

**ANALYSIS OF ENGLISH SYNTACTIC
STRUCTURE OF COORDINATION IN
“COVER STORY” COLUMN ARTICLES IN
CAMPUS ASIA MAGAZINE**

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department**

By:

SALY KURNIA OCTAVIANI

A.320 070 137

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2011

APPROVAL

ANALYSIS OF ENGLISH SYNTACTIC STRUCTURE OF COORDINATION IN “COVER STORY” COLUMN ARTICLES IN CAMPUS ASIA MAGAZINE

By

SALY KURNIA OCTAVIANI
A. 320 070 137

Approved by consultants:

CONSULTANT I

CONSULTANT II

Dra. Malikatul Laila, M. Hum.
NIK. 409

Drs. Sigit Haryanto, M.Hum.
NIK. 567

ACCEPTANCE

Accepted by the Board of Examiners
School of Teaching Training and Education
Muhammadiyah University of Surakarta

The team of examiners:

1. Dra. Malikatul Laila, M. Hum. ()
Chair Person
2. Drs. Sigit Haryanto, M.Hum. ()
Member I
3. Dra. Dwi Haryanti, M. Hum. ()
Member II

School of Teacher Training and Education
Muhammadiyah University of Surakarta

Dean,

Drs. H. Sofyan Anif, M. Si.
NIK. 547

TESTIMONY

I herewith assert that there is no work had been submitted to get bachelor degree in any university in this research paper as far as I concern there is no work or opinion had been written or published by someone else except the written references which are referred in this paper and mentioned in the bibliography.

If only there will be any incorrectness proved in the future in my statement above, I will be fully responsible.

Surakarta, Juli 2011

The writer

Saly Kurnia Octaviani
A 320 070 137

MOTTO

“We can pursue and reach a happiness with hard effort, diligence, patience, will and good initiative. But, love will make those compositions perfect.”

(The writer, inspired from *The Pursuit of Happiness* movie)

“If you don’t start something soon, there is no the final.”

(*Whistle* comic)

“Don’t ever give up easily to reach what you want”

(The writer)

“Each people have own black and white sides, find the white one and the goodness will appear.”

(*I Not Stupid* movie)

“If you want to be successful, make the other people successful first”

(The writer)

DEDICATION

This research paper is dedicated to:

1. The writer's beloved Mom and Dad who never stop loving and giving her a lot of supports,
2. Her big family,
3. Her friends, and
4. Her teachers and lecturers.

ACKNOWLEDGEMENT

Alhamdulillahirobbil' alamin, praise and gratitude only to Alloh SWT, the Glorious, the Lord and the All Mighty, the Merciful and the Compassionate, who has given bless and opportunity for the researcher to finish the paper entitled **Analysis of English Syntactic Structure of Coordination in “Cover Story” Column Articles in Campus Asia Magazine**. Greetings and invocation are presented to the prophet Muhammad SAW who has guided mankind to the right path blessed by the Lord.

The researcher realizes it is impossible to finish the research without any help, support, encouragement, and advice from others. This is because of her limitation. Therefore, the researcher would like to express her deepest appreciation and gratitude to persons who have contributions to her to finish the paper, among others are:

1. Drs. H Sofyan Anif, M. Si., the Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta who has given the legalization toward her research paper,
2. Dra. Hj. N. Setyaningsih, M.Si., as the First Vice Dean of School of Teacher Training and Education,
3. Titis Setyabudi S.S., M.Hum., as the chair of English Department who has given the researcher permission to conduct the research,
4. Dra. Malikatul Laila, M. Hum., as the first consultant as well as the first examiner who has given permission to be her first consultant and

as the inspiring lecturer who gives a lot of knowledges and suggestion during her study,

