

**A CRITICAL DISCOURSE ANALYSIS OF BILL CLINTON'S
LIBERAL DISCOURSE**

SKRIPSI

By:

MUHAMMAD FAZLUR RAHMAN RHAZES AVICENNA

NIM: 2011111112

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS MUHAMMADIYAH SURABAYA

JUNI 2015

**A CRITICAL DISCOURSE ANALYSIS OF BILL CLINTON'S
LIBERAL DISCOURSE**

SKRIPSI

**Diajukan untuk Memenuhi Salah Satu Syarat
Memperoleh Gelar Sarjana Pendidikan**

MUHAMMAD FAZLUR RAHMAN RHAZES AVICENNA

NIM 2011111112

**PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
Fakultas Keguruan Dan Ilmu Pendidikan
Universitas Muhammadiyah Surabaya**

JUNI 2015

MOTTO AND DEDICATION

Motto:

“Bila kamu tak tak tahan perihnya belajar, maka kamu akan
menanggung perihnya kebodohan.”

--- Imam Syafi'i

Dedicated to:

This thesis is dedicated to my family,

they taught me to pursue my passion

To my mom, you are my inspiration.

To my sister, “Nur Safira Assyifa,”

and my little brother, “Avenzoor Al-khawarizmi El-

Farghan.”

HALAMAN PERSETUJUAN PEMBIMBING

Skripsi yang ditulis oleh Muhammad Fazlur Rahman Rhazes Avicenna ini telah disetujui oleh dosen pembimbing untuk diujikan tanggal 25 Juni 2015.

Dosen Pembimbing

Tanda Tangan

Tanggal

Dra. Dwijani Ratnadewi, M.Pd.

Waode Hamsia, S.Pd. M.Pd.

Mengetahui:

Ketua Program Studi Pendidikan Bahasa Inggris,

Linda Mayasari, S.Pd. M.Pd

HALAMAN PENGESAHAN PANITIA UJIAN

Skripsi ini telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S-1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar SARJANA KEPENDIDIKAN, pada tanggal 25 Juni 2015

Dosen Pengaji: Tanda Tangan Tanggal

I.	Dra. Dwijani Ratnadewi, M.Pd.
II.	Pramudana Ihsan, S.Hum M.Pd.
III.	Armeria Wijaya, SS., M.Pd.

Mengetahui:

Dekan Fakultas Keguruan dan Ilmu Pendidikan,

Dr. Muhammad Ridlwan, M.Pd

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : Muhammad Fazlur Rahman Rhazes Avicenna

NIM : 2011111112

Program studi : Bahasa Inggris

Fakultas : Keguruan dan Ilmu Pendidikan

Menyatakan dengan sebenarnya bahwa skripsi (tugas akhir) yang saya tulis ini benar-benar merupakan hasil karya sendiri, bukan merupakan pengambilalihan, tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan atau pikiran saya sendiri.

Apabila dikemudian hari terbukti atau dapat dibuktikan bahwa skripsi ini hasil jiplakan, maka saya bersedia menerima sanksi atas perbuatan tersebut sesuai peraturan yang berlaku.

Surabaya, 25 Juni 2015

Yang membuat pernyataan,

M. Fazlur Rahman Rhazes
Avicenna

ACKNOWLEDGEMENT

First of all, I would like to Thanks ALLAH SWT the Beneficent and the Merciful. He gives me health and wisdom so this Thesis can be completed properly in accordance with planned time. This Thesis is aimed to fulfill the requirement for the degree of English Education Study, Faculty of Teacher Training and Education, Muhammadiyah University of Surabaya. During the process of writing the thesis, the writer realized that he had many mistakes. Meanwhile, he has been given some suggestions, comments, academic guidance, and moral support from her consultant and others; hence, he would like to express her sincere thanks.

