

**AN ANALYSIS ON THE MID-TWENTIETH CENTURY
AMERICAN MALE AND FEMALE POETS' VIEWS
ON GENDER AS REFLECTED
IN THE USE OF SYMBOLS, METAPHORS, AND SIMILES**

TESIS

By

**AUDRY SUSANTO
8212701003**

No. T. BUK	1404/03
TGL. TERIMA	21-04-2003
B. C. 1	
No. BUKU	B1 Sus a-1
J. P. KE	1 (SATU)

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
PROGRAM PASCASARJANA
PROGRAM STUDI MAGISTER PENDIDIKAN BAHASA INGGRIS
MARCH 2003**

AN ANALYSIS ON THE MID-TWENTIETH CENTURY
AMERICAN MALE AND FEMALE POETS' VIEWS
ON GENDER AS REFLECTED
IN THE USE OF SYMBOLS, METAPHORS, AND SIMILES

THESIS

Presented to
Master in Teaching English as A Foreign Language Program
Widya Mandala Catholic University
Surabaya
in partial fulfillment of the requirements for
the degree of Master of Arts in TEFL

by

Audry Susanto
8212701003

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
PROGRAM PASCA SARJANA
PROGRAM STUDI MAGISTER PENDIDIKAN BAHASA
INGGRIS
MARCH 2003

APPROVAL SHEET (1)

This thesis entitled *An Analysis on the Mid-twentieth Century American Male and Female Poets' Views on Gender as Reflected in the Use of Symbols, Metaphors, and Similes*

prepared and submitted by Audry Susanto (8212701003)

has been approved to be examined by the Board of Examiners for acquiring the Master's degree in Teaching English as A Foreign Language by the following advisor:

DR. AGUSTINUS NGADIMAN, M.Pd
Thesis Advisor

APPROVAL SHEET (2)

This thesis entitled *An Analysis on the Mid-twentieth Century American Male and Female Poets' Views on Gender as Reflected in the Use of Symbols, Metaphors, and Similes* prepared and submitted by Audry Susanto (8212701003) was examined and approved by the following Board of Examiners on oral examination with a grade of _____ on March 12, 2003

Prof. E. Sadtono
Chairman

Dr. Wuri Soedjatmiko
Member

Dr. Agustinus Ngadiman
Member

Prof. E. Sadtono
Director of the Master's Degree Program

ABSTRACT

Susanto, Audry. (2003). *An Analysis on the Mid-twentieth Century American Male and Female Poets' Views on Gender as Reflected in the Use of Symbols, Metaphors, and Similes*. Unpublished S2 thesis. Master in TEFL Program of Widya Mandala University, Surabaya. Advisor: DR. Agustinus Ngadiman.

Key words: culture, symbol, metaphor, similes, gender, psychology, social, characteristics, view, and poetry

The relationship between language, thought, gender, and culture has encouraged the researcher in conducting this study. The research is intended to describe the mid-twentieth century American male and female poets' views on gender along with the similarities and differences between them and the influencing factors behind them. The data of the study are limited only to the symbols, metaphors, and similes used by the American male and female poets in representing the psychological and social characteristics of men and women.

As the basis of analysis, the theories on the relationship between language, thought, culture, and gender are presented in the second chapter. Furthermore, the literature theories on poetry and figures of speech are also reviewed. To equip the researcher with knowledge on the background of the analyzed poems, the characteristics of the mid-twentieth century poems and historical facts on the mid-twentieth century American gender concept are also included.

In analyzing the pragmatic and semantic meaning of the symbols, metaphors, and similes, the researcher employed the composite approach consisting of the exploratory, descriptive, and explanatory stages as the research design. Furthermore, as the research techniques, the researcher used the content analysis, discourse analysis, and practical literature analysis. By employing those techniques, the analysis was done in three stages as proposed by Miles and Huberman (1984:21). They are the data collection reduction stage, the data display stage, and the drawing conclusion stage.

As a result of the analysis, it can be seen that there are similarities and differences between the mid-twentieth century American male and female poets' views on the psychological and social characteristics of men and women. On one hand, the male poets positively view men as having psychological characteristics of being aggressive, strong, rational, and dominant. They also try to maintain the superior status and extra-domestic roles of men in their description of the social characteristics of men. Whereas in describing women, the male poets describe them as being psychologically passive, parental, sensitive or easily hurt, emotional, and submissive. They consider women as being inferior and having domestic capacities.

