

**AN ANALYSIS OF MODALITY IN THE SCRIPT OF
ANTHONY ROBBINS' MOTIVATIONAL SPEECH
“WHY WE DO WHAT WE DO”**

By:
SIGIT MUKTI NUGROHO
200932003

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

**AN ANALYSIS OF MODALITY IN THE SCRIPT OF
ANTHONY ROBBINS' MOTIVATIONAL SPEECH
“WHY WE DO WHAT WE DO”**

By:
SIGIT MUKTI NUGROHO
200932003

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

**AN ANALYSIS OF MODALITY IN THE SCRIPT OF
ANTHONY ROBBINS' MOTIVATIONAL SPEECH
“WHY WE DO WHAT WE DO”**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

MOTTO AND DEDICATION

- The best winning story is when we have devoted our lives to God wholeheartedly.
- The main story of this life is all about how to express gratitude to God
- Live your life to give as much as possible, and let God decide what's the best
- When troubles come your way, how to fix them is a number-two matter. Getting closer to God is the very first answer upon all.
- *If you did good it proved to be good for yourselves and if you committed evil it proved to be bad for your own selves. (QS Al-Israa: 7)*
- Dream, pray, action (Yusuf Mansur)
- Think – Act – Learn, Be a Blessing for the Universe (Rohani)
- Every hard thing will get easier as we get used to it (Agung Dwi N)
- It requires very deep sincerity to have a big dream while doing simple things for its realization (Mario Teguh)

I would like to dedicate this skripsi to:

- Allah SWT, The Owner of Universe, The Master of Creativity
- My father as my very first ideal model of life-learning, my best teacher ever
- My mother for her warm love
- Nunik Istiana Wulandari, S.Pd. and family, as a great support
- Mr Asfan Faizin the late, as my English and life tutor
- Ustadz Winarno Al-Hafidz, as my spiritual mentor
- All friends of mine
- All people around me

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Sigit Mukti Nugroho (2009-32-003) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, July 2013

Advisor I

Dr. Slamet Utomo, M.Pd.
NIP. 19621219-198703-1-001

Advisor II

Nuraeningsih, S.Pd., M.Pd.
NIS. 0610701000001201

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

Dr. Slamet Utomo, M.Pd.
NIP. 19621219-198703-1-001

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Sigit Mukti Nugroho (2009-32-003) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education

Kudus, 16 July 2013

Skripsi Examining Committee:

Dr. Slamet Utomo, M.Pd.
NIP. 19621219-198703-1-001

Chairperson

Nuraeningsih, S.Pd. M.Pd.
NIS. 0610701000001201

Member

Drs. Suprihadi, M.Pd.
NIP. 19570616-198403-1-015

Member

Titis Sulistiowati, S.S. M.Pd.
NIP. 19810402-200501-2-001

Member

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

Dr. Slamet Utomo, M.Pd.
NIP. 19621219-198703-1-001

ACKNOWLEDGEMENT

Alhamdulillah thanks to Allah SWT the Almighty who has been bestowing everything to me since the creation of me until this time, and thanks to Him who has been always with me beginning from the title choosing of this skripsi, advisors deciding, references supply, time-for-consultation management, and even the process of completing this skripsi entitled "*An Analysis of Modality in the Script of Anthony Robbins' Motivational Speech "Why We Do What We Do"*".

This skripsi is not merely my own work but has also been greatly improved by the willing cooperation and assistance of a number of people in the process of accomplishment. Therefore, I would like to express my deep gratitude to:

1. Allah SWT the Almighty, the Most Merciful, the Most Gracious, the Everlasting Energy Source, And Eternal Hope.
2. My beloved parents for their loves and supports me in finishing this skripsi.
3. Dr. Slamet Utomo, M.Pd., the Dean of Teacher Training and Education Faculty of Muria Kudus University and the first advisor who has guided me and supported me in finishing this research with a great patience.
4. Diah Kurniati, S.Pd., M.Pd, the Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.

5. Nuraeningsih, S.Pd., M.Pd., as the second advisor who gives her constructive criticisms and assistances during completing this research.
6. The lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
7. Dhe Ngat, who has been serving my family with her loyalty.
8. Nunik Istiana Wulandari, S.Pd., who has been a great help for my life turning point, as well as for her skripsi as one of my resources.
9. Ustadz Winarno Al Hafidz, who has been helping me spiritually.
10. All IC A 2009 friends, and all friends in English Education Department Muria Kudus University.
11. All people I have met, seen, heard of during my lifetime.

I am convinced that there are mistakes made elsewhere. Therefore, I would like to apologize for any mistakes and am open for more constructive criticisms and suggestions. Furthermore, I hope that this skripsi will be useful especially for those in the field of English teaching and learning.

