

**CONSTRUING IDEATIONAL MEANING IN TEN ELECTRONIC DEVICES
ADVERTISEMENTS IN *JAWA POS*: A SYSTEMIC FUNCTIONAL
LINGUISTIC MULTIMODAL DISCOURSE ANALYSIS**

THESIS

Written by:

Erna Fitria Ningsih

NIM 080110101030

**ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY**

2014

**CONSTRUING IDEATIONAL MEANING IN TEN ELECTRONIC DEVICES
ADVERTISEMENTS IN *JAWA POS*: A SYSTEMIC FUNCTIONAL
LINGUISTIC MULTIMODAL DISCOURSE ANALYSIS**

THESIS

A Thesis Presented to the English Department, Faculty of Letters,
Jember University as One of the Requirements to achieve
Sarjana Sastra Degree in English Studies

Written by:

Erna Fitria Ningsih

NIM 080110101030

ENGLISH DEPARTMENT

FACULTY OF LETTERS

JEMBER UNIVERSITY

2014

DEDICATION

From the deepest of my heart, this thesis is dedicated to:

1. my beloved parents, Muhajir and Wasiyem for their sincere love, prayers, and supports. I thank you for everything you do;
2. my little sister, Tia Ratna Sari for being my best friend at home. Thank you for the joy;
3. my dearest man, Moh. Zainul Abidin for his supports and prayers. I thank you for always be my side;
4. my Alma Mater.

MOTTO

**“Tuntutlah ilmu mulai dari ayunan hingga ke liang lahat”
(Hadist Bukhori-Muslim)**

DECLARATION

I hereby state that the thesis entitled “Construing Ideational Meaning in Ten Electronic Devices Advertisements in *Jawa Pos*: A Systemic Functional Linguistic Multimodal Discourse Analysis” is an original piece of writing. I certify that the analysis and the research described in this thesis have never been submitted for any other degree or any publications. I certainly certify to the best of my knowledge that all sources used and any help received in the preparation of this thesis have been acknowledged.

Jember, January 2014
The Candidate,

Erna Fitria Ningsih
080110101030

APPROVAL SHEET

Approved and received by the examination committee of the English Department, Faculty of Letters, Jember University.

Day : Monday

Date : January 27, 2014

Place : Faculty of Letters, Jember University

Jember, January 27, 2014

Secretary

Chairman

Reni Kusumaningputri, S.S., M.Pd
NIP. 198111162005012005

Drs. Wisasongko, M.A.
NIP. 196204141988031004

The Members:

1. Drs. Albert Tallapessy, M.A, Ph.D
NIP. 196304111988021001

(.....)

2. Riskia Setiarini, S.S., M.Hum
NIP. 197910132005012002

(.....)

3. Sabta Diana, S.S., M.A.
NIP. 197509192006042001

(.....)

Approved by the Dean,

Dr. Hairus Salikin, M.Ed.
NIP. 196310151989021001

ACKNOWLEDGEMENT

All praise be to Allah the almighty who bestows His blessing. I am grateful as with His help, I can finish the thesis well.

This thesis has been completed with the involvement and assistance of many people. Accordingly, at this time, I would like to convey my deepest gratitude to:

1. Dr. Hairus Salikin, M.Ed., the Dean of the Faculty of Letters, Jember University;
2. Dra. Supiastutik, M.Pd, the Head of English Department as well as my academic advisor who advises me on my academic problems;
3. Drs. Albert Tallapessy, M.A, Ph.D., my first supervisor who gives his intellectual inspirations and advises me in writing this thesis;
3. Riskia Setiarini, S.S., M.Hum., my second supervisor who guides and encourages me patiently in writing this thesis;
4. all of lecturers of English Department who have taught me valuable knowledge during my study;
5. my friends in English Department, Yeni, Tami, Wanti, Usi, Anggun, Riskita, Nuris, Aniq, Nanang, Feby, Vicky Margareta. P, S.S and all of you in Academic year of 2008;
6. my best friend, Retno Andayani Lestari, S.Pd. Thanks for your advice and support;
7. my friends on Jl. Jawa 4 No.28C, Santi, Pipin, and Pepie. Thank you for sharing happiness.

Jember, January 2014

Erna Fitria Ningsih

SUMMARY

Construing Ideational Meaning in Ten Electronic Devices Advertisements in *Jawa Pos*: A Systemic Functional Linguistic Multimodal Discourse Analysis; Erna Fitria Ningsih, 080110101030; 2014; 73 pages; English Department, Faculty of Letters; Jember University.

This thesis deals with multimodal discourse analysis which concerns on the analysis of printed advertisements of electronic devices in *Jawa Pos* newspaper. The purpose of this study is to investigate the ideational meaning of some printed advertisements. It is conducted to reveal the Generic Structure Potential of a print advertisement (GSP). The investigation is based on Halliday's (1994) Systemic Functional Linguistics and Cheong's (2004) Generic Structure Potential of a print advertisement (GSP). These theories are as the main tools in analyzing the data to construe the messages of printed advertisements. Halliday's (1994) transitivity is used to analyze the texts in the linguistic elements, whereas Cheong's (2004) concept is used to reveal the GSP of the advertisements analyzed.

The basis of this research is descriptive and interpretative. These methods of analysis are applied on qualitative data through documentary (bibliographical) technique as the method of collecting data. Next, the data of this research are the printed advertisements taken from *Jawa Pos* newspaper. In analyzing the data, they are classified into two parts: visual and linguistic elements.

The finding of this thesis firstly proves that visual elements used in the printed advertisements are Lead, Emblem and Display. Secondly, it proves that linguistic elements always used are Announcement and Emblem (Brand name). Next, this study also uncovers that between visual and linguistic elements of printed advertisement are interconnected in order to construe the intended meaning of the advertiser.

