

**CHILD BRIDE IN DELPHINE MINOUI'S
I AM NUJOOD, AGE 10 AND DIVORCED (2010) MEMOIR:
A FEMINIST APPROACH**

RESEARCH PAPER

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

by:

MEI TRI UTAMI

A 320 090 193

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

2014

APPROVAL

**CHILD BRIDE IN DELPHINE MINOUI'S
I AM NUJOOD, AGE 10 AND DIVORCED (2010) MEMOIR:
A FEMINIST APPROACH**

RESEARCH PAPER

by:

MEI TRI UTAMI

A 320 090 193

Approved to be Examined by:

First Consultant

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

Second Consultant

Drs. Abdillah Nugroho, M.Hum.

ACCEPTANCE

**CHILD BRIDE IN DELPHINE MINOUI'S
I AM NUJOOD, AGE 10 AND DIVORCED (2010) NOVEL:
A FEMINIST APPROACH**

By:

MEI TRI UTAMI
A320 090 193

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

Team of Examiners:

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

()

()

()

Dean,

Prof. Dr. Harun Joko Prayitno, M. Hum.
NIP. 19650428 199303 1001

TESTIMONY

I state that there is no plagiarism of the previous literary studies which have been conducted to obtain bachelor degree of neither university nor ideas or opinions have been published by other, except those which the writings are referred in literature review, underlying theory and bibliography. Hence, if it is proven that there are some mistakes in this testimony, I will be fully responsible.

Surakarta, Maret 2014

MEI TRI UTAMI

MOTTO

“Sebenarnya , barangsiapa yang menyerahkan diri kepada Allah, sedang ia berbuat kebajikan, maka baginya pahala pada sisi Tuhannya dan tidak kekhawatiran terhadap mereka dan tidak (pula) mereka bersedih hati (depresi).”

-Al- Baqarah-

Tegap langkahmu dalam menghadapi kerasnya kehidupan tidaklah cukup tanpa disertai tegapnya iman. Gunakan Syukur, dan buang keluhmu dalam menghadapi setiap cobaan , karena cobaan yang kamu alami adalah sebagai proses pemuliaan. Gunakan Syukur ketika kamu dicintai , dan gunakan sabar ketika kamu dibenci. Untuk itu, hidup adalah sebuah pilihan. Pilihan yang harus dipilih.

- Agrista-

Niscaya kita akan mendapat ketentraman dan ketenangan hati yang luar biasa disaat kita berhenti menggunjing dan menilai orang lain sedangkan tidak ada jaminan kita lebih baik dari mereka, lagi pula ini tidak membawa kebaikan tetapi hanya akan menumpuk dosa yang begitu lekat dengan perjalanan hidup kita.

-Verry-

Keluarga adalah teman yang paling sejati dan setia di dunia ini.

-Mei Tri Utami-

DEDICATION

This research paper is dedicated to:

- ◊The guide of dark Allah SWT, Who endowed us with the grateful love,
- ◊My role model Muhammad SAW,
 - ◊My beloved parents,
- ◊My beloved the second parents,
 - ◊ My grandma,
- ◊My beloved big family,
 - ◊My future heros,
 - ◊My dearest friend,
- ◊My sely Mei Tri Utami

ACKNOWLEDGEMENT

Assalamu 'alaikum Warahmatullahi Wabarakatuh

Alhamdulillahillobbil 'alamin, Praise be to Allah SWT, the Almighty God, for blessing and guiding in completing this research paper as a partial fulfillment of the requirement for the bachelor degree in English Department.

In this opportunity, the researcher also wants to express her deep gratitude to the following persons:

1. **Prof.Dr.Harun Joko Prayitno, M.Hum .**, as the Dean of School of Teacher Training and Education, Muhammadiyah University of Surakarta
2. **Maully Halwat Hikmat, S.pd, M. Hum, Ph. D** , as the Head of English Department, School of Teacher Training and Education Faculty.
3. The first consultant, **Dr. Phil. Dewi Candraningrum, S. Pd, M. Ed**, who has given her great help and guidance in finishing this research paper.
4. The second consultant, **Drs.Abdillah Nugroho,M.Hum** who gives her motivation to finish her research paper.
5. **Drs. M. Thoyibi, MS** who has given suggestion and guidance in Literature study.
6. Her beloved family Bapak '**Sunarno**' and Ibu '**Alm.Painem**', Simbah '**Sarikem** who have sacrificed everything for me and always support me with praying and love.
7. Her beloved the second mother '**Bunda rio** and **Bunda Sir**'who gives her praying, loves, support and help to finish her daily activities.
8. Her The Second father '**Mas Rahmat** and **Om Rohanto**'Who gives Support, Praying and love.
9. Her beloved family '**Om Giyanto, Bulek Sarsini, Mas Fitri** and **Mbak Intan, Ibu Sri suyuti and Pak Pawarto**' Who give Support and Praying.