Kudus, July 2013

Sigit Mukti Nugroho

ABSTRACT

Nugroho, Sigit Mukti. 2013. *An Analysis of Modality in the Script of Anthony Robbins' Motivational Speech "Why We Do What We Do"*. Skripsi. English Education Department Teacher Training and Education Faculty Muria Kudus University. Advisors: (1) Dr. Slamet Utomo, M.Pd., (2) Nuraeningsih, S.Pd., M.Pd.

Keywords: modality, script of Anthony Robbins' motivational speech "Why We Do What We Do".

Communication takes place in our life in order to fulfill needs. It is carried out by means of language that is viewed to have metafunctions, one of which is interpersonal meanings as resources to manage interaction between people. Modality is one of the features of these meanings, functioning as the intermediate range between extreme positive and extreme negative. Motivational speech delivered by Anthony Robbins entitled "Why We Do What We Do" also contains modality that makes persuasive language.

The objective of this research is to find out the system of types of modality in the script of Anthony Robbins's motivational speech entitled "Why We Do What We Do" and the functions of the types of modality used in the script.

Descriptive qualitative method has been utilized to reach the objectives of this research. The data of this research is the types of modality (probability, usuality, obligation, and inclination) found in the script of Anthony Robbins's motivational speech "Why We Do What We Do". Meanwhile, the data source of this research is the script of the motivational speech itself.

The result of the research showed that Anthony Robbins in fact uses all types of modality including probability (39%), followed by obligation (22%), usuality (19%), and inclination (20%). The most dominant ones are probability and obligation. By this result of analysis, we can see the way Tony Robbins persuades and motivates his audience. He optimises modality of probability to offer more possibilities to the audience to make them easier to grasp spirit, and modality of obligation to execute communication technique of leading which is done by presenting necessities to the audience. The other modalities (usuality and inclination) also contribute with their each function that also influences the power of hypnotic language.

By the result of the analysis, this research has provided resources for motivational speakers to optimise modalities to motivate people, for teachers to motivate and teach their students, for students to learn and use modality in daily life more appropriately and effectively, for further researchers as a resource to conduct a research, and for common readers to improve their communication.

ABSTRAKSI

Nugroho, Sigit Mukti. 2013. *Analisis Modal dalam Skrip Pidato Motivasi Anthony Robbins “Why We Do What We Do”*. Skripsi. Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (1) Dr. Slamet Utomo, M.Pd., (2) Nuraeningsih, S.Pd., M.Pd.

Kata kunci: *modality*, skrip pidato motivasi Anthony Robbins “*Why We Do What We Do*”.

Komunikasi ada di dalam kehidupan kita untuk memenuhi kebutuhan. Komunikasi dilakukan dengan menggunakan bahasa yang memiliki metafungsi, salah satunya adalah makna interpersonal (*interpersonal meanings*) yang berfungsi acuan untuk mengatur hubungan manusia. Modal atau *modality* merupakan salah satu fitur dari makna ini, berfungsi sebagai wilayah pertengahan antara bahasa yang bersifat ekstrim positif dan ekstrim negatif. Pidato motivasi yang disampaikan oleh Anthony Robbins berjudul “*Why We Do What We Do*” juga berisi modal yang berpengaruh terhadap daya persuasi bahasa yang dipakai.

Tujuan penelitian ini adalah untuk menemukan jenis-jenis modal dalam skrip pidato motivasi Anthony Robbins berjudul “*Why We Do What We Do*” beserta penafsiran tentang jenis modal yang digunakan dalam skrip tersebut.

Metode deskriptif kualitatif digunakan untuk mencapai tujuan penelitian ini. Data yang digunakan dalam penelitian ini adalah sistem penjenisan (system of type) dari modal (meliputi *probability*, *usuality*, *obligation*, dan *inclination*) yang ada di dalam skrip pidato motivasi Anthony Robbins “*Why We Do What We Do*”, sedangkan, sumber datanya adalah skrip pidato motivasi tersebut.

Hasil penelitian ini menunjukkan bahwa Anthony Robbins benar-benar menggunakan semua jenis modal yang terdiri dari *probability* (39%), *obligation* (22%), *usuality* (19%), dan *inclination* (20%). Yang paling dominan ditemukan adalah *probability* dan *obligation*. Dengan hasil analisis tersebut, kita dapat melihat cara Tony Robbins memberikan persuasi dan motivasi pada penonton. Ia mengoptimalkan modal *probability* untuk memberikan kemungkinan-kemungkinan lebih pada penonton sehingga mereka lebih mudah mendapatkan semangat. Modal *obligation* ia gunakan untuk melakukan teknik komunikasi *leading*, yaitu merangsang penonton melakukan sesuatu yang diharapkan. Hal ini dilakukan dengan menyajikan keharusan-keharusan (*necessity*) pada audience. Modal yang lain, yaitu *usuality* dan *inclination* juga memberikan kontribusi terhadap pidato Tony Robbins dengan fungsinya masing-masing. Hal ini juga memengaruhi kekuatan bahasa hipnotiknya.

