

**AGAINST GENDER DISCRIMINATION IN TRACIE
PETERSON AND JUDITH MILLER'S NOVEL *A TAPESTRY
OF HOPE* (2004): FEMINIST APPROACH**

RESEARCH PAPER

Submitted as a Partial Fulfillment of the Requirements
For Getting Bachelor Degree of Education
In English Department

By:

NUR MUADDATUNIKMAH

A 320080255

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2013**

APPROVAL

**AGAINST GENDER DISCRIMINATION IN TRACIE PETERSON AND
JUDITH MILLER'S NOVEL *TAPESTRY OF HOPE* (2004): FEMINIST
APPROACH**

by:

Nur Muaddatunikmah

A 320080255

Approved by:

First Consultant

Second Consultant

Drs. Muhammad Thoyibi, M.S.

Titis Setyabudi, S.S.,M.Hum.

ACCEPTANCE

AGAINST GENDER DISCRIMINATION IN TRACIE PETERSON AND JUDITH MILLER'S NOVEL *TAPESTRY OF HOPE* (2004): FEMINIST APPROACH

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

The Board of Examiners:

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

Three handwritten signatures in black and blue ink, corresponding to the members of the Board of Examiners listed on the left.

School of Teacher Training Education

Dean,

Drs. H. Sofyan Anif, M.Si.

NIK. 547

TESTIMONY

In this occasion, the researcher states that there is no work had been submitted to degree in any University in this research paper and as far as the researcher concerns there is no work or opinion had been 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 researcher's statement above, she will be fully responsible.

Surakarta, March 2nd 2013

The Researcher

NUR MUADDATUNIKMAH

NIM: A 320 080 255

MOTTO

- *Forget about all the reasons why something may not work. You only need to find one good reason why it will.
(Dr. Robert Anthony)*

- *The earliest you can start any project is now.
(Lucy Massan)*

- *Do not let laziness beat you.
(Researcher)*

- *Life is too short to wake up in the morning with regrets. So love the people who treat you right and forget about the ones who don't.
And believe that everything happens for a reason.
If you get a chance - take it;
Nobody said that it would be easy... They just promised it would be worth it.*

DEDICATION

This research paper is dedicated to:

My beloved Father and Mother

My younger brother and sister

My grandmother

All of my big family who always support me

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 "AGAINST GENDER DISCRIMINATION IN TRACIE PETERSON AND JUDITH MILLER'S NOVEL *TAPESTRY OF HOPE* (2004): 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 researcher would like to express her sincere gratitude for all of people who give contribution to make this research paper more completely. Without their contribution she 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 Setiabudi, 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. **Drs. M. Thoyibi, M.S.** as the First Consultant, for the greatest guidance, attention, and motivation from the beginning up to the completing of the research paper.
4. **Dr. Phil. Dewi Candraningrum, M.Ed** as the examiner.
5. **All the lectures of English Department,** for knowledges and lecturing.
6. **All the staffs of UMS,** for the services and helping.
7. **All the librarians** whose place has been visited by researcher to get references.
8. **Beloved parents,** her great mother and father who always love, support, give attention, and pray for her best.

9. **Her younger brother and sister**, Ageng and Hesti for togetherness.
10. **Her big family**, grandmother, uncles, aunties, cousins, and nephews.
11. **The authors**, Tracie Peterson and Judith Miller for the helpful discussion and sharing.
12. **AbeBooks.com and Mr. Winter Ventures** for sending the researcher *A Tapestry of Hope* novel. Thank you very much.
13. **Bapak Suryadi**, the lecturer of UNDIP for support, sharing, and knowledge.
14. **Her beloved and best friends of D'REMPONKZ**, Novi, Inggrit, Pipin, for support, pray, and for togetherness.
15. **Lemkari family** for pray, attention, and also togetherness.
16. Her friends, Mb Fatimah, Sharas, Atmi, for their help and support.
17. Her friend, Angry Rinastiti Shanita Furi for helping the researcher gets the references at UKSW.
18. Early English Education (EEE) for giving the writer chance to be an English tutor.
19. The G class of English Department 2008 and all of English community.
20. Broensist - drama performance.

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

Surakarta, March 2nd 2013

NUR MUADDATUNIKMAH

TABLE OF CONTENT

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

	C. Structural Elements of Novel	15
	1. Character and Characterization.....	15
	2. Plot.....	16
	3. Setting	16
	4. Point of View	17
	5. Style	18
	6. Theme	18
	D. Theoretical Application	18
CHAPTER III	SOCIAL - HISTORICAL BACKGROUND OF THE AMERICAN SOCIETY IN THE BEGINNING OF TWENTY FIRST CENTURY.....	20
	A. Social Aspect	20
	B. Economic Aspect.....	27
	C. Political Aspect.....	28
	D. Science and Technology Progress	29
	E. Cultural Aspect	30
	F. Religious Aspect.....	32
	G. Women's Condition.....	33
CHAPTER IV	THE STRUCTURAL ANALYSIS.....	36
	A. Structural Elements of Novel	36
	1. Character and Characterization.....	36
	2. Setting	57
	3. Plot.....	61
	4. Point of View	67
	5. Style	68
	6. Theme	70
	B. Discussion.....	70
CHAPTER V	FEMINIST ANALYSIS	74
	A. Feminist Issues	74
	1. Women's Position.....	74
	2. Women's Right.....	77

3. Women’s Role	83
4. Women’s Participation	84
B. Discussion.....	86
CHAPTER VI CONCLUSION AND PEDAGOGICAL IMPLICATION .	90
A. Conclusion.....	90
B. Pedagogical Implication	91
BIBLIOGRAPHY	92
VIRTUAL APPENDIX	94

SUMMARY

NUR MUADDATUNIKMAH. A 320 080 255. AGAINST GENDER DISCRIMINATION IN TRACIE PETERSON AND JUDITH MILLER'S NOVEL *A TAPESTRY OF HOPE* (2004): FEMINIST APPROACH.

The object of the study is a novel entitled *A Tapestry of Hope* written by Tracie Peterson and Judith Miller that is published in 2004. The study is to analyze how women discrimination is reflected in *A Tapestry of Hope* novel. The objective of the study is to analyze the structural elements in the novel and to analyze women discrimination of this novel using feminist approach.

The writer uses 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 sources of the study are Tracie Peterson and Judith Miller's *Tapestry of Hope* novel and its translation by Yeri Ekomunajat. The secondary data sources are books and other sources, such as the biography of the author, the websites on the internet that support the analysis. The method of collecting data is library research and the technique of analyzing data is classifying the obtained data by selecting the necessary ones. Then, analyzing data based on Feminist theory.

The results of the study are as follows. First, based on the structural analysis, the authors deliver that women in that time (19th century) are still being discriminated. The structural elements are related each other and form a unity. Second, based on the feminist analysis, the authors reflect gender discrimination in the society that places women as subordinate and most of them are enslaved.