

**REGISTERS AS ENCOUNTERED
IN THE WOMEN-ORIENTED ADVERTISEMENTS
OF COSMOPOLITAN MAGAZINES**

A THESIS

**In Partial Fulfillment of the Requirements
for the Sarjana Pendidikan Degree
in English Language Teaching**

**By :
MEGGY TANDJAJA
(1213007034)**

**ENGLISH DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
WIDYA MANDALA CATHOLIC UNIVERSITY OF SURABAYA
2012**

APPROVAL SHEET

(1)

This thesis entitled “Registers as Encountered in Women-Oriented Advertisements of Cosmopolitan Magazines”, prepared by Meggy Tandjaja has been approved and accepted as partial fulfillment of the requirements for the Sarjana Pendidikan Degree in English Language Teaching by the following advisor:

Dr. V. Luluk Prijambodo, M.Pd.

Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the Committee of an Oral Examination with the grade of _____ on December 20, 2011.

Prof. Dr. Agustinus Ngadiman
Chairperson

Davy Budiono, M.Hum.
Secretary

Dr. Bartholomeus Budiyo
Member

Dr. V. Luluk Prijambodo, M.Pd.
Advisor

Dra. Agnes Sinti Widiati, M.Pd.
Dean
Faculty of Teacher Training and Education

Hadi Sutris Winarlim, M.Sc.
Head
English Education Study Program

**LEMBAR PERNYATAAN PERSETUJUAN
PUBLIKASI KARYA ILMIAH**

Demi perkembangan ilmu pengetahuan, saya sebagai mahasiswa Unika Widya Mandala Surabaya :

Nama : Meggy Tandjaja
NRP : 1217007034

Menyetujui skripsi/karya ilmiah saya :

*REGISTERS AS ENCOUNTERED IN THE WOMEN-ORIENTED ADVERTISEMENTS OF
COSMOPOLITAN MAGAZINES*

untuk dipublikasikan/ditampilkan di internet atau media lain (Digital Library Perpustakaan Unika Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan Undang-Undang Hak Cipta.

Demikian pernyataan persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, 21 Mei 2012
Yang menyatakan,

Meggy Tandjaja
Meggy Tandjaja

ACKNOWLEDGEMENT

First of all, the writer would like to thank God for His guidance and blessing that enable her to accomplish this thesis. The writer also would like to express her deepest gratitude and appreciation to those who have given their valuable time, love, and support that make the completion of her thesis possible especially to :

1. Dr. V. Luluk Prijambodo, M.Pd, her advisor, who has patiently guided and given useful inputs, comments, and suggestions on her thesis and who has been willing to spend his valuable time in examining her thesis.
2. Prof. Dr. Agustinus Ngadiman, her oral examination chairperson who has patiently given his extra time to guide, correct, and give many inputs and advice to revise this thesis.
3. YF, FO, MS, FG, NL, AS, LB, HC, ML, and CY, the ten interviewees who have been willing to be interviewed directly about their perception of the subjects given.
4. The writer's parents, brothers, and sister who have given the biggest love, support, and guidance.
5. The writer's best friends Dewi, Devina, Silvy, and Kristin who have given their valuable time and mental support whenever the writer feels down.

Finally, the writer also wants to thank to those whose names cannot be mentioned one by one on giving their support and help on the accomplishment of this thesis.

Surabaya, May 2012

The Writer

ABSTRACT

Tandjaja, Meggy. 2012. *Registers as Encountered in Women-Oriented Advertisements in Cosmopolitan Magazines*. Thesis. Faculty of Teacher Training and Education. Widya Mandala Catholic University of Surabaya. Advisor Dr.V. Luluk Prijambodo.

Key Words:

register, advertisement, women, magazine

Advertising has become the most prospective industry in trading since all kinds of occupation need it, from minor companies to multibillionaire corporations. Wells et.al. (2006) define modern advertising as paid persuasive communication that uses nonpersonal mass media, as well as other forms of interactive communication, to reach broad audiences to connect an identified sponsor with a target audience. It gives benefits for the companies (products or services suppliers) in selling what they have by persuading people.

