

**THE DISCURSIVE CONSTRUCTION OF KPK (CORRUPTION ERADICATION
COMMISSION) AND POLRI (INDONESIAN NATIONAL POLICE) IN *THE
JAKARTA POST*: A DISCOURSE-HISTORICAL APPROACH**

A Research Paper

submitted as a partial fulfillment of the requirements for Sarjana Sastra Degree

Rendy Renaldy

1101007

ENGLISH LANGUAGE AND LITERATURE STUDY PROGRAM

DEPARTMENT OF ENGLISH EDUCATION

FACULTY OF LANGUAGE AND LITERATURE EDUCATION

INDONESIA UNIVERSITY OF EDUCATION

2016

Rendy Renaldy, 2016

***THE DISCURSIVE CONSTRUCTION OF KPK (CORRUPTION ERADICATION COMMISSION) AND POLRI
(INDONESIAN NATIONAL POLICE) IN THE JAKARTA POST: A DISCOURSE-HISTORICAL APPROACH***
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

**THE DISCURSIVE CONSTRUCTION OF KPK (CORRUPTION ERADICATION
COMMISSION) AND POLRI (INDONESIAN NATIONAL POLICE) IN *THE
JAKARTA POST*: A DISCOURSE-HISTORICAL APPROACH**

Oleh
Rendy Renaldy

Sebuah skripsi yang diajukan untuk memenuhi salah satu
syarat memperoleh gelar Sarjana Sastra pada Fakultas
Pendidikan Bahasa dan Sastra

© Rendy Renaldy 2016
Universitas Pendidikan Indonesia
Februari 2016

Hak Cipta dilindungi undang – undang.
Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian,
dengan dicetak ulang, difoto kopo, atau cara lainnya tanpa ijin
dari penulis.

Rendy Renaldy, 2016
*THE DISCURSIVE CONSTRUCTION OF KPK (CORRUPTION ERADICATION COMMISSION) AND POLRI
(INDONESIAN NATIONAL POLICE) IN THE JAKARTA POST: A DISCOURSE-HISTORICAL APPROACH*
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

PAGE OF APPROVAL

**THE DISCURSIVE CONSTRUCTION OF KPK (CORRUPTION ERADICATION
COMMISSION) AND POLRI (INDONESIAN NATIONAL POLICE) IN *THE
JAKARTA POST*: A DISCOURSE-HISTORICAL APPROACH**

Approved by:

Supervisor

Ahmad Bukhori, M. Ed., Ph. D.

NIP. 197401232001121003

Head of English Education Department

Faculty of Language and Literature Education

Indonesia University of Education

Dr. R. Safrina Noorman, M. A.

NIP. 196207291987032003

Rendy Renaldy, 2016

***THE DISCURSIVE CONSTRUCTION OF KPK (CORRUPTION ERADICATION COMMISSION) AND POLRI
(INDONESIAN NATIONAL POLICE) IN THE JAKARTA POST: A DISCOURSE-HISTORICAL APPROACH***
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu