

**THE WITS OF MOTHER IN DIVIDING TIME ON BOTH MANAGING
FAMILY AND WRITING BLOG IN KATHERINE DIECKMANN'S
MOTHERHOOD MOVIE (2009): A FEMINIST APPROACH**

RESEARCH PAPER

**Submitted as a Partial Fulfilment of
The Requirement for Bachelor Degree in English Department**

By:

RINA SARASWATI

A 320080237

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

2012

APPROVAL

THE WITS OF MOTHER IN DIVIDING TIME ON BOTH MANAGING FAMILY AND WRITING BLOG IN KATHERINE DIECKMANN'S *MOTHERHOOD* MOVIE (2009): A FEMINIST APPROACH

RESEARCH PAPER

By:

RINA SARASWATI

A 320080237

Had Been Approved by Consultant Team

Consultant I

Consultant II

(Dr. Phil. Dewi Candraningrum, S.Pd., M.Ed)

NIK. 727

(Titis Setyabudi, S.S., M.Hum)

NIK. 948

ACCEPTANCE

THE WITS OF MOTHER IN DIVIDING TIME ON BOTH MANAGING FAMILY AND WRITING BLOG IN KATHERINE DIECKMANN'S *MOTHERHOOD* MOVIE (2009): A FEMINIST APPROACH

Accepted by the Board Examiners
Teacher Training and Education Faculty
Muhammadiyah University of Surakarta
On March, 2012

The Board of Examiners:

1. Dr. Phil. Dewi Candraningrum, S.Pd. M. Ed ()
Chairperson
2. Titis Setyabudi, S.S., M.Hum ()
Member I
3. Drs. M. Thoyibi, M.S. ()
Member II

School of Teacher Training Education
Dean,

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

TESTIMONY

In this occasion, the writer states that there is no work which was submitted in any University in this research paper and as far as the writer concerns there are no works or opinions which were written or published by someone else except the written references which are referred in this paper and mentioned in the bibliography. If only there will be any incorrectness proven in the future in the writer's statement above, the writer will fully responsible for that.

Surakarta, April 7, 2012

RINA SARASWATI

NIM: A 320080237

MOTTO

Inna Ma'al Usri Yusra (Allah SWT)

Be Water (Bruce Lee)

Life is Luck (Writer)

There is happiness after long sad buffetings (Writer)

Masa-masa terbaik dalam hidup adalah saat kita mampu
menyelesaikan masalah sendiri (Writer)

DEDICATION

For:

☾ My beloved parents, bapak ganteng and ibuk cantik

☾ My sister, mbak Rhe and my brother, dek Restu

☾ My love, maz Yulio Assa thanks for love n support

☾ My future n my life

☾ All feminists in this world

ACKNOWLEDGMENT

Alhamdulillahirobbil'alamin, praise and gratitude for Allah SWT, the Glorious, the Lord, and the All Mighty, who has given opportunity and bless for the researcher to finish the research paper entitled "The Wits Of Mother In Dividing Time On Both Managing Family And Writing Blog In Katherine Dieckmann's *Motherhood* Movie (2009): A Feminist Approach". Greetings and invocation are presented to the Prophet Muhammad SAW, who has guided mankind to the right path blessed by the Lord.

The writer would like to express her sincere gratitude for all of people who give contribution to make this research paper more completely. Without their contribution the writer is likely impossible to finish it. Therefore, in this opportunity she would like to express her special and deepest gratitude and appreciation to:

1. **Drs. H. Sofyan Anif, M. Si.** as the Dean of the School of Teacher Training and Education.
2. **Titis Setyabudi, S.S., M.Hum** as the Chief of English Department in Muhammadiyah University of Surakarta and as the Second Consultant who has improved the writing of research in order to make this research paper more interesting to read in correct sentences.
3. **Dr. Phil. Dewi Candraningrum, S.Pd. M. Ed.** as the First Consultant, for the greatest guidance, attention, and motivation from the beginning up to the completing of the research paper.
4. **All the lectures of English Department,** for knowledges and lecturing.

