A Transitivity Analysis of Ria Ricis and Atta Halilintar's Promotional Captions on Instagram

Putri Rizki Lestari, Eri Kurniawan*, Ruswan Dallyono* English Language and Literature Universitas Pendidikan Indonesia putrilestari@student.upi.edu

ABSTRACT

This study aims to discover the lexico-grammatical features and social function of Ria Ricis and Atta Halilintar's, promotional captions on Instagram. There were some frameworks used to guide this research, such as Gerot and Wignell's explanations about the lexico-grammatical features and social function of descriptive, procedure, and recount text (1995), and Halliday's transitivity analysis (2014). The qualitative method was used to conduct this research. The results show that promotional captions could consist of descriptive, procedure, and recount texts with different lexico-grammatical features and social function for each text type. Relational Processes dominate descriptive texts, while Material Processes appear frequently in procedure texts. In terms of recount texts, Ria Ricis' recount texts are dominated by Material Processes while Atta Halilintar's recount texts contain Material Processes, Mental Processes, and Behavioral Processes. The social function of promotional caption is to sell products and services online. However, each text type has different social function. In promotional captions, procedure texts are used to give the readers instruction on how to buy or get more information about the products. Meanwhile, recount texts are used to tell the readers about the Ria Ricis and Atta Halilintar's past experiences which are related to the products. Lastly, descriptive texts are used to give details about the products.

Keywords: caption, Instagram, lexicogrammar, promotion, social function

INTRODUCTION

Instagram is considered to be one of the most popular social media. It is used as a medium for sharing moments through photographs and words. As De Veirman, Cauberghe, and Hudders (2017) stated, the feature of Instagram enables the users to share photographs and videos. To write something that describes the photographs or the moments. Instagram provides a space called 'caption' feature. In addition, this social media is known to have a huge number of active users. According to Statista (2019) the number of Instagram active users in June 2013 was 90 millions and increased in June 2018, when Instagram reached 1 billion active users. In other words, in the last five years Instagram has successfully gained an additional 910 millions users. From 1 billion Instagram active users, 6.2% of them or 62 million active users come from Indonesia.

Among those 62 millions Indonesian Instagram users, there are some people who have influence over their followers. They are called social media influencers, the people who usually have more than 10,000 followers. They provide unique contents for the followers and actively share posts on their Instagram accounts. According to De Veirman, Cauberghe, and Hudders (2017) the term "social media influencer" refers to the one who builds a sizeable social network with the followers. It means that their followers trust them and what they post and write on social media.

RESEARCH METHOD

This research aims to discover the lexico-grammatical features and social functions of Atta Halilintar and Ria Ricis' promotional captions on Instagram. The research method which was used to conduct this research was qualitative. Qualitative was used because this research analyzed qualitative privative documents, guided by some frameworks. Halliday's transitivity analysis (2014) was used to analyze the lexico-grammatical features of each text type found in Atta Halilintar and Ria Ricis' promotional captions.

This research involved detailed analysis lexico-grammatical features and social functions of the promotional captions. The data of this research was textual, since it was taken from written promotional captions that belong to qualitative privative documents.

As stated in the research design, this research examined how two participants, Atta Halilintar and Ria Ricis, wrote promotional captions on Instagram. There were fifty random promotional captions taken from Atta Halilintar's Instagram account while other fifty promotional captions were taken from Ria Ricis' Instagram account. The length of promotional captions in both Atta Halilintar and Ria Ricis' Instagram accounts were short. Meanwhile, this research was intended to find the patterns of promotional captions. Thus, small amounts of data might not be enough. However, if the amount of data is more than 100, it might reach data saturation point. Therefore, 50 promotional captions were taken from each Instagram account.

FINDINGS AND DISCUSSION

The Lexico-Grammatical Features of Procedure Text in Promotional Captions

This sub-section provides the lexicogrammatical features of procedure texts in Ria Ricis and Atta Halilintar's promotional caption.

Table 1.1 Lexico-grammatical features of Ria Ricis' procedure text

Caption	Lexico-Grammati
Kemarin ricis ketemu topi	Actor: Ricis, kalian
unik ini di tokopedia lucu	Material Processes: ket
banget kan yaa? Cocok	cek, klik
banget buat dipake di	Goal: topi unik, barang
panasnya jakarta ini,	rekomendasi Ricis yang
kalau kalian cari barang	aku, link
unik yang sama kayak	Carrier: Implied topi un
gini atau rekomendasi	To be: -
ricis yang lain, langsung	Attribute: lucu banget, c
cek profile aku di app	Circ. Time: Kemarin
tokopedia atau langsung	Circ. Place: di Tokopo
aja klik link di bio aku!	Jakarta ini, di Tokopedia
	Circ. Manner: langsung

Ria Ricis' promotional caption in Table 1.1 consists of Material Processes and Relational Attributive Processes. The Material Processes are used to retell her past

events, stating the goal, and giving instructions the to readers. Meanwhile, the Relational Attributive Processes are used to describe topi unik that Ria Ricis found in it Tokopedia. Moreover, has circumstances of place, of time, circumstances and circumstances of manner.

