

TRANSITIVITY ANALYSIS ON EDGAR ALLAN POE'S SELECTED POEMS

Mutiara Sari
English Literature

mutiasari@gmail.com

Abstract

Edgar Allan Poe is an American writer and literary criticism. Poe is best known for his poetry and from many of Poe's poem the writer chooses two of them which are "The Raven" and "Annabel Lee" as the object of the analysis. This research was designed to analyze the process of transitivity found in both poems. In conducting the research, the writer employed qualitative method, in order to find out the types of process in transitivity. There are six types of process appearing; they are material, mental, verbal, relational, behavioral, existential process. The data are taken Poe's poems and the writer collected the data in the form of a clause. Thus, this research is supported by library research in conducting the research.

After analyzing the data from two poems of Edgar Allan Poe, this research showed that there are five types of six types of process appearing in The Raven and Annabel Lee. Thus, based on the result of this research the writer found that are most frequently process in both two poems is material process. For relational processes both attributive and identifying processes found are 6 clauses identified. The next process found is verbal process that appeared is only 11 clauses while for behavioral process from both poems the writer found 3 clauses, and the last process is existential processes that the writer also found 3 clauses from The Raven only. Furthermore, this research expected to give an insight of understanding the implicit meaning inside of the clause.

Key words: Poem, English Literature, Analysis

INTRODUCTION

In order to communicate, people use language (Gustanti & Ayu, 2021; Keith et al., 1974; Nurmala Sari & Aminatun, 2021). It is an important tool in society because it is needed by individuals to interact with others. By using language, different people are united in a society (Aminatun, 2021; Nadya et al., 2021; Pradani, 2021). Readers can hardly imagine a society without language, where they cannot convey messages (Febriantini et al., 2021; Gulö, n.d.; Novawan et al., 2020). In our daily lives, language is not only communicated verbally, but also non-verbally (Ramadhanu & Priandika, 2021; Sandika & Mahfud, 2021; Sinaga & Oktaviani, 2020). It means that language is in spoken and written forms. Those forms are called Text (D Apriyanti et al., 2014; Suprayogi, Samanik, et al., 2021).

Text is a semantic unit, referring to any passage, spoken or written, of whatever length, that does form a unified whole (Chavez, 2000; Hutauruk & Puspita, 2020; Styawati et al., 2020). Text, in its spoken and written form, is the product of language and is part of the society, thereby all linguistic phenomena are social (Al Falaq & Puspita, 2021; Puspita &

Amelia, 2020; Qodriani & Kardiansyah, 2018). This concern of spoken and written form and the contexts of their use are drawn in the systemic study language in use, known as Systemic Functional Linguistics (Gulö, 2014; Mandasari & Aminatun, 2019; Suprayogi, Puspita, et al., 2021).

In analyzing the data, the writer uses the Systemic Functional Linguistic (SFL) of Halliday as the basic of the analysis (Choirunnisa & Sari, 2021; Lim, 2018; Purwaningsih & Gulö, 2021). The writer chooses SFL because this theory often appears in social situation or our daily lives, either spoken or written. Systemic Functional Linguistic (SFL) itself is a theory of language that is socially oriented. SFL is very useful because it sees language as meaningful behavior thus considers language as a process of making meanings (Pranoto, 2021; Puspita, 2021; Putra & Qodriani, 2017). This theory also claims that language is functional and language use is unique and can be explored. In Systemic Functional Linguistic there are three strands of meaning or metafunctions known as Ideational meaning, Interpersonal meaning, and Textual meaning (Cahyaningsih & Pranoto, 2021; Novanti & Suprayogi, 2021; Setri & Setiawan, 2020). However, Interpersonal meaning, and Textual meaning are not discussed in this thesis since the focus of the research is on the Ideational meaning which is realized in the system of Transitivity.

LITERATURE REVIEW

Systemic Functional Linguistics (SFL)

Systemic Functional Linguistics (SFL) is a theory about language as a resource for making meaning based on a context of situation and context of culture. Context is comprised of culture and social aspects that influence how language is constructed to make a semiotic system (Sartika & Pranoto, 2021; Schrape, 2018). Systemic Functional Linguistics describes that language is functional. The way human being use languages are classified in SFL that performs three main functions of language called metafunction (Mandasari & Oktaviani, 2018; Mulyah et al., 2020). In general, metafunctions of language is major function of language to give the message which has good formulation. Metafunction refers to three distinct kinds of meaning that are embodied in the structure of a clause (Hornberger & Hult, 2006; Suprayogi, 2021). These are the three major functional components of metafunctions, they are: Ideational, Interpersonal, Textual meanings. These terms are the modes of meaning that are presented in every use of language in every social context (Kiswardhani & Ayu, 2021; Simamora & Oktaviani, 2020).

