

**MULTIMODAL IN *BABY SKIN* OF MAYBELLINENEW YORK
ADVERTISEMENTS**

A GRADUATING PAPER

Submitted in Partial Fulfillment of the Requirements for Gaining the Bachelor

Degree in English Literature

By:

KINKIN MUSLIMAH

09150004

ENGLISH DEPARTEMENT

FACULTY OF ADAB AND CULTURAL SCIENCES

STATE ISLAMIC UNIVERSITY OF SUNAN KALIJAGA

YOGYAKARTA

2015

A FINAL PROJECT STATEMENT

I certify that this thesis is definitely my own work. I am completely responsible for the content of this thesis, other writer's opinions or findings include in the thesis are quoted or cited in accordance with ethical standards.

Yogyakarta, 16 January 2015

KINKIN MUSLIMAH

Student No: 09150004

NOTA DINAS

Hal: Skripsi

a.n. Kinkin Muslimah

Yth.

Dekan Fakultas Adab dan Ilmu Budaya
UIN Sunan Kalijaga
Di Yogyakarta

Assalamualaikum Wr. Wb

Setelah memeriksa, meneliti, dan memberikan arahan untuk perbaikan atas skripsi saudara:

Nama : Kinkin Muslimah
NIM : 09150004
Prodi : Sastra Inggris
Fakultas : Adab dan Ilmu Budaya
Judul : **MULTIMODAL IN BABY SKIN OF MAYBELLINE NEW YORK
ADVERTISEMENTS**

Kami menyatakan bahwa skripsi tersebut sudah dapat diajukan pada sidang Munaqasyah untuk memenuhi salah satu syarat memperoleh gelar Sarjana Sastra Inggris.

Atas perhatiannya, kami ucapkan terima kasih.

Wassalamualaikum Wr. Wb.

Yogyakarta, 16 Januari 2015
Pembimbing,

Dwi Margo Yuwono, M.Hum
NIP. 19770419 200501 1 022

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA
FAKULTAS ADAB DAN ILMU BUDAYA

Jl. Marsda Adisucipto Yogyakarta 55281 Telp./Fak. (0274) 513949
Web : <http://adab.uin-suka.ac.id> E-mail : adab@uin-suka.ac.id

PENGESAHAN SKRIPSI/TUGAS AKHIR

Nomor: UIN.02/DA/PP.009/ 342 /2015

Skripsi / Tugas Akhir dengan judul:

Multimodal in Baby Skin Maybelline New York Advertisements

Yang dipersiapkan dan disusun oleh :

Nama : Kinkin Muslimah
NIM : 09150004
Telah dimunaqosyahkan pada : **Senin, 26 Januari 2015**
Nilai Munaqosyah : **A-**

Dan telah dinyatakan diterima oleh **Fakultas Adab dan Ilmu Budaya UIN Sunan Kalijaga**.

TIM MUNAQOSYAH

Ketua Sidang

Dwi Margo Yuwono, M.Hum
NIP 19770419 200501 1 002

Penguji I

Arif Budiman, MA
NIP 19780309 201101 1 003

Penguji II

Bambang Hariyanto, M.A
NIP 19800411 200912 1 003

Yogyakarta, 11 Februari 2015
Dekan Fakultas Adab dan Ilmu Budaya

Dr. Hj. Siti Maryam, M.Ag
NIP 19580117 198503 2 001

ABSTRACT

MULTIMODAL IN *BABY SKIN OF MAYBELLINE NEW YORK* ADVERTISEMENT

By

Kinkin Muslimah

Among many kinds of mass media, the internet is one of a popular forms of mass media that has become an effective way for the company to persuade the consumers to buy the products. Multimodal discourse analysis provides the tools and techniques to analyze texts which employ more than one mode of discourse. This research analyzes multimodal texts consisting of both verbal texts and visual images i.e. in the forms of print advertisements.

This study aims to describe and to analyze multimodal texts particularly in texts consisting of both verbal texts and visual images in Baby Skin of Maybelline New York advertisements that found in website www.maybelline.com. To analyze the data, this research uses the descriptive-qualitative method. The writer reads the texts and the images in Baby Skin of Maybelline New York advertisements. Then, the writer classifies and analyzes the data based on the verbal and visual components by applying generic structure potential by Cheong and finally the writer analyzes the relationship between verbal texts and visual images using intersemiotic complementarity by Royce.

Based on Cheong's theory, those four advertisements have the generic structure potential in the form of visual and verbal components. The visual components of the advertisement include *lead*, *display* and *emblem*. Whereas, in terms of verbal components, two advertisements have *announcement*, *enhancer*, *emblem*, *tag*, and *call and visit information* (Babe Skin UV Block and Baby Skin Instant Pink Transformer) while the two others have *announcement*, *enhancer*, *emblem*, and *call and visit information* (Baby Skin Pore Eraser and Baby Skin White). According to Royce's theory of the intersemiotic complementarity, it can be seen that there is the sense of relations between the verbal text and visual images. Those sense of relations are *repetition*, *collocation* and *meronymy* which are found in every advertisements. Based on the whole analysis, it concludes that verbal texts and visual images interact each other to make meaning.

