

**THE IDEOLOGY MANIFESTED IN THE TRANSITIVITY
CONSTRUCTIONS OF UNDERGRADUATE STUDENTS'
NARRATIVE COMPOSITIONS**

A THESIS

By

Reinske Anggunmulia

8212710039

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2012**

**THE IDEOLOGY MANIFESTED IN THE TRANSITIVITY
CONSTRUCTIONS OF UNDERGRADUATE STUDENTS'
NARRATIVE COMPOSITIONS**

A THESIS

Presented to Widya Mandala Catholic University Surabaya
in partial fulfillment of the requirement for
the Degree of
Master of Arts in Teaching English as a Foreign Language

By

Reinske Anggunmulia

8212710039

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2012**

APPROVAL SHEET

(I)

This thesis entitled “The Ideology Manifested in the Transitivity Constructions of Undergraduate Students’ Narrative Compositions” prepared and submitted by Reinske Anggunmulia / 8212710039 has been approved to be examined by the Thesis Board of Examiners.

Prof. Dr. Wuri Soedjatmiko

Thesis Advisor

APPROVAL SHEET

(II)

This thesis entitled “The Ideology Manifested in the Transitivity Constructions of Undergraduate Students’ Narrative Compositions” prepared and submitted by Reinske Anggunmulia / 8212710039 has been approved and examined by the Board of Examiners on 2nd August 2012.

Dr. Ignatius Harjanto

Chair

Prof. Dr. Wuri Soedjatmiko

Secretary

Prof. Dr. Agustinus Ngadiman

Member

Prof. Dr. Wuri Soedjatmiko

Director

STATEMENT OF AUTHENTICITY

I declare that this thesis is my own writing, and it is true that I did not take any scholarly ideas or work from others deceitfully. All cited works were quoted in accordance with the ethical code of academic writing.

Surabaya, 2 August 2012

Reinske Anggunmulia
(The writer)

ACKNOWLEDGMENT

First of all, I would like to thank the Almighty God, who has blessed and guided me in bringing this thesis to accomplishment. My deepest gratitude also goes to people who have been helpful by giving me the background to work, and encouraging me to keep going, despite all kinds of problems that I faced:

1. Prof. Dr. Wuri Soedjatmiko as my thesis advisor, for her helpful guidance, who has given valuable suggestions during her busy days reviewing my thesis.
2. Dr. Ignatius Harjanto and Prof. Dr. A. Ngadiman for giving inputs to me.
3. All teachers in the English Education Graduate School of Widya Mandala Catholic University Surabaya, for their invaluable teaching.
4. Davy Budiono, M.Hum. for his helpful inputs, who has invested hours in doing the triangulation of the analysis.
5. All of the my classmates, batch XV, in English Education Graduate School of Widya Mandala Catholic University Surabaya, for their advice and support.
6. The dedicated staff of the English Education Graduate School of Widya Mandala Catholic University Surabaya, in particular Ms. Fifi Endarwati for her help and information.
7. Last but not least, all of my beloved family members, my grandma, my parents, my brothers and my sister, for their support, love and prayers.

Surabaya, 2 August 2012

The writer

ABSTRACT

Anggunmulia, Reinske. 2012. *The Ideology Manifested in the Transitivity Constructions of Undergraduate Students' Narrative Compositions*. Thesis, Graduate Program in Teaching English as a Foreign Language. Widya Mandala Catholic University, Surabaya. Advisor: Prof. Dr. Wuri Soedjatmiko.

Key words: transitivity, ideology, narrative text, clause, voice, agency and connotation.

Narrative texts or stories that are formed by written clauses involve plot, characters and setting correspond to certain ideology. The ideology within the clauses in narrative texts can be analyzed through the transitivity construction. Furthermore, this study aims at finding the transitivity constructions and uncovering the ideology reflected by the roles of the characters in the narrative compositions.

This qualitative content analysis study was based on Halliday's transitivity approach of Systemic Functional Grammar which dealt with process, participants, and circumstances. The ideology analysis was based on the result of the transitivity construction on the roles of the characters in the narrative compositions. Furthermore, the negative and positive values of the ideology are also manifested through the used of choice of words which contain certain connotations of the characters mentioned in the text.