Transitivity System

Transitivity is a system which explores clauses and covers three elements; participant, process, and circumstance. Through the system of transitivity, there are points which can be explored from the text (clause). Furthermore, transitivity system views the atmosphere of experiences as a manageable construction of process types and each of them has their own schema to construe a particular experience (Ivana & Suprayogi, 2020; MULIYAH et al., 2021). As the main element of transitivity system, the process is indicated the participant and circumstances. Every process in clause is realized by verbs. There are six types of process; they are material, mental, relational, behavioral, verbal, and existential processes (Pranoto & Afrilita, 2019; Puspita & Pranoto, 2021).

METHOD

Research design is the conceptual structure within which research is conducted; it continues the blueprint for the collection, measurement and analysis of data (Ambarwati & Mandasari, 2021; Baker & Edwards, 2012). This illustrates how the researcher search for the knowledge needed for the research itself. Commonly, research design is divided into two; qualitative and quantitative. In conducting the research, the writer employed qualitative method. The writer highlighted the qualitative method since this research will describe the application of transitivity system on poetry. Besides, qualitative method is a research procedure which produces descriptive data in form of words, notes which deal with meaning, value and also interpretation (Dian Apriyanti & Ayu, 2020; Fithratullah, 2019). It means that qualitative method relies primarily on human perception and understanding. Thus, this research also supported by library research in conducting the research. Library research is the research which uses literature such as books, notes, journal, and documentation (Mandasari & Wahyudin, 2019; Wibowo Putro et al., 2022). Library research provides much assistance to find further information in order to give the writer more comprehension in doing the analysis.

RESULTS AND DISCUSSION

Material Process

Data Sample 1:

TR/3/I/C4: Tis some visitor entreating entrance at my chamber door

Actor	Material	Goal	Circumstance
--------------	-----------------	-------------	---------------------

The writer indicates the above process as material process because the word “entreating” is a process of doing. It has two participants that are “some visitor” as the actor who does the action and “entrance” as the goal who is affected by the action. This clause above has circumstance of place that is “at my chamber door”. Moreover, this clause explains that there is some visitor came and entering his door.

Data Sample 2:

TR/4/I/C6: Here I opened wide the door

Circumstance	Actor	Material	Circums	Goal
---------------------	--------------	-----------------	----------------	-------------

This clause refers to material process because the verb “opened” is a process of doing that is concrete action of people. It has two participants that is “I” as the actor who does the action, and “the door” as the goal. There also circumstantial element of place (spatial) that is “Here” and circumstance of manner that is “wide”. The above process tells about the speaker that opened his door to make sure him if he was just hearing things outside.

Data Sample 3:

TR/12/I/C2: I wheeled a cushioned seat in front of bird

Actor	Material	Goal	Circumstance
--------------	-----------------	-------------	---------------------

The verb in this clause that is “wheeled” indicates as the material process because it deals with physical action. This clause above has circumstance of place that is “in front of bird” and there are two participants “I” as the actor and “a cushioned seat” as the goal which the process is extended or directed. Through this process the speaker wants to tell that he pulls up a chair that is a cushioned seat, sits in front of the bird, and really lets him imagination go to work cause for some reason his fascinated by the bird.

Mental Process

Data Sample 1:

TR/1/I/C1: One upon a midnight dreary, while I pondered,

Circumstance	Senser	Mental
---------------------	---------------	---------------

weak and weary

Circumstance

In this clause above refers to mental process, because this clause has the word “pondered” that indicates as the mental process that deals with ones of sensing which are categorize as sensing of thinking or cognitive. It has one participant in it which is realized by the word “I” who is being called as sensor or the one who does the mental action. Thus, there are two circumstances involving this process that is “One upon a midnight dreary” called circumstance of time and “weak and weary” called as circumstance of manner. Here, the speaker explains that he is late on a “dreary” night, and he is reading weird old books and feeling weak and weary.