The writer would like to express his great gratitude to Dr. Dwijani Ratnadewi, M.Pd. and Waode Hamsia, S.Pd., M.Pd. as his consultant for their generous assistance, guidance, advices and valuable time to read and discuss the thesis until it is completed, and thank for supplying him with dozens of inspiration and so much freedom to break the boundaries of linguist. The author also would like to thank profusely to Linda Mayasari, M.Pd, as head of the English Department Program, Dr. M. Ridlwan, M.Pd. as the Dean of Faculty of Teacher Training and Education in Muhammadiyah University of Surabaya.

My never ending gratitude toward my beloved mother Sri Wachju Embun Waty and my father M. Ridwan Abdullah for their everlasting love, hopeful prayers in my life, and the entire moral and the financial support that have enabled me to finish my study. My special thanks and admiration are also due to my sister, Nur Safira Assyifa, and my little brother, Avenzoor Al-khawarizmi El-farghan, and my big brother M. Yusqi El-Fahmi for their support.

The writer also thanks to my highschool English teacher, Miss Masrupin. Thanks to your Pancasila songs, humble attitude, and fun lesson. Please allow me to walk on your path as an English teacher. My gratitude also goes to Ivan Septian for occasionally letting me use your heavenly home to

work on my Thesis. The last but not least, for all my friends in Vocal class 2011 who show me the meaning of friendship and for never let me walk alone.

The writer had tried as much as possible in the completion of this thesis, but the writer is aware there are still many weaknesses in terms of content and grammar therefore the writer is pleased to receive some suggestions and constructive criticism from readers for the thesis being perfect. Any suggestion for the improvements in the future will be highly appreciated.

Surabaya, July 20, 2015

M. Fazlur Rahman Rhazes

Avicenna

NIM 2011111112

TABLE OF CONTENTS

MOTTO AND DEDICATION	iv
HALAMAN PERSETUJUAN PEMBIMBING	v
HALAMAN PENGESAHAN PANITIA UJIAN	vi
PERNYATAAN KEASLIAN TULISAN	vii
ACKNOWLEDGEMENT	viii
ABSTRACT.....	x
CHAPTER 1	1
INTRODUCTION	1
1.1 The Background of the Research.....	1
1.2 Questions of the Research.....	6
1.3 Objectives of the Research.....	7
1.4 Significances of the Research	7
1.5 Scope and Limitation	9
1.6 Organization of the Research.....	9
CHAPTER 2	10
REVIEW OF RELATED LITERATURE	10
2.1 Discourse.....	10
2.2 Discourse as Empirical Data.....	11
2.3 Discourse Strands and Fragments	11
2.4 Diachronic And Synchronic Analysis.....	12
2.5 Political Discourse	13
2.6 Ideological Discourse.....	14
2.7 Liberal Discourse	15
2.8 Liberal and Conservatives Ideals	17
2.9 Critical Discourse Analysis.....	22
2.9.1 Context.....	25
2.9.2 Semantic Macrostructure	26
2.9.3 Local Meaning	27
2.9.4 Context Model	31
2.9.5 Event Model.....	32
2.9.6 Social Cognition.....	33
2.9.7 Social Situation	33

CHAPTER 3	34
METHOD OF THE RESEARCH.....	34
3.1 The Nature of the Research.....	34
3.2 Approach of the Research.....	34
3.3 The Source of the Data and the Data	34
3.4 The Selection of the Data.....	34
3.5 The Steps of Data Analysis.....	34
CHAPTER 4	34
FINDINGS AND DISCUSSIONS.....	34
4.1 Issues Introduced by Bill Clinton in his Inaugural Address	34
4.1.1 Discourse Strands and Overall Theme.....	34
4.2 Ideological Components of Bill Clinton’s Inaugural Address	34
4.2.1 Inclusiveness	34
4.2.2 Unity	34
4.2.3 Renewal.....	34
4.2.4 Strategic Diplomacy.....	34
4.2.5 Global Governance	34
4.2.6 Welfare State.....	34
4.2.7 Environmentalism	34
4.2.8 Collaboration.....	34
4.2.9 Healthcare	34
4.3 Clinton’s Justification in the Inaugural Address	34
4.3.1 Declaration of the Independence of America.....	34
4.3.2 Thomas Jefferson’s Quote	34
4.3.3 Galatians Scripture	34
CHAPTER 5	34
CONCLUSION AND SUGGESTION	34
5.1 Conclusion	34
5.2 Suggestion.....	34
BIBLIOGRAPHY	34
APPENDIX I	34
APPENDIX II	34
APPENDIX III.....	34
APPENDIX IV.....	34

