

**AN ANALYSIS OF FIELD IN SUSILO BAMBANG YUDHOYONO'S
SPEECH IN ASEAN SUMMIT NUSA DUA, BALI 2011**

By
LUTFI ARIYANTO
2007- 32- 271

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2014**

**AN ANALYSIS OF FIELD IN SUSILO BAMBANG YUDHOYONO'S
SPEECH IN ASEAN SUMMIT NUSA DUA, BALI 2011**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2014**

MOTTO AND DEDICATION

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of **Lutfi Ariyanto** has been approved by the skripsi advisors for further approval by Examining Committee.

Kudus, July 2014
Advisor I

Agung Dwi Nurcahyo, SS, M.Pd
NIS. 0610701000001187

Advisor II

Diah Kurniati, S.Pd., M.Pd.
NIS. 0610701000001190

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

EXAMINERS' APPROVAL

This is to certify that the *skripsi* of Lutfi Ariyanto (NIM: 2007-32-271) has been approved by the Examining Committee as a requirement for the Sarjana Degree in the Teaching of English as a Foreign Language.

Kudus, August 2014

“Skripsi” Examining Committee:

Agung Dwip Nurcahyo, S.S., M.Pd.
NIS. 0610701000001187

Chairperson

Diah Kurniati, S.Pd, M.Pd.
NIS. 0610701000001190

Secretary

Drs. Muh. Syafei, M.Pd.
NIP. 19620413-198803-1-002

Member

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

Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

ACKNOWLEDGEMENT

The first and foremost, the writer wishes to express his highest gratitude and all best to Allah *Subhanahu wa Ta'ala* the Lord of universe for His blessing so that the writer is able to accomplish this 'skripsi' entitled: "*An Analysis of Field in Susilo Bambang Yudhoyono's Speech in ASEAN Summit Nusa Dua, Bali 2011*".

This skripsi could not have been completed without support and guidance from many people. So, the writer would like to express his great gratitude to:

1. Dr. Slamet Utomo, M.Pd., the Dean of Teacher Training Education Faculty of Muria Kudus University.
2. Diah Kurniati, S.Pd. M.Pd., the head of English Education Department of Muria Kudus University and as his second advicer. The writer thanks to her for all her patience, help, advice, and attention
3. Agung Dwi Nurcahyo, SS. M.Pd., the first advisor. The writer thanks to him for his advice and guidance.
4. The writer's beloved parents who always give support to the writer to do and to finish this skripsi.
5. All lecturers and staff of English Education Department of Muria Kudus University who always support and help the writer in learning English.
6. Officers of main library of Muria Kudus University who have given a satisfactory service.
7. His friends in English Education Department of Muria Kudus University and all of people who have helped him in finishing this skripsi.

Finally, the writer also does realize that the writing is still far from perfect so that in improving it the writer still needs some comments and suggestions for the goodness in the next time. It will be useful for him for further research and study and all of the readers.

Kudus, 14 July 2014

The Writer

ABSTRACT

Ariyanto, Lutfi. 2011. "*An Analysis of Field in Susilo Bambang Yudhoyono's Speech in ASEAN Summit Nusa Dua, Bali 2011*". 'Skripsi' of English Education Department; Teacher Training and Education Faculty of Muria Kudus University. Advisors: (1) Agung Dwi Nurcahyo, SS., M.Pd. (2) Diah Kurniati, S.Pd., M.Pd.

Key words: Field, Speech, Transitivity

As English is an international language, we can see the use of written language in our daily life that is to get things done, to provide information and to entertain. To provide information, we can take for example of written language which is used like speech. In interpretation meaning of speech it's really important to know what the speaker means. Transitivity is very important to learn in English Department especially for students of education program and it can help them improve their skill in English learning processes. Next, Susilo Bambang Yudhoyono is the president of Indonesia which is a big power country and has some cultures. Surely, the eyes of the whole world will give the attention to the president when he has speech. That is why it is such an important thing to take a look and pay attention to the Susilo Bambang Yudhoyono's speech. He has a lot of experiences and indirectly influence the way he thinks and sees something. Susilo Bambang Yudhoyono has served twice as president of Indonesia. From the information above, the writer chooses the title "An Analysis of Field in Susilo Bambang Yudhoyono's Speech in ASEAN Summit Nusa Dua, Bali 2011".

The objectives of this research proposal are (i) to know the process types of Susilo Bambang Yudhoyono's speech in ASEAN Summit Nusa Dua, Bali 2011 and (ii) to know the field of Susilo Bambang Yudhoyono's speech in ASEAN Summit Nusa Dua, Bali 2011.

The writer would like to analyze Process Types found in Susilo Bambang Yudhoyono's Speech at Opening Ceremony of the 19th ASEAN Summit Nusa Dua, Bali on 17 November 2011". In this research, the instrument that is used by the writer is the writer himself. While, the data of the speech-script of Susilo Bambang Yudhoyono's speech is as the complement's instrument. The data used are qualitative data and non statistic research and the study is descriptive.

The process type mostly used in Susilo Bambang Yudhoyono speech is material process. It means that the speech focuses on physical action more. However, the speech also has some mental process, relational process; and a little verbal process and existential process.

The field of Susilo Bambang Yudhoyono's speech is about his invitation to the audiences to develop ASEAN countries by explaining the characters and what happening in the countries. He also invites the audiences to act the real action.

Based on the conclusion above, the writer suggests that in delivering speech the speaker can uses and should recognize the process types in order to deliver the speech contents clearly.