Data Sample 2:

TR/2/I/C1: Ah, distinctly I remember it

Circumstance	Sensor	Mental	Phenomenon
---------------------	---------------	---------------	-------------------

The writer classifies the above process as mental process of cognitive, because the word “remember” is a process of thinking. There are two participants that is “I” as the sensor and “it” as the phenomenon. This clause has circumstance of manner that is “distinctly”. In this process the speaker telling that he remembered something spooky atmosphere in the bleak December.

CONCLUSION

In conclusion, the writer hopes that this research can enrich the readers understanding toward transitivity system. And this research hopefully can be gained from this transitivity system that can increase the reading skill to comprehend the idea and information in a text and the content enrich the knowledge of reading and writing skill that can be applied in spoken and written forms.

REFERENCES

- Al Falaq, J. S., & Puspita, D. (2021). Critical Discourse Analysis: Revealing Masculinity Through L-Men Advertisement. *Linguistics and Literature Journal*, 2(1), 62–68.
- Ambarwati, R., & Mandasari, B. (2021). Students’Motivation Toward the Use of Google

- Classroom in Learning English During Covid-19 Pandemic At Sma N 1 Sukoharjo. *Journal of Arts and Education*, 1(1), 10–18.
<http://jurnal.teknokrat.ac.id/index.php/JAE/article/view/27>
- Aminatun, D. (2021). *STUDENTS ' PERSPECTIVE TOWARD THE USE OF DIGITAL COMIC*. 2(2), 90–94.
- Apriyanti, D, Mantoro, T., & Ayu, M. A. (2014). Public School Teachers ' Beliefs and Attitude on Teaching with Technology to Promote Primary Students ' Higher Order Thinking Skills. *Journal of Education and Technology (JET)*, 2, 2354–8533.
- Apriyanti, Dian, & Ayu, M. (2020). Think-Pair-Share: Engaging Students in Speaking Activities in Classroom. *Journal of English Language Teaching and Learning*, 1(1), 13–19. <https://doi.org/10.33365/jetl.v1i1.246>
- Baker, S. E., & Edwards, R. (2012). How many qualitative interviews is enough ? *National Centre for Research Methods Review Paper*, 1–42.
<https://doi.org/10.1177/1525822X05279903>
- Cahyaningsih, O., & Pranoto, B. E. (2021). *A CRITICAL DISCOURSE ANALYSIS : THE REPRESENTATION OF DONALD TRUMP IN THE REUTERS AND THE NEW YORK TIMES TOWARDS THE ISSUE OF # BLACKLIVESMATTER*. 2(2), 75–83.
- Chavez, M. (2000). Teacher and student gender and peer group gender composition in German foreign language classroom discourse: An exploratory study. *Journal of Pragmatics*, 32(7), 1019–1058.
- Choirunnisa, M. R., & Sari, F. M. (2021). TED Talks Use in Speaking Class for Undergraduate Students. *Jambura Journal of English Teaching and Literature*, 2(1), 35–40. <https://doi.org/10.37905/jetl.v2i1.7319>
- Febriantini, W. A., Fitriati, R., & Oktaviani, L. (2021). AN ANALYSIS OF VERBAL AND NON-VERBAL COMMUNICATION IN AUTISTIC CHILDREN. *Journal of Research on Language Education*, 2(1), 53–56.
- Fithratullah, M. (2019). Globalization and Culture Hybridity; The Commodification on Korean Music and its Successful World Expansion. *Digital Press Social Sciences and Humanities*, 2(2018), 00013. <https://doi.org/10.29037/digitalpress.42264>
- Gulö, I. (n.d.). *IMPLEMENTATION OF ENGLISH THEME AND RHEME TO NIAS LANGUAGE*.
- Gulö, I. (2014). Nias Unmutated Personal Pronouns. *IOSR Journal of Humanities and Social Science*, 19(1), 129–134. <https://doi.org/10.9790/0837-1914129134>
- Gustanti, Y., & Ayu, M. (2021). *THE CORRELATION BETWEEN COGNITIVE READING STRATEGIES AND STUDENTS ' ENGLISH PROFICIENCY TEST*. 2(2), 95–100.
- Hornberger, N. H., & Hult, F. M. (2006). Educational linguistics. *Encyclopedia of Language and Linguistics*, 4, 76–81.
- Hutauruk, M., & Puspita, D. (2020). A METAPRAGMATIC ANALYSIS: A STUDY OF PRAGMATIC FAILURE FOUND IN INDONESIAN EFL STUDENTS. *Linguistics and Literature Journal*, 1(2), 62–69.
- Ivana, P. S. I., & Suprayogi, S. (2020). THE REPRESENTATION OF IRAN AND UNITED STATES IN DONALD TRUMP'S SPEECH: A CRITICAL DISCOURSE ANALYSIS. *Linguistics and Literature Journal*, 1(2), 40–45.
- Keith, L. T., Tornatzky, L. G., & Pettigrew, L. E. (1974). An analysis of verbal and nonverbal classroom teaching behaviors. *Journal of Experimental Education*, 42(4), 30–38. <https://doi.org/10.1080/00220973.1974.11011490>
- Kiswardhani, A. M., & Ayu, M. (2021). *MEMORIZATION STRATEGY DURING LEARNING PROCESS : STUDENTS ' REVIEW*. 2(2), 68–73.