Key words: *multimodal, generic structure potential, intersemiotic complementarity, print advertisements*

ABSTRAK

MULTIMODAL PADA IKLAN *BABY SKIN MAYBELLINE NEW YORK*

oleh

Kinkin Muslimah

Di antara berbagai jenis media massa, internet merupakan salah satu media yang paling populer yang kini telah menjadi alat yang efektif bagi perusahaan untuk membujuk konsumen untuk membeli produk. Analisis wacana multimodal menyediakan alat dan teknik untuk menganalisis teks-teks yang mengandung lebih dari dua model wacana. Penelitian ini menganalisis teks multimodal yang terdiri dari teks verbal dan gambar visual dalam bentuk iklan cetak.

Penelitian ini bertujuan untuk mendeskripsikan dan menganalisa teks-teks multimodal yang terdiri dari teks verbal dan gambar visual dalam iklan Baby Skin Maybelline New York yang terdapat di situs web www.maybelline.com. Untuk menganalisis data, penelitian ini menggunakan metode deskriptif kualitatif. Penulis membaca teks dan gambar yang ada di dalam iklan Baby Skin Maybelline New York. Kemudian, penulis mengklasifikasikan dan menganalisis data berdasarkan teks verbal dan gambar visual dengan menggunakan *theory generic structure potential* Cheong dan selanjutnya penulis menganalisa hubungan antara teks verbal dan gambar visual dengan menggunakan teori *intersemiotic complementarity* Royce.

Berdasarkan teori Cheong, empat iklan Baby Skin Maybelline New York memiliki *generic structure potential* yang berupa komponen visual dan verbal. Komponen visual meliputi *lead*, *display* dan *emblem*. Sementara, dari segi komponen verbal, dua iklan terdiri dari *announcement*, *enhancer*, *emblem*, *tag*, *call and visit information* (Baby Skin UV Block dan Baby Skin Instant Pink Transformer) sementara dua iklan yang lain hanya terdiri dari *announcement*, *enhancer*, *emblem*, dan *call and visit information* (Baby Skin Pore Eraser dan Baby Skin White). Menurut teori *intersemiotic complementarity* yang dinyatakan Royce, dapat dilihat bahwa ada hubungan arti antara teks verbal dan gambar visual. Hubungan arti tersebut berupa *repetisi*, *lokasi* dan *meronymy* yang ditemukan di setiap iklan. Berdasarkan keseluruhan analisis, dapat disimpulkan bahwa teks verbal dan gambar visual berinteraksi satu sama lain untuk membangun sebuah makna.

Kata kunci: *multimodal*, *generic structure potential*, *intersemiotic complementarity*, *iklan cetak*

MOTTO

False means to be revised

Failed means try again

Fall means to come up

But ...

If we give up, means all things will be ended

(Kinkin)

DEDICATION

I DEDICATE THIS THESIS TO:

MY BELOVED PARENTS

MY BELOVED BROTHERS

MY GREAT TEACHERS AND LECTURES

ALL MY BEST FRIENDS

MY SWEETHEART

ACKNOWLEDGMENTS

Praise be to Alloh SWT, Lord of the world who has given all blessings and helps. Praying and greeting to our prophet Muhammad SAW who has guided human being to the way of happiness, in the world and hereafter. The process of arranging this graduating paper is not free from the help and guidance from some sides. Therefore, the writer sincerely would like to thank to all of those who help the writer in arranging this graduating paper. They are:

1. My beloved family, my mother Ibu N. Sopiah who always supports, loves and be patient of me, prays for me and guides me. My father A. Sapuri who becomes my number one man, may your soul gets peaceful in the side of Alloh SWT. My lovely younger brother Yuda. S and my cute younger brother Wizdan. Thanks for all the supports, I dedicate this thesis special for you all.
2. My lovely grandparents, Hj. Ooy Rokayah and Abdul Syukur who always loves me with all their heart.
3. Dr.Hj. Siti Maryam, M.Ag. as the Dean of Faculty of Adab and Cultural Sciences, UIN Sunan Kalijaga Yogyakarta.
4. Mr. Fuad Arif Fudiyartanto, S.Pd. M.Hum. M.Ed as the Chief of English Department for the great support and kindness.
5. My academic and graduating paper advisor, Mr. Dwi Margo Yuwono M. Hum, for the valuable time, support and patience. Without your guidance, my graduating paper writing process will not run successfully.

6. All of the dedicated lectures, Mrs. Jiah Fauziah, M.Hum., Mr. Arif Budiman, M.A., Mr. Bambang Hariyanto, M.Hum., Mr. Ubaidillah, M.Hum., Mrs. Witriani Indra, M.Hum., Mrs. Ulyati Retno Sari, M.Hum., Mrs. Febrianti Dwi Ratna, M.Hum., Mr. Danial Hidayatullah, M.Hum., who have shared knowledge and experience during my study in English Departement, State Islamic University Sunan Kalijaga Yogyakarta.
7. All of my beloved friends in English Literature Department.
8. For Ana Puspitasari who becomes my companion and proof-reader.
9. For ISF who always stands by me everytime I need. You are my partner in love and war.
10. My beloved friends, Nissa Fauziah, Siti Khodijah, Rosiana Rizki, Ari Wicaksono, Umami Fitriyah, Nurhayati, Anin Lutfi M, Tito Bramudia, Hairul, Nurhartati, Anita, Muyassaroh, Jeni Diana, Marfuatus, Ima Rif'atun, G.t Vita Riana, Nadia Trisna, who always make me laugh and happy in my life.
11. For MN who always kind and care of me ever.
12. For Baim (GR), thank you for being a patient and understanding man for me.
13. All of members MG's Apartement, Sis Ica, Sis Ayu, Sis Dayu, Sis Adhe, Sis Hesti, who have made me never feel lonely and always cheerful.