BIBLIOGRAPHY

- Alchin, Linda. 2015. Bill Clinton Timeline. Retrieved from
<http://www.presidential-power.org/presidencies-timelines/bill-clinton-presidency-timeline.htm> July 15, 2015.
- Atkinson, J. Maxwell. 1984. Our Masters' Voices: The Language and Body Language of Politics. London: Methuen, 1984. ISBN 0-416-37690-8
- Brown, G. and Yule, G. 1983. Discourse Analysis. Cambridge: Cambridge University Press.
- Fairclough, N. 1995. Critical Discourse Analysis, London: Longman.
- Fairclough, Norman. 1989. Language and Power: Second Edition. Malaysia: Pearson Education Limited.
- Halliday, M. A. K. 2002. Linguistics Studies of Text and Discourse: Second Volume. Britain: British Library.
- History. 2009. Bill Clinton. Publisher: A+E Networks. Retrieved from
<http://www.history.com/topics/us-presidents/bill-clinton> June 15, 2015.
- Horváth, Juraj. 2001. Critical Discourse Analysis of Obama's Political Discourse. Slovakia: Prešov Press, Ul. 08078
- Joseph, John. 2006. Language and Power. London: Edinburgh university press.
- Literary Device. 2015. Antithesis. Retrieved from
<http://literarydevices.net/antithesis/> May 8, 2015

Martin, Bronwen and Felizitas Ringham. Dictionary of Semiotics. New York: Cassell, 2000.

Paltridge, Brian. 2006. Discourse Analysis. London: MPG Books Ltd, Bodmin, Cornwall.

Peters, Gerhard and John T. Woolley. 1993. The American Presidency Project. Retrieved from <http://www.presidency.ucsb.edu/ws/?pid=46366>. April 3, 2015

Randall, Willard Sterne. 1994. Thomas Jefferson: A Life. Harper Collins. ISBN 0-06-097617-9.

Scholastic Library. March 29, 2008.. "Bush, George Herbert Walker". Retrieved from
<https://web.archive.org/web/20080615195838/http://198.181.165.52/article?assetid=0068080-00&templatename=/article/article.html>. July 16, 2015.

StudentNewsDaily. 2005. StudentNewsDaily.com is a non-profit educational website. <http://www.StudentNewsDaily.com/conservative-vs-liberal-beliefs/>. July 16, 2015.

The Washington Post. May 25, 2007. "Reagan Policies Gave Green Light to Red Ink". 2004-06-09. Retrieved from <http://www.washingtonpost.com/wp-dyn/articles/A26402-2004Jun8.html>. June, 16 2015.

van Dijk T. A.(2004). Politics Ideology and Discourse. Retrieved from <http://www.discourse-in-society.org/teun.html>, May 20, 2015

van Dijk, T. A. (Ed.). 1998. Discourse as structure and process: Discourse studies: A multidisciplinary introduction. London: SAGE Publications Ltd. doi: <http://dx.doi.org/10.4135/9781446221884>

van Dijk, T. A. 2009. Critical Discourse Studies: A Sociocognitive Approach. In: R. Wodak and M. Meyer. Method of Critical Discourse Analysis. London:Sage.

WhiteHouse. 1993. "The Clinton Presidency: Eight Years of Peace, Progress and Prosperity". Retrieved from <http://clinton5.nara.gov/WH/Accomplishments/eightyears-02.html>. July 17, 2015.

WhiteHouse. 1993. "William J. Clinton". Retrieved from <https://www.whitehouse.gov/1600/presidents/williamjclinton>. July 15, 2015.