5. Drs. Sigit Haryanto, M.Hum., as the second consultant as well as second examiner who has given the research correction, advice and guidance in accomplishing this research,
6. Dra. Dwi Haryanti, M. Hum., as the third consultant as well as second examiner who has given the research correction and advice in accomplishing this research,
7. Drs. Abdillah Nugroho, M.Hum., as her advisor academic who has given motivation and helped her all this time related to academic problems during her study,
8. Dra. Siti Khuzaimah who has ever given corrections and advices in her research paper,
9. Fitri Kurniawan, S. Pd., as her favourite lecturer who has given beautiful inspirations in writing and made her pen stand up again. She thanks him so very much for the supports and kindness,
10. All lecturers of English Department in Muhammadiyah University of Surakarta,
11. Her beloved parents, Mom and Dad, thanks for the patience, love affection in facing her and supporting her material and spiritual so that she is able to reach her ideas step by step,

12. Her beloved big brothers; “ Brother Teo and Brother Rio” and old sister in law; “Sist Utick and Sist Asih” who always play around with her, cheer her up and support her,
13. Her dear twinsister; “Nchag” (Lisa Kurnia Octaviana) who always accompanies and supports her when she is down,
14. Her foster mother, “Anun” who cares her a lot and gives her thousand motivations in doing this research,
15. All her families in Solo, Cilacap and Jakarta,
16. Her best friends in English Department; City Lestiwi, Pyut2 Sharie, Makibow (Puji Ari), and Deady Sup who always give a lot of advices and supports in doing this research,
17. Her Chinese Box’s partner “Wienarsih” who helps a lot to discuss her research together,
18. Her funny friends in English Department of 2007; Sha2 (Yunisha), Tiny Amore, Nisa, Septi, Funi_san (Latifunissa), Eka_chang, Mini, Pipin, Tina (Haryanti), Pooh, JaeJoong (Destian), Aya, Tuti amalia, Wiwik, Iduud (Vida), Dewi Ratna, Nurul, Indah Puspita, Diaz, Ajeng kusuma, Siti Istiqomah, Eka Susi, Sati Gokil, Dhinar, Berna Deta, Prian, Dhiana, Ayuk HeCe, Hermin Penyok, Maul, Arhand san, Oblo, Mika, Vino Teplok, Rully Gatokaca, Adib, Amir, King Paul (Ampri), Pa_Dadang, Ersyad, Jamal, Hanung, Tono and others who always make her smile and help her a lot during her study in UMS,

19. Her Pine tree “Huda el Cantera” who gives motivations and beautiful days in her life. She thanks for all the patience and kindness,
20. Her best partners in LPM CAMPUS; Dwiex H, Mievtha, Rieta, Wafdah_Honey, Aqlisty, Vita_Charm, Hikmah, Izzah, Satiti, Mina_san, Sekar, Nurlita, Aenny shines, Fajar, Moniq, Dani, Wahyu Qyu, Watie (Miss. Pimred), Ikmala, Kamil, Fitri Chubby, Arsyhan Daiguren (Cah cilik), Miko (Mr. PU), Ari_Abarai, Anton Gun Aizen, Asnawi, Uut, Afnita, Ulfah (editor), Sucy, Deny D-qu, Iim, Hari and all of C-pus crews who give beautiful nuance in LPM. CAMPUS,
21. Old LPM CAMPUS’s crews: Miss Yof@, Miss Ni@, Miss Endang, Miss Chusnul, Mr. Sando Gokil, Mr. Meong (Cholis), Uncle Kenpachi, Mr. Catur, Mr. Doel, Mr. Hari and Mr. Mail who become her inspirations to be better,
22. All my friends in English Departement especially 2007’s year,
23. My PPL’ friends, teachers, and students in SMAN 2 Sukoharjo, and
24. All of people which give any contributions in finishing this research.

The researcher realizes that the research is far from perfection. Therefore, she would like to send gratitude to the readers who are willing to give any inputs in the form of suggestion or criticism in order to make this research paper better. The researcher expects that this research paper would be beneficial to everyone.

