

**AN ANALYSIS OF NOMINAL GROUP STRUCTURE FOUND
IN THE COMMENCEMENT SPEECH OF STEVE JOBS
AT STANFORD UNIVERSITY**

**By
PIPIT YUSVITASARI
NIM 200932101**

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

**AN ANALYSIS OF NOMINAL GROUP STRUCTURE FOUND
IN THE COMMENCEMENT SPEECH OF STEVE JOBS
AT STANFORD UNIVERSITY**

SKRIPSI

**Presented to the University of Muria Kudus
In Partial Fulfillment of the Requirements for Completing the Sarjana Program
In the Department of English Education**

**By
PIPIT YUSVITASARI
NIM 200932101**

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

MOTTO AND DEDICATION

❖ Motto:

- The only way to do great work is to love what you do.
- Don't be trapped by dogma — which is living with the results of other people's thinking. Therefore, have the courage to follow your heart and intuition.
- You already know what you truly want to become.

❖ This research is dedicated to:

- Allah SWT the almighty
- Her beloved parents (Mr. Kasmitak and Mrs. Rubiah)
- Her brothers (Lutfi Nor Ardiansyah and Muhammad Akmal Rafif)
- Her dearest one (Maulana Mega Jauhari)
- Her beloved friends (Eleveners Plus)
- Everybody who supports her.

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Pipit Yusvitasari (NIM 200932101) has been approved by the *Skripsi* advisors for further approval by the Examining Committee.

Kudus, September 2013

Advisor I

Atik Rokhayani, S.Pd., M.Pd.
NIS. 0610701000001207

Kudus,

Advisor II

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

Acknowledged by
The Faculty of Teacher Training and Education

Dean

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

EXAMINERS' APPROVAL

This is to certify that the *Skripsi* of Pipit Yusvitasari (NIM 20093101) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, September 2013

Skripsi Examining Committee

Atik Rokhayani, S.Pd., M.Pd.
NIS. 0610701000001207

Chairperson

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

Member

Mutohhar, S.Pd., M.Pd.
NIS. 0610701000001204

Member

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

Member

Acknowledged by
The Faculty of Teacher Training and Education

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

ACKNOWLEDGEMENT

Alhamdulillah, glory to Allah SWT the Almighty, the Lord of Universe for blessing and guidance so that the writer may accomplished her skripsi entitled “An Analysis of Nominal Group Structure Found in the Commencement Speech of Steve Jobs at Stanford University”.

However, the completion of this skripsi could not be achieved without assistance of others. In this opportunity, the writer would like to express her gratitude to:

1. Dr. Slamet Utomo, M.Pd., as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S.Pd., M.Pd., as the Head of English Education Department.
3. Atik Rokhayani, S.Pd., M.Pd., as the first advisor who always gives her best support, contributive criticism and motivation for the writer best.
4. Dr. Slamet Utomo, M.Pd., as the second advisor who supports her as well as the first advisor.
5. Her lecturers in Teacher Training and Education Faculty of UMK.
6. Her beloved Parents who give her love, pray, and support.
7. Her beloved siblings and big family who always support and motivate her.
8. Her dearest one who always loves, cares, and supports her.
9. All of her friends in “Eleveners Plus”; mb Astri, mb Maya, Ana, Hima, Meyla, Ifa, Ryu, Fahrida, Suci, Icha and Dita.
10. All of her friends in “Delima”; Nafiz, Cizcuz, Devi and Martha.

In addition, the writer would like to express her sincerest gratitude to the readers for some critics and suggestion. She hopes this skripsi will be useful for everyone who concerns to the topic.

Kudus, September 2013

Pipit Yusvitasari

ABSTRACT

Yusvitasari, Pipit. 2013. *An Analysis of Nominal Group Structure Found in the Commencement Speech of Steve Jobs at Stanford University*. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Atik Rokhayani, S.Pd., M.Pd., (2) Dr. Slamet Utomo, M.Pd.

Key Words : *Nominal Group Structure, Commencement Speech, Stanford University*

Nominal group is a group of words which has a noun (a word which names a person, place or thing) as its Head word and includes all additional information related to that noun. It can be analyzed under two function structures: which are experiential structure and logical structure. The writer chooses to analyze the commencement speech of Steve Jobs at Stanford University since Steve Jobs is one of the most notable figures in this century whose speech is so pure and honest that the students can get a motivation from his wisdom within the speech. Moreover, since his death, Jobs' life story has been inspiring many people in the world. Next, it is because nominal groups are seen clearly in the written language especially which have complex clauses belonging to Steve Jobs' Stanford commencement speech. Based on these reasons, the writer is interested and motivated to analyze nominal group structure in the commencement speech of Steve Jobs at Stanford University.

The objective of the research is to find out the function structure of nominal group found in the commencement speech of Steve Jobs at Stanford University.

The design of this research is descriptive qualitative. Whereas, the data of this research is nominal group structure and the data source of this research is commencement speech of Steve Jobs at Stanford University which delivered on June, 12 2005 and posted on June, 14 2005 through stanford.edu. The structures are gotten and concluded by analyzing the two function structures of nominal group which are experiential and logical in the data source.

