

**THE TRANSITIVITY ANALYSIS OF THE NEWS
HEADLINES OF *THE JAKARTA POST***

THESIS

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

Organized by
Laylatul Maghfiroh
Student Number: 133411065

**EDUCATION AND TEACHER TRAINING FACULTY
WALISONGO STATE ISLAMIC UNIVERSITY
SEMARANG
2017**

DECLARATION

I certify that this thesis is my own work, unaided work. It is being submitted in partial fulfilment for the degree of Bachelor of Education in UIN Walisongo, Semarang. It has not been submitted before for another degree or examination. Opinions or findings of others included in this thesis are quoted and cited in accordance with ethical standard.

Semarang, December 29th 2017

The reasearcher,

Laylatul Maghfiroh
NIM 133411065

ADVISOR NOTE

Semarang, 9 January 2018

To

The Dean of Education and Teacher Training Faculty
Walisongo State Islamic University

Assalamu'alaikum Wr. Wb.

I inform that I have given guidance, briefing, and correction to whatever extent necessary of the following thesis indentification:

Title : **The Transitivity Analysis of the News Headlines of
*The Jakarta Post***

Name : **Laylatul Maghfiroh**

Student Number : 133411065

Department : English Education

I state that this thesis is ready to be submitted to Education and Teacher Training Faculty Walisongo State Islamic University to be examined at Munaqosyah Session.

Wassalamu'alaikum. wr. wb.

Semarang, 9 January 2018

Advisor

Daviq Rizal, M.Pd.

NIP. 19771025 200701 1 015

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI WALISONGO
FAKULTAS ILMU TARBIYAH DAN KEGURUAN
Jl. Prof. Dr. Hamka Kampus II Nglayan
(024) 7601295 Fax. 7615387 Semarang 50185

RATIFICATION

Thesis with the following identity:

Title : The Transitivity Analysis of the News Headlines of The Jakarta Post

Student's number : 133411065

Department : English Education

Had been ratified by the board of examiners of Education and Teacher Training Faculty Walisongo State Islamic University Semarang and can be received as one of any requirement for gaining the Bachelor Degree in English Education.

Semarang, January 25th 2018

THE BOARD OF EXAMINERS

Chairperson,

Nadiah Ma'mun, M.Pd
M.Ed

NIP.1978 103 200701 2 006

Examiner I

Dr. H. Ikhrom, M.Ag

NIP.19650329 199403 1 002

Secretary,

Dra. Ma'rifatul Fadhilah,

NIP.19620803 198903 2 003

Examiner II

Savvidatul Fadhilah, M.Pd

NIP.19810908 200710 2 001

Advisor,

Daviq Rizal, M.Pd

NIP. 19771025 200701 1 015

MOTTO

“When you treat a disease, first treat the mind”

(Chen Jen)¹

“One language sets you in a corridor for life. Two languages open every door along the way”

(Frank Smith)²

وَمَا أَرْسَلْنَا مِنْ رُسُولٍ إِلَّا بِلِسَانٍ قَوْمِهِ لِيُبَيِّنَ لَهُمْ فَيُضِلُّ اللَّهُ مَنْ يَشَاءُ وَيَهْدِي مَنْ يَشَاءُ وَهُوَ الْعَزِيزُ

الْحَكِيمُ

[QS. Ibrahim: 4]³

¹ Jack Canfield, at all., *Chicken Soup for the Soul: Think Positive* (Jakarta: Gramedia Pustaka Utama, 2011) p.85

² Voxy.(2011, april 15). 10 Inspirational Quotes for Language Learners. Accessed on December 31, 2017 from <https://voxy.com/blog/2011/04/inspirational-quotes-for-language-learners/>

³ Abdullah Yusuf Ali, *The Holy Qur'an*. (new York: TahrikeTarsile Qur'an, Inc., 1988)p. 56

DEDICATION

I modestly dedicated this thesis to:

- My beloved parents, for their prayers and supports.
- All of my friends who always support me. It has been wonderful years for me to have you all.

ABSTRACT

Title : **The Transitivity Analysis of the News Headlines of
*The Jakarta Post***
Writer : Laylatul Maghfiroh
Student number : 133411065
Email : keming.keles@gmail.com
Keywords : Ideational, transitivity, discourse, headline, *the jakarta
post*

This study is conducted to describe and explain the process types of transitivity analysis that are characterized in news headline of *The Jakarta Post* articles. This study reveals the dominant process type in the news headline articles of *The Jakarta Post* and also aims to explain the pedagogical implications of the transitivity analysis. The object of this study is news taken from *The Jakarta Post* published on May 1st 2017 to May 31st 2017. This study concerns on functional grammar, mainly on transitivity analysis. Some theories related to the literature, discourse, grammar, news and ideational meaning itself are used in order to get the objective of this study. The technique of data analysis in this study is a qualitative one. The procedure of collecting data included seeking, selecting, reading and identifying the data. In analyzing, the data are collected by reading and segmenting them into clauses. The transitivity analysis are conducted to figure out the type of process in all of the clauses, and then explained each type of process found in the news. The argumentation is also given to support the comparison between the theories and the analysis. The study finds that there are six types of processes found in the news. Behavioral process is found 36%, verbal process is found 24%, relational process is used 18%, material process occurs 13%, mental process is found 7% and existential process is found 2%. From the result, it can be concluded that in composing a headline text uses more behavioral processes. The behavioral process dominates a news text which reports events and accidents.

ACKNOWLEDGEMENT

All praise to be almighty Allah, the Most Beneficent and Merciful, for all remarkable blessings and grace without which I would have never finished this thesis. Thus, I would like to express my gratitude to those who have given many prayers, supports, guidance, and assistance to me in writing my thesis. I am very grateful to:

1. Dr. H. Rahardjo, M.Ed. as the Dean of Education and Teacher Training Faculty.
2. Dr. H. Ikhrom , M.Ag. as the chairman of English Education Department.
3. Daviq Rizal, M.Pd, as my advisor, who has shared his valuable time, knowledge, and guidance with all his patience and wisdom during the process of accomplishing this thesis.
4. All of lecturers at the English Education Department of Walisongo State Islamic University, who have taught, motivated, supported and inspired me in many ways.
5. My parents and family for everything they have given to me, especially for Mom and Dad for their prayers, passions and also supports that make me stronger during my study. Thank you so much for their love and care.
6. My High school friends who always encourage and accompany me in finishing this final project every night through Whatsapp group, especially Ina who always accompanies me everyday. I'll never forget you all even though we're apart.

7. Member of Future Leader, Nusantara, PBI 13, thank you for all your supports and become a reminder for me. Especially Dewi, Baginda, and Vevin who have sharing happiness and sadness with me during these years.
8. The last but not least, everybody who is important to success my research. I want to express my apology for not being able to mention one by one.

Finally, I realize that this thesis is far from being perfect. However, I have tried hard to do my best and give the best. I hope this little piece can help those who were involved in this study. I would gratefully welcome any suggestions for the betterment of this final project.

Semarang, January 3rd 2018

Laylatul Magniroh
NIM 133411065

TABLE OF CONTENTS

TITLE.....	i
DECLARATION.....	ii
ADVISOR NOTE.....	iii
RATIFICATION	iv
MOTTO.....	v
DEDICATION	vi
ABSTRACT	vii
ACKNOWLEDGEMENTS	viii
TABLE OF CONTENTS	x
CHAPTER I. INTRODUCTION	1
A. Background of the Research.....	1
B. Question of the Research	6
C. Objective of the Research.....	7
D. Significance of the Research	7
CHAPTER II. REVIEW OF RELATED LITERATURE.....	8
A. Previous Research.....	8
B. Theoretical Framework	10
1. Transitivity system	10
a. Process.....	15
1) Material Process	15
2) Mental Process	18

3) Behavioral Process	19
4) Verbal Process	20
5) Relational Process	21
6) Existential Process	23
b. Other Participant	24
1) Beneficiary	25
2) Range.....	26
c. Circumstantial	28
2. News Items	34
3. Headline	39
CHAPTER III. RESEARCH METHOD	44
A. Research Design	44
B. Data Collection	45
1. Units of the Data	45
2. Source of Data	46
3. Data Collection Method	47
4. Data Analysis Method.....	47
CHAPTER IV. DATA ANALYSIS	50
A. The ideational meaning realized in the news headlines of The Jakarta Post	50
1. Material Process	50
2. Mental Process	56
3. Verbal Process	61
4. Behavioral Process	65

5. Existential Process	69
6. Relational Process	72
B. Pedagogical Implication of the ideational meaning in the news headlines of The Jakarta Post	77
CHAPTER V. CONCLUSIONS AND SUGGESTIONS	78
A. Conclusions	78
B. Suggestions	79
REFERENCES	80
APPENDICES.....	1
Appendix I	1
Appendix II	2
Appendix III	131

CHAPTER I

INTRODUCTION

A. Background of the Research

People speak or write with a language to deliver a meaning. A good language is used in order to make the recipient understand the meaning correctly. It indicates that there are three important elements as the main object of the systematic functional theory, there are language, meaning and grammar. We can express written language by articles, letters, stories, or novel while spoken language can be expressed by conversation, oration, presentation, etc.. Charles W. Kreidler stated that language is a system of symbols through which people communicate. It can be spoken symbols, written symbols or signed with the hand.¹

With language, functional diversification is displayed through metafunctions - ideational, interpersonal and textual. Textual function is concerned with representation. Ideational function is divided into experiential and logical function. Interpersonal function is concerned with interaction, and textual function is concerned with information flow.²

We make selections, sequences of languages grammatically and also appropriate meanings for the field and

¹ Charles W. Kreidler, *Introducing English Semantics*, (London: Routledge, 1998), p.19

² J.R. Martin & Frances Christie. *Genre and Institutions : Social Process in the Workplace and School*. (London: Continuum, 2000). p.4

context of the situation when we speak and write. However when we're just learning a second language, we may know the words we want to say but do not know the appropriate context.³

If we discuss about discourse generally we will concern on spoken and written language. There are three phases referred to the historical development of analysis of written discourse : (1) textualization of lexico-grammar ; (2) organization of discourse; (3) contextualization of discourse.⁴

Written language posted on an article influences how the reader will receive the meaning of the article. Such a newspaper which has a powerful role when it wants to having influence over its reader. Newspapers can be considered as one of the fastest source and the most reliable news. It can be claimed that newspapers have an important role in society. Newspapers not only reported the incident at a certain time but it seems newspapers also instill some perspective in the perception of readers. The language of the news was an important part in the development of the social construction of reality.⁵ It said that the language used in newspapers can make a big impact, it can be used in many different ways to strengthen and manipulate messages.

³ Butt, David et al..*Using Functional Grammar : An Explorer's Guide* (Sydney:Macquirie University, 2003) p.14

⁴Vijay Bhatia, *Worlds of written Discourse: A Genre Based View*.(Chennai : Continuum International Publishing Group, 2004) p.4

⁵ M. Conboy. *The Language of the News*.(New York: Routledge, 2007) p.5

إِذْ تَلَقَّوْنَهُ بِأَلْسِنَتِكُمْ وَتَقُولُونَ بِأَفْوَاهِكُمْ مَا لَيْسَ لَكُمْ بِهِ عِلْمٌ
وَتَحْسَبُونَهُ هَيِّئًا وَهُوَ عِنْدَ اللَّهِ عَظِيمٌ

“When you received it with your tongues and said with your mouths that of which you had no knowledge and thought it was insignificant while it was, in the sight of Allah, tremendous.” (An- Nur: 15)⁶

One of the crucial structure of a newspaper is headline. This is the part that the researcher wants to investigate. News headlines plays role as forerunner to news reports.⁷ Headline regarded as the most important information that should be known by the reader. It is also responsible for catching the readers’ attention. In writing headlines, we need to understand their functions. Just like those movie poster titles, the main purpose of headlines in a newspaper is to attract the readers’ attention. However, headlines also help summarize stories, help readers index the contents of the pages, and depict the mood of stories. They also help set the tone of the newspaper and serve as design elements on a page.⁸

Headlines have special language structures and different from the other articles. Headlines use a short writing structure,

⁶ Abdullah Yusuf Ali, *The Holy Qur’an*. (new York: TahrikeTarsile Qur’an, Inc., 1988)p.899-900

⁷ S. Javed and R. Mahmood. *A Critical Discourse Analysis of The News Headlines of Budget of Pakistan FY 2011-2012. Interdisciplinary Journal of Contemporary Research in Business*. 3 (5): 120-129.(2011) p.121

⁸ M. Conboy. *The Language of the News*.(New York: Routledge, 2007) p.13

meaningful and understandable to catch the reader's attention. Thus, this research examines the structure of language as a powerful social practice in the newspaper headlines and the type of process they are associated with.

In this research, the researcher chooses to analyze the transitivity process on the News Headlines of The Jakarta Post. In the Oxford Learner's Pocket, it stated that Headline is word printed in large letters above a newspaper story and summary of the main points of the news on radio or television.⁹ Besides, based on the Cambridge Dictionary, headline is a line of words printed in large letters as title of story in a newspaper, or the main points of the news headline is the title at the top which gives a short statement of an article on page and most important report in a newspaper.¹⁰

In this research, Transitivity Analysis will be used for examining the headlines. It attempts to reveal the grammatical used in the news headlines text. The research includes the explanation of the major process types of the transitivity model and their sub-classifications in addition to the participants' roles that are directly involved in the processes. The transitivity process is chosen to analyze due to important role of grammar to build up a text. Through the choice of verbal groups, we can understand the events in the article. Transitivity traditionally is defined as grammatical

⁹ Oxford University Press. *Oxford Learner's Pocket Dictionary*. (China, 2008) p.205

¹⁰ Cambridge Dictionary. Accessed on Mey 29, 2017 from <http://dictionary.cambridge.org/dictionary/english/headline>

feature, which indicates if the verb takes the object, then it is described as transitive, and it is called intransitive if it does not. According to Halliday, there are three components of transitivity process. They are the process itself, participants in the process, circumstances associated with the process. The system of transitivity consists of various types of process together with the structures that realize these processes. The six types of processes are material process, mental process, relational process, behavioral process, verbal process and existential process.¹¹

Transitivity is an important semantic concept in the analysis of the ‘representation’ of reality in that transitivity enables us to analyse the same event and situation in different ways. Although ‘perceptually the phenomenon is all of a piece’, when we represent a situation or event, subjectivity comes in because we must ‘analyse it as a semantic configuration’ based on our subjective point of view.¹² Transitivity is mainly concerned with the first two elements. To put it simply, the primary principle of transitivity is how to express ‘who or what does what to whom or what?’.¹³

This is why the researcher analyzes the clause by using the functional grammar theory. In this study, the researcher uses data

¹¹ M. A. K. Halliday & Christian. Matthiessen. *An Introduction to Functional Grammar: Third Edition*. (London: Hodder Arnold, 2004). p.175

¹² M. A. K. Halliday & Christian. Matthiessen. *An Introduction to Functional Grammar: Third Edition*. (London: Hodder Arnold, 2004). p.175

¹³ P. Simpson. *Language, Ideology and Point of View*. (London: Routledge, 1993) p.106

contained in the article of The Jakarta Post, based on a transitivity system according to the Halliday's theory. Moreover, the researcher is interested in conducting the transitivity analysis, especially the identification of Process and Participant types in order to find the most dominant processes in the news text because a text in the news has different language structure and style from the other text. It is important to know what stages a text should pass through to get its goal so that we can learn how to arrange a good news text. Results of the analysis will show that, by the use of certain process types and participants functions, specific patterns could be separated in a text offering an objective linguistic foundation for understanding written text.

Later on, it is hoped that the findings will be able to prove that linguistic choices in Process and Participant types of transitivity have an important role in building up the news text style in the news headlines of The Jakarta Post. Therefore, the researcher decided to choose the title: *The Transitivity Analysis of the News Headlines of The Jakarta Post*.

B. Question of the Research

1. How are the ideational meanings realized in the News Headlines of The Jakarta Post?
2. What are the pedagogical implications of the ideational meaning?

C. Objective of the Research

1. To identify the ideational meaning realized in the News Headlines of The Jakarta Post.
2. To find the pedagogical implications of the ideational meaning.

D. Significance of the Research

This study is expected to give advantages directly or indirectly.

The advantages are as follows:

1. It can enrich linguistic theory, especially about transitivity system.
2. It can present the most frequent process of type found in the News Headlines of The Jakarta Post.
3. It can give brief explanation of the transitivity of genre/text types in the textbook as learning materials, and the benefit that can be gained related to the English teaching and learning process.
4. It can be used as a source for those who wish to conduct similar research related to analysis of transitivity.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Research

The writer will describe some words which are relevant to this thesis to make the thesis arrangement easier:

1. The thesis written by Nada Ghannam, he concluded that in order to achieve the aim of this research, an event that is reported in various political newspapers is analysed in order to register the different attitudes of the Lebanese political press according to the ideology of the particular newspaper.¹⁴ The similarity of this research is both of the researchers use the headline of newspaper as the object of the research. He did the research on six Lebanese newspapers. The differences from this research are this research seeks to establish if, and to what extent, the ideology behind the text affects the freedom of expression of the newspaper in question of Lebanese newspaper while the later research focuses on the most dominant processes in the news headlines of The Jakarta Post. The result of the study is a close textual comparison of the six articles reporting the same event proved that the language used indicates that the political ideologies of the newspapers are opposed. This study has confirmed how language is a vehicle

¹⁴Nada Ghannam. *Newspaper Ideology: A Critical Discourse Analysis of an Event Published in Six Lebanese Newspapers*. (South Africa: Judith Inggs, 2011) p.4

of hidden interpretation in supposedly neutral reporting.¹⁵This study used a qualitative method. He took some of various political newspapers and investigated how the six Lebanese newspapers with different political ideologies reported the same event displaying different attitudes through the use of language.

2. International journal written by Roderick Kay and Ruth Aylett, this paper described an on-going study which applied the concept of transitivity to news discourse for text processing tasks. The complex notion of transitivity is defined and the relationship between transitivity and information foregrounding is explained.¹⁶ The similarity of this research is both of the researchers use news article as the object of the research. The difference of this research is this research focuses on information retrieval and automatic summarizing of article while this research focuses on transitivity process of article.
3. An international journal written by Romylyn A. Metila entitled *A Discourse Analysis of News Headlines: Diverse Framings for a Hostage-Taking Event*. This journal discusses about a hostage-taking event in Manila, Philippines in August 2010 led

¹⁵Nada Ghannam. *Newspaper Ideology: A Critical Discourse Analysis of an Event Published in Six Lebanese Newspapers*. (South Africa: Judith Inggs, 2011) p.7

¹⁶Roderick Kay and Ruth Aylett. *Transitivity and Foregrounding in News Articles: experiments in information retrieval and automatic summarizing*. (Manchester: University of Salford, 1996) p.369

to the deaths of 8 foreign tourists and the hostage-taker himself.¹⁷ The similarity of this study is both of the reserchers take news headlines as the object of the research. The difference of this study is this journal focuses on evaluation of information accuracy, perspectives offered, and event- and subjectframing, while mine finds the pedagogical implication of the use of transitivity analysis on news headline. My research reveals how to construct a good news text and this journal suggests that the figures and exaggerated word choice were used in exaggerating the violence and impact of the event.

B. THEORITICAL FRAMEWORK

1. Transitivity System

Transitivity is the grammatical resource to realize experiential meaning. The elements of transitivity are process, participant, and circumstance. In Halliday's terms, transitivity plays a key part in the ideational function of the clause. The ideational function of a clause is concerned with 'the transmission of ideas'; the role of the ideational function is to represent the patterns of 'experiences' or, in the broadest sense, 'processes', which typically include 'actions or events of consciousness and relations'.¹⁸

¹⁷ Romylyn A. Metila. *A Discourse Analysis of News Headlines: Diverse Framings for a Hostage-Taking Event*. (Philippines: University of the Philippines, 2013) p.171

¹⁸ M. A. K. Halliday & Christian. Matthiessen. *An Introduction to Functional Grammar: Third Edition*. (London: Hodder Arnold, 2004). p.170

Transitivity is an important semantic concept in the analysis of the ‘representation’ of reality in that transitivity enables us to analyse the same event and situation in different ways. Although perceptually the phenomenon is all of a piece, when we represent a situation or event, subjectivity comes in because we must ‘analyse it as a semantic configuration’ based on our subjective point of view.¹⁹ It is a semantic concept and considers how the meaning is put out in the clause. Actually, it shows how language users encode their mental picture in the language. It provides a potential for language users to categorize the infinite variety of events and occurrences into a finite set of process type. It shows “who does what to whom”.²⁰ Transitivity analysis may reflect how text and discourse selection can bring manipulation into representation.

The semantic processes represented in the clause potentially have three components: the process itself, which is expressed by the verb phrase in the clause; the participants involved in the process, which are typically realized by noun phrases in the clause; and the circumstances associated with the process, usually expressed by adverbial and prepositional phrases. The processes can be classified according to whether they represent actions, events, states of mind or states of

¹⁹ M. A. K. Halliday & Christian. Matthiessen. *An Introduction to Functional Grammar: Third Edition*. (London: Hodder Arnold, 2004). p.175

²⁰ Juan Li. *Transitivity and Lexical Cohesion: Press Representation of a Political Disaster and its Actors*, *Journal of Pragmatics* (Elsevier: 2010) p.23

being.²¹ Material, mental and relational are the three main process types in the English transitivity system, referring respectively to actions or events in the external world, the inner experience of consciousness, and the processes of classifying and identifying. Located at the borderlines between the three processes are three less clearly set apart, yet distinguishable, processes: behavioral (those that represent outer manifestations of inner workings), verbal (symbolic relationships constructed in human consciousness and physiological states), and existential (processes concerned with existence).²²

Transitivity analysis is particularly revealing how agency and process are attributed to the various participants in the text by the writer, offering a useful tool to explore the ways in which language constructs reality in terms of how primary and dominant social agents, actors, or groups are categorized, characterized, represented and polarized in discourse.²³

Simpson said that the term transitivity is used in a much wider sense than that employed in traditional grammars. Here it refers generally to how meaning is represented in the clause. It shows how speakers encode in language their mental

²¹ P. Simpson. *Language, ideology and point of view*. (New York: Routledge, 1993) p.88

²² Juan Li. *Transitivity and Lexical Cohesion: Press Representation of a Political Disaster and its Actors*, *Journal of Pragmatics*(Elsevier: 2010) p.35

²³ Juan Li. *Transitivity and Lexical Cohesion: Press Representation of a Political Disaster and its Actors*, *Journal of Pragmatics*(Elsevier: 2010) p.37

picture of reality and how they account for their experience of the world around them. By contrast, transitivity, it is concerned with the transmission of ideas, is part of the ideational function of language.²⁴

Transitivity is relevant to the ideational meaning of semantics and field of context of situation. In ideational meaning clauses can be classified into three constituents. They are Process types, Participant functions, and Circumstances. Historically the process is one of dialectic engagement between the nominal group and the clause. It is a continuous process, moving across the boundary between different languages: it began in ancient Greek and later transmitted into English and the other languages of modern Europe.²⁵

The concept of process, participant and circumstance are semantic categories which explain in the most general way how phenomena of the real world are represented as linguistic structure.²⁶

²⁴ P. Simpson. *Language, ideology and point of view*. (New York: Routledge, 1993) p.88

²⁵ M.A.K. Halliday. *Linguistic studies of text and discourse*. (London: Continuum International Publishing Group, 2002). p.170

²⁶ M.A.K. Halliday and Christian M.I.M. Matthiessen. *An Introduction to Functional Grammar, Third Edition*. (London: Hodder Arnold, 2004). p.178

Table 1: **Typical Functional and Phrase Classes**²⁷

Type of element	Typically realized by
Process	Verbal Group
Participant	Nominal Group
Circumstance	Adverbial Group and Prepositional Phrase

According to Halliday there are six different types of process which are: material, mental, relational, behavioral, verbal, and existential process. The table below shows the process types, category meaning and participants:

Table 2: **Process Types**²⁸

Process Types	Category Meaning	Participant
material:	‘doing’	Actor, Goal
action	‘doing’	
event	‘happening’	
Behavioral	‘behaving’	Behaver
mental:	‘sensing’	Senser,

²⁷ M.A.K. Halliday and Christian M.I.M. Matthiessen. *Halliday’s Introduction to Functional Grammar, Fourth Edition*. (London & New York: Routledge, 2014). p.222

²⁸ M.A.K. Halliday and Christian M.I.M. Matthiessen. *Halliday’s Introduction to Functional Grammar, Fourth Edition*. (London & New York: Routledge, 2014). p.216

perception	‘seeing’	Phenomenon
cognition	‘thinking’	
desideration	‘desiring’	
emotion	‘liking’	
Verbal	‘saying’	Sayer, Target
relational: attribution	‘being’	Carrier, Attribute, Identified, Identifier
identification	‘attributing’	
	‘identifying’	
Existential	‘existing’	Existent

a. Process

1) Material Process

Halliday stated that in material process, the range expresses the domain over which the process takes place, or expresses the process itself. The beneficiary is the one to whom or for whom the process is said to take place. In material process, there are two kinds of beneficiary, they are recipient and client. Recipient is one that goods are given to, whereas client is one that services are done for.²⁹

These are simply processes of doing. Material processes have two inherent participant roles associated with them. The first of this is the doer, which is called

²⁹ M.A.K. Halliday and Christian M.I.M. Matthiessen. *Halliday's Introduction to Functional Grammar, Fourth Edition*. (London & New York: Routledge, 2014). p.237

the Actor (what some linguistic analysts might call Agent): any material process has an Actor even though the Actor may not actually be mentioned in the clause.³⁰

Theo concluded that material processes may treat transactions with things and transactions with people as “things”. The important thing is to distinguish between actions that affect people and actions that affect the type of other things. The first as the interactive and the last as an instrumental transaction.³¹

An example of an interactive goal would be:³²

I ushered Jenny into the room.