5. **Beloved parents**, her great father and mother who always pray, love, support, give attention.
6. **Her love**, mas Yulio Assa who always loves so much, cares, supports, gives spirit, and advices the writer.
7. **Her family**, mbak Rhe, dek Restu, who loved so much by writer.
8. **All the staffs of UMS**, for the services and helping.
9. **All the librarians** whose place has been visited by writer to get references.
10. **Her big family**, grandfather, uncles, aunties, cousins, and nephews.
11. **Klaten family and youth's club of Gema Sobar**.
12. Her best friends, "mbak Rini" who always supports me and calls me "dek Sha" and Attien for togetherness and for mad as a march hare.
13. Her best friends dek Yun, Handak, Citra, Retno, Rutha, for togetherness and happiness.
14. Her best friends' boarding house, mbak Dania, Khalisna, Nadia, mbak Putri, Firda, mbak Anis, mbak Arik, Nurul, Qoumy, for cooperation and togetherness.
15. Her senior best friend, mbak Arum, who supports in completing the research paper.
16. The F class of English Department 2008 and all of **F.com**.
17. All her **friends in English Department 2008** whom the writer can not mention one by one who motivated and supported her.
18. Her rivals, for the competition that make writer motivated to be better.
19. **The GD's on Lady Vampire** drama performance.
20. Her teacher consultant in PPL, Miss Suryanti for support and helping.

21. Her **lovely students** in PPL of SMKN.1 Banyudono who pray, support and always call me Miss Saras.

Finally, the writer realizes that this research paper is still far from being perfect and still needs many improvements. However, the writer hopes this research paper will be useful for readers.

Surakarta, April 7, 2012

RINA SARASWATI

A 320080237

TABLE OF CONTENT

	Page
PAGE OF TITLE	i
APPROVAL.....	ii
ACCEPTANCE	iii
TESTIMONY.....	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT.....	vii
TABLE OF CONTENT	x
TABLE OF PICTURES.....	xiv
SUMMARY	xvi
CHAPTER I INTRODUCTION	1
A. Background of Study.....	1
B. Literature Review	7
C. Problem Statement.....	8
D. Limitation of the Study.....	9
E. Objective of the Study	9
F. Benefit of the Study.....	9
G. Research Method	10
H. Paper Organization	11
CHAPTER II UNDERLYING THEORY.....	12
A. Notion of Feminism.....	13
B. Major Principle in Feminism.....	13
1. Women's Position.....	13
2. Women's Role	14
3. Women's Right	14
4. Women's Participation	15
C. Notion of the Wits	16
D. Theories of Motherhood	17

1.	Notion of Motherhood	18
2.	Mommy Track versus Career Track	18
3.	The Super Mommy Syndrome	19
E.	Structural Elements of Movie	20
1.	Narrative Elements	20
a.	Character and Characterization	20
b.	Casting	21
c.	Plot	21
d.	Setting	22
e.	Point of View	22
f.	Theme	22
2.	Technical Elements	23
a.	<i>Mise-en-Scene</i>	23
1)	Set Dressing and Props	23
2)	Costumes and Make-Up	24
3)	Lighting	24
b.	Cinematography	25
1)	Photographic Qualities of Shot	25
2)	Framing of Shot	25
3)	The Duration of The Shot	25
c.	Sound	26
d.	Editing	26
F.	Theoretical Application	26
CHAPTER III	SOCIAL HISTORICAL BACKGROUND OF ENGLISH	
	SOCIETY IN EARLY TWENTY FIRST CENTURY	27
A.	Social Aspect	27
B.	Cultural Aspect	29
C.	Economic Aspect	30
D.	Political Aspect	32
E.	Science and Technology Progression	33
F.	Religious Aspect	34
G.	Women Condition	35