Based on the analyzing of the data, the writer found that there are 236 nominal groups in the data source. In analyzing the experiential structure of nominal group which contains of 7 elements; Deictic, Post-Deictic, Numerative, Epithet, Classifier, Thing and Qualifier, the writer found that there are 25 structures which construct the nominal groups in the commencement speech of Steve Jobs at Stanford University. Those structures are 73 D+T, 7 N+T, 5 E+T, 9 C+T, 6 T+Q, 1 D+PD+T, 12 D+N+T, 14 D+E+T, 13 D+C+T, 47 D+T+Q, 1 PD+C+T, 1 PD+T+Q, 9 N+T+Q, 2 E+C+T, 2 D+PD+C+T, 6 D+PD+T+Q, 2 D+N+C+T, 5 D+N+T+Q, 2 D+E+C+T, 12 D+E+T+Q, 1 N+E+T, 1 D+PD+C+T+Q, 2 D+E+C+T+Q, 3 Pre-N+D+E+T+Q. The most dominant elements is Deictic and Thing since it is proved by total of 73 structures. While, in

analyzing the logical structure of nominal group which contains of 3 elements; Pre-Modifier, Head, Post-Modifier, the writer found that there are 3 structures which construct the nominal groups in the commencement speech of Steve Jobs at Stanford University. Those structures are; 148 PR+H, 6 H+PS and 82 PR+H+PS. The most dominant elements is Pre-Modifier and Head since it is proved by total of 148 structures.

Therefore, the writer suggests that the reader can add their knowledge about nominal group by concerning the two function structures of nominal group at the same time in order to achieve the comprehensive understanding about nominal group. Moreover, for the English Education Department Students of Muria Kudus University can be motivated to enrich their knowledge about the nominal group structures in order to create good sentences. In addition, the Lecturers can also motivate their students to create good text by enriching their knowledge about the nominal group.

ABSTRAK

Yusvitasari, Pipit. 2013. *Analisa Struktur Grup Nominal Yang Ditemukan di Pidato Wisuda dari Steve Jobs di Universitas Stanford. Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus.* Pembimbing: (i) Atik Rokhayani, S.Pd., M.Pd., (ii) Dr. Slamet Utomo, M.Pd.

Kata Kunci : *Struktur Grup Nominal, Pidato Wisuda, Universitas Stanford*

Grup nominal adalah sekelompok kata yang memiliki kata benda (kata yang merupakan nama orang, tempat, atau benda) sebagai kata benda utama dan seluruh informasi tambahan yang berkenaan dengan kata benda tersebut. Grup ini dapat dianalisa kedalam dua struktur fungsi: yaitu structure experiential dan struktur logical. Penulis memilih untuk menganalisa pidato wisuda oleh Steve Jobs di Universitas Stanford karena Steve Jobs merupakan salah satu tokoh terkemuka di abad ini, yang pidatonya begitu tulus dan jujur bahwa mahasiswa bisa mengambil motivasi dari kearifannya yang tertuang di dalam pidato ini. Selain itu, semenjak kematianya, Kisah hidup Jobs telah mengilhami banyak orang di dunia. Selanjutnya, hal ini karena grup nominal dapat terlihat secara jelas di dalam bahasa tertulis terutama yang mempunyai klausa kompleks termasuk pidato wisuda oleh Steve Jobs di Universitas Stanford. Berdasarkan alasan-alasan tersebut, penulis tertarik dan termotivasi untuk menganalisa grup nominal di dalam pidato wisuda oleh Steve Jobs di Universitas Stanford.

Tujuan penelitian ini yaitu untuk mendapatkan struktur-struktur fungsi grup nominal yang ditemukan dalam pidato wisuda oleh Steve Jobs di Universitas Stanford.

Bentuk penelitian ini adalah penelitian deskripsi kualitatif. Sedangkan, data penelitian dalam penelitian ini adalah struktur grup nominal. Dan sumber data penelitian ini adalah pidato wisuda oleh Steve Jobs di Universitas Stanford yang disampaikan pada tanggal 12 Juni 2005 dan diposkan pada tanggal 14 Juni 2005 melalui stanford.edu. Struktur-struktur tersebut diperoleh dan disimpulkan dengan menganalisa dua struktur fungsi dari grup nominal yaitu experiential dan logical di dalam sumber data penelitian.