On the other hand the female poets view men as having psychological characteristics of being aggressive, strong, rational, and dominant yet in a negative way. It is because men are considered to be insensitive. The female poets attempt to change the society's image on the superior status and extra-domestic roles of men. It is done by describing women as having psychological characteristics of being aggressive, strong, and rational as men, though they still possess their sensitivity to the feelings of others and parental nature. The female poets also try to show that women should be considered equal in their status and extra domestic capacities. Nonetheless, they cannot ignore the social facts that society still regards women as being passive, emotional, sensitive or easily hurt, and submissive.

The similarities and differences occur as men and women bring their own 'cultural world' in their linguistic behavior. The male poets show the tendency to exercise power and be dominant by describing men as being superior and women as being inferior. Whereas, the female poets have the tendency to strive for equality and solidarity in their linguistic behavior by describing women as being equal to men without degrading them. Furthermore, the similarities and differences can be seen as the reflection of the patriarchal concept held by American society and the rapid changes occurring during the mid-twentieth century period due to 1960's feminists' struggle. The dynamic changes of the gender cultural concept invite pro-contra arguments from the poets, which are reflected in the use of symbols, metaphors, and similes representing men and women.

Finally, it is expected that the result of this study can contribute theoretically and practically to English Department students and EFL teachers in the field of CCU, Sociolinguistics, Discourse Analysis, and Literary Appreciation. For society or laymen in general, they can learn to have a better cross-gender communication.

ABSTRAK

Susanto, Audry. (2003). *Analisa Pandangan Penulis Puisi Pria dan Wanita Amerika pada Pertengahan Abad ke 20 terhadap Gender yang Direfleksikan pada Penggunaan Simbol, Metafora, dan Simile*. Tesis S2. Program Pasca Sarjana Pendidikan Bahasa Inggris Universitas Widya Mandala, Surabaya. Dosen Pembimbing: DR. Agustinus Ngadiman.

Kata kunci: budaya, simbol, metafora, simile, gender, psikologi, sosial, karakteristik, dan puisi

Hubungan antara bahasa, pemikiran, gender, dan budaya telah mendorong peneliti untuk melakukan penelitian ini. Penelitian ini ditujukan untuk menggambarkan pandangan penulis puisi pria dan wanita Amerika pada pertengahan abad ke 20 terhadap gender, persamaan dan perbedaannya beserta faktor-faktor penyebabnya. Data yang diambil dibatasi hanya pada simbol, metafora, dan simile yang digunakan oleh para penulis puisi tersebut dalam menggambarkan karakteristik psikologis dan sosial dari pria dan wanita.

Sebagai dasar dari analisa, teori hubungan antara bahasa, pemikiran, gender, dan budaya ditampilkan di bab kedua dari tesis ini. Disamping itu, teori mengenai puisi dan kata kiasan juga terangkum. Untuk memperlengkapi peneliti dengan latar belakang dari puisi yang dianalisa, teori tentang karakteristik dari puisi Amerika pada pertengahan abad ke 20 dan fakta sejarah tentang konsep gender di Amerika pada abad tersebut juga disertakan dalam tulisan ini.

Dalam menganalisa arti pragmatis dan semantis dari simbol, metafora, dan similes, peneliti menggunakan pendekatan komposit yang terdiri dari langkah eksplorasi, penggambaran, dan penjabaran. Sebagai tehnik penelitian digunakan analisa konten, analisa wacana, dan analisa sastra praktis. Dengan menggunakan tehnik tersebut, analisa dilakukan dalam tiga tahap sesuai dengan teori dari Miles dan Huberman (1984:21). Tahap tersebut terdiri dari pengumpulan dan penyeleksian data, penampilan data, dan penarikan kesimpulan.