Lastly, the interconnectedness of visual and linguistic elements means that advertisement has high Contextualization Propensity (CP), narrow Interpretative Space (IS), and small Semantic Effervescence (SE).

TABLE OF CONTENTS

	Page
FRONTISPIECE	i
DEDICATION PAGE	ii
MOTTO	iii
DECLARATION PAGE	iv
APPROVAL SHEET	v
ACKNOWLEDGEMENT	vi
SUMMARY	vii
TABLE OF CONTENTS	ix
LIST OF FIGURES	xii
LIST OF TABLE	xiv
LIST OF APPENDICES	xv
CHAPTER 1. INTRODUCTION	
1.1 The Background of the Study.....	1
1.2 The Research Questions.....	3
1.3 The Scope of the Study.....	4
1.4 The Goals of the Study.....	4
1.5 The Significance of the Study.....	4
1.6 The Organization of The Thesis.....	5
CHAPTER 2. THEORETICAL FRAMEWORK	
2.1 The Previous Researches.....	6
2.2 Theoretical Framework.....	8
2.2.1 Advertising	8
a) Visual Text (Image).....	8

b) Verbal Text.....	9
c) Language and Power in Advertisement.....	9
d) Colour.....	9
2.2.2 Multimodal Discourse Analysis.....	11
2.2.3 Systemic Functional Linguistic (SFL).....	12
a) The Textual Metafunction.....	13
b) The Interpersonal Metafunction.....	13
c) The Ideational Metafunction.....	14
2.2.4 Transitivity System.....	14
a) Material Processes.....	15
b) Mental Processes.....	15
c) Relational Processes.....	16
d) Verbal Processes.....	17
e) Behavioural Processes.....	17
f) Existential Processes.....	18
2.2.5 Nominal Group.....	18
2.2.6 Generic Structure Potential of a print advertisement (GSP).....	19
a) Lead.....	20
b) Display.....	20
c) Emblem.....	21
d) Announcement.....	21
e) Enhancer.....	21
f) Tag.....	22
g) Call-and-Visit Information.....	22
2.2.7 Strategies for Ideational Meaning-making.....	23

CHAPTER 3. RESEARCH METHODOLOGY	
3.1 The Type of Research.....	25
3.2 The Research Strategy.....	26
3.3 The Type of Data	26
3.4 The Method of Data Collection	27
3.5 The Method of Data Analysis	27
CHAPTER 4. RESULTS AND DISCUSSION	
4.1 Result of Generic Structure Potential (GSP) analysis in the Printed Advertisements.....	29
4.2 Discussion of Visual and Linguistic Elements in the Advertisements.....	32
CHAPTER 5. CONCLUSION.....	71
REFERENCES.....	74
APPENDICES.....	77

LIST OF FIGURES

	Page
4.1 Figure of the GSP analysis of Sony Bravia advertisement.....	32
4.2 Figure of Lead: LoA/ Display.....	33
4.3 Figure of Emblem: Logo.....	34
4.4 Figure of the GSP analysis of HTC One advertisement.....	35
4.5 Figure of Lead: LoA/ Display.....	36
4.6 Figure of Emblem: Logo.....	37
4.7 Figure of Emblem: Brand Name.....	38
4.8 Figure of the GSP analysis of iPad 2 advertisement.....	39
4.9 Figure of Lead: LoA/ Display.....	40
4.10 Figure of Emblem: Logo.....	40
4.11 Figure of Enhancer.....	42
4.12 Figure of Call-and-Visit Information.....	42
4.13 Figure of the GSP analysis of iPod touch advertisement.....	43
4.14 Figure of Lead: LoA/ Display.....	44
4.15 Figure of Emblem: Logo.....	44
4.16 Figure of Call-and-Visit Information.....	45
4.17 Figure of the GSP analysis of Samsung Galaxy Note advertisement.....	46
4.18 Figure of Lead: LoA/Display.....	47
4.19 Figure of Emblem: Logo.....	47
4.20 Figure of Secondary Announcement.....	48
4.21 Figure of Call-and-Visit Information.....	49
4.22 Figure of the GSP analysis of Samsung Galaxy Tab 2 advertisement.....	50
4.23 Figure of Lead: LoA/Display.....	51
4.24 Figure of Emblem: Logo.....	52
4.25 Figure of Call-and-Visit Information.....	53

4.26 Figure of the GSP analysis of Samsung Galaxy Tab _{7.0 plus} Advertisement.....	54
4.27 Figure of Lead:LoA/Display.....	55
4.28 Figure of Emblem: Logo.....	55
4.29 Figure of Secondary Announcement.....	56
4.30 Figure of Call-and-Visit Information.....	57
4.31 Figure of the GSP analysis of PlayStation® Vita advertisement.....	58
4.32 Figure of Lead: LoA/Display.....	59
4.33 Figure of Emblem: Logo.....	59
4.34 Figure of Emblem: Brand Name.....	60
4.35 Figure of Call-and-Visit Information.....	61
4.36 Figure of the GSP analysis of Samsung Smart TV advertisement.....	62
4.37 Figure of Lead: LoA/Display.....	63
4.38 Figure of Emblem: Logo.....	63
4.39 Figure of the GSP analysis of AQUOS Quatron advertisement.....	66
4.40 Figure of Lead: LoA/Display.....	67
4.41 Figure of Emblem: Logo.....	67

LIST OF TABLE

	Page
4.1 Table of Visual and Linguistic Elements in the Advertisements.....	29

LIST OF APPENDICES

	Page
A. Clause Boundary	77
B. Table of Total Verb Processes	79