

THE ROLE OF WOMEN AND THE IDEOLOGY REFLECTED IN VERBAL LANGUAGES AT PRINTED ADVERTISEMENTS OF GILLETTE WOMEN'S AND MEN'S PRODUCTS: FEMINIST STYLISTICS

A THESIS

Submitted in partial fulfillment of the requirements for the Degree of Sarjana

Sastra (S.S) in English Language

By:

SHERLY ARTHA SAPUTRI

C11.2013.01437

ENGLISH STUDY PROGRAM FACULTY OF HUMANITIES

DIAN NUSWANTORO UNIVERSITY

SEMARANG

2016

DECLARATION OF NON-PLAGIARISM

I declare that all material in this thesis is on my work and does not involve plagiarism.

Semarang, 1 June 2016

SHERLY ARTHA SAPUTRI

STATEMENT OF PUBLICATION

I hereby grant Dian Nuswantoro University the right to display or copy any part of he thesis, in all forms of media for reference purposes and legimate educational purposes. Any reproduction or use is prohibited without the written consent of Dian Nuswantoro University.

Semarang, 1 June 2016

SHERLY ARTHA SAPUTR

ADVISOR'S APPROVAL

This thesis has been approved by the advisor on 27 May 2016 to be examined by the board of examiners.

Advisor,

Dra. Sri Mulatsih, Mpd.

PAGE OF APPROVAL

Title of Thesis:

The role of women and the ideology reflected in verbal languages at printed advertisement of Gillette Women's and Men's products: Feminist

stylistics.

Name:

Sherly Artha Saputri

Registration Number: C.11.2013.01437

This thesis has been approved by the board of examiners, English Study Program, Faculty of Humanities, Dian Nuswantoro University on 1 June 2016.

Board of Examiners,

Chairperson

Sunardi, SS., M.Pd

Examiner

Valentina Widya S, SS., M.hum

Setyo Prasiyanto Cahyono, SS., M.Pd

Advisor

Dra. Sri Mulatsih, M.Pd

Approved by:

Dean of faculty of Humanities

Dr. Dwi Eko Waluyo

MOTTO

- So which of the favours of your Lord will you deny (holy Quran)
- Life is like a box of chocolate, we never know what we're gonna get (forest gump)
- Anybody can become angry. That is easy, but to be angry with the right person and to the right time and for the right degree and the right time and for the right purpose, and in the right way. Hat is not within everybody's power and is not easy. (Aristotle)

DEDICATION

This thesis is dedicated to:

- 1. Allah S.W.T who strengthens me when I give up.
- 2. My beloved parents; Haryanto and Sri Mulyani who supports me faithfully in finishing this thesis
- 3. My beloved husband Arief Rian Abidin who always becomes my inspiration in finishing this thesis
- 4. My lovely sister, Berliana Siwi humandari who always accompany me in finishing this thesis
- 5. My 'club sandwich'; ling, Meda, Indah, Anggit who always listen my complain in finishing this thesis
- 6. All of my officemate who always supports me and pray for me to finish this thesis
- 7. All of my friends in linguistics class who call themselves as 'Crew of Halliday' that amazingly support me and aslo support each other.

ACKNOWLEDGEMET

At this happiest moment, I wish a prayer to God who has blessed me during the writing of this thesis. I would like, furthermore, to express my sincere gratitude to:

- 1. Dr. Edi Noersasongko, M.Kom., The Rector of Dian Nuswantoro University, who gave permission to me to conduct this study.
- 2. Dr. Dwi Eko Waluyo, The dean of Faculty of Humanities of Dian Nuswantoro University, who gave permission to me to conduct this study.
- 3. Dr. Drs. Jumanto, M.Pd., The head of English Department of Strata 1 Program, Faculty of Humanities, Dian Nuswantoro University, who has given me permission to me to conduct this study
- 4. Dra. Sri Mulatsih, M.Pd, my advisor, for her continuous and valuable guidance, advice and encouragement in completing this thesis.
- 5. All lecturers at the English Study Program of Faculty of Humanities of Dian Nuswantoro University, who have taught, motivated, and given guidance during the writing of this thesis.
- 6. The Administrators of SAC of Dian NUswantoro University for her permission for me to use some valuable references in writing this thesis.
- 7. The last but not least, my family who have supported me in finishing my research.