Instrumental transactions can also be applied to persons when they are threatened as things, for example:³³

Staff should be placed in clear skills categories.

³⁰ P. Simpson. *Language, ideology and point of view*. (New York: Routledge, 1993) p.82

³¹ Theo Van L. *Discourse and Practice: New Tools for Critical Discourse Analysis*. (New York: Oxford University Press, 2008) p.60

³² David Machin and Andrea Mayr. *How to Do Critical Discourse Analysis*. (Chennai: SAGE, 2012) p.112

³³ David Machin and Andrea Mayr. *How to Do Critical Discourse Analysis*. (Chennai: SAGE, 2012) p.112

The actions are usually concrete and tangible. There are two most frequent participants in the material process namely *actor* and *goal*. The actor is the component who did the action, while goal is the participant at whom the process is directed or to whom the action is extended.³⁴

John	kick	the ball
Participant: Actor	Process: Material	Participant: Goal

According to Gerot and Wignell, there are two types of material process:³⁵

a. Creative type

In creative type, the process brings about the goal.

Handle wrote the Messiah.

Actor	Process: material	Goal
-------	-------------------	------

b. Dispositive type

In dispositive type, there are doings and happenings.

³⁴Daviq Rizal. Discourse Analysis. (Semarang: CV. Karya Jaya Abadi, 2015) p.79

³⁵ Linda Gerot and Peter Wignell. *Making Sense of Functional Grammar*. (Australia: Gerd Stabler, 1994) p.56

The gun discharged.

Actor	Process: material
-------	-------------------

2) Mental Process

While material clauses are concerned with our experience of the material world, mental clauses are concerned with our experience of the world of our own consciousness.³⁶

The category of mental process clauses turns out to be grammatically distinct from that of the material process clauses on the basis of the five main criteria.³⁷

According to Lock (1996: 105), there are five types of Mental Processes: perception (seeing, hearing, noticing, feeling, and smelling), affection (liking, loving, fearing, hating, admiring, and missing), cognition (thinking knowing believing, doubting remembering, forgetting, and understanding), and volition (wanting, needing, desiring, hoping, and wishing). Mental processes represented in the language as two-way processes, whereas there is no parallel to this bi-directionality in Material clauses.³⁸

³⁶ M. A. K. Halliday & Christian. Matthiessen. *An Introduction to Functional Grammar: Third Edition*. (London: Hodder Arnold, 2004). p.197

³⁷ M. A. K. Halliday & Christian. Matthiessen. *An Introduction to Functional Grammar: Third Edition*. (London: Hodder Arnold, 2004). p.201

³⁸ G. Lock. *Functional english grammar: An introduction for second language teachers*. (Cambridge: Cambridge University Press, 1996) p.105

Halliday stated that all Mental Processes potentially involve both Senser and Phenomenon. This does not mean that both must always be present in the clause. It can be senser without phenomenon.³⁹

She doesn't understand

Participant:	Process:
Senser	Mental

On the other hand, there may be a Phenomenon and no Senser, as in “She only does it to annoy” and “Because she knows it teases” where the implied Senser of “annoy” and “teases” is simply “people”. The particular circumstances that usually occur are similar with those found in Material Process.⁴⁰

3) Behavioral Process

These are processes of (typically human) physiological and psychological behavior, like breathing, coughing, smiling, dreaming and staring.⁴¹

³⁹ Chryssoula Lascaratou . *The Language of Pain: Expression or description? (Converging Evidence in Language & Communication Research)*. (Amsterdam & Philadelphia: John Benjamins, 2007). p.40

⁴⁰ S. Eggins. *An introduction to systemic functional linguistics*. (London: Continuum International Publishing Group, 2004). p.233

⁴¹ M. A. K. Halliday & Christian. Matthiesssen. *An Introduction to Functional Grammar: Third Edition*. (London: Hodder Arnold, 2004). p.248

Behavioral process is almost always middle; the most typical pattern is a clause consisting of Behavior and Process only, like “Don’t breath!”, “No one’s listening, He’s always grumbling”. The particular circumstances that usually occur are Manner and Cause.⁴²

He	lived	in a beautiful house
Behavior	Behavioral	Circumstance: place

4) Verbal process

Verbal process is process of saying, or more accurately, of symbolically signaling. The process of a ‘verbal’ clause is realized by a verbal group where the lexical verb is one of saying.⁴³

Bloor and Bloor said that sometimes, the Sayer use some extra element of meaning related to the speech act realized the usage of some verbs as urge, explain, remind, challenge, beg, promise, grumble, agree, report, lisped, growled, whisper, sneer, snarled, barked, bawled, babbled on, gasped.⁴⁴

⁴² S. Eggins. *An introduction to systemic functional linguistics*. (London: Continuum International Publishing Group, 2004). p.234

⁴³ M. A. K. Halliday & Christian. Matthiessen. *An Introduction to Functional Grammar: Third Edition*. (London: Hodder Arnold, 2004). p.254

⁴⁴ T. Bloor and M. Bloor. *The functional analysis of english*. (London: Arnold, 2004). p.124

The process also has other Participants named Receiver, Verbiage, and Target. Receiver is the person to whom the verbalization is addressed. For example as in “I asked her if she had heard him”. Verbiage represents what the Sayer said but instead of representing it as a quotation of what the actual words used (Quoted) or the proposition expressed in those words (Reported), it is rather to refer to what is said by classifying it in terms of its character as an expression. But, Quoted and Reported are not participants in the clause because they are separate clause from the clause containing Sayer and Process.⁴⁵

He	says	something	to me
Sayer	Verbal process	Verbiage	Receiver

5) Relational process

Relational processes involve states of being (including having). Relational clauses serve to characterize and to identify.⁴⁶ Relational processes are concerned with the process of being in the world of abstract relations. Normally, an abstract relationship that

⁴⁵ T. Bloor and M. Bloor. *The functional analysis of english*. (London: Arnold, 2004). p.122

⁴⁶ M. A. K. Halliday & Christian. Matthiessen. *An Introduction to Functional Grammar: Third Edition*. (London: Hodder Arnold, 2004). p.210

exists between two participants associated with the process is considered, but unlike the case of material process, a participant does not affect the other participant in a physical sense.

As Halliday stated that relational process is divided into two modes: attributive and identifying relational process. In the attributive relational process is the process which assigns a quality. 'a is an attribute of x'. While the identifying relational process is that something has an identity assigned to it. It means that one entity is being used to identify another 'x is identified by a' or 'a serves to define the identity x'. The English system operates with three main types of relation, they are: intensive, possessive, and circumstantial and each of these comes in two distinct modes of being attributive and identifying.⁴⁷

Since only the attributive mode and the identifying mode in intensive processes are of particular relevance to the present study ,a detailed explanation of the other types (the Circumstantial and the Possessive) is unnecessary here.

5.1. Intensive attributive processes

In Attributives there are Carrier and Attribute.

⁴⁷ M. A. K. Halliday & Christian. Matthiessen. *An Introduction to Functional Grammar: Third Edition*. (London: Hodder Arnold, 2004). p.216

I remains patient

Carrier	Attributive	Attribute
---------	-------------	-----------

In Identifying Processes the participant roles are token and value.

Sally is the smartest student.

Token	Identifying	Value
-------	-------------	-------

6) Existential process

This process is represented by something exist or happens.⁴⁸ Existential process represents that something exists or happens. Existential clauses typically have the verb *be*. The entity or event which is being said to exist is labelled, simply, ‘Existent’. In principle, there can ‘exist’ any kind of phenomenon that can be construed as a ‘thing’: person, object, institution, abstraction; but also any action or event, as in “Is there going to be a storm?” or “There was another robbery in the street”.⁴⁹

When some clauses have only the Existent without any explicit Circumstances, the semantically

⁴⁸ M. A. K. Halliday & Christian. Matthiessen. *An Introduction to Functional Grammar: Third Edition*. (London: Hodder Arnold, 2004). p.256

⁴⁹ M. A. K. Halliday & Christian. Matthiessen. *An Introduction to Functional Grammar: Third Edition*. (London: Hodder Arnold, 2004). p.258

empty Subject there is almost obligatory. The particular Circumstantial Element that usually occurs is Location.⁵⁰

There is a girl waiting for you in the garden

	Existential	Existent	Circumstance: place
--	-------------	----------	------------------------

c. Other participant

Participants roles will be identified in order to outline the transitivity roles played by the elements in Theme as a basis for a discussion of why they occur. However, identifying transitivity roles of participants in the clause necessarily involves identifying the process types in which those participants play a part, and thus the initial stage of the analysis consists of identifying the process type.

There are other important ergative participant roles in the system. They are the Beneficiary and the Range. According to Halliday, in the 'logical' terminology, where actor is 'logical subject' and goal is 'logical direct object', the Beneficiary is 'logical indirect object' and the Range would be 'logical cognate object'.⁵¹

⁵⁰ S. Eggins. *An introduction to systemic functional linguistics*. (London: Continuum International Publishing Group, 2004). p.238

⁵¹ M. A. K. Halliday & Christian. Matthiessen. *An Introduction to Functional Grammar: Third Edition*. (London: Hodder Arnold, 2004). p.293

1) Beneficiary

The Beneficiary is the one to whom or for whom the process is said to take place. It appears in ‘material’ and ‘verbal’ clauses, and occasionally in ‘relational’ ones. (In other words, there are no Beneficiaries in ‘mental’, ‘behavioural’ or ‘existential’ clauses.)⁵²

In the process of material, there are two elements related to Beneficiary They are Recipient and Client. The function of Recipient and Client resemble each other in that both of construe a benefactive role: the represent a participant that is benefiting from performance of the process. The Recipient is one that goods are given to, and the Client is the one that services are done for.⁵³ The Recipient here refers to the target audience of language management, while the Client refers to the party for which language measures are intended to work.

Example:

I	Send	a mail	to my friend
Actor	Material Process	Goal	Recipient

⁵² M. A. K. Halliday & Christian. Matthiessen. *An Introduction to Functional Grammar: Third Edition*. (London: Hodder Arnold, 2004). p.293

⁵³ M. A. K. Halliday & Christian. Matthiessen. *An Introduction to Functional Grammar: Third Edition*. (London: Hodder Arnold, 2004). p.191

She	Built	a house	for her mother
Actor	Material Process	Goal	Client

Both Clients and Recipients may occur with or without prepositions, depending on their position in the clause. If you want to put them in final position in the clause, then it is necessary to use a preposition.⁵⁴

Beneficiary can also occur in relational processes. As the Range indicates the scope of the process, it too is a very general function, so that the Phenomenon of a *like-type* mental process, the Verbiage of a verbal process.⁵⁵

2) Range

The range is the element that specifies the scope of the process. For example, in a material process, the range may express the domain over which the process takes place (e.g., *the mountain* in *Mary climbed the mountain*). In a verbal process, the range is the element

⁵⁴ S. Eggins. *An introduction to systemic functional linguistics. 2nd Edition*. (London: Continuum International Publishing Group, 2004). p.220

⁵⁵ Christopher S. Butler. *Structure and Function: A Guide to Three Major Structural-Functional Theories: Part 1*. (Amsterdam: John Benjamins Publishing Company, 2003) p.387

expressing the class, quantity, or quality of what is said (e.g., *a silly question in John asked a silly question*).⁵⁶

Ranges are only slightly distinguishable from goals, namely, there is nothing being ‘done’ to a range-element and it is not in any prominent sense a participant in the process. In material process, the range expresses the domain over which a process takes place, as in sentence ‘Mary climbed the mountain’. The phrase ‘the mountain’ is not the goal of the process, that is, she is not ‘doing’ something to the mountain (e.g. moving the mountain); instead, it specifies the range over which her climbing took place.⁵⁷

In a verbal process, the Range is the element expressing the class, quality, or quantity of what is said.⁵⁸ The table below will show the examples of Range in a verbal process.

⁵⁶ Jean A. Rondal. *Exceptional language development in Down syndrome*. (New York: Cambridge University Press, 1995) p.84

⁵⁷ Jeffrey T. Reed. *A Discourse Analysis of Philippians: Method and Rhetoric in the Debate over Literary Integrity*. (England: Sheffield Academic Press, 1997) p.70

⁵⁸ M. A. K. Halliday & Christian. Matthiessen. *An Introduction to Functional Grammar: Third Edition*. (London: Hodder Arnold, 2004). p.262-293

Table 5: Range in Verbal Process⁵⁹

Verbal Process Clause	Range: Verbiage
What did you say?	What
He asked a question	a question
She speaks German	German
Tell me a story	a story
Don't talk nonsense	nonsense
He made a long speech	a long speech

d. Circumstantial

Types of Circumstantial Process Element⁶⁰

Type		Wh-Item	Examples of realization
Extent	distance	<i>How far?</i>	For;
	duration	<i>How long?</i>	throughout
	frequency	<i>How many?</i>	'measured'; nominal group
			For; throughout 'measured'; nominal group

⁵⁹ J.R. Martin , Christian M.I.M.. *Matthiessen and Clare Painter. Working with functional grammar.* (London: Edward Arnold, 1997) p.104

⁶⁰ M. A. K. Halliday& Christian. Matthiessen. *An Introduction to Functional Grammar: Third Edition.* (London: Hodder Arnold, 2004). p.262-263

			'measured' nominal group
--	--	--	-----------------------------

Location	place	<i>Where?</i> [there, here]	<i>at, in, on, by, near; to, towards, into, onto, (away) from, out of, off; behind, in front of, above, below, under, alongside... adverb of place: abroad, overseas, home, upstairs, downstairs, inside, outside; out, up, down, behind, left, right, straight...; there, here</i>
	time	<i>When?</i> [then, now]	<i>at, in, on; to, until, till, towards, into,</i>

			<i>from, since, during, before, after</i> adverb of time: <i>today, yesterday, tomorrow; now, then</i>
--	--	--	--

Manner	means	<i>How?</i> [thus]	<i>by, through, with, by means of, out of)+ material), from</i>
	quality	<i>how?</i> [thus]	<i>in + a + quality (e.g. dignified) + manner/way, with + abstraction (e.g. dignity); according to adverbs in -ly, -wise; fast, well; together, jointly, separately, respectively</i>
	comparison	<i>how? what like?</i>	<i>like, unlike; in + the manner of . . .</i> adverbs of comparison

			<i>differently</i>
	degree	<i>how much?</i>	<i>to + a high/low/... degree/extent; adverbs of degree much, greatly, considerably, deeply [often collocationally linked to lexical verb, e.g. love + deeply, understand + completely]</i>

Cause	reason	<i>why?</i>	<i>because of, as a result of, thanks to, due to, for want of, for, of, out of, through</i>
	purpose	<i>why? what for?</i>	<i>for, for the purpose of, for the sake of, in the hope of</i>

	behalf	<i>who for?</i>	<i>for, for the sake of, in favour of, against [‘not in favour of’], on behalf of</i>
--	--------	-----------------	---

Contingency	condition	<i>why?</i>	<i>in case of, in the event of</i>
	concession		<i>in default of, in the absence of, short of, without [‘if it had not been for’]</i>
	default		<i>despite, in spite of</i>

Accompaniment	comitative	<i>who/what with?</i>	<i>with; without</i>
	additive	<i>and who/what</i>	<i>as well as, besides;</i>

		<i>else?</i>	<i>instead of</i>
--	--	--------------	-------------------

Role	guise	<i>What as?</i>	<i>as, by way of, in the role/shape/guise/form of</i>
	product	<i>what into?</i>	<i>into</i>

Matter		<i>what about?</i>	<i>about, concerning, on, of, with reference to, in [‘with respect to’]</i>
---------------	--	--------------------	---

Angle	source		<i>according to, in the words of</i>
	viewpoint		<i>to, in the view/opinion of, from the standpoint of</i>

The last type of participant we need to look at for material process clauses is that of Circumstantials, which

are realized by adverbial or prepositional phrases. Circumstances can occur not only with material processes, but with all process types. They are presented here for convenience.

Circumstantial process elements provide information on the ‘how, when, where, and why’ of the process, although they are normally grammatically subordinate to the process.⁶¹

2. News Items

According to Reah, news is information about current events that appeal to a sizeable group, or that can affect a large group's life.⁶² News is actually a word that is relatively difficult to define, and there has never been and probably never will be a satisfactory definition.⁶³

‘Hard’ news articles represent a specific genre of texts that is contrasted to other news genres which foreground matters of opinion, such as editorials and opinion articles. It provides hierarchical narratives for events in the social world

⁶¹ P. Simpson. *Language, ideology and point of view*. (New York: Routledge, 1993) p.90

⁶² D. Reah. *The Language of Newspapers. 2nd ed.* (London: Routledge, 2002) p.4

⁶³ So-In. Rapeepat. *An Analysis of Phrasal Verb in News Front Page Headline in an English Newspaper: a Case Study of Bangkok Post*. Master's thesis, National Institute of Development Administration. (2002) p.14

based on notions of newsworthiness where the key ‘facts’ appear in the headline and lead paragraph of the article.⁶⁴

In news stories written in English in different parts of the world, it may not be uncommon to find that words being used to talk about a specific cultural aspect or political situation can only be understood by people who know the language and culture of the country where the news was published.⁶⁵

Newspapers is powerful in influencing the perception of the reader. Language can be used in a variety of ways to strengthen and manipulate the message to the public. Halliday posits that a language is interpreted as a system of meanings, accompanied by forms through which the meanings can be realized and answer the question, “how are these meanings expressed?”⁶⁶

Different opinions by writers of news articles can be signaled by the stylistic choices that are made concerning variation in word-choices and syntactic patterns.⁶⁷ In newspaper writing, the individual styles of reporters are often

⁶⁴ S. Allan. *News culture*. (2nd ed.). (Maidenhead: Open University Press, 2004). p.82-83

⁶⁵ M. GraziaBusa, *Introducing the Language of the News: A Student’s Guide*. (Canada: Roudledge, 2014) p. 9

⁶⁶ Christopher S. Butler. *Structure and Function: A Guide to ThreeMajor Structural-Functional Theories*. (Amsterdam: John Benjamins Publishing Company, 2003) p.162

⁶⁷ T. A. Van Dijk. *Racism and the press*. (London: Routledge, 1991b) p.209

subordinated or merged with a shared institutional style of the newspaper whose character is designed to meet the expectations of a perceived target audience (Bell, 1997, p. 243).⁶⁸

Reconstruction of past events in order to explain the present is a classical task in historical sciences.⁶⁹ In this sense, 'the world is linguistically constructed' in journalism, and it follows that there are alternative ways of describing 'reality'.⁷⁰

Van Dijk stated that all levels of text we may thus witness the influence of the ideological 'bias' of underlying mental models and social representations based on ideologies. It is however recalled that not *all* discourse structures are ideologically controlled, and that no discourse structure *only* has ideological functions. All depends on the context, defined here as subjective mental models (which may also themselves be ideological) representing the relevant properties of communicative situations.⁷¹

Drawing on D. Morrice, Wittgenstein presents a picture theory of language: language consists of pictures of

⁶⁸ A. Bell. *Language style as audience design*. In N. Coupland & A. Jaworski (Eds.), *Sociolinguistics: A reader and coursebook* (pp. 240-250). (Basingstoke: Macmillan, 1997) p.243

⁶⁹ P. Crisma and G. Longobardi. *Historical Syntax Linguistic Theory*. (United States: Oxford University Press, 2009) p.9

⁷⁰ D. Burton. 'Through glass darkly: through dark glasses', in R. Carter, ed., *Language and Literature 194-214* (London: Allan and Unwin, 1982) p.200

⁷¹ T. Van Dijk. *Ideology and discourse analysis*. *Journal of Political Ideologies* 11(2): 115-40. (2006) p.139

facts, collected in propositions, and thus represents reality to us.⁷² The study of language is so important that, as Fairclough states, “using language is the most common form of social behaviour” and we depend on language in our public and private interaction, determining our relationships with other individuals and the social institutions we inhabit.⁷³

Social institutions and groupings have special meanings and values articulated in the language in a systemic way.⁷⁴ The news item defined as a unit with an introduction by the newscaster in the studio regarding something new on a subject/ idea and ending by moving on to another matter.⁷⁵ News can ultimately be interpreted only with background information, but dissemination is equally important. Information can be said to consist of knowledge of people, events, ideas or objects at any time. Then, it can be defined as a particular type of information.⁷⁶

News language reflects and reinforces social norms, displays agendas, and develops identities, actions that are accomplished through language and the interaction of

⁷² D. Morrice. *Philosophy, Science and Ideology in Political Thought*. (Great Britain: Macmillan Press Ltd, 1996) p.111

⁷³ N. Fairclough. *Language and Power*. (London: Longman, 1989) p.2

⁷⁴ R. Fowler. *Language in the News: Discourse and Ideology in the Press*. (London: Routledge, 1991) p.42

⁷⁵ T. Parfitt and Y. Egorova. *Jews, Muslims and Mass Media: Mediating the 'Other'*. (London: Routledge, 2004) p.196

⁷⁶ Sian Lewis. *News and Society in the Greek Polis*. (United States: University of North Carolina Press, 1996) p.3

journalists, the public, and human and natural events.⁷⁷ To explore news or news language from the vantage point of the practitioner one has to be familiar with the process of news production, what is relevant to and comprises news practice, constraints influencing news practice, and the profession-instigated relationships (or participant structures) within and outside the news community.⁷⁸

With the general public, however, to whom newspapers are sold, there is no marked homogeneity of interest: what interests one will not necessarily interest another. Therefore in order to lure these potential buyers into the paper's reader population for the sake of increasing the circulation, the editor must increase the diversity of his news items. Hence the force of Diversification, though profitable for the editor in increasing the size of the reader population, is by no means necessarily profitable for each individual reader in that population, since each reader has his own news needs to be met with satisfactory fullness.⁷⁹

The problem of slavery emerged in more news in the second half of the 1850s as political tensions surrounding the issue escalated. Other columns give readers the information

⁷⁷ Colleen Cotter, *News Talk: Investigating the language of journalism*, (New York: Cambridge University Press, 2010) p.2

⁷⁸ Colleen Cotter, *News Talk: Investigating the language of journalism*, (New York: Cambridge University Press, 2010) p.23

⁷⁹ George Kingsley Zipf, *Human Behavior and the Principle of Least Effort*, (Cambridge: Addison-Wesley Press, 1949) p.541

necessary to live their daily lives. The paper ad gives readers consumer information about products ranging from books to patent medicines, and advertisements for things like the academy also inform readers about the institutions in their community.⁸⁰

Family newspapers indicate that the appearance of publication materials includes the use of their content. In turn, the reader's interpretation of the content is influenced by their need to read.⁸¹ Delivering "interest" about news content to the reader or hearer that what is newsworthy is important to have a linguistic or discourse level that is correlated beyond the choice of news topics. The structure of the story itself, the way it is patterned and organized, supports what is considered important.⁸²