Sebagai hasil dari analisa didapati bahwa terdapat persamaan dan perbedaan pada pandangan penulis puisi pria dan wanita Amerika pada pertengahan abad ke 20 terhadap karakteristik psikologis dan sosial pria dan wanita. Pada satu pihak, penulis pria menggambarkan pria memiliki karakteristik psikologis yang agresif, kuat, rasional, dan dominan secara positif. Mereka juga berusaha untuk mempertahankan superioritas status dan peran ekstra domestik sebagai karakteristik sosial dari pria. Sebaliknya dalam menggambarkan wanita, para penulis puisi pria ini menggambarkannya sebagai sosok yang pasif, keibuan, sensitif atau lemah, emosional, dan submisif. Mereka juga menganggap wanita inferior dan memiliki peran domestik didalam rumah.

Di lain pihak, para penulis puisi wanita memandang pria memiliki karakteristik psikologis yang agresif, kuat, rasional, dan dominant tetapi secara negatif. Hal ini disebabkan mereka memandang pria tidak sensitif terhadap perasaan dan kebutuhan orang lain. Mereka juga berusaha untuk mengubah pandangan masyarakat akan superioritas dan peran ekstra-domestik pria. Para penulis wanita tersebut melakukannya dengan menggambarkan wanita sebagai sosok yang juga memiliki karakteristik psikologis yang agresif, kuat, dan rasional seperti halnya pria, meski mereka tidak meninggalkan sisi sensitifitas dan keibuan dari wanita. Mereka berusaha menunjukkan bahwa wanita seharusnya diperlakukan setara dan memiliki kapasitas ekstra domestik yang sama dengan pria. Meski demikian, para penulis wanita tersebut tidak dapat

mengingkari fakta bahwa wanita masih dianggap sebagai sosok yang pasif, submisif, lemah dan emosional oleh masyarakatnya.

Persamaan dan perbedaan pandangan terjadi karena pria dan wanita memiliki dunianya sendiri dalam ekspresi linguistiknya. Para penulis puisi pria memiliki kecenderungan untuk menunjukkan kekuasaan dan dominasi dengan menggambarkan superioritas pria dan inferioritas wanita. Sedangkan para penulis puisi wanita memiliki kecenderungan untuk meraih kesetaraan dan solidaritas dalam perilaku bahasanya dengan menggambarkan wanita sebagai sosok yang setara dengan pria tanpa merendahkan pria atau berusaha dominan. Lebih lanjut, persamaan dan perbedaan tersebut juga merefleksikan budaya patriarkal dan dinamika yang terjadi pada saat itu. Dinamika tersebut dipicu oleh gerakan feminisme pada tahun 1960-an yang tentunya mengundang pro dan kontra dalam masyarakat Amerika. Pro-kontra itulah yang direfleksikan oleh para penulis pria dan wanita tersebut melalui simbol, metafora, dan simile yang mereka gunakan untuk menggambarkan pria dan wanita.

Akhirnya, peneliti berharap penelitian ini dapat memberikan kontribusi baik secara teoritis maupun praktis bagi mahasiswa jurusan bahasa Inggris dan tenaga pengajar bahasa Inggris tentang bidang studi Pemahaman Lintas Budaya, Sociolinguistik, Analisis Wacana, dan Apresiasi Sastra. Bagi masyarakat pada umumnya, studi ini diharapkan dapat memberikan masukan tentang komunikasi lintas gender.

ACKNOWLEDGEMENT

This thesis cannot be completed without the help and supports of many people and above all the blessing and guidance of God. Therefore, the writer praises and thanks God for all that He has done in her life.

The writer would also like to thank her parents, who have fervently prayed, helped, and supported her study.

Furthermore, the writer is very grateful to the writer's advisor, Dr. Agustinus Ngadiman for giving her guidance and supports in writing this thesis.

Next, the writer would like to express her gratitude to her fellow friends, especially her special friend for being there for her as a faithful companion and a resourceful co-analyst.

The writer would also like to thank the Oral Examination Board, Prof. Sadtono, Dr. Wuri Soedjatmiko, and Dr. Agustinus Ngadiman for helping her in improving this thesis.

The writer is also very grateful for all the assistance provided by the Master's Degree Program administrators, Ms. Fifi and Ms Novi.

Last but not least, the writer would like to express her deepest gratitude to Prof. Sadtono as the Director of the Master's Degree Program and Dr. Ignatius Harjanto as the Head of the Master's Degree in TEFL Program for their supports and guidance.

