

GENDER EQUALITY IN *SHE'S THE MAN* MOVIE

DIRECTED BY ANDY FICKMAN:

FEMINISM APPROACH

RESEARCH PAPER

Submitted as a Partial Fulfillment of Requirement
for Getting Bachelor Degree of Education
in English Department

by

CHANDRA MAULANA

A 320 030 215

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2007

APPROVAL

GENDER EQUALITY IN *SHE'S THE MAN* MOVIE

DIRECTED BY ANDY FICKMAN:

FEMINISM APPROACH

by:

CHANDRA MAULANA

A 320 030 215

Approved to be Examined by

Consultant Team

Consultant I

Consultant II

(Drs. M. Thoyibi, M.S)

NIK: 410

(Anam Sutopo, S.Pd.,M.Hum)

NIK: 849

TESTIMONY

Herewith, I testify tht in this research paper, there is no plagiarism previous literary work, which has been raised to obtain bachelor degree of a university, nor there are opinions of master piece, which have been written or published by others, except those, which the writing referred in the manuscript and mentioned in literary review and bibliography

Hence, later, if it is proven that there are some untrue statements in this testimony, hence I will hold and fully responsibility.

Surakarta, November 2007

The writer

Chandra Maulana

ACCEPTANCE
GENDER EQUALITY IN *SHE'S THE MAN* MOVIE
DIRECTED BY ANDY FICKMAN:
FEMINISM APPROACH

by:

CHANDRA MAULANA

A 320 030 215

**Accepted and Approved by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta**

The Board of Examiners:

1. **Drs. M. Thoyibi, MS** ()
(Chair Person)
2. **Anam Sutopo, S.Pd.,M.Hum** ()
(Member I)
3. **Dra. Malikatul Laila, M.Hum** ()
(Member II)

DEAN

Drs. H. Sofyan Anif, M Si.

NIK. 547

MOTTO

If You Think You Can, You Can.
And If You think You Can't, You're Right
(Henry Ford)

Courage And Perseverance Have Magical Talisman,
Before Which Difficulties Disappear And Obstacle
Vanish Into Thin Air
(John Quincy Adams)

Enjoy When You Can, And Endure When You Must
(Johann Wolfgang von Goethe)

Do What You Can, With What You Have, Where You Are
(Theodore Roosevelt)

The Day Will Happen Whether Or Not You Get Up
(John Ciardi)

DEDICATION

This research paper is proudly dedicated to:

Allah SWT

Thanks for always giving me the right way

My greatest parents

Thanks for praying, supporting and loving me

My brothers

Thanks for protecting and loving me

My Wife will be

Thanks for accompanying and motivating me

ACKNOWLEDGEMENT

Assalamu'alaikum wr. wb.

Alhamdulillahirobbil'alamin, praise and gratitude only to Allah SWT, the Glorious, the Lord and the All Mighty, the Merciful and the compassionate, who has given bless and opportunity for the researcher to finish the paper entitled "Gender Equality in *She's The Man* Movie Directed by Andy Fickman: Feminism Approach." Greetings and invocation are presented to the Prophet Muhammad SAW, who has guided mankind to the right path blessed by the Lord.

The researcher realizes it is impossible to finish the research without any help, support, encouragement, and advice from others. This is because of his limitation. Therefore, the researcher would like to express his deepest appreciation and gratitude to persons who have given contribution to him to finish the paper, among others are:

1. **Drs. Sofyan Anif, M.Si**, the Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta who has given the legalization towards his research paper.
2. **Koesoema Ratih, S.Pd., M.Hum.**, as the Head of English Department
3. **Drs. M. Thoyibi M.S**, as the first consultant who has already guided and advised patiently during the arrangement of this research.
4. **Anam Sutopo, S.Pd, M.Hum**, as the second consultant who has given him guide, advices, suggestions, information, and correction for the sake of finishing this research patiently and sincerely.

5. **Drs. Sigit H, M.Hum** as the academic consultant for having guidance and help indirectly during the researcher's study in this university.
6. All of English Department's lecturers in Muhammadiyah University of Surakarta.
7. His greatest parents *Suratman (PA'e)* and *Sri Suwarni (BU'e)* for the love, patience, tears, prayer, advice and trust him. They are the best Bapak and Ibu' in the world.
8. His brother **Fajar (Juber)**, who gives him the colour of love.
9. His beloved "ZF" parents in Pati, **Bapak Ali Zuhdi** and **Ibu Siti Khofifah** for accepting him like their child and also for giving him for second place.
10. His wife will be, *Zumira "N'UC" Fitriany* for accompanying, sacrificing, joking and loving him. She is his hero. He always remembers of her hope, he will try to full fill it.
11. His big family in Wonogiri and Langenharjo, for supporting, joking and loving him.
12. His new brothers **Mas Rena + Dik Alvin**, for accepting him.
13. His Steps' Parents in Banaran: Pakdhe Sukino, Bue, Agus (Peng), Nuri (Benu), Adi (Senton), Arda for accepting him in their family.
14. His best friends: Nasir (MBAE), Arif (MENCIT), Ilham (LONDHOT), Rahmat (KARTOLO), Rois (EROZ) and Eko (POTHO) for hanging around, playing together, and giving unforgettable DREAMBANDS 3 memories.