Table 1.2 The Lexico-grammatical Halilintar's features of Atta procedure text

Lexico-

Gramma

Caption

	Oranina
	tical
	Features
Guys!! Pasti kalian	Actor:
suka pada bingung	kalian, aku
kan barang yang aku	Material
rekomendasiin tuh	Processes :
belinya dimana? Atau	suka,
kalian pernah sampe	rekomenda
bingung cek	siin,
postingan aku satu-	belinya,
satu buat tau apa aja	sampe,

cek,

tau,

buat

suka,

pakai, bisa

temuin,

yang aku suka pakai?

Ini aku kasih tau

sebenarnya

temuin #RacunAlaAt klik,

kalian

bisa

dengan cek search, <u>ta</u> profil @Tokopedia a follow ku. Goal: Mulai dari Sepatu, barang, Perlengkapan Vlog, postingan aksesoris setiap hari, aku, dll bisa kalian temuin aja, Racun dengan klik link di Ala bio aku. profil Yuk langsung search Tokopedia follow dan "Atta aku, Halilintar" di app Sepatu, tokopedia atau cek Perlengkap bio link aku sekarang. Vlog, aksesoris setiap hari, "Atta bio aku

Halilintar" Tokopedia account, link Sayer: aku Verbal **Process:** kasih tau **Recipient**: kalian Circ. Time: sekarang

apa

Atta,

Circ. Place: di app Tokopedia, bio aku **Prepositio** n: pada, yang **Pronoun:** di mana Adverb: pernah, sebenarnya Adjective: bingung

Atta Halilintar's promotional caption in Table 1.2 contains Material Processes and Verbal Process. Material Processes dominate the promotional caption, while Verbal Process is only used for stating the goal. "Aku kasih tau kalian..." The clauses that belong to Material Processes have entities (kalian and implied you) that physically do something to other entities (barang, postingan, link in his Instagram biodata and Atta Halilintar's Tokopedia account).

The Lexico-Grammatical Features of Recount Text in Promotional Caption

This sub-section provides the lexico-grammatical features of recount texts in Ria Ricis and Atta Halilintar's promotional captions. Ria Ricis uses the recount text to tell the readers about her experience when she checked her own book in Lippo Mall Karawaci. Meanwhile, Atta Halilintar uses the caption to tell his past events.

Table 1.3. Lexico-grammatical features of Ria Ricis' recount text

Caption	Lexico-
	Grammatical
	Features
Lagi main ke	Actor: Ricis,
Lippo Mall	kita,
Karawaci nih	unmentioned
ngecek buku	kalian
Ricis.	Material
Alhamdulillaaah	Processes:
h rameeee.	main, ngecek,
Ayooo kita main	habis, lanjut,
ke gramedia.	sampai,
Udah mau abis	kehabisan, bisa
dan skrg ricis lg	pesen
lanjut buku	
keduanyaaa.	

Jangan sampai	Goal: buku
kehabisan. Bs	Ricis, buku
pesen onlinen	keduanya
juga di	Circ. Place: ke
+628571699001	Lippo Mall
2 atau	Karawaci, ke
di @ricisstyle	Gramedia, di
	+628571699001
	2 atau
	di @ricisstyle
	Circ. Time:
	sekarang
	Adverbs: lagi,
	udah mau,
	<u>jangan</u>
	Adjective: rame

Ria Ricis' promotional caption in Table 1.3 is dominated by Material Processes. They are used to tell her past events, for example: "Lagi main ke Lippo Mall Karawaci nih ngecek buku Ricis." Furthermore, the Material Processes are used to give the readers instructions. "Bs pesen onlinen dijuga +6285716990012 atau di @ricisstyle."