ABSTRAKSI

Ariyanto, Lutfi. 2011. " *An Analysis of Field in Susilo Bambang Yudhoyono's Speech in ASEAN Summit Nusa Dua, Bali 2011*" . 'Skripsi' Proggram Studi Pendidikan Bahasa Inggris; Fakultas Keguruan dan Ilmu Pendidikan; Universitas Muria Kudus. Dosen Pembimbing:: (1) Agung Dwi Nurcahyo, SS., M.Pd. (2) Diah Kurniati, S.Pd., M.Pd.

Kata Kunci: *Field, Speech, Transitivity.*

Sebagaimana Bahasa Inggris sebagai bahasa Internatsional, kita dapat melihat penggunaannya dalam bahasa tulis pada kehidupan sehari-hari untuk mendapatkan informasi dan untuk menghibur. Untuk mendapatkan informasi, kita dapat mengambil contoh dari bahasa tulis yang digunakan dalam sebuah pidato. Pada makna interpretasi dari sebuah pidato sangatlah penting untuk mengetahui apa yang dimaksud oleh pembicara. *Transitivity* sangat penting untuk mempelajari Bahasa Inggris di jurusan Bahasa Inggris khususnya bidang pendidikan karena itu dapat membantu para pesertadidik untuk meningkatkan kemampuan mereka. Selanjutnya, Susilo Bambang Yudhoyono merupakan president Indonesia, Negara yang memiliki kekuatan yang besar dan beberapa budaya. Sudah pasti, seluruh mata dunia memperhatikannya ketika sedang berpidato. Itulah yang menjadikan penting untuk memperhatikan apa yang disampaikannya. Beliau juga mempunyai banyak pengalaman dan pengaruh dalam berfikir dan sudut pandang. Susilo Bambang Yudhoyono sudah menjadi president Indonesia selama dua periode. Berdasarkan informasi tersebut, penulis melaksanakan penelitian dengan judul "*An Analysis of Field in Susilo Bambang Yudhoyono's Speech in ASEAN Summit Nusa Dua, Bali 2011*".

Tujuan dari penelitian ini adalah (i) untuk mengetahui jenis *process* apa saja yang digunakan dalam pidato Susilo Bambang Yudhoyono pada *ASEAN Summit Nusa Dua, Bali 2011* dan (ii) untuk mengetahui *field* dari pidato Susilo Bambang Yudhoyono pada *ASEAN Summit Nusa Dua, Bali 2011*.

Penulis akan menganalisa jenis *process* yang terdapat pada teks pidato Susilo Bambang Yudhoyono pada saat upacara pembukaan ASEAN Summit Nusa Dua ke 19, di Bali, 17 November 2011. Pada penelitian ini, *instrument* yang digunakan adalah penulis itu sendiri. Sedangkan instrument pelengkapnya adalah teks dari pidato SBY. Data yang digunakan adalah data kualitatif dan merupakan data non-statistik. penelitian deskriptif.

Jenis *process* yang paling banyak digunakan pada pidato Susilo Bambang Yudhoyono adalah *material process*. Hal itu bermaksud bahwa isi pidato Susilo Bambang Yudhoyono focus pada aktivitas fisik. Namun, dalam pidato tersebut juga terdapat *mental process, relational process*; dan sedikit *verbal process* dan *existential process*.

Field dari pidato Susilo Bambang Yudhoyono yaitu mengenai ajakannya kepada hadirin untuk meningkatkan negara-negara ASEAN dengan menjelaskan karakter dan apa yang sedang dialami Negara-negara tersebut. Beliau juga mengajak para hadirin untuk bertindak secara nyata.

Berdasarkan simpulan diatas, penulis berpesan bahwa dalam penyampaian pidato, pembicara dapat menggunakan dan memahami jenis-jenis *process* dengan maksud supaya dapat menyampaikan isi pidato dengan jelas dan berterima.

TABLE OF CONTENT

	Page
COVER	i
LOGO.....	ii
TITLE.....	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
TABLE OF CONTENT	xi
LIST OF TABLES	xiv
LIST OF APPENDICES	xv

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problem	4
1.3 Objective of Study.....	4
1.4 Significance of Study	4
1.5 Scope of Study	5
1.6 Definition of Terms.....	5

CHAPTER II REVIEW OF RELATED LITERATURE

2.1 Functional Grammar	6
2.2 Field.....	7
2.3 Participant and Process	8
2.3.1 Material Process	9
2.3.2 Mental Process	9
2.3.3 Behavioral Process	10

2.3.4 Verbal Process.....	10
2.3.5 Relational Process	11
2.3.6 Existential Process	12
2.3.7 Meteorological Process	12
2.4 Circumstance	12
2.5 Speech	14
2.5.1 The Functional of Speech	15
2.6 Biography of Susilo Bambang Yudhoyono	15

CHAPTER III RESEARCH METHOD

3.1 Research Design.....	18
3.2 Data and data source	19
3.3 Technique of Collecting Data	19
3.4 Technique of Analyzing Data	20

CHAPTER IV FINDINGS

4.1 Transitivity Patterns	21
4.2 Field	40

CHAPTER V DISCUSSION

5.1 Types of Processes	41
5.2 Process Type Explanation.....	41
5.2.1 Material Process.....	42

5.2.2 Mental Process	42
5.2.3 Behavioral Process	43
5.2.4 Verbal Process	43
5.2.5 Relational Process	43
5.2.6 Existential Process	44
5.2.7 Meteorological Process	44
5.3 Field of Speech	44

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	46
6.2 Suggestion	46
BIBLIOGRAPHY	47
APPENDIX	48
CURRICULUM VITAE	53

LIST OF TABLES

Table	Page
5.1 Table 5.1 The Process Type Total of the Utterances in Susilo Bambang Yudhoyono's Speech Script.	41

LIST OF APPENDICES

Appendix	Page
1. The Script of Susilo Bambang Yudhoyono's Speech.....	47