	H. The Life of the Director of Katherine Dieckmann	36
CHAPTER IV	STRUCTURAL ANALYSIS OF THE MOVIE	39
	A. Structural Elements of the Movie	39
	1. Narrative Elements	39
	a. Character and Characterization	39
	b. Casting.....	47
	c. Plot	48
	d. Setting.....	50
	e. Point of View	53
	f. Theme.....	53
	2. Technical Elements.....	55
	a. <i>Mise-en-Scene</i>	56
	1) Set Dressing and Props	58
	2) Costumes and Make-Up.....	58
	3) Lighting	58
	b. Cinematography	59
	1) Photographic Qualities of Shot	62
	2) Framing of Shot	62
	3) The Duration of The Shot	63
	c. Sound.....	63
	d. Editing.....	63
	B. Discussion.....	64
CHAPTER V	FEMINIST ANALYSIS	68
	A. Feminist Issues	68
	1. Women’s Position.....	68
	2. Women’s Role	70
	3. Women’s Right.....	71
	4. Women’s Independence.....	72
	B. MOTHERHOOD ISSUES	73
	1. Mommy Track versus Career Track	73
	2. The Super Mommy Syndrome.....	74
	C. DISCUSSION.....	74

CHAPTER VI CONCLUSION AND SUGGESTION..... 78
 A. Conclusion..... 78
 B. Suggestion 79
BIBLIOGRAPHY..... 80
VIRTUAL REFERENCE 81
SYNOPSIS OF MOTHERHOOD 83

TABLE OF PICTURES

Picture 1.	America	54
Picture 2.	Los Angeles.....	54
Picture 3.	Eliza’s apartment.....	54
Picture 4.	Eliza’s room	54
Picture 5.	Inside apartment	54
Picture 6.	Street along apartment.....	55
Picture 7.	Cake Shop	55
Picture 8.	Supermarket	55
Picture 9.	In the car.....	55
Picture 10.	On the rooftop	55
Picture 11.	Point of view Shot 1	56
Picture 12.	Point of view Shot 2	56
Picture 13.	Point of view Eliza is in thought while she writes	57
Picture 14 .	Point of view Eliza is in thought while she writes	57
Picture 15.	Eliza is in dialog.....	57
Picture 16.	Eliza is in daily dress.....	59
Picture 17.	Eliza is in daily dress.....	59
Picture 18.	Eliza is in Clara’s birthday party.....	59
Picture 19.	Avery is in work.....	60
Picture 20.	Avery is in Clara’s birthday party	60
Picture 21.	Sheila is daily activities.....	60

Picture 22. Sheila is in Clara's birthday party.....	60
Picture 23. Mikesh in his daily activities.....	61
Picture 24. Mikesh in his daily activities.....	61
Picture 25. Straight on angle.....	63
Picture 26. High angle	63
Picture 27. Low angle.....	63
Picture 28. Extreme long shot.....	63
Picture 29. Long shot.....	63
Picture 30. Medium long shot.....	64
Picture 31. Medium shot.....	64
Picture 32. The medium close-up	64
Picture 33. Close up.....	64
Picture 34. Extreme close up	64
Picture 35. Establishing Shot 1	65
Picture 36. Establishing Shot 2	65
Picture 37. Reestablishing Shot 1	66
Picture 38. Reestablishing Shot 2	66
Picture 39. Reestablishing Shot 3	66

SUMMARY

RINA SARASWATI. A 320080237. **THE WITS OF MOTHER IN DIVIDING TIME ON BOTH MANAGING FAMILY AND WRITING BLOG IN KATHERINE DIECKMANN'S *MOTHERHOOD* MOVIE (2009): A FEMINIST APPROACH.** RESEARCH PAPER. SCHOOL OF TEACHER TRAINING AND EDUCATION MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2012.

The object of the study is a movie *Motherhood* directed by Katherine Dieckmann. The study is to clarify how a mother shows her wits in dividing time reflected in *Motherhood* directed by Katherine Dieckmann published in 2009. The objective of the study is to analyze the structural elements in the movie and to analyze mother's wits of the movie based on feminist approach.

The researcher employs the descriptive qualitative research as a type of the research. The data sources are divided into two, namely primary data source and secondary data source. The primary data source is the events of the movie and script of *Motherhood* and the secondary data source is the article, internet, book, and reference. The method of collecting data is documentation. The technique of analyzing data is descriptive.

The results of the study are as follows. First, based on the structural analysis, Katherine Dieckmann delivers a moral message that women must be critical and have wits on dividing time between managing family and writing something in her life. The structural elements are related to each other and form a unity. Second, based on the feminist analysis, Katherine Dieckmann reflects woman as a mother who is subordinate in the family.

Keywords: Wits, *Motherhood*, Feminist approach.