of *The Jakarta Post* editorials issued on November 2010. Then, he analyzes more to get the contributions of the result of identifying English grammatical collocations in *The Jakarta Post* editorials issued on November 2010 to the writing course.

The data are taken from *The Jakarta Post* editorials issued on November 2010 and other supporting data related to the object study by reading inasmuch as it is kinds of printed journalism presented in written language.

After comprehending and analyzing The Jakarta Post editorials on November 2010, the researcher concludes as follow; English grammatical collocation is used to convey as close to the original language of English as possible, without violence grammar and meaning. *The Jakarta Post* used them in many types. So, the English grammatical collocations are found in *The Jakarta Post* editorials.

TABLE OF CONTENT

PAGE OF TITLE.....	i
THESIS STATEMENT.....	ii
RATIFICATION NOTE.....	iii
ADVISOR NOTE.....	iv
MOTTO.....	vi
DEDICATION.....	vii
ACKNOWLEDGMENT.....	viii
ABSTRACT.....	ix
TABLE OF CONTENT.....	x
CHAPTER I : INTRODUCTION	
A. Backgroud of the Study.....	1
B. Reason for Choosing Topic.....	5
C. Statements of the Problem.....	6
D. Objectives of the Study.....	6
E. Significances of the Study.....	6
F. Definition of Key Terms.....	7
CHATER II : REVIEW OF RELATED LITERATURE	
A. Writing.....	10
B. Genres of Writing.....	15
C. Teaching Writing.....	18
D. English Grammatical Collocation.....	19
E. Newspaper.....	30
F. Previous Research.....	34

CHAPTER III : RESEARCH METHOD

A.Type of the Research.....	35
B.Subjec of the Study.....	35
C.Technique of the Data Colection.....	36
D.Technique of Data Analysis.....	37

CHAPTER IV : FINDINGS AND DISCUSSION

A.Research Finding.....	42
1.The <i>Jakarta Post</i>	42
2. English Grammatical Collocations and Purpose of Using Them.....	45
3. Contribution of Identifying English Grammatical Collocation Found in <i>The Jakarta Post</i> to Writing Course.....	74
B. Discussion.....	100

CHAPTER V : CONCLUSION, RECOMMENDATION AND CLOSING

A. Conclusion.....	101
B. Recommendation.....	102
C. Closing.....	103

RESFERENCES

CURRICULUM VITAE

LIST OF APPENDIXES

Appendix:

1. The Subject List of Control Group	65
2. The Subject List of Experimental Group	66
3. The Subject List of Try Out Group	67
4. Lesson Plan Experiment and Control Group	68
5. Instrument	81
6. Group List	99
7. The Result of Pre and Post-test	100
8. The Try-out Score of Try Out Group	103
9. The Previous Score of Control and Experimental Group.....	111
10. The Pre and Post-test Score of Control and Experimental Group	115