- Lim, F. V. (2018). Developing a systemic functional approach to teach multimodal literacy. *Functional Linguistics*, 5(1), 1–17.
- Mandasari, B., & Aminatun, D. (2019). STUDENTS' PERCEPTION ON THEIR PARTICIPATION: WHAT AFFECTS THEIR MOTIVATION TO TAKE PART IN CLASSROOM ACTIVITIES? *Premise: Journal of English Education and Applied Linguistics*, 8(2), 214–225.
- Mandasari, B., & Oktaviani, L. (2018). The Influence of Nias Language to Bahasa Indonesia. *Premise: Journal of English Education and Applied Linguistics*, 7(2), 61–78.
- Mandasari, B., & Wahyudin, A. Y. (2019). Flipped Classroom Learning Model: Implementation and Its Impact on EFL Learners' Satisfaction on Grammar Class Corresponding Email Article's History Flipped Classroom Learning Model: Implementation and Its Impact on EFL Learners' Satisfaction on Grammar C. *Ethical Lingua*, 8(1), 2021.
- MULIYAH, P., AMINATUN, D., Hakim, L. N., & SEPTIANA, L. (2021). MONKEY STORIES: A NEW MEDIA FOR DIGITAL ENGLISH LEARNING. *The 1st International Conference on Language Linguistic Literature and Education (ICLLLE)*.
- Muliyah, P., Rekha, A., & Aminatun, D. (2020). Learning from Mistakes: Students' Perception towards Teacher's Attitude in Writing Correction. *Lexeme: Journal of Linguistics and Applied Linguistics*, 2(1), 44–52.
- Nadya, Z., Pustika, R., & Indonesia, U. T. (2021). *THE IMPORTANCE OF FAMILY MOTIVATION FOR STUDENT TO STUDY ONLINE DURING THE COVID-19*. 2(2), 86–89.
- Novanti, E. A., & Suprayogi, S. (2021). Webtoon's Potentials to Enhance EFL Students' Vocabulary. *Journal of Research on Language Education (JoRLE)*, 2(2), 83–87. <https://ejurnal.teknokrat.ac.id/index.php/JoRLE/index>
- Novawan, A., Aisyiyah, S., Miqawati, A. H., Wijayanti, F., & Indrastana, N. S. (2020). Exploring the Teachers' Perspective on Morality in an English as a Foreign Language Pedagogy. *Journal of ELT Research: The Academic Journal of Studies in English Language Teaching and Learning*, 5(1), 80–93. <https://doi.org/10.22236/JER>
- Nurmala Sari, S., & Aminatun, D. (2021). Students' Perception on the Use of English Movies to Improve Vocabulary Mastery. *Journal of English Language Teaching and Learning*, 2(1), 16–22. <http://jim.teknokrat.ac.id/index.php/english-language-teaching/index>
- Pradani, D. (2021). *Students' Motivation in English Online Learning During Pandemic COVID-19*. 2(2), 57–61.
- Pranoto, B. E. (2021). Insights from Students' Perspective of 9GAG Humorous Memes Used in EFL Classroom. *Thirteenth Conference on Applied Linguistics (CONAPLIN 2020)*, 72–76.
- Pranoto, B. E., & Afrilita, L. K. (2019). The organization of words in mental lexicon: evidence from word association test. *Teknosastik*, 16(1), 26–33.
- Purwaningsih, N., & Gulö, I. (2021). Representation of Reynhard Sinaga in Bbc News and the Jakarta Post. *Linguistics and Literature Journal*, 2(1), 50–61.
- Puspita, D. (2021). *Journal of Literature, Linguistics and*. 10(2), 42–50.
- Puspita, D., & Amelia, D. (2020). TED-TALK: A SUPPLEMENT MATERIAL TO PROMOTE STUDENTS' AUTONOMY IN LISTENING. *ELTIN JOURNAL, Journal of English Language Teaching in Indonesia*, 8(2), 91–102.
- Puspita, D., & Pranoto, B. E. (2021). The attitude of Japanese newspapers in narrating disaster events: Appraisal in critical discourse study. *Studies in English Language and*