Surakarta. July 2011

Writer

TABLE OF CONTENTS

THE TITLE OF THE RESEARCH	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	xi
SUMMARY	xiv
ABBREVIATIONS	xv
CHAPTER I INTRODUCTION	
A. Background of the study	4
B. Previous Study	4
C. Research Problems	6
D. Objectives of the Study	7
E. Limitations of the Study	7
F. Benefits of the Study	7
1. Theoretical Benefits	7
2. Practical Benefits	8
G. Research Paper Organization	8
CHAPTER II UNDERLYING THEORY	
A. Notion of Syntax	10

B. Categories	11
C. Formal Types of Sentences	11
1. Simple Sentences	11
2. Complex Sentences	13
3. Compound Sentences	13
4. Compound Complex Sentences	13
D. English Phrases	13
E. Immediate Constituent	14
1. Chinese Boxes	14
F. Syntactic Structure	15
G. Syntax of Structural Grammar	16
1. Structure of Modification	16
2. Structure of Predication	16
3. Structure of Complementation	17
4. Structure of Coordination	17
H. Conjunctions	21

CHAPTER III RESEARCH METHOD

A. Type of Research	22
B. Object of the Study	22
C. Data and Data Source	22
D. Method of Data Collection	23
E. Technique of Data Analysis	23

CHAPTER IV DATA ANALYSIS AND DISCUSSION

A. Data Analysis	24
1. Distributions	25
a. Functions in Sentence	25
b. Functions in Phrase	28
2. Categories being Coordinated	30
a. Clauses	30
b. Phrases	36
c. Words	61
B. Discussion	72

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion	75
B. Suggestion	77

BIBLIOGRAPHY	79
---------------------------	----

VIRTUAL REFERENCES	80
---------------------------------	----

APPENDIXES	81
-------------------------	----

SUMMARY

SALY KURNIA OCTAVIANI. A 320 070 137: ANALYSIS OF ENGLISH SYNTACTIC STRUCTURE OF COORDINATION IN “COVER STORY” COLUMN ARTICLES IN CAMPUS ASIA MAGAZINE. RESEARCH PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2011.

The study aims at describing the distributions of English syntactic structure of coordination and identifying the categories being coordinated in the “Cover Story” column articles in Campus Asia magazine based on syntactic structural approach. The object of the study is sentences having English syntactic structure of coordination in “Cover Story” column articles of Campus Asia Magazine.

The method of data collection is documentation. The study is descriptive qualitative. The technique of analyzing data is based on structural grammar approach. It means that the researcher analyzes the data in the sentences having syntactic structure of coordination with using Chinese box.

The findings show that (1) there are four kinds of distributions of syntactic structure of coordination based on its functions in sentence; subject, predicate, object, and complement. While there are two kinds of distributions specifically based on its functions in phrases; head and modifier. (2) the categories being coordinated are divided into three; clause which appears in independent clause and dependent clause; phrase which appears in noun phrases, verb phrases, infinitive phrases, prepositional phrases, and prepositional gerund phrases; and words which appears in noun, verb, adjective and adverb.

Keywords: *Syntactic analysis, English syntactic structure of coordination, Structural grammar, Chinese boxes, Articles.*

Consultant I

Consultant II

Dra. Malikatul Laila, M. Hum.
NIK. 409

Drs. Sigit Haryanto, M.Hum.
NIK. 567

Dean,

Drs. H. Sofyan Anif, M. Si
NIK. 547

ABBREVIATIONS

A	: Adjective
ADV	: Adverb
AP	: Adjectival Phrase
ADVP	: Adverbial Phrase
C	: Complement
Coor	: Coordinator
D	: Determiner
Dpdnt. Clause	: Dependent Clause
GP	: Gerund Phrase
Indpdnt. Clause	: Independent Clause
N	: Noun
NP	: Noun Phrase
P	: Preposition
Poss. P	: Possessive Pronoun
PP	: Prepositional Phrase
To. Inf	: To Infinitive
V	: Verb
VP	: Verb Phrase
SSoC	: Syntactic Structure of Coordination