The writer realizes that this graduating paper is not perfect yet. Hence, the writer openly welcomes the criticism and suggestion to make this graduating paper gets improved.

Yogyakarta, 16 January 2015

The writer

KINKIN MUSLIMAH
Student No. 09150004

TABLE OF CONTENTS

TITLE PAGE	i
A FINAL PROJECT STATEMENT	ii
NOTA DINAS	iii
APPROVAL	iv
ABSTRACT	v
ABSTRAK	vi
MOTTO	vii
DEDICATION	vii
ACKNOWLEDGMENTS	ix
TABLE OF CONTENTS	xii
LIST OF FIGURES	xvi
LIST OF TABLES	xviii
CHAPTER I: INTRODUCTION	1
1.1 Background Of Study	1
1.2 Problem Statements	5
1.3 Objectives Of Study	5
1.4 Significance Of Study	5
1.5. Literature Review	6
1.6 Theoretical Approach	8
1.7 Method Of Study	9
1.7.1 Type of Research	9
1.7.2 Data Sources.....	9
1.7.3 Data Collection Technique.....	10
1.7.4 Data Analysis Technique	10
1.8 Paper Organization	10
CHAPTER II: GENERAL BACKGROUND	12
2.1 Advertisement	12
2.2 Multimodal	15
2.3 Generic Structure Potential	17

2.3.1 Visual Components	17
2.3.1.1 Lead	17
2.3.1.2 Display	18
2.3.1.3 Emblem	18
2.3.2 Linguistic Components	18
2.3.2.1 Emblem	18
2.3.2.2 Announcement	18
2.3.2.3 Enhancer.....	19
2.3.2.4 Tag	19
2.3.2.5 Call And Visit Information	19
2.4 Intersemiotic Complementarity.....	20
2.4.1 Repetition	20
2.4.2 Synonymy.....	22
2.4.3 Antonymy.....	23
2.4.4 Meronymy	24
2.4.5 Hyponymy.....	25
2.4.6 Collocation	26
2.5 Maybelline New York	28
CHAPTER III: RESEARCH FINDINGS AND DISCUSSION.....	30
3.1 Research Finding	30
3.2 Discussion	32
3.2.1The Analysis Baby Skin Pore EraserAdvertisement.....	32
3.2.1.1 The Generic Structure Potential Of Baby Skin Pore Eraser AdvertisementBased On The Cheong’s Theory	32
3.2.1.2 The Intersemiotic Complementarity Of Baby Skin Pore Eraser Advertisement Based On Royce’s Theory	38
3.2.1.2.1 Repetition	38
3.2.1.2.2 Collocation	40
3.2.1.2.3 Meronymy.....	41

3.2.2 The Analysis Babe Skin UV Block Advertisement	42
3.2.2.1 The Generic Structure Potential Of Babe Skin UV Block AdvertisementBased On The Cheong’s Theory	42
3.2.2.2 The Analysis of Intersemiotic Complementarity Of Babe Skin UV Block Advertisement Based On Royce’s Theory	48
3.2.2.2.1 Repetition	48
3.2.2.2.2 Collocation	50
3.2.2.2.3 Meronymy	51
3.2.3The Analysis Babe Skin White Advertisement.....	54
3.2.3.1 The Generic Structure Potential Of Babe Skin White AdvertisementBased On The Cheong’s Theory	54
3.2.3.2 The Intersemiotic Complementarity Of Baby Skin Pore Eraser AdvertisementBased On Royce’s Theory	59
3.2.3.2.1 Repetition	59
3.2.3.2.2 Collocation	60
3.2.3.2.3 Meronymy	61
3.2.4 The Analysis Baby Skin Instant Pink TransformerAdvertisement.....	63
3.2.4.1 The Generic Structure Potential Of Baby Skin Instant Pink TransformerAdvertisement Based On The Cheong’s Theory	63
3.2.4.2 The Intersemiotic Complementarity Of Baby Skin Instant Pink Transformer Advertisement Based On Royce’s Theory	69
3.2.4.2.1 Repetition	69
3.2.4.2.2 Collocation	70
3.2.4.2.2 Meronymy	71
CHAPTER IV: CONCLUSION AND SUGGESTIONS	73