3. Headline

According to Reah, a headline is a unique type of text composed of functions that specifically define their form, content, and structure, and operates within limits that restrict authors' freedom. In general, a headline tells the whole story of

⁸⁰ Michele Moylan and Lane Stiles, *Reading Books: Essays on the Material Text and Literature in America* (Univ of Massachusetts Press, 1996) p.109

⁸¹ Michele Moylan and Lane Stiles, *Reading Books: Essays on the Material Text and Literature in America* (Univ of Massachusetts Press, 1996) p.112

⁸² Colleen Cotter, *News Talk: Investigating the language of journalism*, (New York: Cambridge University Press, 2010) p.28

the news.⁸³ The headline contains the words in the leading position in the advertisement. These are the words that will read the most attention by the readers.⁸⁴

Javed and Mahmood stated that, headlines act as a forerunner to the news reports.⁸⁵ Moreover, according to Conboy, headlines serve 3 important functions. First they provide a brief summary of the main news to the reader; hence, readers do not have to read the whole story to capture the point. Second, they attract attention. Headlines distract people's attention by various font sizes and vocabulary used. Third, they often provide an initial indicator of the content and style of the news values of the newspaper. This is an important for the way in which the newspaper appeals to its audience.⁸⁶

Headlines are the most often responsible elements for stopping and enticing readers into advertisements. A great visual might also do this, but it's the main headline that makes the biggest and most lasting impact. Of course, the visual element must be aligned with the headline and its contents. A

⁸³ D. Reah. *The Language of Newspapers. 2nd ed.*(London: Routledge, 2002) p.13

⁸⁴ S H HKazmi, Satish K Batra. *Advertising And Sales Promotion.* (New Delhi: Excek Books, 2008) p.399

⁸⁵ S. Javed and R. Mahmood. *A Critical Discourse Analysis of The News Headlines of Budget of Pakistan FY 2011-2012. Interdisciplinary Journal of Contemporary Research in Business. 3 (5): 120-129.*(2011) p.121

⁸⁶ M. Conboy, *The Language of the News.*(New York: Routledge, 2007) p.13

good title also offers a promise to the reader.⁸⁷ The headline should be complete by itself. A reader should know who made the statement at a glance.⁸⁸

The news headline is a medium which describes an image rather than waiting to summarize the complete story.⁸⁹ For example, a headline encourages us to read a story, a description from a publisher encourages us to buy a book, and an ad is designed to promote a product.⁹⁰

The headline gives emphasis to a few words in bold type and every word must be weighed. There is a double responsibility on headline writers. They have to attract as many readers as they can into the text of the story, or condemn it to unread obscurity; but even where they fail they have an effect for many who do not read the story none the less retain an impression from scanning the headline.⁹¹

Conboy stated that “The language of the news reinforces the ways things are”, and the part that does so is the headline. The language used to construct the headline is

⁸⁷ Doug Newsom, Jim Haynes. *Public Relations Writing: Form & Style*. (Canada: Wadsworth Cengage Learning, 2011) p.286

⁸⁸ Sunil Saxena. *Headline Writing*. (New Delhi: SAGE Publications, 2006) p.91

⁸⁹ Shekh Moinuddin. *Mediascape and The State: A Geographical Interpretation of Image Politics in Uttar Pradesh, India*. (New Delhi: Springer, 2017) p.24

⁹⁰ Peter Verdonk. *Stylistics*. (New York: Oxford University Press, 2002) p.12

⁹¹ Crawford Gillan, Sir Harold Evans. *Essential English for Journalists, Editors and Writers*. (London: Pimlico, 2000) p.206

probably rarely found in other forms of text types. The most outstanding feature of the language of headlines, especially in crime news, is the vocabulary. The vocabulary used in headline has to fit the spaces. It is typically short, yet it must be able to get attention and be effective. There are some linguistic devices that are used for effectively creating headlines.⁹²

The fundamental function of the headline is to attract the readers' attention, get them interested, and lead them in the entire ad message. One popular technique to capture the attention is to occupy the entire top half of the ad with a headline written in large letter.⁹³

In campus papers, although the headline is the prime concern of the copyreader, the reporter is allowed to write his own headline to give him training and practice. The copyreader checks the headline, and if necessary, rewrites it.⁹⁴

The Internet has pioneered a new genre of a headline writing called 'descriptive headline'. The aim is to pack the headline with information. At times, the headline writers go

⁹² M. Conboy, *The Language of the News*. (New York: Routledge, 2007) p.26

⁹³ S H Kazmi, Satish K Batra. *Advertising And Sales Promotion*. (New Delhi: Excek Books, 2008) p.399

⁹⁴ Ceciliano and Jose B. Crush. *Advanced Campus Journalism*. (Manilla: REX Book Store, 1991) p.134

beyond description; they use comment to capture the attention of the Internet user.⁹⁵

A reader can skim the headlines and have an outline of the news of the day and some idea of its relative impact and importance.⁹⁶ Words used may carry “particularly strong connotations that carry an emotional loading beyond their literal meaning”.⁹⁷

The position of an article in a newspaper is based on the importance of the event and its structure also reflects a hierarchy of importance, the headline and the first paragraph are considered the gist or the most important parts.

⁹⁵Sunil Saxena. *Breaking News: The Craft and Technology of Online Journalism*. (New Delhi: Tata McGraw-Hill, 2004) p.43

⁹⁶D. Reah. *The Language of Newspapers*. (London: Routledge, 1998) p.14

⁹⁷D. Reah. *The Language of Newspapers*. (London: Routledge, 1998) p.18

CHAPTER III

RESEARCH METHOD

The research method is significant in scientific research. This is because the results of the research can be considered as something scientifically dependent on the methods used on the researched object. This chapter presents about methodology of the research. This chapter discusses about research design, unit of analysis, data sources, data collection methods, and data analysis methods.

A. Research Design

Research is systematic process of inquiry consisting of three elements or components: (1) a question, problem, or hypothesis, (2) data, and (3) analysis and interpretation of data.⁹⁸ There are two kinds of research namely Qualitative and quantitative research. There are some differences between Qualitative and Quantitative research. One of the differences between both of them is in Qualitative research, the data is analyzed using sentences, and in Quantitative research, the data is analyzed using numbers. Richard and Cook (cited in Nunan's book: "*Research Method in Language Learning*") draw a distinction between quantitative and qualitative research as follows:⁹⁹

⁹⁸ David Nunan, *Research Method in Language Learning*, (USA, Cambridge University Press, 1992), p.23

⁹⁹ David Nunan, *Research Method in Language Learning*, (USA, Cambridge University Press, 1992), p.23

Quantitative research is obtrusive and controlled, objective, generalisable; outcome oriented, and assume the existence of facts which are somehow external to and independent of the observer or researcher. Qualitative research, on the other hand, assumes that all knowledge is relative, that there is a subjective element to all knowledge and research, and that holistic, ungeneralisable studies are justifiable (an ungeneralisable study is one in which the insights and outcomes generated by the research cannot be applied to context or situations beyond those in which data were collected).

From the definition above, the qualitative method was used to study this problem. The data was in qualitative research rather than the quantitative because it was displayed in the form of strings of words. It depends on how the data was analyzed. This research is aimed at analysing the pattern of transitivity, especially the process and participant types, in the news headlines of The Jakarta Post.

B. Data Collection

1. Units of the Data

The data for this research consists of news headlines, which are selected front-page news articles on The Jakarta Post. The total number of headlines that was used in this research is 31 headlines. These headlines were collected from May 1, 2017 to May 31, 2017, which were conducted in

transitivity analysis. The unit of analysis of this research is the types of process on the clause on The Jakarta Post news headline articles.

2. Source of Data

Data are materials which are used in the research. In this research, the data is process type on news headlines text. As mentioned, all the headline texts of this research were taken from The Jakarta Post website page. The online address of the website page is www.thejakartapost.com/, which is a daily English language newspaper in Indonesia. It features print newspaper and online which can be read anytime.

The headlines in this website are well categorized into various sections. The categories in this website include news, lifestyle, health, sport, city, art & culture, etc. News desk is chosen by the researcher. After found the data source the researcher will analyze the data source based on the process of transitivity.

For example:

“The website of the Jakarta Social Agency was hacked on Sunday night by a group of hackers”.

The website of the Jakarta Social Agency	Was hacked	On Sunday night	By a group of hackers
Phenomenon	Behavioral	Circum: location	Behaver

3. Data Collection Technique

The data collection techniques used in this study are related to Sudaryanto's book, *Metode dan Aneka Teknik Analisis Bahasa*. There are some techniques in collecting data lingual. Two techniques are used in this study. Those were *Simak* and *Catat* technique.

Simak is a technique used in language research by listening to the use of language on the object to be studied. This technique is the first step done by show and study carefully the object studied the news headlines on *The Jakarta Post*. After the headlines were assessed enough to be used as research data, the data were then noted for analysis using the analytical techniques used.¹⁰⁰

4. Data Analysis Technique

The technique of data analysis used in this research was transitivity analysis. Here are the steps which were carried out regarding to the process of analyzing the qualitative data. Firstly, identifying the headlines texts and selecting it as data. Second, classifying the data into raw data that further it was categorised based on the data sheets provided. Then, the text was split into clauses. Furthermore, doing in-depth analysis to investigate the stating and analyzing clauses based on arrangement of transitivity system proposed by Halliday. Each

¹⁰⁰ Sudaryanto, *Metode dan Aneka Teknik Analisis Bahasa: Pengantar Penelitian Wahana Kebudayaan secara Linguistik*. (Yogyakarta: Duta Wacana University Press, 1993) p.132

of these clauses was expressed in table and was examined to determine the process types (whether it is material, mental, relational, bahavioral, verbal, or existential processes), the participants in the processes, and also the circumstantial elements of the processes. In the analyzing step, some abbreviations is used to classify the type of process. Here are the abbreviations used:¹⁰¹

ABBREVIATIONS LIST	
P = Process	Vb = Verbiage
Pm = material	Be = Behaver
Pme = mental	Bh = Behaviour
Pb =behavioural	X = Existent
Pv = verbal	T = Token
Pe = existential	V = Value
Pi = intensive	Cr = Carrier
Pec = circumstantial	At = Attribute
Pp = possessive	C = Circumstance
Pc = causative	CI = location
A = Actor	Cx = extent
G = Goal	Cm = manner
B = Beneficiary	Cc = cause
R = Range	Ca = accompaniment,
S = Senser	Ct = matter

¹⁰¹S. Eggins. *An introduction to systemic functional linguistics*. (London: Continuum International Publishing Group, 2004). p.356

Ph = Phenomenon	Co = role
Sy = Sayer	Ag = Agent
Rv = Receiver	

Then, the last step is drawing conclusions after making the written report of the analysis.

CHAPTER IV

DATA ANALYSIS

This chapter shows the discoveries in the transitivity analysis and discussion of the discoveries regarding The Jakarta Post headlines. The clause analysis of news articles of The Jakarta Post is presented based on each type of process in the transitivity analysis. The analysis of this research data is related to ideational meaning. The analysis is done at clause level. Firstly, the data were segmented into clauses, then the transitivity analysis is conducted and secondly, the most dominant process in the news text is analyzed.

The entire clauses in every news text was counted. After analyzing the Jakarta Post published on May 1st 2017 to May 31st 2017, the six types of processes are found in developing the news. Those are, material processes, mental processes, verbal processes, behavioral, relational processes and existential processes. Below are the details of types of process found in The Jakarta Post headlines.

A. The ideational meaning realized in the news headlines of The Jakarta Post

1. Material Process

Material processes are processes characterized doings and happenings.

No.	Types of Process	No. article	No. clause	Σ
1	Material Process	a.1	cl.2, cl.6	2
		a.3	cl.2, cl.5, cl. 9	3

	a.4	cl.12, cl.20	2
	a.5	cl.10, cl.14	2
	a.6	cl.6, cl.13	2
	a.7	cl.5, cl.6	2
	a.8	cl.1, cl.6, cl.12	3
	a.9	cl.13	1
	a.10	cl.1	1
	a.18	cl.2, cl.9, cl.10	3
	a.20	cl.9	1
	a.21	cl.9	1
	a.22	cl.1, cl.6	2
	a.23	cl.2, cl.6, cl.7, cl.8	4
	a.24	cl.13, cl.17	2
	a.25	cl.2, cl.3, cl.4, cl.5, cl.6, cl.7, cl.11, cl.15, cl.16, cl.18	10
	a.26	cl.5	1
	a.27	cl.1	1
	a.28	cl.1, cl.6, cl.7, cl.8, cl.12, cl.13, cl.15, cl.19, cl.20, cl.23, cl.24, cl.26, cl.27	13
	a.29	cl.4, cl.6, cl.8	3
	a.30	cl.11	1
	TOTAL		60

These processes tell about action. Material processes basically involve an Actor and Goal. Actor is the one that does the need or performs the action whereas Goal is the one suffers or undergoes the process.

In this material process part consists of some examples of different news article:

The title of the first sample is '*Culinary destinations should have family-friendly food labels: Ministry*'. This article

describes the insistence of the Ministry of Tourism to put a family-friendly label in their place of business as most foreign tourists worry about healthy food. Another thing he emphasizes is cleanliness, especially regarding clean water supplies so that visitors know which restaurant to visit with family-friendly labels. One of clauses in this article is chosen to be an example of material process.

'At the night market in Semarang's Chinatown district, which offers an array of dishes, he did not know which eatery he was going to pick because none of them had family-friendly labels'. The underlined clause is a material clause in this sentence which will be explained below.

Which eatery	He	was going to pick
G	A	Pm

Data no. a.3 cl.9

The function of the first participant '*he*' is the Actor, who is the one doing the material process. What the Actor do is the material *processes* which is '*was going to pick*'. The second participant function as the Goal, the Goal in this clause is '*eatery*'. The participant in material clauses is not always Goal, it could be Range in different context.

The title of the second samples is '*Swearing makes you stronger, study says*'. This article describes the research presented at the British Psychological Society meeting in Brighton on a study that found that while cursing, people's heart

rates did not increase significantly, possibly meaning that their fight-or-flight response was not triggered. The research says that curse can actually make you stronger. A material process clause with Range participant is chosen to be an example here.

Originally presented at the British Psychological Society meeting in Brighton, the study had 29 people ride an exercise bike and 52 people do a hand grip test. The underlined clause is a material clause which the second participant is Range. That clause will be explained below.

52 people	Do	A hand grip test.
A	Pm	R

Data no. a.7 cl.6

In the example above, '52 people' is the Actor and 'do' is the Material process. The participant of the clause above is Range. The phrase 'a hand grip test' is not the Goal of the process, which is, they are not 'doing' something to a hand grip test but they 'doing' a hand grip test. It means that the Range expresses the process itself.

The title of the third example is '*Award-winning photographer admits to plagiarism*'. This article talks about an award-winning photographer named Souvid Datta who plagiarized photos originally taken by documentary photographer Mary Ellen Mark in 1978. It was about the mentor of a girl in a brothel who asked not to be photographed, but Datta decided to photograph the subject of the work Mark's

original into his work. Datta admitted his mistake and explained that the original photograph was taken when he went to India to document the violence of the sex industry. One of clauses in this article is chosen to be example.

Now, Datta has admitted to copying and pasting from the 1978 photo and he explained that the original photo was taken when he went to India to document sex industry violence. The underlined clause is a clause of material process without any second participant. The clause here is followed by a circumstantial.

He	Went to	India
A	Pm	Cl

Data no. a.6 cl.6

The example above shows material process found in the text. Is indicated by an action verb “went”, in which it shows process of doing. The clause describes that he visited India last time. The actor is ‘he’ who does something. Since this material process *is* in the intransitive clause, there is no goal which is acted by the actor here.

Another participant in material process is called Beneficiary, there are recipient and client. The ‘beneficiary’ appears in the article that has been researched, one of which appears in the article entitled ‘*Businessman declared guilty in Bakamla graft case*’. This article discusses a defendant in a

corruption case named Fahmi Darmawansyah who left a courtroom in the Jakarta Corruption Court after a panel of judges from the Jakarta Corruption Court has stated that Fahmi is guilty of bribing four officials in a corruption case related to the procurement project of the Maritime Security Council (Bakamla) and sentenced to two years and eight months in prison. The aggravating factor in the verdict is that as an entrepreneur, he does not support the government in the fight against corruption and follows the proper procedures in business. However, the mitigating factor is that he has never been punished and has regretted the mistakes he has made.

Fahmi, along with two executives of his company, bribed Bakamla deputy chief Eko Susilo Hadi with Rp 2 billion to win the tender for a sea surveillance satellite systems project worth RP 222 billion. The underlined clause above is a clause piece of a sentence showing the Beneficiary and will be explained below.

Fahmi,	Along with two executives of his company,	Bribed	Bakamla deputy chief Eko Susilo Hadi
A	Ca	Pm	B

Data no. a.24 cl.16

Based on the sentence above, it is found that the kind of Beneficiary is client. Client is one that services are done for, whereas recipient is one that goods are given to.

The material clauses from the examples above are ‘pick, do, went and bribed’. Each clause expresses ‘doing’. The verb ‘was going to pick’ expresses doing of picking something. The changes of material processes can be seen. In the ‘was going to pick’ clause, the process of opening something can be seen. It happens in the past, so the clause uses past continuous tense. This rule is also valid for other material clauses.

2. Mental Process

Mental processes are ones of sensing, which refers to the process of thinking, perceiving, liking, and wanting. It enables language users to express opinion, thoughts and tastes that help to identify their definitions of reality. There are two participants in this process, which are Senser and Phenomenon.

No.	Type of Process	No. article	No. clause	Σ
1	Mental Process	a.1	cl.1	1
		a.3	cl.2, cl.8, cl.14	3
		a.4	cl.9, cl.16, cl.19, cl.23, cl.24	5
		a.5	cl.6, cl.8, cl.9	3
		a.6	cl.8, cl.10	2
		a.7	cl.1, cl.12, cl.16	3
		a.9	cl.1, cl.10	2
		a.10	cl.4	1
		a.14	cl.4	1
		a.15	cl.5, cl.7	2
		a.16	cl.6, cl.11, cl.17, cl.18	4
		a.18	cl.8, cl.10	2
		a.25	cl.17	1

	a.28	cl.22	1
	a.29	cl.11	1
	a.30	cl.18, cl.22	2
	TOTAL		33

In the mental process part consists of some examples clauses taken from different news article:

The first example appears in the title '*Jakarta Social Agency website hacked*'. The article talk about The Jakarta Social Agency website that was hacked on Sunday night by a group of hackers demanding that the governor and vice governor of DKI Jakarta realize their promise of a zero-percent down payment scheme for housing. The agency's information and communications division head expressed regret that hackers display a political message on the website and it will take a few days to fix it. Therefore, citizens can access information from the agency on official channels of Kaskus and Kompasiana agencies temporarily. One of clauses in this article will be taken as an example.

The website of the Jakarta Social Agency was hacked on Sunday night by a group of hackers demanding that the presumptive Jakarta governor and vice governor, Anies Baswedan and Sandiaga Uno, realize their promise of a zero percent down-payment scheme for housing. The underlined clause is the mental process clause of cognitive.

The persumtive	realize	Their promise of	For
----------------	---------	------------------	-----

Jakarta governor and vice governor, Anies Baswedan and Sandiaga Uno		a zero percent down-payment scheme	housing
S	Pme	Ph	Cc

Data no. a.1 cl.2

The clause above shows mental process in cognitive found in the text. It is known by the verb “realize” because it shows a thinking process. The senser here refers to “The persumtive Jakarta governor and vice governor, Anies Baswedan and Sandiaga Uno”. The phenomenon in this clause is “Their promise of a zero percent down-payment scheme”.

Another example is mental process of desiderative which is found in the researched articles, one of which appears in the article entitle *‘Indonesia nabs third spot in Global Muslim Travel Index 2017’*. This article tells about 130 countries evaluated by the Global MasterCard-CrescentRating's 2014 Global Muslim Travel Index, where Indonesia ranks third with a score of 72.6 which is The majestic Baiturrahman Grand Mosque in Aceh. It was explained that the 2015 GMTI increase in Indonesia is due to the lifestyle of young travelers who want to have more choices, unique experiences and constant connectivity. In 2016, Indonesia has a 2.7 million increase or up 20 percent of the total number of tourists visiting halal destinations, or family friendly this region, while this year, the Ministry of Tourism is targeting 3.7 million marks, up 30%. A

clause of this article will be chosen to be an example of mental process clause.

Indonesia's rise in the GMTI 2017 is due to the lifestyle of young travelers who want to have more options, unique experiences and constant connectivity. The underlined clause is kind of mental process clause that will be explained below.

who	want	to	have	more options unique experiences and constant connectivity
S	Pme		Pp	At

Data no. a.5 cl.8

The example above shows mental process in desiderative found in the text. The clause above belongs to inclination mental process because “want” expresses process of inclination. The senser in this clause is “who” which refers to the immigrants, but there is no phenomenon in this clause.

The third example is taken from article entitled ‘*Swearing makes you stronger, study says*’. This article talk about a study about people's power when swearing which is presented at the British Psychological Society meeting in Brighton as explained on page 52. The last sentence is also taken from this article as example of emotive mental process.

I think people instinctively reach for swear words when they hurt themselves and when they're looking for an extra boost in performance. The underlined clause is mental process clause of emotive in the sentence above.

They	Hurt	themselves
S	Pme	Ph

Data no. a.7 cl.25

The example above shows mental process in emotive found in the text. This clause belongs to mental process of emotive because “hurt” expresses process of feeling. The senser of this clause is “they”.

The last example of mental process is taken from the article entitle ‘Indonesia nabs third spot in Global Muslim Travel Index 2017’, as explained on page 58 that The majestic Baiturrahman Grand Mosque in Aceh ranks third with a score of 72.6 in Global Muslim Travel Index 2017. Malaysia earned the highest score and followed by United Arab Emirates (UAE) in the second rank. One of mental process clause is also taken from this article.

We are definitely seeing the influence of a new breed of young travelers, millennials and generation Z who are combining technology with real desire to explore the world, while still adhering to their faith-based needs,” Bahardeen said. The mental process clause appears in the sentence above is underlined.

We	are	definitely	seeing	the influence of a new breed of young travelers,
S		Cm	Pme	Ph

Data no. a.5 cl.9

It can be seen that “we” as the senser and “The influence of a new breed of young travelers” as the phenomenon. This clause shows that the word “seeing” refers to mental process of perception. The phenomenon here is ‘the influence of a new breed of young travelers’, as the object of what we see.

3. Verbal Process

Verbal Process is a process of saying, involve a communication between a Sayer and an Receiver, where the Verbiage (the message), is communicated. Some verbs used to express the verbal processes include call, say, add, present, admitted, explain, request, tell, lie, swear, ask, scream, shout, curse, state, warn, speak, deny, inform, advice, declare, order, voice. Specifically, this process shows activities related to information.

No.	Types of Process	No. article	No. clause	Σ
1	Verbal Process	a.1	cl.3, cl.13	2
		a.3	cl.4, cl.15	2
		a.4	cl.5, cl.18, cl.22	3
		a.5	cl.6, cl.12, cl.18	3
		a.6	cl.4, cl.5, cl.7, cl.12, cl.18	5
		a.7	cl.1, cl.3, cl.8, cl.11, cl.12, cl.13, cl.14, cl.15, cl.16, cl.19, cl.22	11
		a.8	cl.3, cl.7, cl.8, cl.10, cl.14, cl.15	6
		a.9	cl.1, cl.2, cl.3, cl.5, cl.8	6

	a.10	cl.5, cl.6, cl.10	3
	a.11	cl.6	1
	a.12	cl.11	1
	a.13	cl.7, cl.10, cl.15, cl.19, cl.24	5
	a.14	cl.8	1
	a.15	cl.4	1
	a.16	cl.1, cl.8, cl.9, cl.11, cl.15, cl.16	6
	a.17	cl.4, cl.8	2
	a.18	cl.5	1
	a.20	cl.5, cl.6, cl.7	3
	a.22	cl.2, cl.5	2
	a.23	cl.4, cl.10, cl.11, cl.13, cl.14, cl.15, cl.16, cl.18, cl.20	9
	a.24	cl.1, cl.4, cl.6, cl.12	4
	a.25	cl.13, cl.20	2
	a.26	cl.4, cl.8, cl.10, cl.14, cl.15, cl.16	6
	a.27	cl.5, cl.7	2
	a.28	cl.3, cl.4, cl.5, cl.13, cl.17, cl.21, cl.25	7
	a.29	cl.5, cl.9	2
	a.30	cl.4, cl.21	2
	TOTAL		108

Some examples of verbal process found in the headline news can be seen below:

The first example of verbal process in found in the article entitled '*Swearing makes you stronger, study says*'. As explained on page 52 in mental process part, this study said that people's peak power rose by 24 watts on average while cursing

throughout an exercise bike and a hand grip test. A verbal process also appears in this article, so it will be explained below.