The subjects in this study were the second semester undergraduate students of the English Department of Widya Mandala Catholic University, 2010 academic year, who took Writing I course. The source of data in this study was the narrative composition final test paper. The data were in written verbal forms. The unit of analysis in this study were 526 clauses that were taken from 5 narrative compositions of the Writing I final test paper in which text A consisted of 79 clauses, text B consisted of 87 clauses, text C consisted of 143 clauses, text D consisted of 150 clauses and text E consisted of 67 clauses.

The instruments of this study were the writer herself equipped with the theory of Halliday's transitivity approach of Systemic Functional Grammar and the students' narrative composition final test papers.

In analyzing the data, the writer broke down the compositions into sentences, labeled the sentences, transformed the sentences into simple clauses, labeled the clauses, determined the voice and the agency of the clauses, identified the transitivity processes, participants, and circumstances within the simple clauses, analyzed the transitivity processes, participants, and circumstances within the simple clauses, determined the connotation within each process, described and explained the

representation of ideology, conducted the triangulation and the last step was drawing conclusion.

The findings of transitivity constructions showed that in five narrative compositions, most of the agencies were specified in which material process took the highest percentage (26.8%), followed by relational process (23.95%), mental process (23%) in the 3rd place, behavioral process (17.3%) in the 4th place, verbal process (7.03%) in the 5th place and existential process (1.9%) in the last position.

The ideologies manifested in five narrative compositions were portrayed in different aspects. In text A, Ani as the writer manifested her ideologies toward a woman with positive traits which stressed on the values, psychological condition and behavior. In text B, Bobby represented the reality of life by portraying negative sides of human beings that might represent his selfishness. In text C, Cindy's narrative composition, portrayed that problems in our life. In text D, Dany described a woman as a vengeful entity. In text E, Erick depicted that love and pride might become serious problems that could harm the relationship between friends.

In conclusion, this paper has highlighted the configuration of the transitivity process, participants and the circumstances which present the writers' ideology reflected through the role of the characters within the stories.

TABLE OF CONTENTS

Approval Sheet (I).....	(i)
Approval Sheet (II).....	(ii)
Statement of Authenticity.....	(iii)
Acknowledgement.....	(iv)
Abstract.....	(v)
Table of Content.....	(vii)
List of Figures.....	(xiv)
List of Tables.....	(xv)
CHAPTER I: INTRODUCTION.....	1
1.1 The Background of the Study.....	1
1.2 The Research Problems.....	4
1.3 The Purposes of the Study.....	4
1.4 The Theoretical Framework.....	5
1.5 The Significance of the Study.....	7
1.6 The Assumption.....	8
1.7 The Scope and Limitation of the Study.....	8
1.8 The Definition of the Key Terms.....	9
CHAPTER II: REVIEW OF RELATED LITERATURE.....	11
2.1 Transitivity Approach	11
2.1.1 The Material Process and the Participants.....	13

2.1.2	The Verbal Process and the Participants.....	14
2.1.3	The Mental Process and the Participants.....	15
2.1.4	The Behavioral Process and the Participants.....	16
2.1.5	The Relational Process and the Participants.....	17
2.1.6	The Existential Process and the Participants.....	18
2.1.7	The Circumstances.....	18
2.2	Transitivity and Ideology.....	19
2.3	Narrative Text.....	23
2.4	Ideology in Narrative Text.....	24
2.5	Studies on Transitivity and Ideology.....	26
CHAPTER III: METHODOLOGY.....		30
3.1	Research Design.....	30
3.2	The Subjects.....	31
3.3	Research Instruments.....	32
3.4	Source of Data.....	34
3.5	Unit of Analysis.....	34
3.6	Data Collection Procedure.....	35
3.7	The Procedure of Data Analysis.....	37
CHAPTER IV: FINDINGS AND DISCUSSION.....		39
4.1	Transitivity Construction.....	39
4.1.1	Material Process, Associated Participants and Circumstance.....	50
4.1.1.1	Material Process, Associated Participants and Circumstance in Text A.....	51