15. **Team GW “THE MURDER OF LOVE”**. Especially **Mira, Titut, Ita, Susi, Hana, Marita, Maria Dewi, Zimbah, Sholeh, Sophie, Isa, Nisa, Dwi, Arian, Jazzy, Anton, Gustam, and The Crew** for the memory.
16. And his entire friends in Muhammadiyah University of Surakarta “English Department class **E 2003**” that cannot be mentioned one by one.

Finally, the writer realizes that this research paper is far from being perfect. In order to make this research paper better, he welcomes any comments, criticism, and suggestion. The writer hopes this simple research paper would be beneficial for everyone who wants to develop English literary study.

Wassalamu’alaikum wr. Wb.

Surakarta, November 2007

The Writer

CM

TABLE OF CONTENT

TITLE	i
APPROVAL.....	ii
ACCEPTANCE... ..	iii
TESTIMONY.....	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT.....	vii
TABLE OF CONTENT	x
ABSTRACT	xiv
CHAPTER I: INTRODUCTION	
A. Background of the Study	1
B. Literature Review	5
C. Problem Statement	5
D. Limitation of the Study.....	5
E. Objectives of the Study	6
F. Benefits of the Study	6
G. Research Method.....	6
H. Research Paper Organization	8
CHAPTER II: UNDERLYING THEORY	
A. Notion of Feminism.....	10
B. Liberal Feminism	12
C. Basic Concept of Feminism	14
1. Women’s Position.....	14
2. Women’s Role	14
3. Women’s Right	15
4. Women’s Participation	16
D. Structural Elements of the Movie.....	16

1. Character and Characterization	16
2. Casting	17
3. Plot.....	17
4. Point of View.....	18
5. Theme	19
6. Cinematography.....	20
a. Photographical Qualities of Shot.....	20
b. Framing of Shot.....	20
c. Duration of Shot	21
7. Mise en Scene.....	22
a. Setting.....	22
b. Set Dressing and Props.....	23
c. Costume and Make Up.....	23
d. Lighting	24
8. Sound	24
9. Editing	25
E. Theoretical Application.....	27

CHAPTER III: SOCIAL HISTORICAL BACKGROUND OF AMERICAN SOCIETY IN EARLY TWENTY FIRST CENTURY

A. Social Aspect.....	28
B. Economic Aspect.....	30
C. Political Aspect	31
D. Scientific and Technological Aspect.....	32
E. Cultural Aspect.....	32
F. Religious Aspect.....	33
G. Women Condition	34

CHAPTER IV: STRUCTURAL ANALYSIS OF THE MOVIE

A. Structural Elements of the Movie.....	36
--	----

1. Character and Characterization	36
a. Major Characters.....	36
b. Minor Characters	41
2. Casting	53
3. Plot.....	54
a. Internal Conflicts.....	55
b. External Conflicts.....	56
4. Point of View	59
5. Theme	60
6. Cinematography.....	60
a. Photographical Qualities of Shot	60
b. Framing of Shot	60
c. Duration of Shot.....	62
7. Mise en Scene	62
a. Setting	62
1) Setting of Time.....	63
2) Setting of Place	64
b. Set Dressing and Props	67
c. Costume and Make Up.....	69
d. Lighting.....	70
8. Sound	71
9. Editing	71
B. Discussion.....	75

CHAPTER V: FEMINIST ANALYSIS

A. Feminist Analysis	79
1. Women's Position	79
2. Women's Role	82
3. Women's Right.....	84
4. Women's Participation	86
B. Discussion.....	88

CHAPTER V: CONCLUSION AND SUGGESTION

A. Conclusion.....	90
B. Suggestion	91

BIBLIOGRAPHY

APPENDICES

ABSTRACT

Chandra Maulana. A 320 030 215. **GENDER EQUALITY IN *SHE'S THE MAN* MOVIE DIRECTED BY ANDY FICKMAN: FEMINISM APPROACH.** Research Paper. Muhammadiyah University of Surakarta. 2007.

The object of this research is the movie entitled *She's The Man* by Andy Fickman. The major problem of this study is how struggle for gender equality is reflected in the movie *She's The Man* by Andy Fickman based on feminism approach.

The researcher employs a qualitative method. In this method, the researcher uses two data sources, namely primary and secondary data sources. The primary data source is the movie itself. The secondary data sources are the books about the social historical background of American society, some books about feminism and the other sources such as internet. The method of data collection is library research and the technique of data collection is descriptive technique.

The result of the study reveals the relationship between the movie and the social reality in American reflects the women struggle for gender equality. Andy Fickman wants to say that men and women are created equal.

Consultant I

Consultant II

(Drs. M. Thoyibi, M.S)
NIK. 410

(Anam Sutopo, S.Pd.,M.Hum)
NIK. 849

Dean of School of Teacher Training and
Education Faculty

Drs. H. Sofyan Anif, M. Si
NIK. 547