According to Abibich (2003), women and men have significant differences from each other that relate to how they get persuaded. Supported by the studies of the difference of men and women by Pease and Pease and Brizendine, this study suggests that in persuading people, in this case through advertisement, sex and gender are included.

Cosmopolitan becomes the chosen subject of the study since it is the most popular women's magazine in the world. It has 58 international editions printed in 34 languages and distributed in more than a hundred countries, which also have made it the largest selling young women's magazine in the world.

The study under report analyzes the registers as encountered in women-oriented advertisements in Cosmopolitan magazines. In this study, the writer wants to find out the language features and how persuasive the registers as encountered in the women-oriented advertisements of Cosmopolitan Magazines are. The subjects of the study are the text parts of women-oriented advertisements in Cosmopolitan Magazines, issued in January to December 2010 issue. This study is a content analysis study in nature which emphasizes an integrated view of speech/texts and their specific contexts (Zhang and Wildemuth).

The writer finds the language features of registers as encountered in women-oriented advertisements in Cosmopolitan magazines are in two ways. Firstly, the language features have three patent variables in which there is a subject matter (field) , the way it says (mode) and the relation

among the advertisers and the female customers (tenor). And secondly, the language features include emotional appeal in weasel words and unfinished claim.

The persuasiveness of women-oriented advertisements in Cosmopolitan magazines is rather low. However, this study suggests that an advertisement does not depend only on the words to make women, in particular, to buy the product. There are several factors like brand knowledge and customer loyalty which are beyond the linguistic field included.

TABLE OF CONTENTS

Chapter 1 : Introduction

1.1 Background	1
1.2 Problem Statements	6
1.3 Objectives	6
1.4 Theoretical Framework	7
1.4.1 Sociolinguistics and Register	7
1.4.2 Language and Gender	8
1.4.3 Advertising as Persuasive Writing	9
1.5 Scope and Limitation	10
1.6 Significance	10
1.7 Definitions of Keyterms	11

Chapter 2 : Review of Related Literatures and Study

2.1 Review of Related Literatures	13
2.1.1 Sociolinguistics and Register	13
2.1.2 Language and Gender	18
2.1.3 Advertising as Persuasive Writing	29
2.1.3.1 Advertising and Advertisement	29
2.1.3.1.1 Connotation	32
2.1.3.1.2 Figurative Language	33
2.1.3.1.3 Repetition	35
2.1.3.1.4 Humor and Satire	36
2.1.3.1.5 Categorical Statement	38
2.1.3.1.6 Logical Statement	39
2.1.3.2 Types of Advertisement	40
2.1.3.3 The Language of Advertisement	42

2.2	Cosmopolitan Magazine	48
2.3	Previous Studies	49

Chapter 3 : Research Method

3.1	Research Design	52
3.2	The Subjects	53
3.3	The Instruments	53
3.4	The Data Collection Procedures	57
3.5	The Data Analysis Procedures	57

Chapter 4 : Data Analysis, Findings, and Discussion of Findings

4.1	Data Analysis	59
4.1.A	Language Features	60
4.1.A.1	Covergirl Advertisement	61
4.1.A.2	Olay Total Effects Advertisement	63
4.1.A.3	Bioré Steam Activated Cleanser Advertisement	65
4.1.A.4	Estée Lauder Advertisement	67
4.1.A.5	L'oréal Paris Advertisement	69
4.1.A.6	Neutrogena Advertisement	72
4.1.A.7	Sally Hansen Advertisement	74
4.1.A.8	U-Kotex Advertisement	77
4.1.A.9	Revlon Super Lustrous Lipstick Advertisement	79
4.1.A.10	Garnier Fructis Advertisement	80
4.1.A.11	Lancôme Paris Advertisement	82
4.1.A.12	Maybelline New York Advertisement	85
4.1.B	The Degree of Persuasiveness	87
4.1.B.1	Covergirl Advertisement	88