They don't scream and shout it. This mental process clause found in the fourth paragraph.

They	Don't scream	and	Shout	It.
Sy	Pv		Pv	Vb

Data no. a.7 cl.14

The first participant is called Sayer. In the example above, the Sayer is 'they' who does the verbal process of saying (scream and shout), while the content of saying (it) is also a participant called Verbiage.

In addition, a verbal clause may also represent the addresser of a speech interaction. This participant is called Receiver. One of that participant also found in the article entitled *'Indonesia nabs third spot in Global Muslim Travel Index 2017'* which has described on page 58. The following example will explain how the receiver appears.

"Imagine how difficult it was for the builders [of the road]," he told reporters after the inspection on Wednesday. The underlined clause will be explained.

He	Told	reporters	After the inspection on Wednesday
Sy	Pv	Rv	Cl

Data no. a.10 cl.5

From two example above, the participant is ‘he’ and ‘told’ as the verbal process. The Receiver in the example above is ‘reporters’ that becomes the one toward whom the verbal process (told) is directed. This clause represents different mode of saying, which are ‘scream and shout’. The circumstantial location here is ‘After the inspection on Wednesday’. It explains the time when he told the reporters.

The verbal process is also found in title ‘*Raid on suspected gay sex party based on law: Police*’. This article tells about the arrest of 141 men by the North Jakarta Police during a raid on an alleged gay party at a gym in Kelapa Gading that legal and conducted according to the 2008 Pornography Law. Some human rights watchdogs and supporters of the LGBT social movement have protested against police handling of the case due to a series of people ' naked people who are allegedly gay become viral in social media. But the police refused that the image has been uploaded by them. A clause is taken from this article to be an example in verbal process.

He said a number of police officers were involved in the raid, but he denied the pictures and information uploaded on social media were distributed by the police.

He	Denied	The picures and information	uploaded	On social media
Sy	Pv	Ph	Pb	Cl

Data no. a.23 cl.13

The example above shows verbal process found in the text. It is indicated by verb ‘denied’ which tells process of saying. The verbal clause above describes that he denies the picture and information uploaded on social media. The sayer in the clause above is ‘he’ which refers to Martinus in the previous clause. ‘On social media’ is the circumstantial in this clause, it is kind of circumstantial location which describes the place where the pictures and information were uploaded.

4. Behavioral Process

Behavioral Processes are processes of physiological and psychological. These processes are often a source of confusion, because they border on Material and Mental Processes because they include physiological and psychological action. The majority of Behavioral Processes of clauses have one participant only, the participant who is behaving, which is called Behavior. The behavior is typically a conscious being like a sensor, but the process functions more like the one of doing, not sensing. Besides, there is also Behavior, which is the process scope.

No.	Types of Process	No. article	No. clause	Σ
1	Behavioral Process	a.1	cl.1, cl.2, cl.4, cl.5, cl.6, cl.7, cl.11, cl.12	9
		a.2	cl.1, cl.2, cl.3, cl.4, cl.5, cl.7	8
		a.3	cl.1, cl.5, cl.7,	5
		a.4	cl.11 cl.1, cl.2, cl.6, cl.7,	11

	a.5	cl.8, cl.14, cl.17, cl.21, cl.23, cl.24	9
	a.6	cl.1, cl.2, cl.3, cl.4, cl.5, cl.6, cl.11, cl.16	12
	a.7	cl.1, cl.2, cl.3, cl.4, cl.5, cl.6, cl.7, cl.8, cl.11, cl.16	9
	a.8	cl.7, cl.9, cl.10, cl.11, cl.16, cl.17, cl.18, cl.24, cl.26	11
	a.9	cl.2, cl.4, cl.5, cl.7, cl.8, cl.9, cl.11, cl.12, cl.13, cl.16, cl.17	8
	a.10	cl.4, cl.5, cl.6, cl.7, cl.11, cl.14	5
	a.11	cl.1, cl.2, cl.8, cl.9, cl.11	13
	a.12	cl.1, cl.3, cl.4, cl.5, cl.8, cl.9, cl.10, cl.12, cl.13	10
	a.13	cl.1, cl.2, cl.3, cl.4, cl.5, cl.6, cl.8, cl.9	22
	a.14	cl.1, cl.2, cl.3, cl.5, cl.1, cl.2, cl.3, cl.5, cl.6, cl.8, cl.9, cl.11, cl.12, cl.13, cl.14, cl.15, cl.17, cl.19, cl.21, cl.22, cl.23, cl.24, cl.24, cl.25, cl.26	5
	a.15	cl.1, cl.2, cl.3, cl.5, cl.7	10
	a.16	cl.1, cl.2, cl.3, cl.5, cl.6, cl.8, cl.9, cl.10	8
	a.17	cl.3, cl.4, cl.6, cl.7, cl.10, cl.13, cl.16	10

			cl.3, cl.5, cl.6, cl.7, cl.9, cl.10, cl.11, cl.12	
	TOTAL			165

The behaviors appears in some articles. The following examples was taken from different articles:

The first examples came up from the article entitled '*Culinary destinations should have family-friendly food labels: Ministry*', which is discuss about family-friendly label that had been urged by the Tourism Ministry as explained on page 51 in material process part.

The Tourism Ministry	Is urging	Culinary destinations
Be	Pb	Ph

Data no. a.3 cl.1

The behavior in the clause above is 'the ministry tourism. The behavioral process in this clause is 'urging'. By using the verb 'urging', it is shown that the tourism ministry exercise their powers to urge some culinary destinations to put up family-friendly labels at their business places. The 'culinary destinations' here is as Phenomenon, what is been being urged by the tourism ministry.

The second examples of behavioral process clause is taken from article number 8 entitled '*Ahok supporters to bring 8,000 roses on Tuesday's hearing*'. It talks about 5,000 supporters of the Governor of Jakarta Basuki Tjahaja Purnama or commonly called "Ahok" who plans to bring 8,000 roses in

front of the Ministry of Agriculture office on Jl. RM Harsono, Ragunan, South Jakarta, where the verdict of Ahok’s case will be announced. They say that they will wear red and blue checkered shirts will gather with roses, pins with pictures of Garuda Pancasila, national symbols, books that state the reason why they support Ahok and plan to erect a miniature monument symbolizing justice and freedom. The support co-ordinator states that his supporters aim not only to defend Ahok as an individual, but also the Constitution, in order to prevent disintegration. The last clause of this article would be taken and explained.

He added that the supporters aimed to not only defend Ahok as an individual, but also the Constitution, in an effort to prevent disintegration in the country.

the Constitution,	In an effort	to prevent	disintegration	in the country.
Be		Pb	Ph	Cl

Data no. a.8 cl.17

From the table above, we can see that the behavior is ‘the Constitution’. It shows a behavioral process by the verb ‘prevent’. The verb ‘prevent’ shows that the doer which is called behavior tried to avert a disintegration in the country. The object in this process is phenomenon refers to ‘disintegration’, what the constitution tried to be prevented in the country. The

phrase ‘in the country’ illustrates the place where it happened, which is called circumtancial location.

5. Existential Process

Existential processes are processes of existence. These represent that something exists or happens. It deal with the position of there is/was. It has a participant named Existent. The number of existential processes will be described in the following table.

No.	Types of Process	No. article	No. clause	Σ
1	Existential process	13	13	1
		16	5	1
		21	9	1
		25	23	1
		26	15	1
		29	3, 13	2
	TOTAL			8

Some examples of existential process found in the headline news can be seen below:

The first example was taken from title *‘Indonesia prone to cyberattacks: Expert’* which talks about about computers around the world were hacked by exploiting security flaws in the Microsoft Windows XP operating system. Indonesia Cyber Security Forum chairman and cofounder responded to WannaCry's ransomware attacks that spread to

150 countries and warned that Indonesia is vulnerable to cyber attacks because it still lacks cyber security experts. While in the era of digital transformation, communities, corporations, state and private institutions are connected to serve the public through the internet. Therefore, cyber security experts are needed.

However, there are many other areas that need to be protected, and we don't have enough resources to do that," Ardi told The Jakarta Post. The underlined clause is one of the existential process which appears in this clause.

However,	there	Are	many other areas
		Pe	X

Data no. a.16 cl.5

In the Existential Process, the word *there* has no experiential meaning. The verb *are* is as process and *many other areas* is participant of existent. This clause explains that there are occurrences of some areas.

The next example is taken from article entitled '*Sean, Nato look for luck in Monte Carlo's Formula 2 race*'. It discuss about Indonesia's Sean Gelael and teammate France's Norman Nato walk the Circuit de Monaco track in Monte Carlo. The drivers of Pertamina Arden are preparing Formula 2 Championship race. On track in the previous season, Seanfinis were 13th in a race but could not finish the sprint race because of the incident. While Nato wrapped up last season's feature

race as runner-up, and became the sixth finisher in the sprint race. The Indonesian driver, however, will likely face tougher rounds in Monte Carlo as he has to start off the race against this season's leader Charles Leclerc of Monaco and talented drivers like Italy's Luca Ghiotto and Britain's Oliver Rowland in the qualifier. The existential process clause also found in this article.

However, there is very little overtaking due to the narrow and dangerous course.

there	is	Very little overtaking	Due to the narrow and dangerous course.
	Pe	X	Cc

Data no. a.25 cl.23

It can be seen that the word *there* has no label. The existent in this existential process is *very little overtaking*. This is to show that overtaking exists. By showing that the overtaking exist, it is said that the overtaking caused by the narrow and dangerous course. So that circumstantial of cause in this clause refers to 'due to the narrow and dangerous course'.

6. Relational Process

Relational process is a process of being. It can be divided into two modes, there are attributive relation and identifying relation. The first means what properties an object possesses or what category it can be put into. While the other means that an entity and another is uniform. Relational

processes on the other hand relate two terms in a variety of ways (similar to how the verb “to be” is used in English).

No.	Types of Process	No. article	No. clause	Σ
1	Intensive process	a.1	cl.8, cl.9	2
		a.2	cl.6	1
		a.3	cl.3, cl.6, cl.11, cl.13, cl.14	5
		a.4	cl.10, cl.11, cl.12, cl.15, cl.20	5
		a.5	cl.7, cl.12	2
		a.6	cl.9, cl.14, cl.15, cl.17	4
		a.7	cl.2, cl.21	2
		a.8	cl.5	1
		a.9	cl.2, cl.9, cl.12	3
		a.10	cl.3, cl.4	2
		a.11	cl.5	1
		a.12	cl.1, cl.8	2
		a.13	cl.4, cl.17, cl.6, cl.9	4
		a.16	cl.2, cl.12, cl.13	3
		a.17	cl.1, cl.2	2
		a.18	cl.12	1
		a.20	cl.8, cl.12	2
		a.21	cl.2, cl.4, cl.6, cl.7, cl.8	5

	a.22	cl.8, cl.11	2
	a.23	cl.2, cl.3, cl.9, cl.17	4
	a.24	cl.8, cl.11, cl.14	3
	a.25	cl.9, cl.10, cl.11, cl.12, cl.16, cl.19, cl.21	7
	a.28	cl.9	1
	a.30	cl.2, cl.10, cl.19	3
	TOTAL		67

No.	Types of Process	No. article	No. clause	Σ
2	Possessive process	a.3	cl.10	1
		a.4	cl.3, cl.21	2
		a.5	cl.8, cl.13	2
		a.7	cl.4	1
		a.9	cl.7	1
		a.11	cl.10	1
		a.16	cl.7	1
		a.18	cl.3	1
		a.21	cl.3	1
		a.22	cl.7	1
		a.23	cl.19	1
		a.24	cl.10	1
		a.25	cl.21	1

	TOTAL	15
--	--------------	-----------

Some examples of relational process found in the researched articles can be seen below:

The first example of relational process is also taken from title ‘*Culinary destinations should have family-friendly food labels: Ministry*’. It talks about family-friendly label that had been urged by the Tourism Ministry to food business place which have been described on page 51. The relational process clause also appears in this article and would be explained.

Tendi, who is also the founder of the Bumbu Desa Restaurant, shared his personal experience going to the Semawis Market in Semarang, Central Java.

Who	is	also the founder of the Bumbu Desa Restaurant
Cr	Pi	At

Data no. a.3 cl.6

From the example above, it can be found that *the founder of the Bumbu Desa Restaurant* is Attribute. *Who* refers to carrier. It shows that ‘*is*’ is the type of relation of *intensive*. This clause explains that the attributive here describes the carrier.

The next examples of relational process is taken from the article entitled ‘*Blood type may be linked to heart disease, study suggests*’. The article said that researchers found that

people in a non-O blood group have an increased risk of developing heart disease, due to the higher levels of a blood-clotting protein within people with A, B and AB blood. In the European Society of Cardiology congress found that within a non-O blood group, 15 in 1,000 people suffered a heart attack, whereas it was 14 in 1,000 for people with blood group O. While in the past research has also found that those with AB, the rarest blood type, are the group most likely to suffer from a heart attack or stroke.

Researchers found that people in a non-O blood group have an increased risk of developing heart disease, as a result of the higher levels of a blood-clotting protein within people with A, B and AB blood. The underlined clause is the relational process clause in the sentence above. The kind of relational process is possessive process.

People	In a non-O blood group	have	An increase risk of developing heart disease,
Cr	Cl	Pp	At

Data no. a.4 cl.3

In the relational clause above, it is found that the carrier as the subject here is ‘people’, which is people in a non-O blood group. They could be A, B, or AB blood. The relational process in the clause above is ‘have’, which is possessive process. The verb *have* refers to having a risk. The phrase ‘an

increase risk of developing heart disease' here as the attributive of the process.

B. Pedagogical Implication of the ideational meaning in the news headlines of The Jakarta Post

This section explains the implications and application of text analysis based on transitivity analysis for English teaching and learning, especially in learning the construction of news texts.

The most dominant Process Type in a textbook is Behavioral. This implies that the genre suggested by the news text refers more to physiological and physical processes. News text is a type of informative narrative text that reports events, accidents or information about something that has or is happening. In this study, the behavioral process emerged 165 times. That is, the text emphasizes more on informative clauses. This is because Behavior explains the subject involved in the process of retelling events.

The most dominant Circumstantial Element in the texts is Location. In addition, the other Circumstances are needed to support the process. Matter and Manner usually explain in what way and something that follow the process. The same thing happens to the existent of Cause, Accompaniment, Role, etc. as Circumstance in the news text.

By learning Transitivity Analysis, Students of English Department can learn to analyze the written discourse of the society around them and appropriate the results of their analysis for their own writing purposes. In so doing, they can develop their

ability of choosing vocabularies, tenses or part of speech. A Transitivity analysis approach also leads to greater writing versatility, as student writers are exposed in a systematic way to a variety of written *genres*, or types of written discourse. Each genre presents a different set of rhetorical choices—from lexicon and grammar to format, content, and organization—that students can study and adapt to their own writing. Because cultures use genres to accomplish their social interactions, Transitivity analysis provides a window on the values and priorities of the community that created them.

Teun A. Van Dijk stated that we are not simply interested in news structures per se, even if these also need attention. Rather, we analyze such structures in relation to their context of production and understanding: We want to know their specific functions, for instance, in the expression of underlying knowledge, beliefs, attitudes or ideologies, or as results of specific constraints of newsmaking. Similarly, once we have made explicit such structures, we also know more about the strategies and the representations that play a role in the interpretation, memorization, and reproduction of news information by the readers.¹⁰²

¹⁰² Teun A. Van Dijk. *News as Discourse* New Jersey: Lawrence Erlbaum Associates, Inc., 1988 pg. 179

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

This last chapter preserves the important points from whole discussions in the study. Besides it also suggest some recommendations for the readers and for academic teaching as well as for further research.

A. Conclusions

The discussions from the previous chapters are to be summarized to accomplish the objective of the study. The summary may be concluded as follow:

1. After analyzing the ideational meaning in the news headlines, this research found six types of processes namely material, mental, verbal, behavioral, relational and existential process.
2. By learning transitivity analysis, English learners will be able to construct a news text properly. Students can develop their ability of choosing vocabularies, tenses or part of speech. They will get to know that the purpose of a news headline is to reconstruct past experiences by reporting events and accidents where they occur in accordance with comments of participants, witnesses or experts. Thus, some processes are used because they are processes of occurrence and occurrence, and other processes are the expression and explanation of the event.

B. Suggestions

This study would like to give some suggestions for those involved in this study for the betterment in the future. Some recommendations in this section are addressed to the English teachers in teaching reading and writing, or to know the ideational meaning in order to help the students in construing what have been stated in the news text.

It is also suggested for the students to continuously improve linguistic competence. Hopefully, learners need to be more concerned about how to present the ideational meaning in a text effectively by learning transitivity.

For the next researcher, they might concern to the emerging ideology of analyzing a news text, since this study only focus in the occurrence of ideational meaning in the news headline.

It is hoped that the analysis of the same issue be conducted to improve learners' and teachers' attention to transitivity analysis of written texts.

REFERENCES

- A. Metila, Romylyn. 2013. *A Discourse Analysis of News Headlines: Diverse Framings for a Hostage-Taking Event*. Philippines: University of the Philippines
- Allan, S. 2004. *News culture. (2nd ed.)*. Maidenhead: Open University Press
- Bell, A. 1997. *Language style as audience design*. In N. Coupland & A. Jaworski (Eds.), *Sociolinguistics: A reader and coursebook* (pp. 240-250). Basingstoke: Macmillan
- Bhatia, Vijay. 2004. *Worlds of written Discourse: A Genre Based View*. (Chennai : Continuum International Publishing Group
- Butler, Christopher S. 2003. *Structure and Function: A Guide to Three Major Structural-Functional Theories*. Amsterdam: John Benjamins Publishing Company
- Bloor, T., and Bloor, M. 2004. *The functional analysis of english*. London: Arnold
- Buja, Elena. 2010. *The Discourse Analysis of a Newspaper Article*. *Philologica*, 259-271 Brasov
- Burton, D. 1982. 'Through glass darkly: through dark glasses', in Carter, R. (ed.) 1982: 194-214.
- Busa , M. Grazia. 2014. *Introducing the Language of the News: A Student's Guide*. Canada: Roudledge
- Cambridge Dictionary. Accessed on Mey 29, 2017 from <http://dictionary.cambridge.org/dictionary/english/headline>
- Canfield, Jack at all., *Chicken Soup for the Soul: Think Positive* (Jakarta: Gramedia Pustaka Utama, 2011

- Ceciliano and Crush, Jose B.. 1991. *Advanced Campus Journalism*.
Manilla: REX Book Store
- Crisma, P. and Longobardi, G. 2009. *Historical Syntax Linguistic Theory*. United States: Oxford University Press
- Conboy, M. 2007. *The Language of the News*. New York: Routledge
- Cotter, Colleen. 2010. *News Talk: Investigating the language of journalism*. New York: Cambridge University Press
- Eggs, S. 2004. *An introduction to systemic functional linguistics*.
London: Continuum International Publishing Group
- Fairclough, N. 2001. *Language and Power*. London: Longman
- Fowler, R. 1986. *Linguistic Criticism*. Oxford: Oxford University Press
- Gerot, Linda and Wignell, Peter. 1995. *Making Sense of Functional Grammar*. NSW : Antipodean educational Enterprises
- Ghannam, Nada. 2011. *Newspaper Ideology: A Critical Discourse Analysis of an Event Published in Six Lebanese Newspapers*.
South Africa: Judith Inggs
- Gillan, Crawford and Evans. Sir Harold. 2000. *Essential English for Journalists, Editors and Writers*. London: Pimlico
- Halliday, M.A.K. 1985. *An Introduction to Functional Grammar*.
London: Arnold
- Halliday, M.A.K. 1994. *Introduction to Functional Grammar*, 2nd
Edition. London: Edward Arnold
- Halliday, M.A.K. 2002. *Linguistic studies of text and discourse*.
London: Continuum International Publishing Group

- Javed, S. and Mahmood, R. 2011. *A Critical Discourse Analysis of The News Headlines of Budget of Pakistan FY 2011-2012. Interdisciplinary Journal of Contemporary Research in Business.* 3 (5): 120-129.
- Kazmi, S. H. H. and Batra, Satish K. 2008. *Advertising And Sales Promotion.* New Delhi: Excek Books
- Kress, G. 1983. 'Linguistic and ideological transformations in news reporting' in Davis, H. and . Walton, P. (eds.) 1983: 120-138.
- Lascaratou, Chryssoula . 2007. *The Language of Pain: Expression or description? (Converging Evidence in Language & Communication Research).* Amsterdam & Philadelphia: John Benjamins
- Lewis, Sian. 1996. *News and Sociaty in the Greek Polis.* United States: University of North Carolina Press
- Li, Juan. 2010. *Transitivity and Lexical Cohesion: Press Representation of a Political Disaster and its Actors, Journal of Pragmatics.* Elsevier
- Lock, G. 1996. *Functional english grammar: An introduction for second language teachers.* Cambridge: Cambridge University Press
- Martin, J.R. & Christie, Frances. 2000. *Genre and Institutions : Social Process in the Workplace and School.* London: Continuum
- Martin J.R., Christian M.I.M.. 1997. *Matthiessen and Clare Painter. Working with functional grammar.* London: Edward Arnold
- Moinuddin, Shekh. 2017. *Mediascape and The State: A Geographical Interpretation of Image Politics in Uttar Pradesh, India.* New Delhi: Springer
- Morrice, D. 1996. *Philosophy, Science and Ideology in Political Thought.* Great Britain: Macmillan Press Ltd

- Moylan, Michele and Stiles, Lane. 1996. *Reading Books: Essays on the Material Text and Literature in America*. London: Univ of Massachusetts Press
- Newsom, Doug and Haynes, Jim. 2011. *Public Relations Writing: Form & Style*. Canada: Wadsworth Cengage Learning
- Parfitt, T. and Egorova, Y. 2004. *Jews, Muslims and Mass Media: Mediating the 'Other'*. London: Routledge
- Reah, D. 1998. *The Language of Newspapers*. London: Routledge
- Reah, D. 2002. *The Language of Newspapers. 2nd ed.* London: Routledge
- Reed, Jeffrey T.. 1997. *A Discourse Analysis of Philippians: Method and Rhetoric in the Debate over Literary Integrity*. England: Sheffield Academic Press
- Rizal, Daviq. 2015. *Discourse Analysis*. Semarang: CV. Karya Jaya Abadi
- Rondal, Jean A.. 1995. *Exceptional language development in Down syndrome*. New York: Cambridge University Press
- Saxena, Sunil. 2004. *Breaking News: The Craft and Technology of Online Journalism*. New Delhi: Tata McGraw-Hill
- Saxena, Sunil. 2006. *Headline Writing*. New Delhi: SAGE Publications
- Simpson, P. 1993. *Language, ideology and point of view*. New York: Routledge
- Sudaryanto. 1993. *Metode dan Aneka Teknik Analisis Bahasa: Pengantar Penelitian Wahana Kebudayaan secara Linguistik*. Yogyakarta: Duta Wacana University Press

- Van Dijk, T. A. 1991b. *Racism and the press*. London: Routledge
- Van Dijk, T. 2006. *Ideology and discourse analysis*. *Journal of Political Ideologies* 11(2): 115–40.
- Verdonk, Peter. 2002. *Stylistics*. New York: Oxford University Press
- Voxy. 2011. 10 Inspirational Quotes for Language Learners. Accessed on December 31, 2017 from <https://voxy.com/blog/2011/04/inspirational-quotes-for-language-learners/>
- Zipf George Kingshley. 1949. *Human Behavior and the Principle of Least Effort*, Cambridge: Addison-Wesley Press

APPENDIX I
ANALYSIS KEYWORDS

- | | |
|------------------------|--------------------------|
| 1. P = Process | 19. Pm = material |
| 2. Pme = mental | 20. Pb = behavioural |
| 3. Pv = verbal | 21. Pe = existential |
| 4. Pi = intensive | 22. Pec = circumstantial |
| 5. Pp = possessive | 23. Pc = causative |
| 6. A = Actor | 24. G = Goal |
| 7. B = Beneficiary | 25. R = Range |
| 8. S = Senser | 26. Ph = Phenomenon |
| 9. Sy = Sayer | 27. Rv = Receiver |
| 10. Vb = Verbiage | 28. Be = Behavior |
| 11. Bh = Behaviour | 29. X = Existent |
| 12. T = Token | 30. V = Value |
| 13. Cr = Carrier | 31. At = Attribute |
| 14. C = Circumstance | 32. CI = location |
| 15. Ag = Agent | 33. Co = role |
| 16. Cx = extent | 34. Cm = manner |
| 17. Cc = cause | 35. Ct = matter |
| 18. Ca = accompaniment | |

APPENDIX II

Jakarta Social Agency website hacked

- News Desk
-

The Jakarta Post

Jakarta | Mon, May 1, 2017 | 10:56 am

Governor-elect Anies Baswedan (second left) and his running mate Sandiaga Uno (second right) talk to the press after quick count results pointed to a victory for the pair during the runoff election on April 19. (JP/Dhoni Setiawan)

The website of the Jakarta Social Agency was hacked on Sunday night by a group of hackers demanding that the presumptive Jakarta governor and vice governor, Anies Baswedan and Sandiaga Uno, realize their promise of a zero percent down-payment scheme for housing.