4.1.1.2	Material Process, Associated Participants and Circumstance in Text B.....	53
4.1.1.3	Material Process, Associated Participants and Circumstance in Text C.....	54
4.1.1.4	Material Process, Associated Participants and Circumstance in Text D.....	56
4.1.1.5	Material Process, Associated Participants and Circumstance in Text E.....	59
4.1.2	Verbal Process, Associated Participants and Circumstance	61
4.1.2.1	Verbal Process, Associated Participants and Circumstance in Text A.....	62
4.1.2.2	Verbal Process, Associated Participants and Circumstance in Text B.....	62
4.1.2.3	Verbal Process, Associated Participants and Circumstance in Text C.....	63
4.1.2.4	Verbal Process, Associated Participants and Circumstance in Text D.....	64
4.1.2.5	Verbal Process, Associated Participants and Circumstance in Text E.....	66
4.1.3	Mental Process, Associated Participants and Circumstance.....	66
4.1.3.1	Mental Process, Associated Participants and Circumstance in Text A.....	67
4.1.3.2	Mental Process, Associated Participants and Circumstance in Text B.....	68
4.1.3.3	Mental Process, Associated Participants and Circumstance in Text C.....	70
4.1.3.4	Mental Process, Associated Participants and Circumstance in Text D.....	71
4.1.3.5	Mental Process, Associated Participants and Circumstance in Text E.....	73
4.1.4	Behavioral Process, Associated Participants and Circumstance.....	74
4.1.4.1	Behavioral Process, Associated Participants and Circumstance in Text A.....	76
4.1.4.2	Behavioral Process, Associated Participants and Circumstance in Text B.....	77
4.1.4.3	Behavioral Process, Associated Participants and Circumstance in Text C.....	78
4.1.4.4	Behavioral Process, Associated Participants and Circumstance in Text D.....	80

4.1.4.5	Behavioral Process, Associated Participants and Circumstance in Text E.....	81
4.1.5	Relational Process, Associated Participants and Circumstance.....	82
4.1.5.1	Relational Process, Associated Participants and Circumstance in Text A.....	83
4.1.5.2	Relational Process, Associated Participants and Circumstance in Text B.....	85
4.1.5.3	Relational Process, Associated Participants and Circumstance in Text C.....	85
4.1.5.4	Relational Process, Associated Participants and Circumstance in Text D.....	87
4.1.5.5	Relational Process, Associated Participants and Circumstance in Text E.....	89
4.1.6	Existential Process, Associated Participants and Circumstance.....	90
4.1.6.1	Existential Process, Associated Participants and Circumstance in Text A.....	91
4.1.6.2	Existential Process, Associated Participants and Circumstance in Text B.....	91
4.1.6.3	Existential Process, Associated Participants and Circumstance in Text C.....	92
4.1.6.4	Existential Process, Associated Participants and Circumstance in Text D.....	92
4.1.6.5	Existential Process, Associated Participants and Circumstance in Text E.....	93
4.2	The Ideological in the Narrative Compositions.....	93
4.2.1	The Ideology on the Characters in Text A.....	95
4.2.2	The Ideology on the Characters in Text B.....	103
4.2.3	The Ideology on the Characters in Text C.....	108
4.2.4	The Ideology on the Characters in Text D.....	114
4.2.5	The Ideology on the Characters in Text E.....	125
CHAPTER V: CONCLUSION AND SUGGESTIONS.....		133

