
Annisa Marcella , 2015
THE PORTRAYAL OF THE SOURCE AND THE TARGET CULTURES IN PICTURES OF AN ENGLISH TEXTBOOK
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRACT

The Portrayal of the Source and the Target Cultures in Pictures of an English Textbook

 Main Supervisor

Prof. Dr. Emi Emilia, M. Ed., Ph. D.1

emi.emilia.upi@gmail.com

Co- Supervisor

Nicke Yunita Moecharam, S. Pd, M. A.2

nickeyunita@yahoo.com

This study investigates how the source and the target cultures are portrayed in an English

textbook for junior high school. This study is qualitative in nature. The data for this study are

eleven pictures collected from eleven chapters in the English textbooks for junior high school

entitled Bahasa Inggris: When English Rings a bell for Grade VII published by Indonesia

Ministry of Education and Culture. To reveal how the source and the target cultures (Cortazi

& Jin, 1999) are portrayed in the textbook, the cultural contents are categorized into the

aesthetic sense, the semantic sense, the sociological sense and the pragmatic sense (Adaskou,

Britten, & fahsi, 1990). The culture portrayed in the pictures are also unpacked using visual

grammar theories in several categories such as gaze, size of frame and color (Kress & van

Leeuwen, 2006). The investigation found that, according to the cultural aspects analysis, the

pictures are dominated by the semantic sense and the sociological sense of culture from the

students’ source culture. According to the visual grammar analysis, the pictures in the

English textbook offer information in far social distance. Based on the findings it is

recommended that more target culture and international culture be added in the balance

amount in order to develop students’ cultural awareness.

Keywords: Culture, the target culture, the source culture, visual grammar, Picture, textbook.

mailto:emi.emilia.upi@gmail.com
mailto:nickeyunita@yahoo.com

Annisa Marcella , 2015
THE PORTRAYAL OF THE SOURCE AND THE TARGET CULTURES IN PICTURES OF AN ENGLISH TEXTBOOK
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

The Portrayal of the Source and the Target Cultures in Pictures of an English Textbook

 Pembimbing 1

Prof. Dr. Emi Emilia, M. Ed., Ph. D.1

emi.emilia.upi@gmail.com

Pembimbing 2

Nicke Yunita Moecharam, S. Pd, M. A.2

nickeyunita@yahoo.com

Penelitian ini mencari bagaimana budaya asal dan budaya target ditampilkan dalam sebuah

buku Bahasa Inggris untuk Sekolah menengah Pertama. Penelitian ini menggunakan metode

kualitatif. Data yang digunakan dalam penelitian ini terdiri atas sebelas gambar yang

dikumpulkan dari sebelas bab yang terdapat di dalam buku Bahasa Inggris untuk sekolah

menengah pertama berjudul Bahasa Inggris: When English Rings a bell for Grade VII yang

diterbitkan oleh Kementrian Pendidikan dan Kebudayaan Indonesia. Untuk mengungkap

bagaimana budaya asal dan budaya target ditampilkan di dalam buku, muatan budaya yang

terdapat di dalam buku dikelompokkan kedalam the aesthetic sense, the semantic sense, the

sociological sense dan the pragmatic sense (Adaskou, Britten, & fahsi, 1990). Budaya yang

ditampilkan dalam gambar juga diteliti menggunakan teori visual grammar dalam beberapa

kategori seperti gaze, size of frame and color (Kress & van Leeuwen, 2006). Penelitian

menemukan bahwa menurut analisis menggunakan aspek budaya, gambar yang digunakan

sebagai data didominasi oleh the semantic sense dan the sociological sense of culture dari

budaya asal. Menurut teori visual grammar, gambar di dalam buku tersebut memberikan

informasi dalam ifar social distance. Iberdasarkan haasil penelitian tersebut, dianjurkan untuk

melibatkan lebih banyak budara target dan budaya internasional dengan jumlah yang

seimbang untuk menumbuhkan kesadaran budaya yang dimiliki para siswa.

Kata kunci: budaya, the target culture, the source culture, visual grammar, gambar, buku

teks

mailto:emi.emilia.upi@gmail.com
mailto:nickeyunita@yahoo.com