10. Her beloved life teacher' **Om Harso** and **Pakde Bambang**' Who give care, support and sermon.
11. Her beloved Nephews, **Onto (Wahyu), Ompong (Riky), Cindy, Rafi, Riza, Diva, Wawa, Calistha** and **Keisha** for the love.
12. Her Lovely friend ' **Frita** ' Who give support , love and Praying.
13. Her lovely friend in Boarding House '**Mb.Laili, Mb.Susi, Nita, Anis, and Erna** thanks for the togetherness.
14. Her friends in '**Gendhis Theather (The Wizard of Oz)**': **Nawi Setyo, Dody Eskha, Rhani, Dita , Dwi, Ayuk, Nana, Dhewy, Hanna, Kiki, Deasy, Nophi, Ika Ida, Irma Candra, Yulianti, Ihwan, Aan, Melty, Aziz ndut'z, Bendrat, Tiwi, Hafid, Ryan, Norma, Amel, Anang, Frita, Asri Kartika, Nisa, Eliz, Agatha, Numanitta, Amirul, Pika, Iis, Sabrina, Dinda, Niken, Febri, Iin, Sholihah, Wahyu Widowati, Erma, Yuwaida, Eri, Ivan Syivani, Rieka, Desi, Pradiyan , Kiki** and all who cannot mention one by one,for being her best friends and giving the spirit and sweet friendship.
15. Her friends in **PPL SMP Muhammadiyah 4 Surakarta 2012** '**Ihwan (kliwon), Erick cipit, Tyas, Yanita, Feriyana, Siti Sundari, Tsania, Deasy, Sawaliyah, Rita Arum, Tri Nurmala, Sriyatmu Ningsih, Elma , Iis, Ayuk, Qomariyah,Lucky ,Sri Winarni, Adi, Tarwoko, Nanda , Sutris, Jumadi, Toprot, Ekhwan, Dina, Dini, Zaim, Pratama willy, Susan, Khoiriyah, Amir, and Alfian**' in heaven for the experienced, story, supported and the advice.
16. Her friends on **Victor.com Gatak : Mas Bobit, Mbak Puji, Alfian, Eri** for the beautiful memoirs, Jobs and Love.
17. Her friends on **Kharisma Shop Sragen : Mbak Yanti, Mbak Diah, Mbak Eliz, Mbak Dewi and Mbak Imas and Mbak Anna** for the support and keep her shop.
18. Her best friend that always be inspired **Agritzta (Mbak Ega)** for the beautiful moment , caring and laughing.

19. Her beloved amazing friend.'Frita, Kiki, Bendrat,Ryan, Aci, Nana, Tiwi, Sabrina, Norma, Tina, Nita, Vita, Amik, Indah, and Ita' for the beautiful memoirs, jokes, and support.
20. Her friend'Ferdilla Hanna ' for the sharing and always be inspired in writing reserach paper
21. Her beloved ' **future heros** ' thanks for love, support and the patience without end.
22. Her **portable blue and asus Lapy**, Her soulmate **AD 2239 JE and AD 6862 MN**, Her lovely song "**Jangan Menyerah**"(**D'Masiv**) , "**Good Life**" (**One Republic**)and "**A Thousand years**".
23. Her beloved sweetes memoirs "**07 January 2013**" The most wonderful experience that made aware of the meaning of life, patience, struggle, family affection, and know who really loves and who pretended to love
24. Her friend "**Pak Bass and Bang Mail**"for copying all material.
25. All her friends in **English Department 2009**.
26. Last but not least,those who cannot be mentioned one by one,who have supported her reach her dreams.

Hopefully, this research paper will be useful for those who wants to study literature. The researcher realizes that the research paper is still far from being perfect. Therefore supportive criticism and suggestion are really hoped and badly needed to make this research paper better.

Wassalamu'alaikum Warahmatullahi Wabarakatuh

Surakarta, 6 Mei 2014

The Researcher

MEI TRI UTAMI

ABSTRACT

MEI TRI UTAMI, A 320 090 193. CHILD BRIDE IN DELPHINE MINOUI'S *I AM NUJOOD, AGE 10 AND DIVORCED* (2010) MEMOIR: A FEMINIST APPROACH. RESEARCH PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2013.