Peneliti berharap bahwa hasil penelitian ini dapat dijadikan sumber acuan bagi trainer motivasi untuk memanfaatkan *modality* untuk memotivasi orang lain.

Penelitian ini juga memberikan sumber bagi guru untuk memotivasi dan mengajar siswa khususnya tentang modal dalam bahasa Inggris. Melalui hasil penelitian ini, siswa pun dapat belajar lebih dalam lagi tentang *modality* dan menggunakannya dalam kehidupan sehari-hari dengan lebih tepat dan efektif. Untuk para calon peneliti lanjutan, mereka dapat mempergunakan hasil penelitian ini sebagai acuan untuk melakukan risetnya. Bagi para pembaca pada umumnya, diharapkan hasil penelitian ini bermanfaat untuk menjadi sumber yang dapat meningkatkan kualitas komunikasi mereka.

TABLE OF CONTENTS

	PAGE
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGMENT	vii
ABSTRACT	ix
ABSTRAKSI	x
TABLE OF CONTENTS	xii
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii
CHAPTER I INTRODUCTION	1
1.1 Background of the Research	1
1.2 Statements of the Problem	4
1.3 Objectives of the Research	5
1.4 Significance of the Research	5
1.5 Scope of the Research	7
1.6 Operational Definition	8

CHAPTER II REVIEW OF RELATED LITERATURE	10
2.1 Metafunctions of Language.....	10
2.2 Interpersonal Meanings	11
2.3 Modality	12
2.3.1 Definition of Modality	12
2.3.2 System of Types of Modality.....	13
2.3.3 System of Types of Orientation in Modality	16
2.3.4 Values of Modality	17
2.3.5 Grammatical Structures for Expressing Modality	18
2.3.6 Use of Modality	19
2.4 Motivational Speech.....	19
2.4.1 Definition of Motivational Speech	19
2.4.2 Characteristics	20
2.4.3 Preparatory Research.....	20
2.4.4 Structure of Motivational Speech.....	21
2.5 Script	24
2.6 Motivational Speech “Why We Do What We Do”	24
2.7 Biography of Anthony Robbins	25
2.8 Review of Previous Research.....	25
2.9 Theoretical Framework	26
CHAPTER III METHOD OF THE RESEARCH.....	27
3.1 Design of the Research.....	27
3.2 Data and Data Source	28

3.3 Data Collecting.....	28
3.4 Data Analysis	28
CHAPTER IV FINDINGS OF RESEARCH	32
4.1 The Types of Modality in the Script of Anthony Robbins' Motivational Speech “Why We Do What We Do”	32
4.2 The Interpretation of Modality in the Script of Anthony Robbins' Motivational Speech “Why We Do What We Do”	56
CHAPTER V DISCUSSION.....	99
5.1 Modality Used by Anthony Robbins in “Why We Do What We Do”	99
5.2 Interpretation over Modality Used by Anthony Robbins	100
5.2.1 Modality of Probability Used by Anthony Robbins	100
5.2.2 Modality of Obligation Used by Anthony Robbins	112
5.2.3 Modality of Usuality Used by Anthony Robbins	119
5.2.4 Modality of Inclination Used by Anthony Robbins	127
CHAPTER VI CONCLUSION AND SUGGESTION	135
6.1 Conclusions	135
6.2 Suggestions.....	136
REFERENCES.....	138
APPENDICES	140

LIST OF TABLES

	PAGE
Table 2.1 Example of Type and Orientation in Modality Combined	17
Table 2.2 Three Values of Modality	17
Table 2.3 Examples of Modality	18
Table 3.1 Example of Analysis of System of Types of Modality in the Script of Anthony Robbins' Motivational Speech	30
Table 3.2 Example of the Interpretations of Types of Modality in the Script of Anthony Robbins' Motivational Speech	31
Table 4.1 Analysis of the Types of Modality.....	34
Table 4.2 Interpretation of the Types of Modality	54

LIST OF FIGURES

PAGE

Figure 2.1. Diagram of Range between Positive and Negative Opposition.....	12
Figure 2.3. Diagram Showing Relation of Modality to Polarity and Mood	16
Figure 2.4. System of Types of Orientation in Modality	16
Figure 4.1. Pie Diagram Describing the Findings of the Types of Modality in the Script of Anthony Robbins's Motivational Speech "Why We Do Why We Do".....	53

LIST OF APPENDICES

APPENDIX	PAGE
Appendix 1: The Script of Anthony Robbins' Motivational Speech “Why We Do What We Do”.....	137