4.1 Conclusion	73
4.2 Suggestion	75
REFERENCES.....	76
CURRICULUM VITAE	79

LIST OF FIGURES

Fig 1:	The data of internet users by <i>Asosiasi Penyelenggara Jasa Internet Indonesia (APJII)</i> and <i>Badan Pusat Statistik (BPS)</i>	14
Fig 2:	Levels of Language	16
Fig 3:	Intersemiotic sense relation of repetition of Loreal Paris Shampoo advertisement	21
Fig 4:	Intersemiotic sense relation of synonymy of SoKlin Smart Advertisement	22
fig 5:	Intersemiotic sense relation of antonymy in this advertisement ...	23
Fig 6:	Intersemiotic sense relation of Wardah Lightening Series Advertisement	24
Fig 7:	Intersemiotic sense relation of hyponymy of Maybelline Lipstick advertisement	25
Fig 8:	Intersemiotic sense relation of collocation of Olay advertisement	27
Fig 9:	Intersemiotic sense relation of repetition of Baby Skin PoreEraser advertisement.....	39
Fig 10:	Intersemiotic sense relation of repetition of Baby Skin Pore Eraser advertisement	39
Fig 11:	Intersemiotic sense relation of collocation of Baby Skin Pore Eraser advertisement	40
Fig 12:	Intersemiotic sense relation of meronymy of Baby Skin Pore Eraser advertisement	41
Fig 13:	Intersemiotic sense relation of repetition of Babe Skin UV Block advertisement	49
Fig 14:	Intersemiotic sense relation of repetition of Babe Skin UV Block advertisement	49

Fig 15:	Intersemiotic sense relation of collocation of Babe Skin UV Block advertisement.....	50
Fig 16:	Intersemiotic sense relation of meronymy of Babe Skin UVBlock advertisement	51
Fig17:	Intersemiotic sense relation of meronymy of Babe Skin UVBlock advertisement	52
Fig18:	Intersemiotic sense relation of meronymy of Babe Skin UVBlock advertisement	52
Fig19:	Intersemiotic sense relation of meronymy of Babe Skin UVBlock advertisement	53
Fig20:	Intersemiotic sense relation of meronymy of Babe Skin UV..... Block advertisement.....	53
Fig 21:	Intersemiotic sense relation of repetition of Babe Skin White advertisement	60
Fig 22:	Intersemiotic sense relation of collocation of Babe Skin White advertisement	61
Fig 23:	Intersemiotic sense relation of meronymy of Babe Skin White advertisement	62
Fig 24:	Intersemiotic sense relation of repetition of Baby Skin InstantPink Transformer advertisement	69
Fig 25:	Intersemiotic sense relation of collocation of Baby Skin Instant Pink Transformer advertisement	70
Fig 26:	Intersemiotic sense relation of meronymy of Baby Skin Instant Pink Transformer advertisement	71
Fig 27:	Intersemiotic sense relation of meronymy of Baby Skin Instant Pink Transformer advertisement	72
Fig 28:	Intersemiotic sense relation of meronymy of Baby Skin Instant Pink Transformer advertisement	72

LIST OF TABLES

	Page
Table 1: The description of Generic Structure Potential of printAdvertisements	19
Table 2: Intersemiotic Complementarity	27
Table 3: The list of visual components of the advertisements based on Cheong's theory of Generic Structure Potential	30
Table 4: The list of verbal components of the advertisements based on Cheong's theory of Generic Structure Potential	31
Table 5: The list of sense relations between visual images and verbal text of the advertisements based on Royce's Intersemiotic Complementarity theory	31
Table 6: The explanation of Baby Skin Pore Eraser advertisement's visual components	33
Table 7: The explanation of Baby Skin Pore Eraser advertisement's verbal components	35
Table 8: The explanation of Babe Skin Pore Eraser advertisement's visual components	43
Table 9: The explanation of Babe Skin UV Block advertisement's verbal components	45
Table 10: The explanation of Tag in Babe Skin UV Block advertisement	47
Table 11: The explanation of Babe Skin White advertisement's visual components	55
Table 12: The explanation of Babe Skin White advertisement's verbal components	57
Table 13: The explanation of Baby Skin Instant Pink Transformer advertisement's visual components	64
Table 14: The explanation of Baby Skin Instant Pink Transformer advertisement's verbal components	66
Table 15: The explanation of <i>tags</i> in Baby Skin Instant Pink Transformer advertisement	68

CHAPTER I

INTRODUCTION

1.1 Background of Study

Advertisement is one of the communication tools used by advertisers to promote or inform a product or a service. According to Moriarty, Mitchell, and Wells, advertising is a type of marketing communications. It is a general term that refers to all forms of communication, used by marketers to reach their customers and convey the message (2011: 6). It means that the purpose of making an advertisement is to persuade the costumers to buy the advertised products.

Moreover, the advertisers have many media to promote their products or services. The media are internet, billboard, television, banner, poster, magazine, newspaper, and many others. Internet is one of the popular media used to publish and promote the products or the services. As the growth of increasingly advanced technology, the Internet seems to have become a daily consumption of human life and the business world (www.apjii.or.id). In this era, people often use or waste the time for accessing the internet. Therefore, the advertisement on the internet becomes an effective way for the company to persuade the consumers to buy the products.