Berdasarkan analisa data, penulis menemukan bahwa ada 236 grup nominal didalam sumber data. Dalam menganalisis struktur experiential grup nominal yang terdiri dari 7 elemen: Deictic, Post-Deictic, Numerative, Epithet, Classifier, Thing and Qualifier, penulis menemukan bahwa ada 25 struktur yang membangun grup nominal di dalam pidato wisuda oleh Steve Jobs di Universitas Stanford. Struktur-struktur tersebut adalah: 73 D+T, 7 N+T, 5 E+T, 9 C+T, 6 T+Q, 1 D+PD+T, 12 D+N+T, 14 D+E+T, 13 D+C+T, 47 D+T+Q, 1 PD+C+T, 1 PD+T+Q, 9 N+T+Q, 2 E+C+T, 2 D+PD+C+T, 6 D+PD+T+Q, 2 D+N+C+T, 5 D+N+T+Q, 2 D+E+C+T, 12 D+E+T+Q, 1 N+E+T, 1 D+PD+C+T+Q, 2 D+E+C+T+Q, 3 Pre-N+D+E+T+Q. Elemen yang paling dominan yaitu Deictic

dan Thing, karena terbukti dengan jumlah struktur 73. Sementara itu, dalam menganalisa struktur logical grup nominal yang terdiri dari 3 elemen: Pre-Modifier, Head, Post-Modifier, penulis menemukan bahwa ada 3 struktur yang membangun grup nominal di dalam pidato wisuda oleh Steve Jobs di Universitas Stanford. Struktur-struktur tersebut yaitu: 148 PR+H, 6 H+PS and 82 PR+H+PS. Elemen yang paling dominan yaitu Pre-Modifier dan Head, karena terbukti dengan jumlah struktur 148.

Oleh karena itu, penulis menganjurkan agar para pembaca dapat menambah pengetahuannya tentang grup nominal dengan memperhatikan dua struktur fungsi grup nominal secara bersamaan agar mencapai pemahaman secara menyeluruh tentang grup nominal. Terlebih lagi bagi mahasiswa Pendidikan Bahasa Inggris di Universitas Muria Kudus dapat termotivasi untuk memperkaya pengetahuan mereka tentang struktur grup nominal agar dapat menghasilkan kalima-kalimat yang baik. Sebagai tambahan, bagi para dosen Program Studi Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus dapat memotivasi mahasiswanya untuk menghasilkan text yang baik dengan memperkaya pengetahuan mereka tentang grup nominal.

TABLE OF CONTENTS

COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT	ix
ABSTRAK	xi
TABLE OF CONTENTS.....	xii
LIST OF TABLES	xiv
LIST OF FIGURES	xvii
LIST OF APPENDICES	xviii

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problems	5
1.3 Objective of the Research	6
1.4 Significance of the Research.....	6
1.5 Scope of the Research.....	7
1.6 Operational Definition	7

CHAPTER II REVIEW TO RELATED LITERATURE

2.1 Grammar	9
2.1.1 Traditional Grammar	9
2.1.2 Formal Grammar.....	10
2.1.3 Functional Grammar	10
2.2 The Rank Scale	11

2.3	Nominal Group	14
2.4	Nominal Group Structure.....	15
2.4.1	The Experiential Structure of Nominal Group.....	16
2.4.2	The Logical Structure of Nominal Group.....	24
2.5	Stanford University.....	26
2.6	Commencement Speech.....	26
2.7	Steve Jobs' Stanford Commencement Speech.....	26
2.8	Review of Previous Research	20
2.9	Theoretical Framework	31

CHAPTER III METHOD OF THE RESEARCH

3.1	Design of the Research	33
3.2	Data and Data Source.....	34
3.3	Data Collecting	35
3.4	Data Analysis	35

CHAPTER IV FINDING OF THE RESEARCH

4.1	The Function Structures of Nominal Group Found in the Commencement Speech of Steve Jobs at Staford University.....	39
-----	---	----

CHAPTER V DISCUSSION

5.1	The Function Strutures of Nominal Group Found in the Commencement Speech of Steve Jobs at Stanford University.....	61
-----	---	----

5.1.1	The Experiential Structure of Nominal Group Found in the Commencement Speech of Steve Jobs at Stanford University	61
5.1.2	The Logical Structure of Nominal Group Found in the Commencement Speech of Steve Jobs at Stanford University	87

CHAPTER VI CONCLUSION AND SUGGESTION

5.1	Conclusion	92
5.2	Suggestions	93

REFERENCES	94
APPENDICES	96
STATEMENT	112
CURRICULUM VITAE	115

LIST OF TABLES

Table		Page
3.1	The Analysis of Experiential Structure of Nominal Group	37
3.2	The Analysis of Logical Structure of Nominal Group.....	37
4.1.1	The Analysis of Experiential Structure of Nominal Group Found in the Commencement Speech of Steve Jobs at Stanford University ...	40
4.1.2	The Analysis of Logical Structure of Nominal Group Found in the Commencement Speech of Steve Jobs at Stanford University	50
4.1.3	Frequency Table of the Experiential Structure of Nominal Group Found in the Commencement Speech of Steve Jobs at Stanford University.....	59
4.1.4	Frequency Table of the Logical Structure of Nominal Group Found in the Commencement Speech of Steve Jobs at Stanford University	59

LIST OF FIGURES

Figure	Page
2.1 The Rank Scale	11

LIST OF APPENDICES

Appendix		Page
1. The Commencement Speech of Steve Jobs at Stanford University posted on June 14, 2005		96

