

**PRESERVING THE STATUS QUO IN DAVID FRANKEL'S
THE DEVIL WEARS PRADA:
A MARXIST PERSPECTIVE**

RESEARCH PAPER

Submitted as a Partial Fulfilment of the Requirements
For Getting Bachelor Degree of Education in English Department

by

**SUHENI
A 320 060 249**

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2010**

APPROVAL

**PRESERVING THE STATUS QUO IN DAVID FRANKEL'S
THE DEVIL WEARS PRADA:
A MARXIST PERSPECTIVE**

A RESEARCH PAPER

by

SUHENI
A 320 060 249

Approved to be Examined
by Consultant Team

Consultant I

Consultant II

(Drs. Abdillah Nugroho, M.Hum.)

(Titis Setyabudi, S.S)

ACCEPTANCE

RESEARCH PAPER

PRESEVING THE STATUS QUO IN DAVID FRANKEL'S
THE DEVIL WEARS PRADA:
A MARXIST PERSPECTIVE

by

SUHENI
A 320 060 249

Accepted by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta
On December 24, 2010

The Team of Examiners

1. Drs.Abdillah Nugroho, M.Hum ()
(Chair Person)
2. Titis Setyabudi, S.S ()
(Member I)
3. Dr. Phil. Dewi Candraningrum, S.Pd.M.Ed ()
(Member II)

School of Teacher Training and Education
Dean

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

TESTIMONY

I herewith testify that there is no other works that have been submitted to obtain the bachelor degree and as far as I know there is no opinion that has been written or published beforehand, except those which the writing are referred in the literary review and mentioned in the bibliography.

I am willing to take the responsibility if there are mistakes on this testimony.

Surakarta, Agustus 2010

The writer

HENI

MOTTO

- Alloh always give the best for us just believe and always pray
- You can do everything if you believe and try
- You are what you think.
- You never know if you never try

(The Writer)

- Tell me and I forget teach me and I remember, involve me and I learn

(Benjamin Franklin)

- Keep Moving Forward

DEDICATION

The research paper is truthfully dedicated for:

My Family

The WRITER HERSELF

All of money which have spent

ACKNOWLEDGMENT

Bismillahirrahmanirrahim.....

Alhamdullilahi rabil ‘alamin, praise and gratitude to Allah SWT, The Most Merciful, The Most Gracious, The Lord of the Universe, for blessing and hearing the writer’ prays in accomplishing this research paper. Due to those, the writer could complete this research paper entitled **“Preserving The Status Quo in David Frankel’s *The Devil Wears Prada*: A Marxist Perspective”** as the partial fulfillment for getting the bachelor degree of English education in Muhammadiyah University of Surakarta.

The writer fully realizes that this research paper could not be finished well without the contribution, help, guidance, information, encouragement and advice from others. Therefore, in this occasion, she would like to extend the gratitude and appreciate to

1. Drs. Abdillah Nugroho, M.Hum, as the first consultant for the great help, advice, and guidance from the beginning to the finishing of this research paper,
2. Titis Setyabudi, S.S, as the second consultant who has improved the writer’ writing in order to make this research paper more qualified to read both in the correct sentences and content,
3. The Dean of Teacher Training and Education Faculty Muhammadiyah University of Surakarta, Drs. H.Sofyan Anif, M.Si.,

4. Mrs. Dewi Candraningrum as the writer academic consultant who has given guidance and advice in academic,
5. All the lecturers in English Department who have shared and given their knowledge to her,
6. Her beloved **MAMI**, for the love, prayer, chance and beautiful life,
7. Her beloved **BAPAK**, for love, advice and always giving money
8. Her Beloved sister **Mbak Widi** for help, support and give inspiring to be a tough girl
9. Her beloved sister **mbak Sisri** for the advice and care
10. Her Beloved brother **SI PE** for help and support
11. Her Beloved brother **BOWOK AND DWI** for help and give a happiness
12. *Rizal and Ihsan* for love and happiness
13. **NOBHITA** friend from high school for giving the new meaning in friendship
14. **Indah and Sita** for hearing me and understand me
15. *Yuni* friend from first semester for the new experience
16. **Jo and her new family** for care and new friendship in the wrter's life
17. **Mr. A** who always understand and cares with the writer
18. **Dewi "Bundo"** for the happiness
19. **Riris** for help and support
20. *Heri* "English Department" for helps and support

21. ~~PIA~~ for your joke and help

22. Her friends in the battle, in English department, who cannot be mentioned
one by one,

23. ~~Computers~~ and ~~printers~~, the writer cannot finish it without them,

24. *PPLE SMP NEGERI 1 BOYOLALI* for new friends and experience

Finally, the writer wants to thank to the readers, especially they who
want to give constructive criticism that can improve this research paper.
Hopefully, this research paper will give benefit to everyone.