Advertising products in the internet is also beneficial. The benefit is not only for the advertiser, but also for the consumers. For the advertiser, firstly, they can promote their product widely without the limitation of place and time. Secondly, the design of the advertisment can be fixed with various type of internet

application. The last, internet is an effective tool to increase advertiser's income with a cheap budget. For the consumers, internet makes them easy to shop the products without visiting the outlet directly. It means, that the consumers can save their time. Moreover, the consumers can shop anytime and anywhere they want. The consumers only need to visit the site of the certain product then they can search and buy the products.

One of the advertisements on the internet is cosmetic advertisement. In fact, cosmetics is one thing that cannot be separated from women's world. By using cosmetics, they will get beautiful face, healthy skin; increase attractiveness through make-up; self-confidence; ultraviolet rays protection; prevent aging; and more appreciate themselves. Since the cosmetics is important not only for the beauty but also the health, people start to aware of cosmetics necessities. From this, many cosmetic industries develop and create various kinds of cosmetics realized in various kinds of colors, packages, and usages as well as the functions or benefits that contained in the cosmetics.

There are many reasons which persuade the consumers to choose certain products. It may be caused by the function of cosmetics, the ease of using the cosmetics or the impact of the product. Even, it may be also caused by the advertisement of the products. By looking at the last possible reason, the advertiser should make the interesting and suitable advertisement. It is proposed to make the message of the advertisement can be well-accepted by the consumers and get the positive response from them.

There are many ways that can be applied by the advertisers to make an interesting advertisement. One and the most often way that is used involving the celebrity in the advertisement. By involving the celebrity in advertisement hopefully can support the credibility of the products, because celebrities are considered to have the capability to transfer their attribute, skill, and style directly through brand name that they advertise. So it will bring the impact for building brand's credibility.

One of the cosmetics company which involves celebrity in their advertisements is Maybelline New York. Maybelline New York is one of the world's leading cosmetics brand. This company also promotes its products through the internet and website. Maybelline New York advertises their products by using the website at www.maybelline.com and it makes people easy to find more information about Maybelline New York products. Maybelline New York is the cosmetic company which specifies products for women. Maybelline New York is available in over 129 countries (www.facebook.com). Maybelline New York cosmetic products include lip gloss, lip balm, foundation, powder, eye liner, eye brow, eye shadow, mascara, removers and many more. One of the new product of Maybelline New York is a Baby Skin cream. The Baby Skin has four products: they are Baby Skin Pore Eraser, Babe Skin UV Block, Babe Skin White, and Baby Skin Instant Pink Transformer.

The advertisement of Maybelline New York's Baby Skin is chosen as the subject of this research because of two reasons. The first reason is Baby Skin product is one of the new and best seller products (www.target.com). The second

reason is Baby Skin advertisements have the uniqueness. The uniqueness can be found in the image that is used by the advertiser. In fact, this product is for teenager but the advertiser involves the image of baby. From this, it seems the advertiser has certain message to be delivered to the consumers. Moreover, the advertisement of Baby Skin uses two components which can build the great advertisement. These components are verbal texts and visual images.

In this advertisements, the reader find two components i.e. verbal texts and visual images. Then, in analyzing this kind of advertisements, the terms multimodal appears. The presence of multimodal resources is the result of the linguist interest to find a framework to analyze multimodal text. Multimodal provides the tools and the techniques to analyze the text which employ more than one modes of this discourse (Nugroho, 2009: 71).

Based on those explanations, the writer is interested to conduct the research entitled “Multimodal In Baby Skin Of Maybelline New York Advertisements”. Here the writer takes four Baby Skin advertisements they are Baby Skin Pore Eraser, Babe Skin UV Block, Babe Skin White, and Baby Skin Instant Pink Transformer. Furthermore, in this research the writer wants to look at how the semiotic resources in four Baby Skin advertisements express meanings and how the linguistic elements strengthen the meaning of the visual ones. To analyze this advertisement, the writer applies the theory of Generic Structure Potential suggested by Cheong and the theory of Intersemiotic Complementary suggested by Royce.

1.2 Problem Statements

Based on background of study, there are two main problems of this research:

1. How do visual and verbal components of the advertisements *Baby Skin of Maybelline New York* express meanings?
2. How do the linguistic elements and the visual elements strengthen each other's meaning in the advertisements *Baby Skin of Maybelline New York*?

1.3 Objectives of Study

Related to the problems statements above, the objectives of this research are:

1. to describe how visual and verbal components of the advertisements *Baby Skin of Maybelline New York* express meanings.
2. to describe how the linguistic elements and the visual elements strengthen each other's meaning in the advertisements *Baby Skin of Maybelline New York*.

1.4 Significance of Study

This research has the significance theoretically and practically. Theoretically, the result of this research is expected to give contribution as a source to the study of multimodal in the advertisements especially how the elements (visual and linguistic) express meanings and the relationship between verbal text and visual image in the print advertisement.

Practically, this research can give contribution to the following parties:

a. Students

This research is significant to give information about the study of multimodal in the advertisements, particularly, how the elements (visual and linguistic) express meanings and the relationship between verbal text and visual image in the advertisements.

b. Lecturers

This research can be used as an additional material to the study of multimodal in advertisement to help them and to teach how the elements (visual and linguistic) express meanings and to explain the relationship between verbal text and visual image in the advertisements.

c. Other researchers

The result of this research can stimulate them in conducting further research concerning the study of multimodal in advertisement, especially how the semiotic resources in this advertisements express the meanings and how the linguistics elements strengthen the meaning of the visual elements and vice versa.