Finally, I do realize that due to my limited ability this thesis must be shortcoming. For this I welcome any suggestion and criticisms.

TABLE OF CONTENTS

PAGE OF TITLE	
STATEMEN OF ORIGINALITY	II
STATEMEN OF PUBLICATION	III
ADVISOR`APPROVAL	IV
PAGE OF APPROVAL	V
MOTTO	V
DEDICATION	VII
ACKNOWLWDGWMENT	VIII
TABLE OF CONTENTS	XI
LIST OF TABLE	X
LIST OF PICTURE	XII
ABSTARCT	XIII
CHAPTER I INTRODUCTION	
1.1 Background of the study	1
1.2 Statement of the problem	
1.3 Objective of the study	4
1.4 Scope of the study	
1.5 Significance of the study	
1.6 Thesis organization	6
CHAPTER II REVIEW OF RELATERD LITERATURE	
2.1 Discourse and discourse analysis	7
2.2 Critical Discourse Analysis	9
2.3 Feminist Stylistics	
2.4 Systemic Functional Linguistics	
2.5 Ideology	
2.6 Advertisement	
2.7 Gillette Company	29
CHAPTER III RESEACRH METHOD	
3.1 Research Design	32
3.2 Unit of Analysis	32

3.3 Source of Data	32
3.4 Technique of Data Collection	34
3.5 Technique of Data Analysis	35
CHAPTER IV DATA ANALYSIS	
4.1 The role of woman at printed advertisement of Gillette Women's Products	34
4.2 The role of woman at printed advertisement of Gillette Men's Products	42
4.3 The ideology reflected in verbal languages in printed advertisements of Gi	illette
Women's and Men's Products	49
CHAPTER V CONCLUSION AND SUGGESTION	
5.1 Conclusion	51
5.2 Suggestion	52
BIBLIOGRAPHY	53

LIST OF TABLE

2.1 Types of Process in English	13
,,	
2.2 Process Type and Nuclear Participants	14

LIST OF FIGURE

Picture 4.1 Gillette Venus for woman advertisement	34
Picture 4.2 Gillette Venus Embrace Advertisement	36
Picture 4.3 Gillette Venus Proskin Moisturerich	38
Picture 4.4 Gillette Venus spa breeze	40
Picture 4.5 Gillette Venus Embrace	41
Picture 4.6 Gillette Match 3	43
Picture 4.7 Gillette Match 3	44
Picture 4.8 Gillette Body Styled for men	46
Picture 4.9 Gillette Match 3 for men	47
Picture 4.10 Gillette Match 3	49

ABSTRACT

Sherly Artha Saputri. 2016. The role of Women at Printed Advertisements of Gillette Women's and Men's Products. Feminist Stylistics. English study Program, Dian Nuswantoro University. Semarang. Advisor: Sri Mulatsih.

Keywords: Advertisement, Feminist Stylistics, Gillette, Ideology, Women

This thesis is entitled "The role of women at printed advertisements of Gillette Women's and Men's Products: Feminist Stylistics.". This study aims at describing The role of women at printed advertisements of Gillette Women's and Men's Products. The researcher used qualitative method to gain an optimal analysis because it describes systematically the fact and the role of women at printed advertisements of Gillette Women's and Men's Products. Based on the language analysis, researcher found that from transitivity analysis the role of woman at women's product advertisement is as a goal. It shows that the focus of verbal language appears in the advertisement. And the role of woman at men's product advertisement as a subject who conducts the utterance and taking active in the text. Connecting with feminist stylistic theories shows that in men's product advertisement woman's role as a subject is degraded with women's body or mind exploitation by using sexual aspect in the meaning of sentence. The ideology in the advertisement based on Fairclough theoretical approach are: The use of language to affect attitudes and behavior, in this research the verbal language affected the consumer's attitude and behavior to the company's products. In the woman advertisement, the verbal language use mostly material process of transitivity it and the product became the actor who give action for the women as a goal. In this situation the language used in the advertisement can influence the consumer. The second theoretical approach by Fairclough found in those advertisements is that language is powerful mechanism for social control. From the meaning the sentence that used in men's product advertisement almost use sexual aspect that using the exploitation of woman has body. Unlike in woman's advertisement there is no sexual aspect use in the sentence. The social control in those advertisement shows that a woman is taboo when using sexual aspect to talk each other either in public area or private area. Differences with a man who are considered to show the sexual appeal in public area.