4.1.B.2 Olay Total Effects Advertisement	89
4.1.B.3 Bioré Steam Activated Cleanser Advertisement	91
4.1.B.4 Estée Lauder Advertisement	92
4.1.B.5 L'oréal Paris Advertisement	94
4.1.B.6 Neutrogena Advertisement	96
4.1.B.7 Sally Hansen Advertisement	97
4.1.B.8 U-Kotex Advertisement	99
4.1.B.9 Revlon Super Lustrous Lipstick Advertisement	101
4.1.B.10 Garnier Fructis Advertisement	102
4.1.B.11 Lancôme Paris Advertisement	103
4.1.B.12 Maybelline New York Advertisement	105
4.2 Findings	107
Chapter 5 : Conclusion and Suggestion	
5.1 Conclusion	115
5.1.1 The Language Features	115
5.1.2 The Degree of Persuasiveness	116
5.2 Suggestion	118
Bibliography	120
Appendix	124

List of Figures

Figure 2.1	Human’s Brain (source: Pease and Pease, 2001)	20
Figure 2.2	Male’s Tunnel Vision and Female’s Peripheral Vision (source: Pease and Pease, 2001)	21
Figure 2.3	Tajfel’s Theory of Inter-Group Relations and Social Change (source: Coates, 1986)	27
Figure 3.1	The Structure of the Research Design	52
Figure 4.1	Covergirl Advertisement (source: Cosmopolitan, January 2010 issue)	61
Figure 4.2	Olay Total Effects Advertisement (source: Cosmopolitan, February 2010 edition)	63
Figure 4.3	Bioré Steam Activated Cleanser Advertisement (source: Cosmopolitan, March 2010 edition)	65
Figure 4.4	Estée Lauder Advertisement (source: Cosmopolitan, April 2010 edition)	67
Figure 4.5	L’oréal Paris Advertisement (source: Cosmopolitan, May 2010 edition)	69
Figure 4.6	Neutrogena Advertisement (source: Cosmopolitan, June 2010 edition)	72
Figure 4.7	Sally Hansen Advertisement (source: Cosmopolitan, July 2010 edition)	74
Figure 4.8	U-Kotex Advertisement (source: Cosmopolitan, August 2010 edition)	77
Figure 4.9	Revlon Super Lustrous™ Lipstick Advertisement (source: Cosmopolitan, September 2010 edition)	79
Figure 4.10	Garnier Fructis Advertisement (source: Cosmopolitan, October 2010 edition)	80

Figure 4.11	Lancôme Paris Advertisement (source: November 2010 edition)	82
Figure 4.12	Maybelline New York Advertisement (source: Cosmopolitan, December 2010 edition)	85

List of Tables

Table 2.1	Cognitive Sex Differences (source: Kimura, 2006)	23
Table 2.2	The Symmetry and Asymmetry in Sexist Language (Source: Wareing, 1996)	24
Table 3.3.1	Halliday's Three Variables of Register	54
Table 3.3.2	The Language Features in Advertisement	55
Table 3.3.3	The Text Parts of Advertisement	56
Table 3.3.4	The Degree of Persuasiveness	56
Table 3.3.5	The Degree of Persuasiveness Based on the Audience's Response	57
Table 4.1	List of Women-Oriented Advertisements Examined in Cosmopolitan Magazines	60
Table 4.2.1	Halliday's Three Variables of Register	108
Table 4.2.2	The Lexical and Syntactic Features in Advertisement	109
Table 4.2.3	The Text Parts of the Women-Oriented Advertisements in Cosmopolitan Magazines	110
Table 4.2.4	The Degree of Persuasiveness of the Women-Oriented Advertisements in Cosmopolitan Magazine	111
Table 4.2.5	The Degree of Persuasiveness of the Women-Oriented Advertisements in Cosmopolitan Magazines Based on the Audience's Response	112