The writer

TABLE OF CONTENTS

TITLE (1)	i
TITLE (2)	ii
APPROVAL SHEET (1)	iii
APPROVAL SHEET (2)	iv
ABSTRACT (English)	v
ABSTRAK (Indonesian)	vii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENTS	x
LIST OF FIGURES	xiii
LIST OF TABLES	xiv
LIST OF APPENDICES	xv
CHAPTER I: INTRODUCTION	1
1.1 Background of the Study.....	1
1.2 Statements of the Problem.....	10
1.3 Objectives of the Study.....	11
1.4 Scope and Limitation of the Study	12
1.5 Significance of the Study.....	13
1.6 The Working Hypotheses.....	15
1.7 Theoretical Framework	16
1.8 Definition of the Key Terms.....	19
1.9 Organization of the Thesis.....	20
CHAPTER II: REVIEW OF RELATED LITERATURE	22
2.1 Review of Related Theories.....	22
2.1.1 Language, Thought, and Culture.....	23
2.1.1.1 Definition and Characteristics of Culture.....	24

2.1.1.2 The Relationship between Language, Thought, and Culture.....	26
2.1.2 Language and Gender.....	28
2.1.2.1 The Definitions and Cultural Construction of Gender....	28
2.1.2.2 The Psychological Perspectives on Gender.....	30
2.1.2.3 Women, Men, and Language.....	34
2.1.3 The Language of Poetry.....	36
2.1.3.1 The Definition and Characteristics of Poetry.....	36
2.1.3.2 The Definition and Kinds of Figures of Speech.....	37
2.1.4 The Characteristics of Mid-Twentieth Century American Literature (1945-1978).....	40
2.1.5 Mid-Twentieth Century American Gender Concept.....	42
2.2 Review of Previous Related Studies.....	46
2.3 Summary and Conclusion.....	50
CHAPTER III: RESEARCH METHODOLOGY.....	53
3.1 The Research Nature.....	53
3.2 The Research Design	56
3.3 The Data of the Study and Their Sources.....	59
3.4 The Instrument.....	61
3.5 The Parameters.....	62
3.6 The Procedures of Data Collection and Analysis.....	64
3.7 The Techniques of Data Analysis.....	66
3.8 Triangulation.....	69

CHAPTER IV: FINDINGS AND DISCUSSIONS.....	71
4.1 The Mid-twentieth Century American Male and Female Poets' Views on Gender.....	71
4.1.1 American Male Poets' Views on Gender.....	73
4.1.2 American Female Poets' Views on Gender.....	100
4.2 The Influencing Factors of The Mid-twentieth Century American Male and Female Poets Views on Gender.....	139
CHAPTER V: CONCLUSIONS AND IMPLICATIONS.....	151
5.1 Summary and Conclusions.....	151
5.2 Theoretical and Practical Implications of the Research Findings....	159
5.3 Implications of the Findings for EFL Teaching.....	161
BIBLIOGRAPHY.....	164
BIOGRAPHY OF THE WRITER.....	203

LIST OF FIGURES

Figure 1: The diagram of the relationship between culture, thought, gender, and figures of speech.....	19
Figure 2: The diagram of the research design structure.....	59
Figure 3: Kinds of data for the study.....	61
Figure 4: Diagram of the data analysis procedures.....	66
Figure 5: The diagram of the relationship between language, thought, gender, and culture.....	158

LIST OF TABLES

Table 1: The psychological characteristics of men and women categories.....	29
Table 2: The social characteristics of men and women categories.....	30
Table 3: The parameters of the psychological characteristics of men and women.....	63
Table 4: The parameters of the social characteristics of men and women.....	64
Table 5: The mid-twentieth century American male and female poets' views on men.....	144
Table 6: The mid-twentieth century American male and female poets' views on women.....	145
Table 7: Exceptions in male and female poets' view on men and women.....	146

LIST OF APPENDICES

- Appendices 1: Poems written by the mid-twentieth century American male poets 167
- Appendices 2: Poems written by the mid-twentieth century American female poets.....172
- Appendices 3: The Mid-twentieth Century American Male Poets' Biography.....178
- Appendices 4: The Mid-twentieth Century American Female Poets' Biography.....191