

**THE THEMATIC PROGRESSION ON SBY SPEECH SCRIPT (OPENING
SPEECH AT THE WORLD GEOTHERMAL CONGRESS 2010)**

**By
SHINTA AYU WARDHANI
NIM. 2007-32-106**

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

2012

**THE THEMATIC PROGRESSION ON SBY SPEECH SCRIPT (OPENING
SPEECH AT THE WORLD GEOTHERMAL CONGRESS 2010)**

SKRIPSI

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

By

**SHINTA AYU WARDHANI
NIM. 2007-32-106**

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

2012

ADVISOR'S APPROVAL

This is to certify that the Sarjana skripsi of Shinta Ayu Wardhani (NIM. 2007-32-106) has been approved by the thesis advisors for the further approval by the Examining Committee.

Kudus, March 2012

Advisor I

Fitri Budi Suryani, SS. M.Pd
NIS. 0610701000001155

Advisor II

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

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Drs. Susilo Rahardjo, M.Pd.
NIP. 19560619 198503 1 002

EXAMINERS' APPROVAL

This is to certify that the Sarjana skripsi of Shinta Ayu Wardhani (NIM. 2007-32-106) has been approved by the Examining Committee as a requirement of the Sarjana Degree in the Teaching of English as a Foreign Language.

Kudus,

Thesis Examining Committee

Fitri Budi Suryani, SS. M.Pd
NIS. 0610701000001155

, Chairperson

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

, Member

Rismiyanto, SS, M. Pd
NIS. 0610701000001146

, Member

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

, Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Drs. Susilo Rahardjo, M. Pd
NIP. 19560619 198503 1 002

MOTTO AND DEDICATION

Motto:

- God (Allah SWT) does not create a completely useless thing. Human beings are the best creature among others. That is why we have to be optimistic!

Dedication:

I dedicate my skripsi to:

- Allah SWT the Almighty and my Prophet Muhammad, peace be upon on him
- My entire family, my father (Sudadi), my mother (Jumini), my brother (Dandy) and my sister (Widya) for all prayers which have been said and for all supports given
- My beloved husband (Muhtarom, ST. MM.) and my future baby
- My lovely friends, Ressa, Rina, Nila, Farida and Firda
- All people who know me

ACKNOWLEDGEMENT

Thanks to Allah the almighty, the most gracious and the most merciful, who has given me mercies and blessing so that I can accomplish this skripsi entitle “The Thematic Progression of SBY Speech Script (Opening Speech at the World Geothermal Congress 2010)”.

There are many people who give their own contribution during my struggle to complete this skripsi. So, in this special occasion, I would also like to convey my special gratitude to them. They are:

1. Drs. Susilo Rahardjo, M.Pd, the Dean of Teacher Training and Education Faculty of Muria Kudus University
2. Fitri Budi Suryani, S.S. M.Pd the Head of English Education Department and my first advisor who gives me her best effort I could never imagine before
3. Atik Rokhayani, S. Pd, M. Pd as my second advisor who already gives me wise suggestions in completing this skripsi
4. All of the lecturers who taught me during studying at the Faculty
5. My beloved parents, husband, brother, sister and the entire families who give me everything and give endless supports

I am sure that there are many mistakes make elsewhere. Therefore, I apology for any mistakes and happily receive any constructive criticism and suggestion, but I hope that it will be useful for those especially who are in the field of education.

Kudus, March 13th , 2012

Shinta Ayu Wardhani

ABSTRACT

Wardhani, Shinta Ayu. 2012. *The Thematic Progression on SBY Speech Script (Opening Speech at the World Geothermal Congress 2010)*. Skripsi. English Education Department. Teacher Training and Education Faculty. Muria Kudus University. Advisor Lecturer: (I) Fitri Budi Suryani, SS. M.Pd (II) Atik Rokhayani, S.Pd. M.Pd

Key Words: Types of Theme, Thematic Progression and SBY Speech Script

SBY speech script is a kind of text. And as a text, it must be grammatically correct and coherence. To find out whether a text is coherence or not, cannot be achieved through grammatical structure, but it depends on non-structural resources that can be done by analyzing textual meaning. To analyze and discuss textual meaning, we need a tool that we call theme and rheme. The flow of information in a sentence from Theme to Rheme is crucial in achieving communicative effectiveness in a message. The exchange of information between successive Theme and Rheme pairings in a text is called Thematic Progression. Thematic progression contributes to the cohesive development of a text. Hence, it will be interesting to reveal about the types of theme and the thematic progression found in the SBY speech script.