The hackers, calling themselves the Phoenix Team, put up a message on the website that read: "Looking forward to Anies-Sandi fulfilling their promise" with a picture of a toyhouse made from cardboard. Another message reads: "Is this what zero percent means?"

As of Monday morning, the website is undergoing repairs.

"The agency website is operated under the Jakarta Smart City program, so we are working on the website together now," said Miftahul Huda, the agency's information and communications division head, on Monday.

Miftahul expressed regret that the hackers displayed a political message on the website.

"We are a government body that has stayed neutral on politics, so having a message like that posted on our website is weird," he said.

He said it would take a couple of days to fix the website. In the meantime, citizens can access information from the agency at the agency's official channels on Kaskus and Kompasiana. (dea/wit)

Source: <http://www.thejakartapost.com/news/2017/05/01/jakarta-social-agency-website-hacked.html>

1.

The website of the Jakarta Social Agency	Was hacked	On Sunday night	By a group of hackers
Ph	Pb	Cl	Be

2.

Demanding	That	The persumtive Jakarta governor and vice governor, Anies Baswedan and Sandiaga Uno	realize	Their promise of a zero percent down- payment scheme	For housing
Pb		S	Pme	Ph	Cc

3.

The hackers	calling	themselves	the Poenix Team
Sy	Pv		

4.

Put up	A message	On the website
Pb	Ph	Cl

5.

That	Read:
Be	Pb

6.

Looking forward to	Anies- Sandi	fulfilling	Their promise	With a picture of a toy house	Made from	Card board
Pb	Be	Pb	Ph	Cm	Pm	Cm

7.

Another message	Reads:
Be	Ph

8.

“is	This	What zero percent
Pi	Cr	At

9.

What	Zero percent	Means?”
At	Ct	Pi

10.

As of Monday morning	The website	Is undergoing	Repairs
Cc	Be	Pb	Ph

11.

“The agency website	Is operated	Under the Jakarta Smart City program,
Ph	Pb	Cm

12.

So	We	Are working	On the website	together	Now,”
	Be	Pb	Cl		Cl

13.

Said	Miftahul Huda, The agency’s information and communications division head	On Monday
Pv	Sy	Cl

Thousand Islands crowns new Abang None winners

- News Desk
-

The Jakarta Post

Jakarta | Tue, May 2, 2017 | 04:12 pm

A view of Thousand Islands regency. (Shutterstock/File

The Thousand Islands' Abang None (Abnon) – the pageant that champions “1000 Contributions for one Destination” – crowned new winners on April 29.

From 121 contestants who participated in a rigorous selection process, the pair Adi Jaya and Sabrina won the coveted title, with Andri Marsyadi Tri Nugroho and Rifka as first runner-ups and Satria Kamirah and Rizki Soraya Diva as second runner-ups.

Thousands Islands Regent Budi Utomo welcomed guests and officiated the event. In his opening speech, he urged all finalists to promote the tourism potential of the Thousand Islands.

The event featured an array of performances such as a Marawis performance, traditional dance, *adu pantun* and live music.

All winners of the pageant will represent Thousand Islands in the upcoming Abang None Jakarta pageant. (asw)

Source: <http://www.thejakartapost.com/travel/2017/05/02/thousand-islands-crowns-new-abang-none-winners.html>

1.

The thousand Islands' Abang None (Abnon) – the pageant that champions “1000 Contributions for one Destination” -	crowned	New winners	On April 29
Be	Pb	Ph	Cl

2.

From 121 contestants	Who	participated	In a rigorous selection process,
Ct	Be	Pb	Cl

3.

The pair Adi Jaya and Sabrina	won	The covered title	With Andri Marsyadi Tri Nugroho and Rifka	As first runner-ups	And Satria Kamirah and Rizki Soraya Diva	As second runner-ups
Be	Pb	Ph	Ca	Co	Ca	Co

4.

Thousand Island Regent Budi Utomo	welcomed	guest	and	officiated	The event
Be	Pb	Ph		Pb	Ph

5.

In his opening speech,	he	urged	All finalists	To promote	The tourism potential of the Thousand Island.
Cl	Be	Pb	Ph	Pb	Ph

6.

The event	featured	An array of performances such as a Marawis performance, traaditional dance, <i>adu pantun</i> and live music.			
Cr	Pi	At			

7.

All winners of the pageant	Will represent	Thousand Islands	In te upcoming Abang None Jakarta pageant
Be	Pb	Ph	Cl

Culinary destinations should have family-friendly food labels: Ministry

- News Desk
-

The Jakarta Post

Jakarta | Wed, May 3, 2017 | 07:14 pm

The Tourism Ministry is urging culinary destinations to put up family-friendly labels at their places of business as most of foreign tourists are concerned about eating healthy food. (Shutterstock/File)

The Tourism Ministry is urging culinary destinations to put up family-friendly labels at their places of business as most of foreign tourists are concerned about eating healthy food.

“In Japan, family-friendly food has become a way of life among the Japanese,” said Tendi Naim, the head the ministry’s culinary and shopping tourism acceleration team.

Tendi, who is also the founder of the Bumbu Desa Restaurant, shared his personal experience going to the Semawis Market in Semarang, Central Java.

At the night market in Semarang’s Chinatown district, which offers an array of dishes, he did not know which eatery he was going to pick because none of them had family-friendly labels.

Another thing that he emphasized was cleanliness, especially regarding clean water supply.

“Washing buckets should never be visible to visitors. Everything needs to be hygienic, with a proper water supply system,” he added. (kes)

Source: <http://www.thejakartapost.com/travel/2017/05/03/culinary-destinations-should-have-family-friendly-food-labels-ministry.html>

1.

Te Tourism Ministry	Is urging	Culinary destinations	To put up	Family friendly labels	At their places of business
Be	Pb	Ph	Pb	Ph	Cl

2.

as	Most of foreign tourists	Are concerned about	eating healthy food
	S	Pme	Ph

3.

“In Japan,	Family-friendly food	Has become	A way of life	Among the Japanese,”
Cl	Cr	Pi	At	Cm

4.

Said	Tendi Naim, the head the ministry's culinary and shopping tourism acceleration team
Pv	Sy

5.

Tendi,	shared	His personal experience	Going to	The Semawis Market in Semarang, Central Java
Be	Pb	Ph	Pm	Cl

6.

Who	is	also the founder of the Bumbu Desa Restaurant
Cr	Pi	At

7.

At night market in Semarang's Chinatown district,	which	offers	An array of dishes,
Cl	Be	Pb	Ph

8.

He	Did not know	Which eatery
S	Pme	Ph

9.

Which eatery	He	Was going to pick
G	A	Pm

10.

Because	None of them	had	Family-friendly labels
	Cr	Pp	At

11.

Another thing	that	he	emphasized	Was	Cleanliness,
		Be	Pb	Pi	At

12.

Especially	Regarding clean water supply
	Ct

13.

“washing buckets	Should never be	Visible	To visitors.
Cr	Pi	At	

14.

Everything	needs	To be	hygienic,	With a proper water supply system,”
S	Pme	Pi	At	Cm

15.

He	Added.
Sy	Pv

Blood type may be linked to heart disease, study suggests

- News Desk
-

The Jakarta Post

Jakarta | Thu, May 4, 2017 | 04:05 pm

Researchers found that people in a non-O blood group have an increased risk of developing heart disease, due to the higher levels of a blood-clotting protein within people with A, B and AB blood. (Shutterstock/File)

Your blood type may impact your likelihood of a heart attack or stroke, finds a recent study.

Researchers found that people in a non-O blood group have an increased risk of developing heart disease, as a result of the higher levels of a blood-clotting protein within people with A, B and AB blood.

Originally presented at the European Society of Cardiology congress, the study looked at the data of 1.3 million people who had been involved in past research. There they found that within a non-O blood group, 15 in 1,000 people suffered a heart attack, whereas it was 14 in 1,000 for people with blood group O.

While the increase in risk is small, it becomes much more significant once applied to larger groups, such as the whole population.

Past research has also found that those with AB, the rarest blood type, are the group most likely to suffer from a heart attack or stroke.

"In the future, blood group should be considered in risk assessment for cardiovascular prevention, together with cholesterol, age, sex and systolic blood pressure," said the study's author Tessa Kole from the University Medical Center Groningen in the Netherlands to the *BBC*.

Still, Dr. Mike Knapton, associate medical director at the British Heart Foundation, believed that these new findings were unlikely to leave a lasting impact on current guidelines.

"Most of a person's risk estimation is determined by age, genetics [family history and ethnicity] and other modifiable risk factors, including diet, weight, level of physical activity, smoking, blood pressure, cholesterol and diabetes," he said. "People with a non-O blood group type -- AO, BO and AB -- need to take the same steps as anyone wanting to reduce their cardiovascular disease risk." (sul/kes)

Source: <http://www.thejakartapost.com/life/2017/05/04/blood-type-may-be-linked-to-heart-disease-study-suggests.html>

1.

Your blood type	may	impact	Your likelihood of a heart attack or stroke,	finds	A recent study
Be		Pb	Ph	Pb	Ph

2.

Reaserchers	Found
Be	Pb

3.

That	People	In a non-O blood group	have	An increase risk of developing heart disease,
	Cr	Cl	Pp	At

4.

As a result of the higher levels of a blood-clotting protein within people with A B and AB blood.
Cl

5.

Originally	presented	At the European Society of Cardiology congress,
Cm	Pv	Cl

6.

The study	Looked at	The data of 1.3 million people
Be	Pb	Ph

7.

Who	Had been	involved	In past research.
Ph		Pb	Cl

8.

There	they	found	that	Within a non-O blood group,
Cl	Be	Pb		Cm

9.

15 in 1,000	suffered	A heart attack,
S	Pme	Ph

10.

Whereas	it	Was	14 in 1,000	For people with blood group O
	Cr	Pi	V	Cc

11.

While	The increase in risk	is	Small,
	Cr	Pi	At

12.

It	becomes	Much more significant	once	Applied to	Larger groups,
Cr	Pi	At	Cl	Pm	G

13.

Such as	The whole population.
	G

14.

Past research	Has also found
Be	Pb

15.

That	Those with AB, the rarest blood type	Are	The group
	T	Pi	V

16.

Most likely	To suffer from	A heart attack or stroke
Cm	Pme	Ph

17.

“In the future,	Blood group	Should be considered	In risk assessment	For cardiovascular prevention,
Cl	Ph	Pb	Cl	Cc

18.

Together with cholesterol, age, sex and systolic blood pressure,”	said	The study’s author Tessa Kole	From the Unversity Medical Center Groningen in the Netherland’s	To the <i>BBC</i>
Cm	Pv	Sy	Cl	Rv

19.

Still	Dr. Mike Knapton,	associate Medical director	At the British Heart Foundation	Believed
	S	Co	Cl	Pme

20.

That	These new findings	were	unlikely	To leave	A lasting impact	On current guidelines.
	Cr	Pi	Cm	Pm	G	Cl

21.

“Most of a person’s risk estimation	Is determined	By age, genetics [family history and ethnicity] and others modifiable risk factors,	Including	Diet, weight, level of physical activity smoking, blood pressure, cholesterol and diabetes,”
Ph	Pb	Be	Pp	At

22.

He	Said.
Sy	Pv

23.

“people with a non-O blood group type – AO, BO and AB --	need	To take	The same steps
S	Pme	Pb	Bh

24.

As	anyone	wanting	To reduce	Their cardiovascular disease risk
	S	Pme	Pb	Ph

Indonesia nabs third spot in Global Muslim Travel Index 2017

- News Desk
-

The Jakarta Post

Jakarta | Fri, May 5, 2017 | 05:33 pm

The majestic Baiturrahman Grand Mosque in Aceh. Among the 130 countries evaluated by the MasterCard-CrescentRating Global Muslim Travel Index (GMTI) 2017, Indonesia has taken third spot with a score of 72.6. (Shutterstock/File)

Among the 130 countries evaluated by the MasterCard-CrescentRating Global Muslim Travel Index (GMTI) 2017, Indonesia has taken third spot with a score of 72.6, an increase from last year's score of 70.6.

Malaysia earned the highest score with 82.5, followed by United Arab Emirates (UAE) with 76.9. Turkey followed behind Indonesia with 72.4.

CrescentRating & HalalTrip CEO Fazal Bahardeen says that the Muslim travel market is expected to reach US\$220 billion by 2020.

Indonesia's rise in the GMTI 2017 is due to the lifestyle of young travelers who want to have more options, unique experiences and constant connectivity.

“We are definitely seeing the influence of a new breed of young travelers, millennials and generation Z who are combining technology with real desire to explore the world, while still adhering to their faith-based needs,” Bahardeen said.

In 2016, Indonesia had an increase of 2.7 million or up 20 percent in the number of tourists that visited the county's halal, or family-friendly, destinations.

This year, the Tourism Ministry is aiming to reach the 3.7 million mark, a 30 percent increase.

According to Tourism Minister Arief Yahya, the most visible increase has occurred in Lombok, West Nusa Tenggara, which recorded a 50 percent tourist increase in 2016 from the previous year thanks to halal tourism.

“The growth and hotel occupancy rate in Lombok has also reached 80 percent,” said Arief. (kes)

Source: <http://www.thejakartapost.com/travel/2017/05/05/indonesia-nabs-third-spot-in-global-muslim-travel-index-2017.html>

1.

Among the 130 countries	evaluated	By the MasterCard-CrescentRating Global Muslim Travel Index (GMTI) 2017,
Ph	Pb	Be

2.

Indonesia	Has taken	Third spot	With a score of 72.6,	An increase	From last year's score of 70.6.
Be	Pb	Bh	Ct		Ct

3.

Malaysia	Earned	The highest score	With 82.5,
Be	Pb	Bh	Ct

4.

Followed	By United Arab Emirates (UAE).
Pb	Be

5.

Turkey	Followed	Behind Indonesia	With 72.4.
Be	Pb	Cl	Cm

6.

CrescentRating & HalalTrip CEO Fazal Bahardeen	says	That	The Muslim travel market	is expected	To reach	US\$220 billion	By 2020
Sy	Pv		Ph	Pme	Pb	Ph	Cl

7.

Indonesia's rise	In the GMTI 2017	is	Due to	The lifestyle of young travelers
Cr	Cl	Pi		At

8.

Who	want	to	have	Ore options unique experiences and constant connectivity
S	Pme		Pp	At

9.

We	Are	Definitely	seeing	The influence of a new breed of young travelers,
S		Cm	Pme	Ph

10.

Millennials and generation Z	To explore	The world,
A	Pm	G

11.

Who	Are combining	technology	With real desire
Be	Pb	Ph	Cm

12.

While	still	Adhering to	Their faith-based needs,"	Bahardeen	Said.
		Pi	At	Sy	Pv

13.

In 2016,	Indonesia	had	An increase of 2.7 million or up 20 percent	In the number of tourists
Cl	Cr	Pp	At	Cl

14.

That	visited	The country's halal, or family-friendly, destinations.
	Pm	Cl

15.

According to	Tourism Minister Arief Yahya	The most visible increase	Has	occured	In Lombok, West Nusa Tenggara,
		Be		Pb	Cl

16.

Which	recorded	A 50 percent tourist increase	In 2016 from the previous year	Thanks to	Halal tourism.
Be	Pb	Ph	Cl	Pb	Ph

17.

"the growth and hotel occupancy rate	In Lombok	Has also reached	80 percent,"
Be	Cl	Pb	Bh

18.

Said	Arief.
Pv	Sy

Award-winning photographer admits to plagiarism

- [News Desk](#)
-

The Jakarta Post

Jakarta | Sat, May 6, 2017 | 11:11 am

When the mentor of a girl in a brothel requested not to be photographed, Souvid Datta decided to Photoshop the subject of Mark's original piece into his work to see what it could look like had the mentor agreed. (Shutterstock/File)

On Wednesday, [PetaPixel](#) found that award-winning photographer Souvid Datta had likely plagiarized a photo originally taken by documentary photographer Mary Ellen Mark.

Now, Datta has admitted to copying and pasting from the 1978 photo and he explained that the original photo was taken when he went to India to document sex industry violence.

When the mentor of a girl in a brothel requested not to be photographed, Datta decided to Photoshop the subject of Mark’s original piece into his work to see what it could look like had the mentor agreed.

“The damning mistake came in uploading that image onto my blog,” Datta told *Time* in an interview. “I did this without accreditation or acknowledgment that it had been tampered with and that it included elements of [Mark’s] image. I wrote the caption as if Asma herself was in this image, not a woman from someone else’s work. In effect, I lied.”

Source: <http://www.thejakartapost.com/life/2017/05/06/award-winning-photographer-admits-to-plagiarism.html>

1.

On Wednesday,	<i>PetaPixel</i>	found	That
Cl	Be	Pb	

2.

Award-winning photographer Souvid Datta	had	likely	plagiarized	A photo
Be		Cm	Pb	Ph

3.

originally	Taken	By documentary photographer Mary Ellen Mark.
Cm	Pb	Be

4.

Now,	Datta	Has admitted	To copying and pasting	From the 1978 photo	And
Cl	Sy	Pv	Pb	Ph	

5.

He	explained	That	The original photo	Was taken	When
Sy	Pv		Ph	Pb	

6.

He	Went to	India	To document	Sex and industry violence	
A	Pm	Cl	Pb	Ph	

7.

When	The mentor of a girl	On a brothel	requested	Not	To be photographed,
	Sy	Cl	Pv		Pb

8.

Datta	Decided	to Photoshop	The subject of Mark's original piece	Into his work	To see
S	Pme	Pb	Pb	Cl	Pme

9.

What	It	could	Look like
	Cr		Pi

10.

Had	The mentor	Agreed
	S	Pme

11.

"The damning mistake	Came in	uploading	That image	Onto my blog,"
X	Pe	Pb	Ph	Cl

12.

Datta	Told	<i>Time</i>	In an interview.
Sy	Pv	Rv	Cl

13.

“I	did	this	Without accreditation or acknowledgement	That
A	Pm	G	Cm	

14.

It	Had been tampered with	And	That
Cr	Pi		

15.

It	Included	Elementsof [Mark’s] image.
Cr	Pi	At

16.

I	wrote	The caption
Be	Pb	Ph

17.

As if	Asma herself	was	In this image	Not a woman from someone else’s work.
	Cr	Pi	Cl	

18.

In effect,	I	Lied.”
	Sy	Pv

Swearing makes you stronger, study says

- News Desk
-

The Jakarta Post

Jakarta | Sun, May 7, 2017 | 06:23 pm

A study found that while cursing, people's heart rates did not rise significantly, likely meaning that their fight-or-flight response was not being triggered. (Shutterstock/File)

Good news for those who just can't seem to censor themselves: swearing might actually make you stronger.

Originally presented at the British Psychological Society meeting in Brighton, the study had 29 people ride an exercise bike and 52 people do a hand grip test. For those on bikes, it was found that when they swore throughout the 30-second ride, their peak power rose by 24 watts on average.

Each participant involved in both trials were told to pick one curse word and one neutral word to repeat throughout the tests.

A psychologist at Keele University and presenter of the study, Richard Stephens, told *The Guardian*, “We asked them to repeat the word throughout each test. They don’t scream and shout it. They repeat it in an even tone.”

It was also found that while cursing, people’s heart rates did not rise significantly, likely meaning that their fight-or-flight response was not being triggered.

“We’re not telling people something they don’t already know, but we’re verifying that in a systematic and objective way,” said Stephens. “I think people instinctively reach for swear words when they hurt themselves and when they’re looking for an extra boost in performance.” (sul/kes)

Source: <http://www.thejakartapost.com/life/2017/05/07/swearing-makes-you-stronger-study-says.html>

1.

Good news	For those	Who	Just can’t seem	To censor	Themselves:
		Cr	Pme	Pv	G

2.

Swearing	Might	actually	Make	You stronger
Cr		Cm	Pi	At

3.

originally	Presented	At the British Psychological Society meeting in Brighton,
Cm	Pv	Cl

4.

The study	Had
Cr	Pp

5.

29 people	ride	An exercise bike
A	Pm	G

6.

And	52 people	Do	A hand grip test.
	A	Pm	R

7.

For those	On bikes,	it	Was found	That
	Cl	Ph	Pb	

8.

When	they	swore	Throughout the 30-second ride,
	Sy	Pv	Cm

9.

Their peak power	rose	By 24 watts on average.
A	Pb	Cm

10.

Each participant	involved	In both trials
Be	Pb	Cl

11.

Each participant	Were told	To pick	One curse word and one neutral word	To repeat	Throughout the test.
Sy	Pv	Pb	Ph	Pv	Cm

12.

A psychologist	At Keele University	and	Presenter of the study,	Richard Stephens	told	<u>The Guardian.</u>
Co	Cl		Co	Sy	Pv	Rv

13.

“We	asked	them	To repeat	The word	Throughout each test.
Sy	Pv	Rv	Pv	Vb	Cm

14.

They	Don’t scream	and	Shout	It.
Sy	Pv		Pv	Vb

15.

They	repeat	It	In even tone.”
Sy	Pv	Vb	Cm

16.

It	Was also found	That	While	cursing,
Ph	Pb			Pv

17.

People’s heart rates	Did not rise	Significantly,
Be	Pb	Cm

18.

Likely	meaning	that	Their fight-or-flight response	Was not Being triggered.
Cm			Be	Pb

19.

“We	‘re not telling	People	Something
Sy	Pv	Rv	Vb

20.

They	Don’t Already know
S	Pme

21.

But	we	‘re verivying	that	In a systematic and objective way,”
	Cr	Pi	At	Cm

22.

Said	Stephens.
Pv	Sy

23.

I	Think
S	Pme

24.

people	Instinctively	Reach for	Swear words
Be	Cm	Pb	Ph

25.

when	They	Hurt	themselves	And
	S	Pme	Ph	

26.

When	they	're looking for	An extra boost	In performance
	Be	Pb	Ph	Cl

Ahok supporters to bring 8,000 roses on Tuesday's hearing

- News Desk
-

The Jakarta Post

Jakarta | Mon, May 8, 2017 | 09:36 pm

A woman takes a picture of another woman among balloons sent to Jakarta Governor Basuki “Ahok” Tjahaja Purnama in front of City Hall in Central Jakarta on Monday. (JP/Dhoni Setiawan)

Supporters of outgoing Jakarta Governor Basuki “Ahok” Tjahaja Purnama have planned to bring 8,000 roses in front of the Agriculture Ministry's office on Jl. RM Harsono, Ragunan, South Jakarta, on Tuesday, when the verdict on the blasphemy case against Ahok is set to be announced.

The supporters' coordinator, Birgaldo Sinaga, said that the upcoming events on Tuesday, in which judges at the North Jakarta District Court are expected to announce the verdict, would be the peak of their long journey in following Ahok's case.