- Education*, 8(2), 796–817.
- Putra, A. G. M., & Qodriani, L. U. (2017). Connotative Meaning of LA Bold Cigarette Advertisement My Kind of Bold Version. *Teknosastik*, 15(1), 36–45.
- Qodriani, L. U., & Kardiansyah, M. Y. (2018). Exploring Culture in Indonesia English Textbook for Secondary Education. *JPI (Jurnal Pendidikan Indonesia)*, 7(1), 51–58.
- Ramadhanu, P. B., & Priandika, A. T. (2021). Rancang Bangun Web Service Api Aplikasi Sentralisasi Produk Umkm Pada Uptd Plut Kumkm Provinsi Lampung. *Jurnal Teknologi Dan Sistem Informasi (JTISI)*, 2(1), 59–64.
<http://jim.teknokrat.ac.id/index.php/JTISI>
- Sandika, A., & Mahfud, I. (2021). Application of Cardiovascular Endurance Training Model With The Ball Football Game at SSB Bintang Utara. *The 1st International Conference on Language Linguistic Literature and Education (ICLLLE)*.
- Sartika, L. A., & Pranoto, B. E. (2021). *Analysis of Humor in the Big Bang Theory By Using Relevance Theory : a Pragmatic Study*. 2(1), 1–7.
- Schrage, J.-F. (2018). Social Media, Mass Media and the “Public Sphere”. Differentiation, Complementarity and Co-Existence. *SSRN Electronic Journal*.
<https://doi.org/10.2139/ssrn.2858891>
- Setri, T. I., & Setiawan, D. B. (2020). Matriarchal Society in The Secret Life of Bees by Sue Monk Kidd. *Linguistics and Literature Journal*, 1(1), 28–33.
<https://doi.org/10.33365/llj.v1i1.223>
- Simamora, M. W. B., & Oktaviani, L. (2020). WHAT IS YOUR FAVORITE MOVIE?: A STRATEGY OF ENGLISH EDUCATION STUDENTS TO IMPROVE ENGLISH VOCABULARY. *Journal of English Language Teaching and Learning*, 1(2), 44–49.
- Sinaga, R. R. F., & Oktaviani, L. (2020). The Implementation of Fun Fishing to Teach Speaking for Elementary School Students. *Journal of English Language Teaching and Learning*, 1(1), 1–6.
- Styawati, S., Yulita, W., & Sarasvananda, S. (2020). SURVEY UKURAN KESAMAAN SEMANTIC ANTAR KATA. *Jurnal Data Mining Dan Sistem Informasi*, 1(1), 32–37.
- Suprayogi, S. (2021). PRELIMINARY STUDY ON MAPPING CURRENT DOCUMENTATION AND REVITALIZATION MEASURES FOR LAMPUNGIC LANGUAGE. *The 1st International Conference on Language Linguistic Literature and Education (ICLLLE)*.
- Suprayogi, S., Puspita, D., Nuansa, S., & Sari, K. (2021). *THE DISCURSIVE CONSTRUCTION OF INDIGENOUS BELIEF ISSUE IN THE JAKARTA POST*. 5(2), 417–430.
- Suprayogi, S., Samanik, S.-, Novanti, E. A., & Ardesis, Y.-. (2021). EFL Learner’s Literary Competence Mapping through Reader-Response Writing Assessed using CCEA GCSE Mark Scheme. *Celt: A Journal of Culture, English Language Teaching & Literature*, 21(1), 2. <http://journal.unika.ac.id/index.php/celt/article/view/2871>
- Wibowo Putro, P. A., Purwaningsih, E. K., Sensuse, D. I., Suryono, R. R., & Kautsarina. (2022). Model and implementation of rice supply chain management: A literature review. *Procedia Computer Science*, 197(2021), 453–460.
<https://doi.org/10.1016/j.procs.2021.12.161>