The objective of this research is to find out the types of theme and to describe the thematic progression in the SBY Speech Script (Opening Speech at the World Geothermal Congress 2010).

The design of the research is descriptive qualitative research since it examines the types of theme and describes the thematic progression in the SBY Speech Script (Opening Speech at the World Geothermal Congress 2010).

The result shows that the speech comprises 39 textual themes or 22.9% of total themes obtained, 6 interpersonal themes or 3.6% of total themes, and 125 topical themes or 73.5% of total theme retrieved. At last, it can be seen that the highest occurrence of types of theme is topical theme. I found that SBY's speech script uses various kinds of thematic progression model to organize theme and rheme elements. The three model of thematic progression i.e. reiteration or constant theme, zigzag theme and multiple theme. A paragraph in this speech does not exclusively use one type of thematic progression, but there are many paragraphs utilize different types simultaneously as combination.

Afterwards, I state my suggestion to the lecturers, that they should motivate their students to write and also recommended to enrich students' awareness of text organization toward the theme and rheme system and thematic progression pattern in a way to help student to create coherent text.

ABSTRAKSI

Wardhani, Shinta Ayu. 2012. *Thematic Progression di Skrip Pidato SBY (Pidato Pembukaan di Konggres Geotermal Dunia 2010)*. Skripsi. Program Studi Pendidikan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Muria Kudus. Dosen Pembimbing: (I) Fitri Budi Suryani, SS. M.Pd (II) Atik Rokhayani, S.Pd. M.Pd

Kata Kunci: *Types Theme, Thematic progression* dan Skrip Pidato SBY

Skrip Pidato SBY adalah salah satu jenis teks. Dan sebagai sebuah teks, teks tersebut haruslah benar secara tata bahasa dan mempunyai koheren. Untuk mengetahui apakah teks tersebut koheren atau tidak, tidak dapat ditempuh melalui struktur tata bahasa, tapi bergantung pada sumber non-struktural yang dapat di tempuh melalui menganalisa makna tekstual. Untuk menganalisa makna tekstual, kita membutuhkan alat yang kita sebut sebagai *theme* dan *rheme*. Aliran informasi dalam kalimat dari *theme* ke *Rheme* sangatlah krusial dalam mencapai keefektifan komunikasi pesan. Penukaran informasi antara *theme* dan *rheme* berturut-turut berpasangan di dalam teks disebut *thematic progression*. *Thematic progression* berkontribusi dalam pengembangan teks, dan kemudian menghasilkan teks yang koheren utuh. Sebab itu, akan sangat menarik untuk mengungkap tentang jenis *theme* dan *thematic progression* yang ada di Skrip Pidato SBY.

Tujuan dari penelitian ini adalah menemukan jenis *theme* apa yang ada di Skrip Pidato SBY (Pidato Pembukaan di Konggres Geotermal Dunia 2010) dan mendiskripsikan *thematic progression* yang ada di Skrip Pidato SBY (Pidato Pembukaan di Konggres Geotermal Dunia 2010).

Penelitian ini adalah penelitian diskriptif kualitatif. Penelitian ini memeriksa jenis *theme* yang ada di Skrip Pidato SBY (Pidato Pembukaan di Konggres Geotermal Dunia 2010) dan menjelaskan *thematic progression* yang ada di Skrip Pidato SBY (Pidato Pembukaan di Konggres Geotermal Dunia 2010).