Table 1.4 Lexico-grammatical features of Atta Halilintar's recount text

Caption	Lexico-
	Grammatic
	al Features
2018 Adalah Tahun	Token:
Terbaik Aku! Di	2018
2015/2016 remaja	Relational
tanggung yg punya	Identifying
duit Ratusan ribu	Process:
aja di ATM karna	adalah
ada ujian yg	Value:
menimpa aku tapi	tahun terbaik
Aku selalu ga	aku
pernah nyerah sejak	Carrier:
kecil dan selalu	remaja
punya Mimpi	tanggung
Besar!	Relational
Tidak menyangka	Attributive
di 2018 yg tadi nya	Process:
hanya dibayangan	punya
pas tidur di karpet	Attribute:
ruang tengah karna	duit ratusan
gapunya kamar.	ribu, mimpi
Bisa tinggal	besar,
ditempat nyaman	keluarga
bisa beli seauatu yg	terbesar,
tidak masuk di nalar	kamar
ku. Bisa	

menghidupi banyak	Actor:	menyangka,
keluarga bisa buka	ujian, aku	melihat
banyak lapangan	Material	Phenomeno
kerja yg terus	Processes:	n: banyak
bertambah Dan bisa	menimpa,	orang
melihat banyak	beli. tuangin	Circ. Place:
orng senyum dan	Goal: aku,	di ATM, di
punya Keluarga	sesuatu yang	bayangan, di
Terbesar di ASIA	tidak masuk	karpet,
TENGGARA.	di nalarku, di	ruang
Segitu dulu	@ahhapubli	tengah, di
ceritanya nanti aku	shing	tempat
bakal tuangin	Behaver:	nyaman, di
di <u>@ahhapublishin</u>	aku	Asia
g 2019!	Behavioral	Tenggara
	Processes:	Circ. Time:
	nyerah,	sejak kecil,
	tidur,	2015/2016,
	tinggal,	2018, nanti,
	menghidupi,	2019
	buka,	Preposition
	senyum	: karena,
	Range:	yang, tapi
	banyak	Adverbs:
	keluarga,	selalu, tidak,
	lapangan	pernah,
	kerja	tadinya,
	Senser:	hanya, bakal
	Implied I	
	Mental	Atta Halilintar's promotional
	Processes:	caption in Table 1.4 has Relational

Identifying Relational Processes, Attributive Processes, Material Processes, Mental Processes, and Behavioral Processes. To open the Relational caption, Atta uses Identifying Process. He identifies 2018 as his best year. However, Atta uses various Processes to retell his past events. Relational Attributive Processes are used to tell what he has what he had now and then. Meanwhile, the rest of the story is described using Material Processes, Mental Processes, and Behavioral Processes.

The Lexico-Grammatical Features of Descriptive Text in Promotional Caption

This sub-section provides the lexico-grammatical features of descriptive text in Ria Ricis' promotional caption. It is used to describe *SYB Body Serum*.

Table 1.5 Lexico-grammatical features of Ria Ricis' descriptive text

Caption	Lexico-
	Grammatica
	l Features

Body **Token:** Body serum terbaik favorit aku serum ya SYB sparkling Value: body serum. Body terbaik pemutih Carrier: serum instan yg cocok body serum banget untuk terbaik favorit hangout body atau aku, pemotretan. serum Sparkling body pemutih ini serum ada instan, glitternya jadi sparkling bikin body kulitmu serum terlihat natural ini glowing.Yg Relational penasaran, yuk Attributive visit IG **Processes:** nya di @sybofficial.id ada, terlihat **Attribute**: ya SYB sparkling body serum, cocok banget, glitternya, natural glowing **Actor**: yang penasaran Material **Processes:**

bikin, visit

Goal:

kulitmu, ig
nya
Circ. Place:
di
@sybofficial.
id
Adverb: buat,
yang

Nouns:

hangout,

pemotretan

Table 1.5 shows Ria Ricis' promotional caption which is used to promote *SYB Sparkling Body Serum*. It consists of Relational Identifying Process, Relational Attributive Processes, and Material Processes. The Relational Processes are used to identify and describe the product. Meanwhile, the Material Processes are used to tell product benefits and to give instructions to the readers, for example: "Yg penasaran, yuk visit IG"

The lexico-grammatical features of each text type that appears in Atta Halilintar and Ria Ricis' promotional captions were covert. As an example, Gerot and Wignell

nya di @sybofficial.id ya."

(1995) believed that procedure text contains temporal conjunction. Conversely, most procedure texts that appeared in Atta Hallintar and Ria Ricis' promotional captions did not contain temporal conjunction. It was because most of the procedure texts only had one instruction. There were some procedure texts that had more than one instruction, but instructions usually acted as optional instructions, for example: langsung search dan follow "Atta Halilintar" di app tokopedia atau cek bio link aku sekarang." Material Processes dominate Ria Ricis' and Atta Halilintar's procedure texts.