"We will bring 8,000 red and white roses for Ahok tomorrow," Birgaldo said as quoted by *kompas.com* on Monday.

He said that about 5,000 supporters wearing red and blue plaid shirts would rally by bringing roses, pins with pictures of Garuda Pancasila, the national emblem, and books that state reasons why they support Ahok.

They also planned to erect a miniature monument symbolizing justice and freedom and to surround the monument with roses on Jl. RM Harsono, Birgaldo said.

He added that the supporters aimed to not only defend Ahok as an individual, but also the Constitution, in an effort to prevent disintegration in the country. (cal)

Source: <http://www.thejakartapost.com/news/2017/05/08/ahok-supporters-to-bring-8000-roses-on-tuesdays-hearing.html>

1.

Supporters of outgoing Jakarta Governor Basuki "Ahok" Tjahaja Purnama	have planned	to bring	8,000 roses	in front of the Agriculture Ministry's office on Jl. RM Harsono, Ragunan, South Jakarta, on Tuesday,
S	Pme	Pm	G	Cl

2.

when	the verdict on the blasphemy case against Ahok	is set to	be announced.
	Ph	Pme	Pb

3.

The supporters' coordinator, Birgaldo Sinaga,	said	that the upcoming events	on Tuesday,
Sy	Pv	Vb	Cl

4.

in which	judges	at the North Jakarta District Court	are expected	to announce	the verdict,
	Ph	Cl	Pme	Pb	Ph

5.

would be	the peak of their long journey	in following	Ahok's case.
Pi	At	Pb	Ph

6.

"We	will bring	8,000 red and white roses	for Ahok	tomorrow,"
A	Pm	G	Cc	Cl

7.

Birgaldo	said	as quoted	by <i>kompas.com</i>	on Monday.
Sy	Pv	Pb	Be	Cl

8.

He	said	that about 5,000 supporters wearing red and blue plaid shirts	would rally	by bringing roses, pins with pictures of Garuda Pancasila, the national emblem, and books
Sy	Pv	Ct	Pb	Cm

9.

5,000 supporters	wearing	red and blue plaid shirts
Be	Pb	Ph

10.

That	state	Reasons
	Pv	Vb

11.

Why	they	support	Ahok.
	Be	Pb	Ph

12.

They	also planned	to erect	a miniature monument	symbolizing	justice and freedom
S	Pme	Pm	G	Pb	Ph

13.

and	to surround	the monument	with roses	on Jl. RM Harsono,
	Pb	Ph	Cm	Cl

14.

Birgaldo		said.
Sy		Pv

15.

He		Added
Sy		Pv

16.

that	the supporters	aimed to	not only defend	Ahok	as an individual,
	S	Pme	Pb	Ph	Co

17.

but also	the Constitution,	In an effort	to prevent	disintegration	in the country.
	Be		Pb	Ph	Cl

Christian student group criticizes govt's move to ban HTI

- News Desk
-

The Jakarta Post

Jakarta | Tue, May 9, 2017 | 06:18 pm

Muslim protesters march during a demonstration in Jakarta, Indonesia, Nov. 4, 2016. (AP/Achmad Ibrahim)

The Indonesian Christian Students Movement (GMKI) has said it disagrees with [the government's move to disband the hard-line Islamist group Hizbut Tahrir Indonesia \(HTI\)](#), saying it would not be in line with Pancasila values.

The GMKI stated in a press release on Tuesday that the government's "was reactive" and the move could instead "undermine democracy itself."

The GMKI also said the decision to seek a ban for the HTI reflected the government's failure to create programs to guide Pancasila values.

"Every citizen has the rights to learn about any ideologies," it stated, adding that the government's decision was a political move that could irritate Muslims in Indonesia.

"Any policies regarding organizations labelled by the government as radical or anti-Pancasila must stay in the judicial sphere, rather than making an announcement that could create public anxiety," (rdi/bbs)

Source: <http://www.thejakartapost.com/news/2017/05/09/christian-student-group-criticizes-govts-move-to-ban-hti.html>

1.

The Indonesian Christian Students Movement (GMKI)	Has said	it	disagrees	With <u>the government's move to disband the hard-line Islamic group Hizbut Tahrir Indonesia (HTI).</u>
Sy	Pv	Vb	Pme	Cm

2.

Saying	It	Would not	be	In line with Pancasila values
Pv	Cr		Pi	At

3.

The GMKI	Stated	In a press release on Tuesday	That
Sy	Pv	Rv	

4.

The government's "was reactive" and the move	Could	instead	"undermine	Democracy itself."
Be			Pb	Ph

5.

The GMKI	Also said	The decision	To seek	A ban	For the HTI
Sy	Pv	Vb	Pb	Ph	Cc

6.

reflected	The government's failure	To create	programs	To guide	Pancasila values.
Pb	At	Pb	Ph	Pb	Ph

7.

“Every citizen	has	The rights	To learn	About any ideologies,”
Cr	Pp	At	Pb	Ct

8.

It	Stated	adding	That
Sy	Pv	Pv	

9.

The government's decision	Was	A political move
Cr	Pi	At

10.

That	Could Irritate	Muslims in Indonesia.
	Pme	Ph

11.

“Any policies	Regarding	organizations	labelled	By the government	As radical or anti-Pancasila
G	Ct	G	Pb	A	Co

12.

Must	Stay	In judicial sphere,
	Pi	Cl

13.

Rather than	making	An announcement
	Pm	G

14.

That	Could create	Public anxiety.”
Be	Pb	Ph

Jokowi inspects progress of trans-Papua road project

- News Desk
-

The Jakarta Post

Wamena, Papua | Wed, May 10, 2017 | 06:12 pm

President Joko “Jokowi” Widodo gets ready to inspect the progress of the trans-Papua road project by motorbike in Wamena on May 10. (Courtesy/State Palace)

President Joko “Jokowi” Widodo and his entourage visited Wamena, Papua, on the last day of his working visit to the area on Wednesday, to inspect the progress of the trans-Papua road project.

Jokowi inspected the development of the Wamena-Mamugu 1 section road by motorbike. The inspected road is part of the 4,300-km project.

“Imagine how difficult it was for the builders [of the road],” he told reporters after the inspection on Wednesday.

Jokowi said the Indonesia Military (TNI) was cooperating with the Public Works and Public Housing Ministry to finish the project by 2019.

“In the beginning [the project] was carried out by the TNI, before the ministry joined in to get it done faster,” said Jokowi.

Jokowi was accompanied by TNI commander Gen. Gatot Nurmantyo, Public Works and Public Housing Minister Basuki Hadimuljono and Army chief of staff Gen. Mulyono during the inspection. (mrc/dan)

Source: <http://www.thejakartapost.com/news/2017/05/10/jokowi-inspects-progress-of-trans-papua-road-project.html>

1.

President Joko “Jokowi” Widodo and his encourage	visited	Wamena, Papua, on the last day of his working visit to the area on Wednesday	To inspect	The progress of the trans-Papua road project
A	Pm	Cl	Pb	Ph

2.

Jokowi	inspected	The development of the Wamena-Mamugu 1 section road	By motorbike
Be	Pb	Ph	Cm

3.

The inspected road	is	Part of the 4,300-km project
Cr	Pi	V

4.

“Imagine	How difficult	it	was	For the builders [of the road],”
Pme	Ph	Cr	Pi	Cc

5.

He	Told	reporters	After the inspection on Wednesday
Sy	Pv	Rv	Cl

6.

Jokowi	Said
Sy	Pv

7.

The Indonesia Military (TNI)	Was cooperating	With the Public Works and Public Housing Ministry to finish the project	By 2019
Be	Ph	Ct	Cl

8.

“In the beginning [the project]	Was carried out	By the TNI,
Cl	Pb	Cm

9.

before	The ministry	Joined in	To get	it	Done faster,”
	Be	Pb	Cc	Ph	Cm

10.

Said	Jokowi.
Pv	Sy

11.

Jokowi	Was accompanied	By TNI commander Gen. Gatot Nurmantyo, Public Works and Public Housing Minister Basuki Hadimuljono and Army Chief of staff Gen. Mulyono	During the inspection
Ph	Pb	Be	Cl

NBA expands coverage in Indonesia via Emtek network

- News Desk
-

The Jakarta Post

Jakarta | Thu, May 11, 2017 | 08:26 pm

Ali Budimansyah (left), a former Indonesian national team basketball player, speaks during the NBA and Emtek partnership launch, while Youth and Sports Minister Imam Nahrawi (right) looks on in Jakarta on May 3. The partnership will allow the NBA to promote its programs in the country. (NBA/NBA)

United States' National Basketball League (NBA) is reaching out to the Indonesian market by setting up a multiyear partnership with Elang Mahkota Teknologi (Emtek).

The cooperation enables the NBA to embrace fans in Indonesia by delivering up to 240 live games each season across Emtek's broadcast and digital assets.

Emtek subsidiary KMK Online is set to introduce a localized version of "NBA League Pass" with local mobile payment solutions to provide easier access for fans.

"We are very proud to be able to bring the game of basketball closer to Indonesian fans through this partnership with the NBA," said KMK Online chief executive officer Adi Sariaatmadja. "This mutually beneficial partnership with the NBA will enable KMK Online to provide fans with easy access to the NBA through our digital and broadcast platforms."

As part of the partnership, KMK Online will also broadcast more NBA games each season in Indonesian than ever before across free-to-air television stations Indosiar and O Channel.

Coverage will include regular-season and playoff NBA games, NBA All-Star, the Conference Finals, The Finals as well as NBA programming. KMK Online will also distribute NBA TV, the league's 24/7 dedicated channel, through Emtek's pay TV platform Nexmedia.

In addition to its broadcast distribution, extensive coverage of the NBA will be provided on the sports portal *Bola.com* and online video platform *Vidio.com*.

Source: <http://www.thejakartapost.com/news/2017/05/11/nba-expands-coverage-in-indonesia-via-emtek-network.html>

1.

United States' National Basketball League (NBA)	is reaching out	to the Indonesian market	by setting up	a multiyear partnership	with Elang Mahkota Teknologi (Emtek).
Be	Pb	Ph	Cm		
			Pb	Ph	Ca

2.

The cooperation	Enables
Ag	Pc

3.

the NBA	to embrace	fans in Indonesia	by delivering up to 240 live games each season across Emtek's broadcast and digital assets.
Be	Pb	Ph	Cm

4.

Emtek subsidiary KMK Online	is set to introduce	a localized version of "NBA League Pass"	with local mobile payment solutions	to provide	easier access for fans.
Be	Pb	Ph	Cm	Pb	Ph

5.

"We	are	very proud	to be able to bring	the game of basketball
Cr	Pi	At	Pb	Ph

closer to	Indonesian fans	through this partnership with the NBA,”
	Ph	Cm

6.

Said	KMK Online chief executive officer Adi Sariaatmadja.
Pv	Sy

7.

“This mutually beneficial partnership with the NBA	will enable	KMK Online	to provide	Fans
Be	Pb	Ph	Pb	Ph

8.

fans	with easy	access	to the NBA	through our digital and broadcast platforms.”
Be	Cm	Pb	Ph	Cm

9.

As part of the partnership,	KMK Online	will also broadcast	more NBA games	each season in Indonesian than ever before across free-to-air television stations Indosiar and O Channel.
Co	Be	Pb	Ph	Cl

10.

Coverage	will include	regular-season and playoff NBA games, NBA All-Star, the Conference Finals, The Finals as well as NBA programming.
Cr	Pp	At

11.

KMK Online	will also distribute	NBA TV, the league's 24/7 dedicated channel,	through Emttek's pay TV platform Nexmedia.
Be	Pb	Ph	Cm

12.

In addition to its broadcast distribution,	extensive coverage of the NBA	will be provided	on the sports portal <i>Bola.com</i> and online video platform <i>Vidio.com</i> .
	Ph	Pb	Cl

500 destinations featured at Archipelago Tourism and Cultural Fair 2017

- News Desk
-

The Jakarta Post

Jakarta | Fri, May 12, 2017 | 05:41 pm

Panorama of Yoyo Beach in West Sumbawa, West Nusa Tenggara. A haven for travelers, the Archipelago Tourism and Cultural Fair (GWBN) 2017 that runs from Thursday to Sunday at the Jakarta Convention Center features 500 Indonesian tourist destinations and plenty of travel packages for the Idul Fitri and school holidays. (Shutterstock/File)

A haven for travelers, the Archipelago Tourism and Cultural Fair (GWBN) 2017 at the Jakarta Convention Center features 500 tourist destinations in Indonesia and plenty of travel packages for the Idul Fitri and school holidays.

Initiated by the Tourism Ministry in collaboration with PT. Wahyu Promo, the event runs from Thursday to Sunday this week.

The 125 exhibitors include tourism departments of cities, regencies and provinces, along with travel agencies, hotels and the managers of tourist attractions across Indonesia.

To entertain visitors, the event presents the famous Jember Fashion Carnival (JFC), in addition to traditional dance performances, an elementary school dance festival and a coloring competition.

This year, the ministry targets to attract 30,000 visitors, which marks a significant increase from last year’s target of 25,000 people.

“We are optimistic that we can reach the target considering that GWBN 2017 is being held together with the Ina Sport 2017 exhibition, Agro Food Expo 2017 and Indonesia Natural Products Expo 2017,” said Esthy Reko Astuti, the ministry's official in charge of tourism marketing development. (kes)

Source: <http://www.thejakartapost.com/travel/2017/05/12/500-destinations-featured-at-archipelago-tourism-and-cultural-fair-2017.html>

1.

A haven for travelers,	the Archipelago Tourism and Cultural Fair (GWBN) 2017 at the Jakarta Convention Center	features	500 tourist destinations	in Indonesia	and plenty of travel packages for the Idul Fitri and school holidays.
	Cr	Pi	At	Cl	Ph

2.

Initiated by	the Tourism Ministry in collaboration with PT. Wahyu Promo,

3.

the event	Runs	from Thursday to Sunday this week.
Be	Pb	Cl

4.

The 125 exhibitors	include	tourism departments of cities, regencies and provinces, along with travel agencies, hotels and the managers of tourist attractions across Indonesia.
Be	Pb	Ph

5.

To entertain	visitors,	the event	presents	the famous Jember Fashion Carnival (JFC), in addition to traditional dance performances, an elementary school dance festival and a coloring competition.
Pb	Ph	Be	Pb	Ph

6.

This year,	the ministry	Targets to attract	30,000 visitors,
Cl	Be	Pb	Ph

7.

which	marks	a significant increase from last year's target of 25,000 people.
Be	Pb	Ph

8.

“We	are	Optimistic
Cr	Pi	At

9.

that	we	Can reach	the target considering
	Be	Pb	Ph

10.

that	GWBN 2017	Is being held	together with the Ina Sport 2017 exhibition, Agro Food Expo 2017 and Indonesia Natural Products Expo 2017,”
	Ph	Pb	Ca

11.

said	Esthy Reko Astuti, the ministry's official in charge of tourism marketing development.
Pv	Sy

Indonesia participates in World Forum on Gastronomy Tourism in San Sebastian, Spain

- News Desk
-

The Jakarta Post

Jakarta | Sat, May 13, 2017 | 01:33 pm

Indonesia has a plethora of spices. Organized by the United Nations World Tourism Organizations (UNWTO) and the Basque Culinary Centre, the forum was conducted from May 7 to 9 in San Sebastian, Spain. (Shutterstock/File)

The third edition of World Forum on Gastronomy Tourism has returned to San Sebastian, Spain. Organized by the United Nations World Tourism Organizations (UNWTO) and the Basque Culinary Centre, the forum was conducted from May 7 to 9.

Indonesia, represented by the Tourism Ministry's Culinary and Shopping Tourism Acceleration Team head, Vita Datau Messakh, was among the participants at the event, where she discussed the ministry's target to increase the number of foreign tourists to the archipelago from 9.3 million in 2014 to 20 million in 2019.

Regarding the country's food scene, Vita shared that the many varieties of Indonesian cuisine can be attributed to the 1,340 ethnic groups in Indonesia and its natural resources that have resulted in more than 5,000 traditional recipes.

Moreover, after several discussions with culinary experts, Vita said that Indonesian gastronomy basically offered a triangle concept that focuses on three elements: food, culture and history.

“Between food and history, there are spices that connect the two. History and culture are connected by storytelling. And ritual or ceremony connects culture with food,” she explained.

Vita, who is also the head of Indonesian Gastronomy Academy (AGI), gave an example of *rendang* (beef simmered in coconut and spices). This famous dish ticks all the gastronomy criteria from its cooking process, called *marandang*, to the philosophy behind every ingredient, such as meat that reflects prosperity, spices for enhancement, coconut milk as integrator, and red chili that reflects good lessons.

At the end of her presentation, Vita made an announcement that UNWTO had accepted Ubud, Bali, as a prototype for the development of gastronomy tourism. At the upcoming forum, the ministry is said to report on the steps that they are going to take to develop gastronomy tourism in Ubud. (kes)

Source: <http://www.thejakartapost.com/travel/2017/05/13/indonesia-participates-in-world-forum-on-gastronomy-tourism-in-san-sebastian-spain.html>

1.

The third edition of World Forum on Gastronomy Tourism	has returned to	San Sebastian, Spain
Be	Pb	Cl

2.

Organized	by the United Nations World Tourism Organizations (UNWTO) and the Basque Culinary Centre,
Pb	Be

3.

the forum	was conducted	from May 7 to 9.
Ph	Pb	Cl

4.

Indonesia,	was	among the participants at the event,
T	Pi	V

5.

represented	by the Tourism Ministry's Culinary and Shopping Tourism Acceleration Team head, Vita Datau Messakh,
Pb	Be

6.

where	she	discussed	the ministry's target	to increase	the number of foreign tourists to the archipelago from 9.3 million in 2014 to 20 million in 2019.
	Be	Pb	Ph	Pb	Ph

7.

Regarding the country's food scene,	Vita	Shared
	Sy	Pv

8.

that	the many varieties of Indonesian cuisine	can be attributed	to the 1,340 ethnic groups	in Indonesia
	Ph	Pb	Cc	Cl

9.

and	its natural resources	that	have resulted	in more than 5,000 traditional recipes.
	Be		Pb	Cl

10.

Moreover, after several discussions with culinary experts,	Vita	said	that
	Sy	Pv	

11.

Indonesian gastronomy	basically offered	a triangle concept
Be	Pb	Ph

12.

that	focuses on	three elements: food, culture and history.
Be	Pb	Ph

13.

“Between food and history,	there	are	spices	that	connect	the two.
		Pe	X		Pb	Ph

14.

History and culture	are connected	by storytelling.
Ph	Pb	Be

15.

And ritual or ceremony	connects	culture with food,”
Be	Pb	Ph

16.

she	explained.
Sy	Pv

17.

Vita,	gave	an example of <i>rendang</i> (beef simmered in coconut and spices).
Be	Pb	Ph

18.

who	is	also the head of Indonesian Gastronomy Academy (AGI),
T	Pi	V

19.

This famous dish	ticks	dish all the gastronomy criteria	from its cooking process,
Be	Pb	Ph	Cm

20.

This famous dish all the gastronomy criteria from its cooking process,	called	<i>marandang</i> ,
Rv	Pv	Vb

21.

to the philosophy behind every ingredient,	such as meat	that	reflects	prosperity, spices for enhancement, coconut milk as integrator,
	Be		Pb	Ph

22.

and	red chili	that	reflects	good lessons.
	Be		Pb	Ph

23.

At the end of her presentation,	Vita	made	an announcement
Cl	Be	Pb	Ph

24.

That	UNWTO	Had accepted	Ubud, Bali,	as a prototype	for the development of gastronomy tourism.
	Be	Pb	Ph	Co	Cc

25.

At the upcoming forum,	the ministry	is said	to report on	the steps
Cl	Rv	Pv	Pb	Ph

26.

that	they	are going to take	to develop	gastronomy tourism	in Ubud.
	Be	Pb	Pb	Ph	Cl

A glimpse of Banyuwangi at Amsterdam Airport Schiphol

- News Desk
-

The Jakarta Post

Jakarta | Sun, May 14, 2017 | 12:45 pm

Two Indonesian folk dancers dance on the coastline of Merah Beach in Banyuwangi regency, East Java, on May 24, 2015. M.Y. Bramuda, acting head of Bayuwangi cultural and tourism office, stated that the regency saw more than 3 million local tourists and 72,000 foreign tourists in 2016. (Shutterstock.com/Yavuz Sariyildiz)

The promotional ad for Banyuwangi tourism graces the Amsterdam Airport Schiphol billboards in the Netherlands.

The campaign that runs from May 8 to May 31 shows an image of Banyuwangi’s G-Land, also known as Plengkung Beach, a famed surf break that offers magnificent barreling waves for surfers.

“G-Land was the most popular surfing spot in Indonesia in 2016 according to internet users, it even won the Anugerah Pesona Indonesia 2016 award,” said Tourism Ministry’s assistant deputy for overseas marketing communication development Noviendi Makalam.

Amsterdam Airport Schiphol is one of the busiest airports in the world. (asw)

Source: <http://www.thejakartapost.com/travel/2017/05/14/a-glimpse-of-banyuwangi-at-amsterdam-airport-schiphol.html>

1.

The promotional ad for Banyuwangi tourism	graces	the Amsterdam Airport Schiphol billboards	in the Netherlands.
Be	Pb	Ph	Cl

2.

The campaign	shows	an image of Banyuwangi’s G-Land, also known as Plengkung Beach,	
Be	Pb	Ph	

3.

That	runs	from May 8 to May 31
Be	Pb	Cl

4.

an image of Banyuwangi’s G-Land,	also known	as Plengkung Beach,
Ph	Pme	Ct

5.

a famed surf break	that	offers	magnificent barreling waves	for surfers.
Be		Pb	Ph	Cc

6.

“G-Land	was	the most popular surfing spot	in Indonesia in 2016	according to internet users,
T	Pi	V	Cl	

7.

it	even won	the Anugerah Pesona Indonesia 2016 award,”
Be	Pb	Ph

8.

said	Tourism Ministry’s assistant deputy for overseas marketing communication development Noviendi Makalam.
Pv	Sy

9.

Amsterdam Airport Schiphol	is	one of the busiest airports	in the world.
T	Pi	V	Cl

‘The Legend of Zelda’ to come to your smartphone

NEWS DESK

THE JAKARTA POST

Jakarta | Mon, May 15, 2017 | 04:50 pm

A still from 'The Legend of Zelda.' (zelda.com/File)

Good news Zelda fans, Nintendo has just announced a new addition to their lineup of mobile games, with this one to be based on *The Legend of Zelda* franchise.

Originally reported by *The Wall Street Journal*, *The Legend of Zelda* mobile game will likely be released following the mobile version of Animal Crossing, which is anticipated to arrive in late 2017.

Tatsumi Kimishima, Nintendo CEO, stated that the company plans to release two to three smartphone games by Spring 2018.

No other details have been announced as yet, so it is not yet known if *The Legend of Zelda* game will be pay-to-play like *Super Mario Run* or free, like *Fire Emblem Heroes*, Nintendo's two current mobile games.

The announcement comes on the heels of the success of the most recent Zelda game, *Breath of the Wild*, for Nintendo Switch and Wii U, which has sold nearly a million copies in the US alone. (sul/kes)

Source: <http://www.thejakartapost.com/life/2017/05/15/the-legend-of-zelda-to-come-to-your-smartphone.html>

1.

Good news Zelda fans,	Nintendo	has just announced	a new addition to their lineup of mobile games,	with this one to be based on The Legend of Zelda franchise.
	Be	Pb	Ph	Cm

2.

Originally	reported	by <i>The Wall Street Journal</i>
Cm	Pb	Sy

3.

<i>The Legend of Zelda</i> mobile game	will	likely	be released	following the mobile version of Animal Crossing,
Be	Pb	Cm	Pb	Ph

4.

which	is anticipated to arrive	in late 2017.
Ph	Pb	Cl

5.

Tatsumi Kimishima, Nintendo CEO,	Stated
Sy	Pv

6.

that	the company	plans	to release	two to three smartphone games	by Spring 2018.
	S	Pme	Pb	Ph	Cl

7.

No other details	have been announced	as yet,
Ph	Pb	

8.

so	it	is not yet known
	Ph	Pme

9.

if	<i>The Legend of Zelda</i> game	will be pay-to-play	like <i>Super Mario Run</i> or free, like <i>Fire Emblem Heroes</i> , Nintendo's two current mobile games.
	Ph	Pb	

10.