Hasil penelitian menunjukkan bahwa pidato tersebut terdapat 39 *textual theme* atau 22.9% dari total *theme*, 6 *interpersonal theme* atau 3.6 dari total *theme* dan 125 *topical theme* atau sebanyak 73.5% of dari total *theme*. Pada akhirnya, dapat di lihat bahwa kejadian tertinggi adalah *topical theme*. Saya menemukan bahwa Skrip Pidato SBY (Pidato Pembukaan di Konggres Geotermal Dunia 2010) menggunakan beragam model *thematic progression* untuk menyusun *theme* dan *rheme*, yakni *reiteration* atau *constant theme*, *zigzag theme* dan *multiple theme*. Sebuah paragraph tidak melulu menggunakan satu jenis *thematic progression*, tapi ada banyak paragraph yang menggunakan tipe *thematic progression* yang berbeda sebagai kombinasi.

Selanjutnya, saya menyampaikan saran kepada dosen, sebaiknya memotivasi dan memperkaya kesadaran mahasiswa untuk lebih menulis pengorganisasian teks terhadap system *theme* dan *rheme* serta *thematic progression* untuk membuat teks yang koheren.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
PAGE OF TITLE	iii
ADVISOR'S APPROVAL	iv
EXAMINERS' APPROVAL	v
MOTTO AND DEDICATION	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	viii
ABSTRAKSI	ix
TABLE OF CONTENTS	x
LIST OF TABLES	xii
LIST OF FIGURE	xiii
LIST OF APPENDICES	xiv
 CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problems	7
1.3 Objectives of the Research	7
1.4 Significance of the Research.....	7
1.5 Scope of the Research	8
1.6 Definition of the Terms	9
 CHAPTER II REVIEW TO RELATED LITERATURE	
2.1 Textual Meaning	10
2.2 Theme	11
2.3 Types of Theme	11
2.3.1 Ideational or Topical Theme	11
2.3.2 Textual Theme	13
2.3.3 Interpersonal Theme	14
2.4 Rheme	15
2.5 Thematic Progression	17
2.6 Types of Thematic Progression	17
2.7 SBY Speech Script	21

2.8	Review of Previous Research	22
2.9	Theoretical Framework	23
 CHAPTER III METHOD OF THE RESEARCH		
3.1	Design of the Research	24
3.2	Data and Data Source	25
3.3	Data Collection	25
3.4	Data Analysis	26
 CHAPTER IV FINDING OF THE RESEACH		
4.1	The Types of Theme Found in the SBY's Speech (Opening Speech at the World Geothermal Congress 2010)	30
4.2	The Thematic Progression Found in the SBY's Speech (Opening Speech at the World Geothermal Congress 2010)	44
 CHAPTER V DISCUSSION		
5.1	The Types of Theme Found in the SBY's Speech (Opening Speech at the World Geothermal Congress 2010)	57
5.2	The Thematic Progression Found in the SBY's Speech (Opening Speech at the World Geothermal Congress 2010)	66
 CHAPTER VI CONCLUSION AND SUGGESTION		
6.1	Conclusion	73
6.2	Suggestion	74
 BIBLIOGRAPHY		
75		
 APPENDICES		
77		
 STATEMENT		
85		
 CURRICULUM VITAE		
86		

LIST OF TABLES

Table	Page
3.1 The Example of Analysis the Types of Theme	28
3.2 The Example of Analysis Thematic Progression	29
4.1 The Types of Theme Found in the SBY's Speech (Opening Speech at the World Geothermal Congress 2010).....	31
4.2 The Calculation of Theme Selection in SBY's Speech	43
4.3 The Types of Theme Found in the SBY's Speech (Opening Speech at the World Geothermal Congress 2010).....	44

LIST OF FIGURES

Figure	Page
1.1 Theme and Rheme Structure	5
2.6.1 Re—iteration or constant Theme	17
2.6.2 Zigzag Theme	18
2.6.3 Multiple Theme	18
2.6.4 The Constant Rheme Pattern	20

LIST OF APPENDICES

Appendix	Page
1. The SBY's Speech Script (Opening Speech at the World Geothermal Congress 2010)	77

