

**A CRITICAL DISCOURSE ANALYSIS ON GENDER REPRESENTATION
IN AN EFL HIGH SCHOOL TEXTBOOK IN INDONESIA**

A THESIS

Submitted to Fulfill the Requirements for *Sarjana Pendidikan* Degree at English Education Department of Faculty of Educational Sciences and Teachers' Training Siliwangi University

by

RAFSANJANI DENISA PUTRA PRATAMA

142122045

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF EDUCATIONAL SCIENCES AND TEACHERS TRAINING
SILIWANGI UNIVERSITY
TASIKMALAYA
2019**

APPROVAL SHEET

**"A CRITICAL DISCOURSE ANALYSIS ON GENDER
REPRESENTATION IN AN EFL HIGH SCHOOL TEXTBOOK IN
INDONESIA"**

RAFSANJANI DENISA PUTRA PRATAMA

142122043

Approved by:

Supervisor I,

Rahmat, S.Pd., M.Hum.
NIDN. 0413117802

Supervisor II,

Arini Nurul Hidayati, M.Pd.
NIDN. 0406048801

Assigned by:

**Dean of FKIP Siliwangi University
Tasikmalaya,**

Dr. H. Cucu Hidayat, M.Pd.
NIP. 196304091989111001

**Head of English Education
Department of FKIP Siliwangi
University Tasikmalaya,**

Dr. Dian Kardijan, M.Pd.
NIDN. 0404077101

APPROVAL SHEET

This thesis has been established through an examination held on August 1st, 2019.

Examiner I

Rahmat, S.Pd., M.Hum.
NIDN. 0413117802

Examiner II

Arini Nurul Hidayati, M.Pd.
NIDN. 0406048801

Examiner III

Metty Agustine Primary, M.Pd.
NIDN. 0430087601

Examiner IV

Santiana, S.S., M.Pd.
NIDN. 0405077601

Examiner V

Ratu Sarah Pujasari, M.Pd.
NIDN. 0012039501

PERNYATAAN

Dengan ini saya menyatakan bahwa skripsi saya yang berjudul "*A Critical Discourse Analysis on Gender Representation in an EFL High School Textbook in Indonesia*" beserta seluruh isinya adalah sepenuhnya karya saya sendiri, dan saya tidak melaksanakan penjiplakan atau pengutipan dengan cara-cara yang tidak sesuai dengan etika keilmuan. Atas pernyataan ini saya siap menanggung konsekuensi atau sanksi terhadap etika keilmuan atau ada klaim dari pihak lain terhadap keaslian skripsi ini.

Tasikmalaya, Juli 2019

Yang membuat pernyataan,

Rafsanjani Denisa Putra Pratama
NPM. 142122043

ABSTRAK

Rafsanjani Denisa Putra Pratama, 2019 “A Critical Discourse Analysis on Gender Representation in an EFL High School Textbook in Indonesia.”
Pendidikan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan (FKIP). Universitas Siliwangi

Kurangnya penelitian terhadap isu gender dalam buku ajar di Indonesia menjadikan hal tersebut sebagai latar belakang penelitian ini. Untuk mengungkap penggambaran laki laki dan perempuan serta ideologi yang tercantum di dalam buku ajar, peneliti menggunakan kerangka teori aktor sosial dari Van Leeuwen (2008) yang mengacu pada analisis wacana kritis. Buku ajar yang diteliti adalah buku yang paling banyak digunakan di sekolah menengah atas (SMA). Hasil dari penelitian ini menunjukkan bahwa ada keberpihakan penulis terhadap salah satu gender. Penggambaran perempuan dan laki laki yang seakan akan terlihat setara, akan tetapi terdapat perbedaan yang signifikan jika dikaji lebih mendalam. Sehingga penulis buku ajar seharusnya memperhatikan juga nilai nilai yang terdapat di dalam buku ajar, salah satunya mengenai isu gender karena dapat merubah pemikiran siswa yang menggunakan buku ajar tersebut secara tidak langsung.

Kata Kunci: *Gender Representation, EFL Textbook, Feminism, Critical Discourse Analysis*

PREFACE

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

All praises are due to Allah, The Almighty, The Creator of this beautiful world. Because of His Grace, I am able to finish this present research entitled "**A Critical Discourse Analysis on Gender Representation in an EFL High School Textbook in Indonesia**". This research is submitted to fulfill one of the requirements for getting *sarjana pendidikan* degree at English Education Department of Faculty of Educational Sciences and Teachers' Training of Siliwangi University, Tasikmalaya.

In this occasion, I would like to express my gratitude to them, may Allah reply their kindness in better ways, especially to the honorable:

1. Head of the English Education Department of Faculty of Educational Sciences and Teachers' Training of Siliwangi University, Tasikmalaya;
2. Rahmat, *S.Pd., M.Hum.* as first supervisor;
3. Arini Nurul Hidayati, *M.Pd.* as second supervisor;
4. Fera Sulastri, *M.Pd.* as my academic advisor;
5. All lecturers of the English Education Department of Faculty of Educational Sciences and Teachers' Training of Siliwangi University, Tasikmalaya;
6. My family for their love, prayer and support;
7. My colleagues who have been sharing much precious knowledge and time.

Eventually, I hope that the research could be very useful to help upcoming researcher and development of literary criticism and research.

Tasikmalaya, July 2019

The writer

TABLE OF CONTENTS

	Page
PREFACE	i
TABLE OF CONTENTS	iii
LIST OF TABLES	v
LIST OF ENCLOSURES.....	vi
CHAPTER I INTRODUCTION.....	1
A. Background	1
B. Formulation of the Problems	3
C. Operational Definition	3
D. Aims of the Study	4
E. Uses of the Research	4
CHAPTER II THEORETICAL BACKGROUND.....	5
1. Critical Discourse Analysis	5
2. Language, Gender and Education	7
3. The Roles of English Textbook in ELT	9
CHAPTER III RESEARCH PROCEDURES	11
A. Method of the Research	11
B. Technique of Collecting the Data	11
C. Technique of Analyzing the Data	12

CHAPTER IV FINDING AND DISSCUSSIONS	16
1. Male Representation in the Textbook	21
2. Female Representation in the Textbook	24
3. Ideological Assumption from the Representation.....	33
CHAPTER V CONCLUSIONS AND SUGGESTIONS	37
A. Conclusions	37
B. Suggestions	38
REFERENCES	39
BIOGRAPHY	67

LIST OF TABLES

Table 3.1	Van Leeuwen Social Actor Network Model	13
Table 4.1	Frequency Results for Categorization of Male and Female	16
Table 4.2	Frequency Results for Nomination of Male and Female	20

LIST OF ENCLOSURES

Enclosure 1	Reading Texts per Chapter in the Textbook	42
Enclosure 2	Social Actor Network Categories	47
Enclosure 3	<i>Surat Keputusan</i>	59
Enclosure 4	<i>Lembar Penetapan Proyek Tugas Akhir S-1</i>	60
Enclosure 5	<i>Kartu Bimbingan Skripsi</i>	64