The announcement	Comes	On the heels of the success of the most recent <i>Zelda</i> game, <i>Breath of the Wild</i> ,	for Nintendo Switch and Wii U
Pb	Pb	Cl	Cc

11.

which	has sold	nearly a million copies	in the US alone.
Be	Pb	Ph	Cl

Indonesia prone to cyberattacks: Expert

- News Desk
-

The Jakarta Post

Jakarta | Tue, May 16, 2017 | 09:18 pm

Computers around the globe were hacked beginning on Friday exploiting a security flaw in Microsoft's Windows XP operating system, an older version that is no longer given mainstream tech support by the US software giant. (Shutterstock/File)

Indonesia Cyber Security Forum (ICSF) chairman and cofounder Ardi Sutedja has warned that Indonesia is vulnerable to cyberattacks, since the country still faces a lack of cybersecurity experts.

“The government has prioritized banking, transportation and energy as the three most vital objects that need to be protected

against cyberattacks. However, there are many other areas that need to be protected, and we don't have enough resources to do that," Ardi told *The Jakarta Post*.

He was speaking in response to the WannaCry ransomware attack that spread to 150 countries over the weekend.

Ardi said in the era of digital transformation, people, companies, state and private institutions were connected to serve the public through the internet; hence, cybersecurity experts were urgently needed.

"As we get more sophisticated in our digital transformation, the risk of attack is high; therefore, demand for cybersecurity experts will continue to increase," Ardi said.

He said Indonesia needed at least 10,000 new engineers who understood about cyber and information security every year. (hol/ebf)

Source:

<http://www.thejakartapost.com/news/2017/05/16/indonesia-prone-to-cyberattacks-expert.html>

1.

Indonesia Cyber Security Forum (ICSF) chairman and cofounder Ardi Sutedja	has warned
Sy	Pv

2.

Indonesia	Is	Vulnerable	to cyberattacks
Cr	Pi	At	Cc

3.

since the country	still faces	a lack of cybersecurity experts.
Be	Pb	Ph

4.

“The government	has prioritized	banking, transportation and energy as the three most vital objects
Be	Pb	Ph

5.

However,	there	Are	many other areas
		Pe	X

6.

that	Need	to be protected,
S	Pme	Pb

7.

and	we	don't have	enough resources	to do	that,”
	Cr	Pp	At	Pb	Ph

8.

Ardi	told	<i>The Jakarta Post.</i>
Sy	Pv	Rv

9.

He	was speaking	in response to	the WannaCry ransomware attack
Sy	Pv	Cc	

10.

that	spread to	150 countries over the weekend.
Be	Pb	Cl

11.

Ardi	said	in the era of digital transformation, people, companies, state and private institutions were connected to serve the public	through the internet;
Sy	Pv	Rv	Cm

hence, cybersecurity experts	were	Urgently	needed.
Ph		Cm	Pme

12.

In the era of digital transformation, people, companies, state and private institutions	were connected	to serve	the public
Cl	Pb	Pb	Ph

13.

“As	we	get	more sophisticated	in our digital transformation,
	Cr	Pi	At	Cl

14.

the risk of attack	Is	high;
Cr	Pi	At

15.

therefore,	demand for cybersecurity experts	will continue to increase,”
	Be	Pb

16.

Ardi	said.
Sy	Pv

17.

He	Said
Sy	Pv

18.

Indonesia	needed	at least 10,000 new engineers
S	Pme	Ph

19.

who	understood	about cyber and information security	every year.
S	Pme	Ct	Cl

National banks support tourism efforts in Belitung

- News Desk
-

The Jakarta Post

Jakarta | Wed, May 17, 2017 | 02:25 pm

Belitung has received support from national banks such as Bank Central Asia (BCA), which sent its corporate social responsibility (CSR) team to work with communities to help develop the Gunong Kik Karak Geopark. (shutterstock/File)

On April 28, a number of youngsters from Kelapa Kampit district in East Belitung took part in a one-month English language program. The program was the result of a partnership between youth organization Kelapa Kampit District Karang Taruna and the ASEAN Community Youth Center.

“This program aims to support tourism at the Gunung Kik Karak Geopark in East Belitung,” said Larasati, the Tourism Ministry’s head of the Tanjung Kelayang 10 Priority Destinations team.

Belitung also received support from national banks such as Bank Central Asia (BCA), which sent its corporate social responsibility (CSR) team to work with communities to help develop the geopark.

“Apart from training, [the funding from] BCA’s CSR was used for facilities in the geosite,” Larasati said.

Meanwhile, the Indonesian State Bank (BNI) as part of their effort to help local communities boost tourism held a meeting with business practitioners from tourist villages in Belitung.

Moreover, in an effort to include Belitung in the UNESCO Global Geoparks list, the Geopark Belitung Agency recently attended the Langkawi Conference in Malaysia on May 8 to 12. (asw)

Source:

<http://www.thejakartapost.com/travel/2017/05/17/national-banks-support-tourism-efforts-in-belitung.html>

1.

On April 28,	a number of youngsters from Kelapa Kampit district	in East Belitung	Took part	in a one-month English language program.
Cl	T	Cl	Pi	V

2.

The program	was	the result of a partnership between youth organization Kelapa Kampit District Karang Taruna and the ASEAN Community Youth Center.
T	Pi	V

3.

“This program	aims	to support	tourism	at the Gunong Kik Karak Geopark in East Belitung,”
Be	Pb	Pb	Ph	Cl

4.

said	Larasati, the Tourism Ministry’s head of the Tanjung Kelayang 10 Priority Destinations team.
Pv	Sy

5.

Belitung	also received	support	from national banks such as Bank Central Asia (BCA),
Be	Pb	Ph	Cl

6.

which	sent	its corporate social responsibility (CSR) team to work	with communities	to help	develop the geopark.
Be	Pb	Ph	Ca	Pb	Ph

7.

“Apart from training, [the funding from] BCA’s CSR	was used	for facilities	in the geosite,”
Ph	Pb	Cc	Cl

8.

Larasati	said.
Sy	Pv

9.

Meanwhile,	the Indonesian State Bank (BNI)	as part of their effort	to help	local communities boost tourism
	Be	Ca	Pb	Ph

10.

local communities boost tourism	held	a meeting	with business practitioners	from tourist villages in Belitung.
Be	Pb	Ph	Ca	Cl

11.

Moreover,	in an effort	to include	Belitung	in the UNESCO Global Geoparks list,
		Pb	Ph	Cl

12.

the Geopark Belitung Agency	recently	attended	the Langkawi Conference	in Malaysia on May 8 to 12.
Be	Cm	Pb	Ph	Cl

Novel to undergo surgery on his eyes in Singapore

- News Desk
-

The Jakarta Post

Jakarta | Thu, May 18, 2017 | 01:29 pm

Ace investigator Novel Baswedan sits in a wheelchair at a hospital in North Jakarta on April 11. (Antara/Aprillio Akbar)

Ace Corruption Eradication Commission (KPK) investigator Novel Baswedan will undergo surgery on his eyes at a hospital in Singapore on Thursday, one month after he was attacked with acid by unidentified assailants near his house in North Jakarta.

“We have received information that he will undergo an operation on Thursday,” KPK spokesman Febri Diansyah said on Wednesday night as quoted by *Kompas.com*.

It was reported on Monday that Novel’s overall sight was improving but his right eye was still inflamed.

The investigator was brutally attacked with acid one morning last month after returning to his house from dawn prayers. It is believed that two perpetrators threw the acid in his face while riding by on a motorcycle.

The police have not named any suspects in the case.

At the time of the attack, Novel was a star investigator leading major corruption investigations, including the e-ID case, which implicates dozens of high-ranking politicians. (ary/saf)

Source: <http://www.thejakartapost.com/news/2017/05/18/novel-to-undergo-surgery-on-his-eyes-in-singapore.html>

1.

Ace Corruption Eradication Commission (KPK) investigator Novel Baswedan	will undergo	surgery on his eyes	at a hospital in Singapore on Thursday,
Be	Pb	Ph	Cl

2.

one month	after	he	was attacked	with acid	by unidentified assailants	near his house in North Jakarta.
Cl		G	Pm	Cm	A	Cl

3.

“We	have received	information
Cr	Pp	At

4.

that	he	will undergo	an operation	on Thursday,”
	Be	Pb	Ph	Cl

5.

KPK spokesman Febri Diansyah	said	on Wednesday night	as quoted	by <i>Kompas.com</i> .
Sy	Pv	Ph	Pb	Be

6.

It	was reported	on Monday
Ph	Pb	Cl

7.

that	Novel’s overall sight	was improving
	Be	Pb

8.

but	his right eye	was still inflamed.
	S	Pme

9.

The investigator	was	brutally	attacked	with acid	one morning last month
G		Cm	Pm	Cm	Cl

after	returning	to his house	from dawn prayers.
	Pm	Cl	

10.

It	is believed
Ph	Pme

that	two perpetrators	threw	the acid	in his face	while riding by on a motorcycle.
	A	Pm	G	Cl	Cm

11.

The police	have not named	any suspects	in the case.
Be	Pb	Ph	Ct

12.

At the time of the attack,	Novel	was	a star investigator	leading major corruption investigations, including the e-ID case,
Cl	T	Pi	V	

13.

which	implicates	dozens of high-ranking politicians.
Ag	Pc	At

New ambassador Rusdi Kirana seeks to lure Malaysian tourists to Indonesia

- **News Desk**
-

The Jakarta Post

Jakarta | Sat, May 20, 2017 | 11:35 am

The Kuala Lumpur skyline in Malaysia. Rusdi Kirana, a former member of the Presidential Advisory Board and owner of Indonesia's largest low-cost carrier Lion Air Group, has been appointed as Indonesian ambassador to Malaysia. (Shutterstock/File)

Rusdi Kirana, a former member of the Presidential Advisory Board and owner of Indonesia's largest low-cost carrier Lion Air Group, has been appointed as Indonesian ambassador to Malaysia.

In addition to dealing with issues regarding Indonesian migrant workers in Malaysia, Rusdi will also map out his strategies to promote Indonesia's tourist destinations to the neighboring country.

"After Idul Fitri, we are going to partner with the Embassy of Malaysia for a joint promotion," said Rusdi.

He spoke about the twin city concept between Indonesian and Malaysian, "such as Kuala Lumpur and Jakarta, Kinabalu [Malaysia] and Bali, and Kinabalu and Manado [North Sulawesi]," he added.

China, Singapore, Australia, Malaysia and Japan are the top contributors of foreign tourists to Indonesia. Visitors from Malaysia usually travel to Bandung, Jakarta, Joglosemar (Yogyakarta, Surakarta and Semarang in Central Java), Riau Islands and Bali.

The Tourism Ministry together with the Indonesian Embassy in Malaysia are currently organizing the Indonesia Street Bukit Bintang Fiesta from May 18 to May 21 at Pavilion Kuala Lumpur shopping mall in the Bukit Bintang district of Kuala Lumpur. Themed "Explore Exotic Indonesia," this marks the second annual Indonesian food festival in Malaysia.

The exhibition features 12 booths by Indonesia's small and medium businesses presenting products like food, fashion and cosmetics. It also hosts cultural performances, such as dance, music, carnival shows, DJs, batik and weaving workshops, fashion shows, face painting activities and quizzes. (kes)

Source: <http://www.thejakartapost.com/travel/2017/05/20/new-ambassador-rusdi-kirana-seeks-to-lure-malaysian-tourists-to-indonesia.html>

1.

Rusdi Kirana, a former member of the Presidential Advisory Board and owner of Indonesia's largest low-cost carrier Lion Air Group,	has been appointed	as Indonesian ambassador	to Malaysia.
Ph	Pb	Co	Cl

2.

In addition	to dealing with	issues regarding Indonesian migrant workers	in Malaysia,
	Pb	Ph	Cl

3.

Rusdi	Will also map out	his strategies	to promote	Indonesia's tourist destinations	to the neighboring country.
Be	Pb	Ph	Pb	Ph	Cc

4.

"After Idul Fitri,	we	are going to partner	with the Embassy of Malaysia	for a joint promotion,"
Cl	Be	Pb	Ca	Cc

5.

said	Rusdi.
Pv	Sy

6.

He	spoke	about the twin city concept between Indonesian and Malaysian,
Sy	Pv	Ct

7.

“such as Kuala Lumpur and Jakarta, Kinabalu [Malaysia] and Bali, and Kinabalu and Manado [North Sulawesi],”	he	added.
	Sy	Pv

8.

China, Singapore, Australia, Malaysia and Japan	are	the top contributors of foreign tourists	to Indonesia.
T	Pi	V	Cc

9.

Visitors from Malaysia	usually	travel	to Bandung, Jakarta, Joglosemar (Yogyakarta, Surakarta and Semarang in Central Java), Riau Islands and Bali.
A	Cm	Pm	Cl

10.

The Tourism Ministry together with the Indonesian Embassy in Malaysia	Are	currently	organizing	the Indonesia Street Bukit Bintang Fiesta	from May 18 to May 21 at Pavilion Kuala Lumpur shopping mall in the Bukit Bintang district of Kuala Lumpur.
Be	Pb	Cm	Pb	Ph	Cl

11.

Themed "Explore Exotic Indonesia,	"this	marks	the second annual Indonesian food festival	in Malaysia.
	Be	Pb	Ph	Cl

12.

The exhibition	features	12 booths	by Indonesia's small and medium businesses presenting products like food, fashion and cosmetics.
Cr	Pi	At	Cm

13.

It	also hosts	cultural performances, such as dance, music, carnival shows, DJs, batik and weaving workshops, fashion shows, face painting activities and quizzes.
Be	Pb	Ph

Winners of 2017 Morotai Underwater Photo Contest announced

- News Desk
-

The Jakarta Post

Jakarta | Sun, May 21, 2017 | 12:51 pm

The serene view of a beach in Morotai. (Shutterstock/File)

The winners of the 2017 Morotai Underwater Photo Contest have been announced.

The contest ran from May 15 to May 19 and took place at six locations on Morotai Island in North Maluku, namely Wreck Wawama, Tanjung Liku, Mitita Shark Point, White Sand Island, Koloray Island and Dodola Island.

The competition had the mission to preserve coral reef and other sea creatures as well as promote Morotai's pristine underwater scenery.

Twenty participants hailing from Jakarta, Bali, Manado and Ternate took part in the competition.

The contest was divided into three categories based on the camera being used: Open DSLR, Compact Macro and Compact Wide Angle.

For Open DSLR, the top three winners are Agustiar Hamdani, Hendri Darmoto Berry and Syafruddin Koroy.

In the Compact Macro category, the winners are Ariawan Usman, Dedi Abdullah and Jonathan Thamrin.

In the Compact Wide Angle category, the winners are Surya Alamsyah, Ikbal Abdullah and Sudirman.

Currently, there a single flight that travels to Morotai on a daily basis. The number of passengers taking the flight has increased from 72 people last year to 180 so far this year. (asw)

Source: <http://www.thejakartapost.com/travel/2017/05/21/winners-of-2017-morotai-underwater-photo-contest-announced.html>

1.

The winners of the 2017 Morotai Underwater Photo Contest	have been announced.
Ph	Pb

2.

The contest	ran	from May 15 to May 19	and	took	place	at six locations on Morotai Island in North Maluku, namely Wreck Wawama, Tanjung Liku, Mitita Shark Point, White Sand Island, Koloray Island and Dodola Island.
Be	Pb	Cl		Pi	V	Cl

3.

The competition	Had	the mission	to preserve	coral reef and other sea creatures as well as promote Morotai's pristine underwater scenery.
Cr	Pp	At	Pb	Ph

4.

Twenty participants hailing from Jakarta, Bali, Manado and Ternate	took	part	in the competition
T	Pi	V	Cl

5.

The contest	was divided	into three categories based on the camera being used: Open DSLR, Compact Macro and Compact Wide Angle.
Ph	Pb	

6.

For Open DSLR,	the top three winners	are	Agustiar Hamdani, Hendri Darmoto Berry and Syafruddin Koroy.
Cc	T	Pi	V

7.

In the Compact Macro category,	the winners	are	Ariawan Usman, Dedi Abdullah and Jonathan Thamrin.
Ct	T	Pi	V

8.

In the Compact Wide Angle category,	the winners	are	Surya Alamsyah, Ikkal Abdullah and Sudirman.
Ct	T	Pi	V

9.

Currently,	there	a single flight	that	travels to	Morotai on a daily basis.
Cm		X	A	Pm	Cl

10.

The number of passengers taking the flight	has increased	from 72 people last year to 180 so far this year.
Be	Pb	Ct

Online health services introduced at East Jakarta Puskesmas

- News Desk
-

The Jakarta Post

Jakarta | Mon, May 22, 2017 | 04:09 pm

Residents of Pegangsaan subdistrict in Central Jakarta wait for services at a local one-stop integrated public service center. (kompas.com/Jessi Carina)

Hypertension patients at the Makasar community health center (Puskesmas) in East Jakarta can now enjoy the smart healthcare system following the introduction of an online check-up service.

Puskesmas head Herisianto Tyahya said on Monday that through the hypertension online treatment (HOT) service, patients could receive a consultation as well as reminder of their medical appointments through an app.

"Hypertension patients should get check-ups regularly," said Herisianto as quoted by *beritajakarta.id*. "HOT service has a lot of

benefits for patients. It can be for a consultation, treatment registration, to remind people of monthly medical check-ups."

Patients can use the service once they download health app *infokes.com*.

However, the app is only available on Android-based mobile phones.

Those using other smartphones can access the service through the website *puskesmasmakasar.jakarta.go.id*. (agn)

Source: <http://www.thejakartapost.com/news/2017/05/22/online-health-services-introduced-at-east-jakarta-puskesmas.html>

1.

Hypertensi on patients	At the Makasar community health center (Puskesmas) in East Jakarta	can	now
A	Cl		Cl

enjoy	The smart healthcare system	Following	The introduction of an online sheck-up service.
Pm	G	Pm	G

2.

Puskesmas head Herisianto Tyahya	said	On Monday	That	Through the hypertension online treatment (HOT) service,
Sy	Pv	Cl		Cm

3.

patients	Could receive	A consultation	As well as reminder of their medical appointments	Through an app.
Be	Pb	Ph	Cm	Cm

4.

“Hypertension patients	Should get	Check-ups	Regularly,”
Be	Pb	Ph	Cm

5.

Said	Herisianto
Pv	Sy

6.

As	quoted	By <i>beritajakarta.id.</i>
	Pm	A

7.

“HOT service	has	A lot of benefits	For patients.
Cr	Pp	At	Cc

8.

It	Can be	For a consultation, treatment registration	To remind	People of monthly medical check-ups.”
Cr	Pi	Cc	Pb	Ph

9.

patients	Can use	The service
Be	Pb	Ph

10.

Once	they	Download	Health app <i>infokes.com.</i>
	Be	Pb	Ph

11.

However,	The app	is	only	Available	On Android-based mobile phones
	Cr	Pi		At	Cl

12.

Those Using Other smartphones	Can access	The service	Through the website <i>puskesmasmakasar.jakarta.go.id.</i>
Be	Pb	Ph	Cm

Raid on suspected gay sex party based on law: Police

- News Desk
-

The Jakarta Post

Jakarta | Tue, May 23, 2017 | 09:11 pm

Strapped: North Jakarta Police chief Sr. Comr. Dwiyono (left) holds up on Monday equipment seized as evidence during a raid on a gym in Kelapa Gading, North Jakarta. Police arrested 141 people in the raid on the gym, which was alleged to be a venue for homosexual activities. (JP/Dhoni Setiawan)

The National Police have insisted that the arrest of 141 men during a raid on an alleged gay party at a gym in Kelapa Gading, North Jakarta, on Sunday night was legal and conducted according to the 2008 Pornography Law.

“The arrests conducted by the North Jakarta Police were in line with the 2008 Pornography Law, especially articles 4 (2) and 30,” National Police spokesperson, Sr. Com. Martinus Sitompul told *The Jakarta Post* on Tuesday.

Several human rights watchdogs and supporters of lesbian, gay, bisexual and transgender (LGBT) social movements have protested the police’s handling of the case after a string of pictures emerged of naked men who were alleged to be gay being herded into the police office for interrogation. The pictures went viral on social media.

“Those pictures and information were not from the police,” Martinus said. He said a number of police officers were involved in the raid, but he denied the pictures and information uploaded on social media were distributed by the police.

“The police will inform of the arrest procedure through a press conference or press release,” he added.

“If some NGOs have objections to the legal procedure, I advise them to directly contact the police handling the case so they can get full information about it,” Martinus said. (hol/ebf)

Source: <http://www.thejakartapost.com/news/2017/05/23/raid-on-suspected-gay-sex-party-based-on-law-police.html>

1.

The National Police	Have insisted	that
Be	Pb	

2.

The arrest of 141 men	During a raid on an alleged gay party at a gym in Kelapa Gading, North Jakarta,	was	legal	and	conducted	According to the 2008 Pornography Law
Cr	Cl	Pi	At		Pm	

3.

“The arrests conducted By the North Jakarta Police	were	In line with the 2008 Pornography Law,	especially	Articles 4 (2) and 30,”
Cr	Pi	At	cm	

4.

National Police Spokeperson, Sr. Com. Martinus Sitompul	told	<i>The Jakarta Post</i>	On Tuesday.
Sy	Pv	Rv	Cl

5.

Several human rights watchdogs and supporters of lesbian, gay, bisexual and transgender (LGBT) social movements	Have protested	The police’s handling of the case
Be	Pb	Ph

6.

After	A string of pictures	emerged	Of naked men
	A	Pm	G

7.

Who	Were alleged	To be gay	Being harded	Into the police office	For interrogation.
Be	Pb	G	Pm	Cl	Cc

8.

The pictures	Went viral	On social media.
A	Pm	Cl

9.

“Those pictures and information	Were not	From the police,”
Cr	Pi	At

10.

Martinus	Said.
Sy	Pv

11.

He	said
Sy	Pv

12.

A number of police officers	Were involved	In the raid,
Ph	Pb	Cl

13.

but	He	Denied	The pictures and information	uploaded	On social media
	Sy	Pv	Ph	Pb	Cl

14.

Were distributed	By the police.
Pb	Be

15.

“The police	Will inform	Of the arrest procedure	Through a press conference or press release,”
Sy	Pv	Vb	Cm

16.

He	Added.
Sy	Pv

17.

“If	Same NGOs	have	objections	To the legal procedure,
	Cr	Pi	At	

18.

I	Advise	them	to	Directly	contact	The police handling the case
Sy	Pv	Rv		Cm	Pb	Ph

19.

so	They	Can get	Full information	About it,”
	Cr	Pp	At	Ct

20.

Martinus	Said.
Sy	Pv

Businessman declared guilty in Bakamla graft case

- News Desk
-

The Jakarta Post

Jakarta | Wed, May 24, 2017 | 07:34 pm

The defendant of a graft case pertaining to a Maritime Security Board (Bakamla) procurement project, Fahmi Darmawansyah, leaves a court room at the Jakarta Corruption Court after his verdict on Wednesday, May 24. The panel of judges declare him guilty and sentence him to two years and eight months in prison for bribing four Bakamla officials. (Antara/Hafidz Mubarak A.)

A panel of judges from the Jakarta Corruption Court has declared businessman Fahmi Darmawansyah guilty for bribing four officials in a graft case pertaining to a Maritime Security Board (Bakamla) procurement project and sentenced him to two years and eight months in prison.

The judges also ordered the president director of Merial Esa to pay a Rp 150 million (US\$11,250) fine.

“The defendant has been proven guilty for committing graft,” presiding judge Yohanes Priana told the hearing on Wednesday as reported by *kompas.com*.

The verdict was lighter than demands made by Corruption Eradication Commission (KPK) prosecutors, who had sought four years’ imprisonment and a Rp 200 million fine.

The aggravating factor in the verdict, Yohanes said, was that as a young businessman, Fahmi did not support the government in its fight against corruption and should have followed the proper procedures in doing business. However, the mitigating factors were that he had never been punished and had shown remorse for his misconduct.

Fahmi, along with two executives of his company, bribed Bakamla deputy chief Eko Susilo Hadi with Rp 2 billion to win the tender for a sea surveillance satellite systems project worth RP 222 billion.