5.1	Conclusion.....	133
5.2	Suggestions.....	138
BIBLIOGRAPHY.....		139
APPENDICES		
Appendix 1:	The List of Clauses in text A.....	142
Appendix 2:	The List of Clauses in text B.....	145
Appendix 3:	The List of Clauses in text C.....	148
Appendix 4:	The List of Clauses in text D.....	152
Appendix 5:	The List of Clauses in text E.....	156
Appendix 6:	Material Process, Associated Participants and Circumstance in Text A....	158
Appendix 7:	Verbal Process, Associated Participants and Circumstance in Text A.....	159
Appendix 8:	Mental Process, Associated Participants and Circumstance in Text A.....	160
Appendix 9:	Behavioral Process, Associated Participants and Circumstance in Text A..	162
Appendix 10:	Relational Process, Associated Participants and Circumstance in Text A... 164	
Appendix 11:	Existential Process, Associated Participants and Circumstance in Text A..	167
Appendix 12:	Material Process, Associated Participants and Circumstance in Text B.....	168
Appendix 13:	Verbal Process, Associated Participants and Circumstance in Text B.....	170
Appendix 14:	Mental Process, Associated Participants and Circumstance in Text B.....	172
Appendix 15:	Behavioral Process, Associated Participants and Circumstance in Text B.	175
Appendix 16:	Relational Process, Associated Participants and Circumstance in Text B... 177	
Appendix 17:	Existential Process, Associated Participants and Circumstance in Text B... 178	
Appendix 18:	Material Process, Associated Participants and Circumstance in Text C.....	179
Appendix 19:	Verbal Process, Associated Participants and Circumstance in Text C.....	182

Appendix 20: Mental Process, Associated Participants and Circumstance in Text C.....	183
Appendix 21: Behavioral Process, Associated Participants and Circumstance in Text C.	186
Appendix 22: Relational Process, Associated Participants and Circumstance in Text C...	188
Appendix 23: Existential Process, Associated Participants and Circumstance in Text C...	191
Appendix 24: Material Process, Associated Participants and Circumstance in Text D.....	192
Appendix 25: Verbal Process, Associated Participants and Circumstance in Text D.....	199
Appendix 26: Mental Process, Associated Participants and Circumstance in Text D.....	201
Appendix 27: Behavioral Process, Associated Participants and Circumstance in Text D.	204
Appendix 28: Relational Process, Associated Participants and Circumstance in Text D...	206
Appendix 29: Existential Process, Associated Participants and Circumstance in Text D..	210
Appendix 30: Material Process, Associated Participants and Circumstance in Text E.....	211
Appendix 31: Verbal Process, Associated Participants and Circumstance in Text E.....	214
Appendix 32: Mental Process, Associated Participants and Circumstance in Text E.....	215
Appendix 33: Behavioral Process, Associated Participants and Circumstance in Text E.	216
Appendix 34: Relational Process, Associated Participants and Circumstance in Text E...	217
Appendix 35: Existential Process, Associated Participants and Circumstance in Text E...	220
Appendix 36: Connotation of the Characters in text A.....	221
Appendix 37: Connotation of the Characters in text B.....	225
Appendix 38: Connotation of the Characters in text C.....	229
Appendix 39: Connotation of the Characters in text D.....	236
Appendix 40: Connotation of the Characters in text E.....	244
Appendix 41: Writer's Ideology on the Characters in Text A.....	248
Appendix 42: Writer's Ideology on the Characters in Text B.....	250
Appendix 43: Writer's Ideology on the Characters in Text C.....	251

Appendix 44: Writer's Ideology on the Characters in Text D.....	253
Appendix 45: Writer's Ideology on the Characters in Text E.....	255
Appendix 46: The Copy of Students' Narrative texts	
Appendix 47: The Copy of Narrative Writing Final Test Instruction	

LIST OF FIGURES

Figure 3.1	Research Design.....	31
Figure 3.2	Transitivity Process Identification.....	33
Figure 3.3	Procedure of Data Analysis.....	37

LIST OF TABLES

Table 1.1	The Illustration of S-P-C-A.....	6
Table 2.1	The six processes in Halliday’s transitivity approach of systemic functional grammar.....	13
Table 2.2	The details of the aspects of circumstances.....	19
Table 4.1	The summary of voice, agency and the processes classification in text A, B, C, D, and E.....	40
Table 4.2	The occurrences of associated participants in the processes classification in text A, B, C, D, and E.....	41
Table 4.3	The occurrences of circumstances classification in text A, B, C, D, and E..	46