The writer

MEME

TABLE OF CONTENT

	Page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	x
SUMMARY	xiv
LIST OF FIGURE	xv
 CHAPTER I: INTRODUCTION	
A. Background of the Study.....	1
B. Literature Review.....	5
C. Problem Statement	5
D. Limitation of the Study	6
E. Objectives of the Study	6
F. Benefit of the Study	6
G. Research Method.....	7
H. Research Paper Organization	8
 CHAPTER II: UNDERLYING THEORY	
A. Notion Marxist Theory.....	10
B. Major principle of Marxism.....	11
1. Historical Materialism	11
2. Dialectical Materialism.....	11
3. Alienation	12
4. Class Struggle	13
5. Revolution	14
C. Structural Elements of the Movie.....	14
a. Narrative Elements	14

1. Character and Characterization	15
2. Plot	15
3. Point of View	16
4. Casting	18
5. Theme.....	18
b. Technical Elements	19
1. Mise-en-scene	19
a. Setting	20
b. Lighting	21
c. Costume and Make-Up	21
d. Set Dressing and Props	22
e. Cinematography	22
1) Photographical Qualities of Shot.....	23
2) Framing of Shot.....	23
3) Duration of Shot	24
f. Sound.....	25
g. Editing	26
D. Theoretical Application.....	27
 CHAPTER III: HISTORICAL BACKGROUND OF AMERICAN	
SOCIETY IN EARLY TWENTY FIRST CENTURY	
A. Social Aspect.....	28
1. Upper Class	28
2. Upper Middle Class	29
3. Middle Class	29
4. Lower Middle Class	29
B. Economic Aspect.....	30
C. Political Aspect.....	31
D. Religious Aspect	32
1. Christianity	32
2. Judaism.....	32
3. Buddhism	33

4. Islam.....	33
5. Hinduism.....	33
6. Sikhism.....	34
7. No Religion	34
E. Cultural Aspect	34
F. Science and Technology Aspect	35

CHAPTER IV STRUCTURAL ANALYSIS

A. Structural Elements of the movie	
1. Narrative Elements.....	36
a. Characters and Characterization	36
b. Plot	52
c. Casting	56
d. Setting	57
e. Point of View	59
f. Theme.....	60
2. Technical Element.....	61
a. <i>Mise-en-Scene</i>	62
b. Cinematography	66
c. Sound	69
d. Editing	70
B. Discussion	73

CHAPTER V MARXIST ANALYSIS

1. Dialectical Materialism	77
2. Historical Materialism.....	80
3. Alienation.....	81
4. Class Struggle	82
5. Revolution	83
B. DISCUSSION.....	84

CHAPTER VI CONCLUSION

A. Conclusion.....	86
--------------------	----

B. Suggestion	87
BIBLIOGRAPHY	88
VIRTUAL REFERENCES	89
APPENDIX	
SYNOPSIS	90

SUMMARY

SUHENI. A320060249. PRESERVING THE STATUS QUO IN DAVID FRANKEL'S *THE DEVIL WEARS PRADA*: A MARXIST PERSPECTIVE. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. RESEARCH PAPER 93 PAGES

The major problem of this study is how preserving status and power is very important in our life. Hence, the focus of this research is the major principle of Marxism.

In analyzing *The Devil Wears Prada*, the writer uses qualitative method. The object of the study is David Frankel's *The Devil Wears Prada* produced by twentieth Century Fox. The primary data source is the movie itself, while the secondary data source is the other sources related to analysis such as script, books, and movie review. The technique of the data collection is note taking and scene capturing.

The study comes to the following conclusions. Firstly, based on the structural analysis, it is clear that this movie, David Frankel suggests the idea that power, status, positions can not makes someone get happiness. Secondly, based on the Marxist analysis, it is evident that in order to cope with materialism one uses any kinds of way to make one gets prosperity, status, and power.

Consultant I

Consultant II

(Drs. Abdillah Nugroho, M.Hum)

(Titis Setyabudi, S.S)

Dean

(Drs. Sofyan Anif, M.Si)

LIST OF FIGURE

Figure 1. Miranda

Figure 2. Andrea “Andy Sachs

Figure 3. Emily Blunt

Figure 4. Nigel

Figure 5. Nate

Figure 6. Lily

Figure 7. Dough

Figure 8. Christian Thompson

Figure 9. James holt

Figure 10. Irv. Ravits

Figure 11. Richard Sachs

Figure 12. Serena

Figure 13. Jacqueline Follet

Figure 14. New York’s Flag

Figure 15. New York

Figure 16. Paris

Figure 17. Sensored Movie

Figure 18. Harry Potter book

Figure 19. Andy’s POV

Figure 20. The staffs are very panic.

Figure 21. Third point of view

Figure 22. Day light

Figure 23. Night Light

Figure 24. Andy daily costume

Figure 25. Andy office costume

Figure 26. Andy before make up

Figure 27. Andy after make up

Figure 28. Straight angle scene

Figure 29. High angle Scene

Figure 30. Low Angle scene

Figure 31. Extreme long shot

Figure 32. Long shot

Figure 33. Medium Long shot

Figure 34. Medium shot

Figure 35. Close Up

Figure 36. Extreme close up

Figure 37. Eye line match

Figure 38. Establishing shot

Figure 39. Match in action

Figure 40. Match in action

Figure 41. Match in action

Figure 42. Match in action

Figure 43. Cross Cutting

Figure 44. Cross cutting

Figure 45. Cheat Cutting

Figure 46. Cheat Cutting