1.5 Literature Review

There are two prior researches that have relationship with this research. The first, entitled “The Generic Structure of Print Advertisement of Elizabeth Arden’s INTERVENE: A Multimodal Discourse Analysis”, written by Aylanda Dwi Nugroho from Petra Christian University, Surabaya, 2009. The second prior research is “Multisemiotic Synergy In Soklin Smart Print Advertisement” by Yusnita Febrianti from State University of Malang, 2014.

The first paper discusses about the generic structure of print advertisement and a multimodal discourse analysis. The researchers uses two main theories to analyze and to describe the research, they are theories of generic structure potential by Cheong (2004) and intersemiosis of the linguistic and the visual resources by Wee (2009). The data of this study is Elizabeth Arden print advertisement at a moisturizing cream Intervene, taken from website (www.elizabetharden.com). The method of this analysis is descriptive-qualitative method. As the result, that the interplay of the verbal texts and visual images has proven to be very effective in the meaning and making process of this advertisement. Then, every visual and linguistic item in the advertisement is arranged very well so they complement and support each other to project the positive image to attract the consumers to buy the product.

The second paper discusses about the analysis of “Multisemiotic synergy in SoKlin Smart Print Advertisement”. The researcher uses the theory of generic structure potential by Cheong and intersemiosis complementarity by Royce. The subject of this study is SoKlin Smart print advertisement taken from women’s magazine in Indonesia. The method of this analysis is descriptive-qualitative method. The description of this research is how the language in a multisemiotic text of this advertisement to make unified meanings via the verbal text and visual images and their relationship.

The difference of those researches and this research is the subject of analysis. The subject analysis of this paper are four *Baby Skin* of Maybelline New York advertisements. They are *Baby Skin Pore Eraser*, *Babe Skin UV Block*, *Babe*

Skin White and *Baby Skin Instant Pink Transformer*. The data taken from website (www.maybelline.com) on internet. Meanwhile, this research uses similar theory of Cheong's *Generic Structural Potential* and theory of Royce's *Intersemiotic Complementarity*. This research uses the same method that is descriptive-qualitative of the analysis. Thus, the writer states that this research is new and different from the prior researches.

1.6 Theoretical Approach

The print advertisement is based on the verbal texts and visual images. There are two main theories that are used in this research. Those theories are generic structure potential by Cheong and intersemiotic complementarity by Royce.

The theory of generic structure potential is used to find and to describe the components of print advertisement. According to Cheong, there are two components in print advertisement, they are visual and verbal components. The visual components consist of *lead*, *display*, and *emblem* while the verbal components (the linguistic) are formed by several elements. They are *announcements*, *enhancer*, *emblem*, *tag*, and *call-and-visit information* (as cited in Febrianti, 2014: 351).

The theory of intersemiotic complementary is used to analyze and to describe the meaning relations between the visual images and verbal texts in the data. The intersemiotic complementary theory consists of six categorized

experiential metafunctions. They are *repetition*, *synonymy*, *antonymy*, *meronymy*, *hyponymy* and *collocation* (Royce, 1999: 141).

1.7 Method of Study

1.7.1 Type of Research

To describe and to analyze the data of the analysis, the writer uses the qualitative method. According to Mahsun, qualitative analysis focuses on meaning explanation, description, purification, and data placement on their context and it often describes data by using the words rather than number (2007: 257). The qualitative method is taken by analyzing, collecting data, collecting information, and interpreting data.

1.7.2 Data Sources

The data used in this research are four *Baby Skin* of Maybelline New York advertisements chosen by the writer from official website <http://www.maybelline.com/Products/Face-Makeup/Primer/Baby-Skin-InstantPore-Eraser.aspx> (Baby Skin Pore Eraser), <http://www.maybelline.com/Products/Face-Makeup/Primer/Babe-Skin-White-UV-Block.aspx> (Babe Skin UV Block), <http://www.maybelline.com/Products/Face-Makeup/Primer/Babe-Skin-White.aspx> (Babe Skin White), and <http://www.maybelline.com/Products/Face-Makeup/Primer/Baby-Skin-Instant-Pink-Transformer.aspx> (Baby Skin Instant Pink Transformer) internet (reprinted with kind permission from Maybelline New York).

1.7.3 Data Collection Technique

In this research, the writer uses the documentation technique. In this case there are several steps to collect the data:

1. Downloading the advertisement to be analyzed.
2. Reading and examining carefully the texts and the images contained on the advertisements.
3. Identifying the data.

1.7.4 Data Analysis Technique

In analyzing the data, this research uses a descriptive analysis technique to get the result and the conclusion. The writer needs to read the texts and to analyze the pictures in Baby Skin of Maybelline New York advertisements. The writer classifies and analyzes the data based on the verbal components and visual components in Baby Skin of Maybelline New York advertisements. Then, the writer analyzes the relationship between verbal text and visual image in these advertisements using the intersemiotic complementarity theory by Royce. Finally, the writer draws conclusion.