The recount texts in their promotional caption only contained one event or orientation only. Thus, there was nothing that needed to be written in sequence. Even though there were some recount texts that contained more than one event, the sentences moved without the help of temporal conjunction. As an example, even though Ria Ricis retells her past events in sequence, they are not marked by temporal conjunction. "Hari ini bahagia melayani semua sahabat dari Surabaya

jajan @surabayapatata dan ludesss! Antrian gak berhenti. Semua pengen nyicip cake kekinian." Material Processes dominate Ria Ricis' recount texts. However, Mental Processes and Behavioral Processes also appear in Atta Halilintar's recount texts.

The descriptive texts that captions appear in promotional consisted of product details, positive evaluations, and benefits of the products. This required the texts to be filled by adjectives that describe the writer's personal opinions. Relational Processes dominate descriptive texts in both Atta Halilintar and Ria Ricis' promotional captions. Various lexicogrammatical features are possible to occur, as stated by Bhatia (2005): "... It can boast of some of the most varied and innovative uses of lexicogrammatical and discoursal forms" (p. 2).

In addition, the word-choice in printed promotional texts were different from the word choice in promotional captions. The word-choice of printed promotional texts were more polite and formal. Conversely, the word-choice of

promotional captions were informal and friendlier. As an example, to offer the product, printed promotional texts contain the following clause: "Dengan ini kami menyampaikan penawaran" (Kristina, Hashima, and Hariharan, 2017, p. 428). However, promotional captions contain friendlier and more informal sentence, such as: "Panda egg? Patpat *zoo?* Siapa таии." Promotional captions were made by social media influencers and distance should be cut in order to make the followers feel closer to them.

CONCLUSION

In conclusion, the social function of promotional caption is to promote products and services and to make people interested in buying those products and services. Atta Halilintar and Ria Ricis' promotional captions contain descriptive, procedure, and recount texts. In promotional captions, procedure texts are used to give the readers instruction on how to buy or get more information about the products. Meanwhile, recount texts are used to tell the readers about the Ria Ricis and Atta Halilintar's past experiences which are

related the products. Lastly, to descriptive texts are used to give details about the products. In terms of lexicogrammatical features, Relational Processes dominate descriptive texts, while Material Processes dominate procedure texts. Mental Processes and Behavioral **Proccesses** appear frequently in Atta Halilintar's recount text. Meanwhile, Ria Ricis' recount texts are dominated by Material Processes.

REFERENCES

Barry *et al.* (2015). Alcohol marketing on Twitter and Instagram: Evidence of directly advertising to youth/adolescent. *Alcohol and Alcoholism*, *51*(4), 487-492. doi: 10.1093/alcalc/agv128

De Veirman, M., Cauberghe, V., & Hudders, L. (2017). Marketing through Instagram influencers: The impact of number of followers and product divergence on brand attitude. *International Journal of Advertising*, 36(5), 798-828. doi: 10.1080/02650487.2017.1348 035

Gerot, L., & Wignell, P. (1995).

Making sense of functional grammar. Queensland:

Antipodean Educational Enterprises Publishing.

Halliday, M. A. K. (2014). *Halliday's introduction to functional grammar* (4th ed.).
Abingdon: Routledge.

The length of these promotional captions are short because they appear on Instagram, a multimodal medium. The readers' attention might be split between pictures and texts if the texts were too long and were not interested enough for the readers. Moreover, digital genre allows the readers read nonlinearly. If they were uninterested to the texts, they could choose to leave the page.

Kristina, D., Hashima, N.. & Hariharan. (2017). A genre analysis of promotional texts Indonesia batik in an industry. International Journal of Applied Linguistics, 7(2), 425-435. doi: dx.doi.org/10.17509/ijal.v7i 2.8351

- Statista. (2019). Leading countries based on number of Instagram users as of January 2019 (in millions). Retrieved from: https://www.statista.com/statistics/578364/countries-withmost-instagram-users/
- Statista. (2019). Number of monthly active Instagram users from January 2013 to June 2018 (in millions). Retrieved from: https://www.statista.com/statistics/253577/number-of-monthly-active-instagram-users/https://www.statista.com/statistics/253577/number-of-monthly-active-instagram-users/
- Suwondo, J. S. (2018). Stylistic analysis of beauty cosmetic advertising posts in Instagram captions (Undergraduate thesis, Universitas Sanata Dharma, Yogyakarta, Indonesia). Retrieved from: http://repository.usd.ac.id/id/e print/31563
- Zai, R. M. (2018). Rhetorical figures in Starbucks' Instagram captions (Undergraduate thesis, Universitas Sanata Dharma, Yogyakarta, Indonesia). Retrieved from: http://repository.usd.ac.id/eprint/3088