

**THE CONCEPT OF AMERICAN IDEAL FAMILY CONSTRUCTED BY
ETERNITY PERFUME ADVERTISEMENT SERIES FROM 1980s-2000s**

By:

INDANG JANURI

C1307008

**ENGLISH DEPARTMENT
FACULTY OF LETTERS AND FINE ARTS
SEBELAS MARET UNIVERSITY
SURAKARTA
2014**

**THE CONCEPT OF AMERICAN IDEAL FAMILY CONSTRUCTED
BY *ETERNITY* PERFUME ADVERTISEMENT SERIES FROM
1980s-2000s**

**By
INDANG JANURI
C1307008**

Approved to be Examined before the Board of Examiner
Faculty of Letter and Fine Arts
Sebelas Maret University

Thesis Consultant

Drs. Mugijatna, M.Si, Ph.D
NIP: 195102011986011001

The Head of English Non-Regular Program

Drs. Agus Hari Wibowo, M.A, PhD
NIP. 196708301993021001

**THE CONCEPT OF AMERICAN IDEAL FAMILY CONSTRUCTED BY
ETERNITY PERFUME ADVERTISEMENT SERIES FROM 1980s-2000s**

By:

**INDANG JANURI
C1307008**

Accepted and approved by the Board of Examiners
Faculty of Letters and Fine Arts
Sebelas Maret University

Position	Name	Signature
Chairman	<u>Dra. S. K. Habsari, M.Hum, Ph.D</u> NIP. 196703231995122001	
Secretary	<u>Justine Niken Afda, S.S, M.A</u> NIP. 1986072320130201	
First Examiner	<u>Drs.Mugijatna, M.Si, Ph.D</u> NIP. 195102011986011001	
Second Examiner	<u>Yuyun Kusdianto, S.S, M.A</u> NIP. 197706182005011001	

**The Dean of Faculty of Letters and Fine Arts
Sebelas Maret University**

Drs. Riyadi Santosa, M. Ed., Ph. D
NIP. 196003281986011001

PRONOUNCEMENT

Name: Indang Januri

NIM: C1307008

The researcher certifies the thesis “The Concept of American Ideal Family Constructed by *Eternity* Perfume Advertisement Series from 1980s-2000s” originally made by the researcher. The researcher writes any other people’ works in quotation and included within the references.

If the researcher is accused for doing plagiarism within the evidences, the researcher will responsible for consequences of the withdrawal of the academic title.

The Researcher

Indang Januri

MOTTO

“Begja wong sing wicaksana lan duwé pangertèn. Wong sing wicaksana uripé bungah, sebab kawicaksanan kuwi dalaning urip. Kuwi sing nguripi kowé lan gawé uripmu seneng lan tentrem. Lakumu bakal slamet, lan sikilmu ora kesandhung“

(Wulang Bebasan 3: 13, 18, 23)

“ Aku wus mungkasi tetandhingan kang utama, aku wus nyandhak garis wekasan, aku wus ngantepi ing pracaya...”

(II Timotius 4:7)

commit to user

DEDICATION

I dedicate this thesis to

Those who have willingness to be an educated learner in a humble heart

commit to user

ACKNOWLEDGMENT

My biggest praises to the Almighty Lord Jesus Christ for i can complete this thesis as the requirements to accomplish the Undergraduate Degree of Sarjana Sastra. I wish to give my gratitude for:

1. Drs. Riyadi Santosa, M.Ed, Ph.D. The Dean of Faculty of Letters and Fine Arts of Sebelas Maret University, for approving the thesis.
2. Drs. Agus Hari Wibowo, M.A, PhD. The Head of English Department Non Regular Program of Faculty of Letters and Fine Arts, Sebelas Maret University.
3. Drs. Mugijatna, M.Si, Ph.D, my thesis consultant. Thank you for your great guidances during the process of making this thesis.
4. Dra. Rara Sugiarti, M.Tourism, my academic consultant. Thank you for your kindness.
5. All the lecturers of English Department who share knowledges anytime.
6. My mother Lois, dad Jim and mom Kristi Cole. Thank you for praying to me.
7. My Friends Eri, Kezia, Pukyu, Bibi, Novinda, Fida, Dian, Ira, Mahardhika, Arini, Ayu. Thank you for all supports given to me.

Surakarta, July 24, 2014

commit to user

Indang Januri

TABLE OF CONTENTS

TITLE.....	i
APPROVAL BY THE SUPERVISOR.....	ii
APPROVAL BY THE BOARD OF EXAMINER.....	iii
PRONOUNCEMENT.....	iv
MOTTO.....	v
DEDICATION.....	vi
ACKNOWLEDGMENT.....	vii
TABLE OF CONTENTS.....	viii
ABSTRACT.....	x
CHAPTER I INTRODUCTION	
A. Research Background.....	1
B. Scope of Study.....	3
C. Research Question.....	4
D. Objective of the Study.....	4
E. The Benefit of Research.....	4
F. Research Methodology.....	5
G. Theoretical Approaches.....	7
H. Thesis Organization.....	10
CHAPTER II LITERATURE REVIEW	
A. Semiotic Theory.....	11

B. The Element of Photography.....13

C. The Alteration of American Family.....20

D. Advertisement and Non Verbal Communication.....28

E. Calvin Klein Biography.....31

F. Eternity Perfume by Calvin Klein.....33

CHAPTER III ANALYSIS

A. The Ideal Family Concept in *Eternity* Advertisement series in 1980s.....37

B. The Ideal Family Concept in *Eternity* Advertisement Series in 1990s.....41

C. The Ideal Family Concept in *Eternity* advertisement Series in 2000s.....55

CHAPTER IV CONCLUSION AND RECOMMENDATION

A. Conclusion.....79

B. Recommendation.....80

REFERENCES

APPENDICES

Abstract

Indang Januri. C1307008. 2014. The Concept of Ideal American Family Constructed by *Eternity* Perfume Advertisement Series from 1980s-2000s
Thesis: English Department, Faculty of Letters and Fine Arts, Sebelas Maret University, Surakarta.

The ideal family concept started from 1980s are changed since there are the family diversities in America. Americans have their own perspectives on defining the ideal family concept. Media also take parts to construct the ideal concept based on their concept. Therefore, i attempt to conduct this research to investigate the construction of ideal family concept in America conducted by advertisement. I analyzes *Eternity* advertisement series to figure out the way *Eternity* advertisement series construct the ideal family concept in America from 1980s-2000s.

The research is a descriptive-qualitative research. The objective of the research is to describe how the images of *Eternity* advertisement series construct ideal family concept. I apply Semiotic Theory and Socio-Cultural Approach. The source of data is 23 images of *Eternity* advertisements series obtained from the internet.

The researcher finds three concept of ideal family by particularly defining mother's role in 1980s. The second is construction of ideal family concept by defining father's role in 1990s. The third is construction of ideal family concept through depiction of gathering and activity done by family of all members in 2000s. *Eternity* advertisement series shows the concept of traditional family that is nuclear family as the result of constructing the ideal family concept in America from 1980s-2000s.

Keywords: Eternity Advertisements, American Family, Family in 1980s-2000s