1.8 Paper Organization

This graduating paper is divided into four chapters. The first chapter explains the background of study, problem statements, objectives of study, significances of study, literature review, theoretical approach, method of research, and paper organization. The second chapter explains the theoretical background.

The third chapter explains about the data analysis and the research finding. The last chapter is the conclusion of the research.

CHAPTER IV

CONCLUSION

4.1 Conclusion

Based on the problem statements on this research, the writer finds the result in analyzing the *Baby Skin* of Maybelline New York advertisement. Actually, the four advertisements used by the writer to answer the problem statement i.e. *Baby Skin Pore Eraser*, *Babe Skin UV Block*, *Babe Skin White*, and *Baby Skin Instant Pink Transformer* has both visual and verbal components. Based on generic structure potential by Cheong and intersemiotic complementarity by Royce, both of those components have the meaning and they interact each other to deliver the message of the advertisements to the consumers.

Based on Cheong's theory, those four advertisements have the generic structure potential in the form of visual and verbal components. The visual components of the advertisement include *lead*, *display* and *emblem*. Whereas, in terms of verbal components, two advertisements have *announcement*, *enhancer*, *emblem*, *tag*, and *call and visit information* (*Babe Skin UV Block* and *Baby Skin Instant Pink Transformer*) while the two others have *announcement*, *enhancer*, *emblem*, and *call and visit information* (*Baby Skin Pore Eraser* and *Baby Skin White*).

Both verbal texts and visual images in the advertisements work together to make the consumers understand the messages of the advertisements. If the consumers only see the advertisement in the form of visual images without any

explanations from verbal texts or vice versa, they will get confused and they will not understand the real messages of the advertisement itself. For the example, the messages which is delivered through the image of the product will not be understood well if it is not supported by the verbal explanation which are found in announcement or enhancer.

According to Royce's theory of the intersemiotic completeness, it can be seen that there is the sense of relations between the verbal text and visual images. Those sense of relations are *repetition*, *collocation* and *meronymy* which are found in every advertisements.

Based on the whole discussion, it can be concluded that the verbal texts of the advertisements strengthen the visual images and vice versa. Cooperation between verbal texts and visual images is to deliver the messages of the advertisements to the consumers. The relation of them resulted in the positive response from the consumers to the product.

Furthermore, this research also has the relation with religion value. Here, the act of promoting something is considered as *dakwah*. The act of *dakwah* develops more along with the development of science and technology. *Dakwah* through the writing (*dakwah bil qalam*) can be done by using printed media. Baby Skin of Maybelline New York advertisement is one of advertisements which calls on women to clean their face and appear with the beautiful appearance. Beautiful appearance is one of the forms of beauty. Then, the beauty is one of the things which is loved by Allah SWT. As said in the hadith:

“Truly, Allah is beautiful and loves beauty” (Rasulullah SAW).

4.2 Suggestion

The writer has two kinds of suggestion. The first suggestion is for the future researchers and the second one is for the advertisers.

For the future researchers:

The generic structure potential and intersemiotic complementarity theories can be applied to analyze all kinds of print advertisement. Therefore, the writer suggest the future researcher to apply those theories on different kinds of print advertisement and many others to see the relations of visual images and verbal texts in the print advertisements.

Furthermore, the writer also suggests the future researcher to analyze the visual images deeper. Perhaps, it can be done by focusing on the colors used in the advertisements since the certain choice of the colors may have certain messages from the advertiser.

For the advertisers:

Verbal texts is an important component in print advertisements. It is important because through the verbal texts written in the print advertisements, the consumers can know and understand the purpose of the advertisements. Then, the writer suggests the advertisers to choose the right and simple words that exactly represent the messages of the advertisements.

REFERENCES

- “Allah Menyukai Keindahan (Kajian Hadis)”. Wordpress.com. 16 November 2011. accessed on 1 Dec, 2013. mubhar.wordpress.com/2011/11/16allah-menyukai-keindahan-kajian-hadis/.
- Drs. Sobur, Alex, M.Si. 2004. *Semiotika Komunikasi*. Bandung: PT Remaja Rosdakarya Offset.
- Febrianti, Yusnita. 2014. “Multisemiotic Synergy in SoKlin Smart Print Advertisement”. State University of Malang.
- Glossary. 2009. In Carey Jewitt (Ed) *The routledge handbook of multimodal analysis*. London: Routledge.
- “Baby Skin Instant Pore Eraser”. www.maybelline.com. accessed on Sep 27, 2014. <http://www.maybelline.com/Products/Face-Makeup/Primer/Baby-Skin-Instant-Pore-Eraser.aspx>.
- “Baby Skin UV Block”. www.maybelline.com. accessed on Sep 27, 2014. <http://www.maybelline.com/Products/Face-Makeup/Primer/Babe-Skin-White-UV-Block.aspx>.
- “Baby Skin White”. www.maybelline.com. accessed on Sep 27, 2014. <http://www.maybelline.com/Products/Face-Makeup/Primer/Babe-Skin-White.aspx>.
- “Baby Skin Instant Pink Transformer”. www.maybelline.com. accessed on Sep 27, 2014. <http://www.maybelline.com/Products/Face-Makeup/Primer/Baby-Skin-Instant-Pink-Transformer.aspx>.
- “Internet Diibaratkan Makanan Buat Dunia Usaha”. www.apjii.or.id. 15 Jan 2014 02:44 pm. accessed on Feb 19, 2014. <http://www.apjii.or.id/v2/read/article/apjii-at-media/222/internet-diibaratkan-makanan-buat-dunia-usaha.html>.
- “Jumlah pengguna internet Indonesia capai 71,19 juta pada 2013”. www.apjii.or.id. 15 Jan 2014 02:44 pm. accessed on Feb 19, 2014. <http://www.apjii.or.id/v2/read/article/apjii-at-media/219/jumlah-pengguna-internet-indonesia-capai-7119-juta.html>.
- Kress, G 2009. What is Mode? In Carey Jewitt (Ed) *The routledge handbook of multimodal analysis*. London: Routledge, p. 54-57.
- Liliweri, Alo. 1992. *Dasar-dasar komunikasi periklanan*. Bandung: PT Citra Aditya Bakti.