The major problem of this study is how child bride is reflected in *I Am Nujood, Age 10 and Divorced* memoir. Delphine Minoui. The objective of this study is to analyze the memoir based on its structural elements and to analyze the memoir based on the feminist analysis.

In analyzing *I Am Nujood, Age 10 and Divorced* the researcher uses qualitative method and feminist approach. The data sources consist of primary data and secondary data sources. The primary data source is *I Am Nujood, Age 10 and Divorced* memoir and the secondary data sources are the other sources related to the analysis such as books of literary theory, the author's biography, the information of Yemen country and the other relevant information to analysis of this research. The method of the data collection is library research. The technique of data analysis is descriptive analysis.

The outcome of the study is shown in the following conclusions. First, from the structural analysis of the memoir, it shows that Delphine Minoui wants to illustrate and convey his idea about how women are subordinated being exploited in patriarchal culture and how to speak child bride or child marriage. Second, based on Feminist Approach, the conclusion is that there is child bride in the Delphine Minoui's *I Am Nujood, Age 10 and Divorced* memoir. Delphine Minoui creates that the inner strength of women will be more than the strength of men when they show up. Women's character can break the type of women's position, right, role and participation that are categorized by patriarchal culture.

Keywords : Feminism, Child Bride, Yemen.

Consultant I

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

Consultant II

Drs. Abdullah Nugroho, M.Hum.

Dean,

Prof. Dr. Haeun Joko Prayitno, M. Hum.
NIP. 49650428 199303 1001

TABLE OF CONTENT

TITLE.....	i
APPROVAL.....	ii
ACCEPTANCE	iii
TESTIMONY.....	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENT.....	x
ABSTRACT	xiv
CHAPTER I : INTRODUCTION	1
A. Background of the Study.....	1
B. Literature Review	6
C. Problem Statement	8
D. Limitation of the Study	8
E. Objective of the Study	8
F. Benefit of the Study	8
G. Research Method.....	9
H. Research Paper Organization	12
CHAPTER II : UNDERLYING THEORY	13
A. Feminist Literary Criticism	13
1. Notion	13
2. Major Principle	14

a. Women's Position.....	14
b. Women's Role	15
c. Women's Rights	15
d. Women's Participation	16
B. Definition of Child Bride.....	16
1. Notion.....	16
2. The Aspects of Child Bride.....	20
a. The Religious Aspect.....	20
b. The Social Aspect.....	22
c. The Economic Aspect.....	26
d. The Cultural Aspect.....	27
e. The Health Aspect.....	29
C. Structural Element of Fiction.....	31
1. Character and Characterization	31
2. Plot.....	32
3. Setting.....	33
4. Point of View.....	33
5. Style.....	34
6. Theme.....	34
D. Theoretical Application.....	35
CHAPTER III : SOCIAL BACKGROUND OF YEMEN SOCIETY IN THE LATE 20 th CENTURY UNTIL THE BEGINNING OF 21 st CENTURY	36

A. Social Aspect.....	36
B. Economic Aspect.....	38
C. Religious Aspect.....	40
D. Cultural Aspect.....	42
E. Political Aspect.....	44
F. Science and Technology Aspect	46
G. Women Condition in Yemen	48
H. The Life of Delphine Minoui and Nujood Ali	48
CHAPTER IV : STRUCTURAL ANALYSIS OF I AM NUJOOD, AGE 10	
AND DIVORCED	50
A. Structural Element of the memoir	50
1. Character and Characterization	50
2. Setting.....	64
3. Plot.....	69
a. Exposition.....	69
b. Complication.....	71
c. Climax.....	72
d. Resolution.....	73
e. Causality.....	75
f. Plausability.....	77
4. Style	78
5. Point of View.....	90
6. Theme	90

	B. Discussion	91
CHAPTER V :	FEMINIST ANALYSIS	95
	A. Feminist Analysis	95
	1. Women's Position.....	95
	2. Women's Role	97
	3. Women's Right.....	99
	4. Women's Participation	99
	B. Discussion	100
CHAPTER VI:	CONCLUSION AND SUGGESTION	107
	A. Conclusion.....	109
	B. Educational Implication.....	109
	C. Suggestion	109
BIBLIOGRAPHY		
VIRTUAL REFERENCES		
APPENDIX		