Besides Eko, bribes were allegedly handed to Bakamla’s data and information director commodore Bambang Udoyo; Bakamla’s bureau head of planning, Nofel Hasan; and Eko’s administration staffer, Tri Nanda Wicaksono. (rin)

Source: <http://www.thejakartapost.com/news/2017/05/24/businessman-declared-guilty-in-bakamla-graft-case.html>

1.

A panel of judges	From the Jakarta Corruption Court	Has declared
Sy		Pv

2.

Businessman Fahmi Darmawansyah	guilty	For bribing four officials in a graft case pertaining to a Maritime Security Board (Bakamla_ procurement project
Cr	At	Ct

3.

And	sentenced	him	To two years and eight month In prison
	Pb	Ph	Cl

4.

The judges	also	ordered	The president director of Merial Esa	To pay	A Rp 150 million (US\$ 11,250) fine.
Sy		Pv	Rv	Pm	G

5.

“The defendant	has been proven	Guilty	For committing graft,”
Ph	Pb	Bh	Cc

6.

Presiding judge Yohanes Priana	told	The hearing	On Wednesday
Sy	Pv	Rv	Cc

7.

As	Reported	By <i>kompas.com</i> .
	Pb	Be

8.

The verdict	was	Lighter than demands
Cr	Pi	At

9.

Made	By Corruption Eradication Commision (KPK) prosecutors,
Pb	Be

10.

Who	Had	Four years' imprisonment and a Rp 200 million fine
Cr	Pp	At

11.

The aggravating factor in the verdict	was	that
Cr	Pi	

12.

Yohanes	Said,
Sy	Pv

13.

As a young businessman	Fahmi	Did not support	The government	In its figt against corruption	and
Co	A	Pb	G	Ct	

Should have followed	The proper procedures	In doing business.
Pm	G	Ct

14.

However,	The miligating factors	were
	Cr	Pi

15.

that	He	Had never been punished	and	Had shown	remorse	For his misconduct.
	Ph	Pb		Pb	Ph	Cc

16.

Fahmi,	Along with two executives of his company,	Bribed	Bakamla deputy chief Eko Susilo Hadi	With Rp 2 billion
Be	Ca	Pb	B	Cm

To win	the ender for a sea surveillane satelite systems project worth Rp 222 billion.
Pb	Ph

17.

Besides Eko,	bribes	were	allegedly	Handed to	Bakamla's data and information director commondore Bambang Udoyo; Bakamla's bureu head of of planning, Nofel Hasan; and Eko's administration staffer, Tri Nanda Wicaksono.
	G		Cm	Pm	B

Sean, Nato look for luck in Monte Carlo's Formula 2 race

- News Desk
-

The Jakarta Post

Jakarta | Thu, May 25, 2017 | 08:24 pm

Indonesia's Sean Gelael (right) and teammate France's Norman Nato (left) walk the Circuit de Monaco track in Monte Carlo on Wednesday. The drivers of Pertamina Arden are preparing this weekend's Formula 2 Championship race. (sean-gelael.com/sean-gelael.com)

Indonesia's Sean Gelael and France's Norman Nato of Pertamina Arden racing team in a hunting-mode for beneficial points in this weekend's Formula 2 race in Monte Carlo.

The FIA Formula 2 Championship, previously known as GP2, returns to the Principality of Monaco for the third round of the 2017 campaign. As a second-tier racing event before the Formula One, Circuit de Monaco offers dreams of victory on its prestigious street track for two lucky drivers.

Sean and Nato had tested the track in the previous season. Sean, who drove for Campos Racing in 2016, finished in the 13th in a feature race, but could not finish his sprint race due to an incident.

Nato, who represented Racing Engineering, wrapped up his last season's feature race as a runner-up, and became a sixth finisher in the sprint race.

"It'd be great for me to be able to finish on the podium [this weekend]. Hopefully, we'll be lucky enough to collect points," Nato said in a statement.

The Indonesian driver, however, will likely face tougher rounds in Monte Carlo as he has to start off the race against this season's leader Charles Leclerc of Monaco and talented drivers like Italy's Luca Ghiotto and Britain's Oliver Rowland in the qualifier.

"It will be hard to overtake other drivers, given the narrow track. We'll just wait and see what's going to happen. One thing for sure we're enthusiastic about the Monaco race," said Sean.

The Monte Carlo race circuit has many elevation shifts, tight corners and is narrow. Due to the tight and twisty nature of the circuit, it favors the skill of the drivers over the power of the cars. However, there is very little overtaking due to the narrow and dangerous course.

Source: <http://www.thejakartapost.com/news/2017/05/25/sean-nato-look-for-luck-in-monte-carlos-formula-2-race.html>

1.

Indonesia's Sean Gelael and France's Norman Nato of Pertamina Arden racing team	In a hunting-mode	For beneficial points	In this weekend's Formula 2 race in Monte Carlo.

2.

The FIA Formula 2 Championship, previously known As GP2,	Returns	To the Principality of Monaco	For third round of 2017 campaign.
A	Pm	Cl	Cc

3.

As a second-tier racing event before the Formula One,	Circuit de Monaco	offers	Dream of victory	On its prestigious street track	For two lucky drivers.
Co	A	Pm	R	Cl	Cl

4.

Sean and Nato	Had tested	The track	In the previous season.
A	Pm	G	Cl

5.

Sean,	finished	In the 13th in a feature race,
A	Pm	Cl

6.

Who	drove	For Campos Racing	In 2016,
A	Pm	Cc	Cl

7.

But	Could not finish	His sprint race	Due to an incident.
	Pm	G	Cc

8.

Nato,	Wrapped up	His last season's feature race	As a runner-up,
Be	Pb	Ph	Co

9.

Who	represented	Racing Engineering,
Cr	Pi	At

10.

And	Became	A sixth finisher	In the sprint race.
	Pi	At	Cl

11.

"It	'd be	great	For me	to be Able to finish	On the podium [this weekend].
Cr	Pi	At	Cc	Pm	Cl

12.

Hopefully,	we	'll be	Lucky enough	To collect	Points,"
Cm	Cr	Pi	At	Pb	Ph

13.

Nato	said	In a statement.
Sy	Pv	Cm

14.

The Indonesian driver,	However,	Will likely face	Tougher rounds	In Monte Carlo
Be		Pb	Cm	Cl

15.

as	he	Has to start off	The race	against	This season's leader Charles Lecrec of Monaco and talented drivers like Italy's Luca Ghiotto and Britain's Oliver Rowland in the qualifier.
	A	Pm	G	Cm	

16.

"it	Will be	hard	To overtake	Other drivers,	given	The narrow track.
Cr	Pi	At	Pm	G	Pm	G

17.

We	'll just wait	and	See
Be	Pb		Pme

18.

What	's going to happen.
A	Pm

19.

One thing for sure	we	're	enthusiastic	About the Monaco race,"
	Cr	Pi	At	Ct

20.

said	Sean.
Pv	Sy

21.

The Monte Carlo race circuit	has	Many elevation shifts, tight corners	and	Is	Narrow.
Cr	Pp	At		Pi	At

22.

Due to the tight and twisty nature of the circuit,	it	favors	The skill of the drivers over the power of the cars.
Cc	Be	Pb	Ph

23.

However,	there	is	Very little overtaking	Due to the narrow and dangerous course.
		Pe	X	Cc

Ramadhan begins on Saturday, govt says

- News Desk
-

The Jakarta Post

Jakarta | Fri, May 26, 2017 | 07:50 pm

Welcoming Ramadhan: People observe the moon's position to determine the beginning of Ramadhan at Al-Musyari'in Mosque in West Jakarta on Friday. Most Islamic organizations have decided the first day of the holy month will fall on Saturday. (JP/Dhoni Setiawan)

The government has announced that the first day of Ramadhan 1438 H will fall on May 27, as observers in several areas across the country have spotted the presence of the new moon.

Religious Affairs Minister Lukman Hakim Saifuddin said all Muslims could perform *tarawih* (evening Ramadhan prayers) on Friday as they would start fasting on Saturday.

All Indonesians should maintain peace and harmony during the holy month, he further said.

“The new moon could be observed by sworn witnesses in several locations,” Lukman told journalists in a press conference after an *isbat* (confirmation) meeting to determine the start of Ramadhan at the Religious Affairs Ministry in Jakarta on Friday evening.

“Based information we received, we decided that the first day of Ramadhan will fall on Saturday, May 27,” he said. There were no varying opinions voiced by Islamic organizations about the start of this year's Ramadhan fasting month during the meeting, he added. (rdi/ebf)

Source: <http://www.thejakartapost.com/news/2017/05/26/ramadhan-begins-on-saturday-govt-says.html>

1.

The government	Has announced	that
Be	Pb	

2.

The first day of Ramadhan 1438 H	Will fall	On May 27,
Be	Pb	Cl

3.

As observers	In several areas across the country	Have spotted	The presence of the new moon.
Be	Cl	Pb	Ph

4.

Religious Affairs Minister Lukman Hakim Saifuddin	said
Sy	Pv

5.

All muslims	Could perform	<i>Tarawih</i> (evening Ramadhan Prayers)	On Friday
A	Pm	G	Cl

6.

As	They	Would start	Fasting	On Saturday
	Be		Pb	Cl

7.

All Indonesians	Should maintain	Peace and harmony	During the holy month,
Be	Pb	Ph	Cl

8.

He	Further said.
Sy	Pv

9.

“The new moon	Could be observevd	By sworn witnesses	In several locations,”
Ph	Pb	Be	Cl

10.

Lukman	told	journalist	In a press conference after an <i>Isbat</i> (confirmation) meeting	To determine	The start of Ramadhan	At Religious Affairs Ministry in Jakarta on Friday evening.
Sy	Pv	Rv	Cl	Pb	Ph	Cl

11.

“Based information	We	Received,
Ph	Be	Pb

12.

We	decided
Be	Pb

13.

That	The first day of Ramadhan	Will fall	On Saturday, May 27,”
	Be	Pb	Cl

14.

He	Said.
Sy	Pv

15.

There	were	No varying opinions	voiced	By Islamic organizations	About the start of this year's Ramadhan fasting month	During the meeting,
	Pe	X	Pv	Sy	Ct	Cl

16.

He	Added.
Sy	Pv

Bali festival to feature 1,500 local artists

- **News Desk**
-

The Jakarta Post

Jakarta | Sat, May 27, 2017 | 11:38 am

Illustration of a traditional Indonesian dance. To celebrate the annual Pesta Kesenian Bali (Bali Arts Festival) that will be held from June 10 to July 8, Gianyar regency will present its best 1,500 artists at the festival. (Shutterstock/File)

To celebrate the annual Pesta Kesenian Bali (Bali Arts Festival) that will be held from June 10 to July 8, Gianyar regency is going to present its best 1,500 artists at the festival.

This year's festival is themed "Ulun Danu," meaning preserving water as the source of life.

"Gianyar will also give a surprise presentation: a reconstruction of two rare and endangered traditions, namely Gong Saron and

Angklung Ende,” said the head of Bali Tourism Agency AA Gede Yuniartha Putra.

The event, currently in its 39th year, will entertain festivalgoers with parades, competitions and art performances.

The performers are said to hail from nine regencies in Bali and other areas outside of the island, such as Banyuwangi, Aceh and East Nusa Tenggara. (kes)

Source: <http://www.thejakartapost.com/travel/2017/05/27/bali-festival-to-feature-1500-local-artists.html>

1.

To celebrate	The annual Pesta Kesenian Bali (Bali Arts Festival)	that	Will be held	From June 10 to July 8,
Pm	G		Pb	Cl

2.

Gianyar regency	Is going to present	Its best 1,500 artists	At the festival.
Be	Pb	Bh	Cl

3.

This year's festival	Is themed	“Ulun Danu,”	Meaning preserving water as the source of life.
Ph	Pb	Bh	

4.

“Gianyar	Will also give	A surprise presentation a reconstruction of two rare and endangered traditions,
Be	Pb	Ph

5.

namely	Gong Saron and Angklung Ende,”	said	The head of Bali Tourism Agency AA Gede Yuniartha Putra.
	G	Pv	Sy

6.

The event,	Currently in its 39 th year,	Will entertain	festivalgoers	With parade competitions and art performances.
Be	Cl	Pb	Ph	Cm

7.

The performers	Are said	To hail	From nine regencies in Bali and other areas outside of the island, such as Banyuwangi, Aceh and East Nusa Tenggara.
Rv	Pv	Ph	

Girl locked up for days by new Facebook friend in West Jakarta

- News Desk
-

The Jakarta Post

Jakarta | Sun, May 28, 2017 | 02:38 pm

This image provided by Facebook shows a demonstration of Facebook's new option to play games with contacts on Facebook Messenger. (Facebook via AP/File)

Amelia Deva Puspita, 17, a resident of Pejompongan, Tanah Abang, in Central Jakarta, was allegedly locked up for nearly two days by Hendra Kurniawan, 22, an unemployed man she recently met on Facebook, the police have said.

Amelia's mother, Suharmi, 51, said her daughter asked her permission to go out on Tuesday afternoon but did not return home that evening. Family members attempted to locate Amelia but she was not contactable by phone.

Suharmi then directly filed a report to the Jakarta Police after being informed by Lia, 17, that she received a message from Amelia on Thursday saying that Hendra had locked her up, *tribunnews.com* reported.

"In the message, Amelia was asking for help because a man she had just met locked him up," Palmerah Police chief Comr. Armunanto Hutahean said.

The police quickly followed up on the report and discovered that Amelia was locked up in a rented house in the Kemanggisan area in West Jakarta, where Hendra was arrested, he said.

"Hendra and Amelia only knew each other via Facebook. They made an appointment to meet up and Hendra picked her up at her house," Armunanto said, adding that Hendra then locked her up at his rented house because Amelia refused to give him money.
(fac/dmr)

Source: <http://www.thejakartapost.com/news/2017/05/28/girl-locked-up-for-days-by-new-facebook-friend-in-west-jakarta.html>

1.

Amelia Deva Puspita, 17,	A resident of Pejompongan,	Tanah Abang, in Central Jakarta,	was	allegedly	Locked up	For nearly two days	By Hendra Kurniawan, 22,
G	Co	Cl		Cm	Pm	Cl	A

2.

An unemployed man	she	recently	met	On Facebook,
Ph	Be	Cl	Pb	Cl

3.

The police	Said.
Sy	Pv

4.

Amelia's mother, Suharmi, 51,	said
Sy	Pv

5.

Her daughter	Asked	Her permission
Sy	Pv	Vb

6.

To go out	On Tuesday afternoon
Pm	Cl

7.

But	Did not return	Home that evening
	Pm	Cl

8.

Family members	Attempted to locate	Amelia
A	Pm	G

9.

But	She	Was not	contactable	By phone
	Cr	Pi	At	Cm

10.

Suharmi	then	directly	filed	A report	To the Jakarta Police
Be		Cm	Pb	Ph	

11.

after	Being informed	By Lia, 17,
	Pb	Be

12.

that	she	received	A message	From Amelia	On Thursday
	A	Pm	G		Cl

13.

saying	that	Hendra	Had locked	her	up
Pv		A	Pm	G	Pm

14.

“In the message,	Amelia	Was asking	For help
Cl	Sy	Pv	Cc

15.

because	A man	Locked	Her	Up,”
	A	Pm	G	

16.

She	Had just met
Be	Pb

17.

Palmerah Police chief Comr. Armunanto Hutahean	Said.
Sy	Pv

18.

The police	quickly	Followed up	On the report	and	discovered	that
Be	Cm	Pb	Ph		Pb	

19.

Amelia	Was locked up	In a rented house in the Kemanggisan area in West Jakarta,
G	Pm	Cl

20.

where	Hendra	Was arrested,
	G	Pm

21.

He	Said.
Sy	Pv

22.

“Hendra and Amelia	Only	knew	Each other	Via Facebook.
S		Pme	Ph	Cm

23.

They	Made	An appointment	To meet up
Be	Pb	Ph	Pm

24.

and	Hendra	Picked	her	up	At her house,”
	A	Pm	G		Cl

25.

Armunanto	Said,	adding	that
Sy	Pv	Pv	

26.

Hendra	then	locked	her	up	At his rented house
A		Pm	G		Cl

27.

because	Amelia	Refused	To give	him	Money.
	A	Pm	Pm	B	G

Indonesia to promote tourism brand on taxis in Marseille

News Desk

The Jakarta Post

Jakarta | Mon, May 29, 2017 | 12:22 pm

Yachts line up at a port in the city of Marseille, France. Starting June 1, the Wonderful Indonesia tourism brand is going to be plastered on 40 taxis in Marseille, a port city in southern France. (Shutterstock/File)

Starting June 1, the Wonderful Indonesia tourism brand will be plastered on 40 taxis in Marseille, a port city in southern France.

The promotional ads will run for one full month in a bid to attract French tourists to the archipelago.

“There are also brochures about tourist destinations in Indonesia that we put inside the taxi,” said Dewi M Kusumaastuti, consul general at the Indonesian Consulate in Marseille.

“Taxis in Marseille can transport up to 1,000 passengers and travel through 500 routes every month. The ads are being exposed to around 1.06 million people of Marseille and 4 million tourists who travel to the city,” said country manager for France of the Visit Indonesia Tourism Office (VITO), Eka Moncarre.

The ads show images of Indonesia’s famed tourist attractions, such as Bali, Lake Toba, Komodo Island and Borobudur Temple.

Prior to Marseille, the tourism brand had been seen in other popular places across the globe, such as the Times Square in New York, Dubai Mall in the Dubai, United Arab Emirates, and Amsterdam Airport Schiphol in the Netherlands.

Such a marketing move was previously conducted in United Kingdom in 2015 and 2016. “In 2015, there were 200 black cabs in London that displayed the Wonderful Indonesia brand, and in 2016 the number increased to 400 taxis,” said Tourism Minister Arief Yahya. (kes)

Source: <http://www.thejakartapost.com/travel/2017/05/29/indonesia-to-promote-tourism-brand-on-taxis-in-marseille.html>

1.

Starting June 1,	the Wonderful Indonesia tourism brand	will be plastered	on 40 taxis in Marseille, a port city in southern France.
Cl	Ph	Pb	Cl

2.

The promotional ads	will run	for one full month in a bid	to attract	French tourists	to the archipelago.
Be	Pb	Ph	Pb	Ph	Cl

3.

“There	are	also brochures	about tourist destinations	in Indonesia
	Pe	X	Ct	Cl

4.

that	we	put	inside the taxi,”
	A	Pm	Cl

5.

said	Dewi M Kusumaastuti, consul general at the Indonesian Consulate in Marseille.
Pv	Sy

6.

“Taxis	in Marseill	can transport	to 1,000 passenger	and	trave	throug	every
A	Cl	Pm	B		Pb	Cm	Cl

7.

The ads	are being exposed	to around 1.06 million people of Marseille and 4 million tourists
Be	Pb	

8.

who	travel	to the city,”
A	Pm	Cl

9.

said	country manager for France of the Visit Indonesia Tourism Office (VITO), Eka Moncarre.
Pv	Sy

10.

The ads	show	images of Indonesia's famed tourist attractions, such as Bali, Lake Toba, Komodo Island and Borobudur Temple.
Be	Pb	Ph

11.

Prior to Marseille,	the tourism brand	had been seen	in other popular places across the globe, such as the Times Square in New York, Dubai Mall in the Dubai, United Arab Emirates, and Amsterdam Airport Schiphol in the Netherlands.
	Ph	Pme	Cl

12.

Such a marketing move	was	previously	conducted	in United Kingdom in 2015 and 2016.
Ph		Cm	Pb	Cl

13.

"In 2015,	there	Were	200 black cabs	in London
Cl		Pe	X	Cl

14.

that	displayed	the Wonderful Indonesia brand,
Be	Pb	Ph

15.

and	in 2016	the number	increased	to 400 taxis,"
	Cl	Be	Pb	Bh

Illusionist Demian Aditya to appear on ‘America’s Got Talent’

News Desk

The Jakarta Post

Jakarta | Tue, May 30, 2017 | 12:43 pm

Illusionist Demian Aditya showed handcuffs as part of his performance on 'America's Got Talent'.
([instagram.com/_demianaditya_/File](https://www.instagram.com/_demianaditya_/File))

Indonesian illusionist Demian Aditya has auditioned for TV show *America’s Got Talent*'s newest season.

“I’m on the first episode and it will be broadcast on May 30 [local time],” he told *kompas.com* on Saturday.

He shares that he performed a thrilling act during the audition; one that will not be allowed on local TV channels due to the regulations of the Indonesian Broadcasting Commission (KPI).

Demian gave a peek of the performance on his Instagram account where he showed a handcuff. “This is one of the tools that I’ll be using for tomorrow’s performance,” he wrote. He also shared other photos on the platform, including one he took before he went on stage.

As reported by *tempo.co*, Demian received the offer to perform on *America’s Got Talent* by one of the show’s producers.

“[At first] I thought it was a prank and I ignored [the producer's offer] for some time,” he said.

However, after checking other sources, including the show itself, Demian later agreed.

Those who are interested in watching his performance can tune in through the NBC channel.

Demian encouraged the public to use the hashtag #AGTdemian on social media as a way to support his act. (wir/kes)

Source: <http://www.thejakartapost.com/life/2017/05/30/illusionist-demian-aditya-to-appear-on-americas-got-talent.html>

1.

Indonesian illusionist Demian Aditya	has auditioned	for TV show <i>America’s Got Talent’s</i> newest season.
Be	Pb	Bh

2.

“I	’m	on the first episode
Cr	Pi	Cl

3.

and	It	will be broadcast	on May 30 [local time],”
	Ph	Pb	Cl

4.

he	told	<i>kompas.com</i>	on Saturday.
Sy	Pv	Rv	Cl

5.

He	shares
Be	Pb

6.

that	he	performed	a thrilling act	during the audition;
	Be	Pb	Bh	Cl

7.

one	that	will not be allowed	on local TV channels	due to the regulations of the Indonesian Broadcasting Commission (KPI).
Ph		Pb	Cl	

8.

Demian	gave	a peek of the performance	on his Instagram account
Be	Pb	Bh	Cl

9.

where	He	showed	a handcuff.
	Be	Pb	Bh

10.

“This	Is	one of the tools
T	Pi	V

11.

that	I	'll be using	for tomorrow's performance,"
G	A	Pm	Cl

12.

he	wrote.
Be	Pb

13.

He	also shared	other photos	on the platform,
Be	Pb	Bh	Cl

14.

including one	He	Took
	Be	Pb

15.

before	He	Went	on stage.
	Be	Pb	Cl

16.

As reported	by <i>tempo.co</i> ,
Pb	Be

17.

Demian	received	the offer	to perform	on America's Got Talent	by one of the show's producers.
Ph	Pb	Bh	Pb	Cl	Be

18.

"[At first]	I	thought
	S	Pme

19.

it	Was	a prank
Cr	Pi	At

20.

and	I	ignored	[the producer's offer]	for some time,"
	Be	Pb	Ph	Cl

21.

he	said.
Sy	Pv

22.

However,	after checking other sources, including the show itself,	Demian	later	agreed.
		S		Pme

23.

Those who are interested in watching his performance	can tune	in through the NBC channel.
Be	Pb	Cm

24.

who	are interested	in watching his performance
Ph	Pb	Bh

APPENDIX III

RECAPITULATION OF DATA PERCENTAGE

No.	Types of Process	Σ	%
1.	Material Process	60	13
2.	Mental Process	34	7
3.	Verbal Process	108	24
4.	Behavioral Process	165	36
5.	Relational Process	82	18
6.	Existential Process	8	2
TOTAL		457	100%

CURRICULUM VITAE

A. PERSONAL IDENTITY

Name : Laylatul Maghfiroh
Place and date of birth : Batang, 26th of January 1995
Sex : Female
Nationality : Indonesian
Marital status : Single
Address : Jl. Banteng Raya Rt.01 Rw.01 Ds. Getas Kec. Bawang Kab. Batang
Religion : Islam
Phone : 081575095223
Email : kembing.keles@gmail.com

B. EDUCATIONAL BACKGROUND

TK Lestari	Batang	Graduation 2000
SD N Getas 01	Batang	Graduation 2006
Mts. Sunan Kalijaga	Batang	Graduation 2009
MA Sunan Kalijaga	Batang	Graduation 2012
Walisono State	Semarang	Graduation 2018
Islamic University "English Education Department"		