- Madjadikara, Agus S. 2005. *Bagaimana Biro Iklan Memproduksi Iklan*. Gramedia: PT Gramedia Pustaka Utama.
- Mahsun. 2007. *Metode Penelitian Bahasa*. Jakarta: PT Raja Grafindo Persada.
- Martin, J.R., & Rose, D. 2003. *Working with Discourse: Meaning Beyond the Clause* (2nd ed). London, New York: Continuum.
- “Maybelline Baby Skin Instant Pore Eraser”. www.target.com. accessed on May 17, 2014. <http://www.target.com/p/maybelline-baby-skin-instant-pore-eraser-primer/-/A-15007507>.
- Millward, Steven. “Statistik pengguna internet di dunia dan Indonesia”. id.techinasia.com. January 10, 2014 at 11:00 am. accessed on Feb 5, 2014. <http://id.techinasia.com/statistik-pengguna-internet-di-dunia-dan-indonesia-slideshow/>.
- Nugroho, Dwi Aylanda. “The Generic Structure of Print Advertisement of Elizabeth Arden’s INTERVENE: A Multimodal Discourse Analysis”. [Petra.ac.id](http://puslit2.petra.ac.id/ejournal/index.php/ing/article/view/17671/17582). 2009. accessed on December, 1 2013. <http://puslit2.petra.ac.id/ejournal/index.php/ing/article/view/17671/17582>.
- O’Halloran, K.L.2010. “Systemic functional-multimodal discourse analysis (SFMDA): constructing ideational meaning using language and visual imagery”. London: Sage Publications.
- Royce, T. 1999. Synergy on the page: Exploring intersemiotic complementarity in page-based multimodal text. *JASFL Occasional Papers* 1(1): 25-49
- Sandra, Moriarty et al. 2011. *Advertising*. Jakarta: Kencana.
- Saputra, Desy. “APJII: pengguna internet di Indonesia terus meningkat”. <http://www.antaraneews.com>. 15 Jan 2014 14:47 WIB. accessed on Feb 19, 2014. <http://www.antaraneews.com/berita/414167/apjii-pengguna-internet-di-indonesia-terus-meningkat>.
- “Survei BPS: Jumlah Pengguna Internet Indonesia Tahun 2013 Tembus 71 Juta Orang”. [Harianti.com](http://harianti.com). January 21, 2014. accessed on Feb 13, 2014. <http://harianti.com/survei-bps-jumlah-pengguna-internet-indonesia-tahun-2013-tembus-71-juta-orang/>.
- Swastha, Basu. 2000. *Azas-azas marketing*. Yogyakarta: Liberty.
- Triandjojo, Indriani. 2008. *Semiotika Iklan Mobil Di Media Cetak Indonesia*. Magister Linguistik. Program Pascasarjana Universitas Diponegoro Semarang.

www.facebook.com/maybelline/info. accessed on May 17, 2014.

www.maybelline.com. accessed on Sep 25, 2013.

www.maybelline.com/About-Maybelline.aspx. accessed on Sep 25, 2013.

“10 Brand Kosmetik Terbaik Tahun 2013”. www.mordiva.com. accessed on Sep 20, 2014. www.mordiva.com/10-brand-kosmetik-terbaik-tahun-2013/.

CURRICULUM VITAE

Kinkin Muslimah

Address: Kp.Citapen RT/10 RW/04 Desa Sukajaya Kecamatan Sukatani

Email: kmoziq@gmail.com

Hand Phone: +62-877 375 048 33

Date of Birth: 27 September 1992 **Place of Birth:** Purwakarta

EDUCATION BACKGROUND

Sept 2009 - : English Department, Faculty of Adab and Cultural
October 2015 Sciences, UIN Sunan Kalijaga, Yogyakarta

2006 – 2009 : MA Darussalam Kasomalang

WRITING

2015: “Multimodal In Baby Skin of Maybelline New York Advertisements”

(A Graduating Paper)

HOBBIES/INTERESTS:

Singing, Traveling, Culinary Tourism and Shopping.