

umsurabaya

Universitas Muhammadiyah Surabaya

A THESIS

**ECOLOGICAL FEMINISM ISSUES DEPICTED
IN *MOANA'S SCREENPLAY* BY JARED BUSH**

**SUSI AMBARWATI
NIM. 20141111113**

ADVISORS

Radius Setiyawan, S.Pd., M.A.

Pramudana Ihsan, S.Hum., M.Pd.

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURABAYA
2018**

**ECOLOGICAL FEMINISM ISSUES DEPICTED IN *MOANA'S*
SCREENPLAY BY JARED BUSH**

A THESIS

**Submitted to the Faculty of Teacher Training and Education
Muhammadiyah University of Surabaya for Fulfill the Requirements of
Obtaining a Bachelor's Degree of Education (S-1)**

SUSI AMBARWATI

NIM. 20141111113

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURABAYA**

2018

MOTTO AND DEDICATION

MOTTOS:

“The moment you feel like giving up, remember all the reasons you held on for so long”

“Try to see the world through eyes of a child, so you will see the magic in everything”

DEDICATIONS

I dedicated this research to:

My beloved parents, Damas and Jarwati

My beloved sister, Oktavira

My partner in crime, Hadi

LEMBAR PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Susi Ambarwati, NIM: 20141111113, mahasiswi jurusan Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya, setelah dengan seksama meneliti dan mengoreksi skripsi bersangkutan dengan judul **"Ecological Feminism Issues Depicted in Moana's Screenplay by Jared Bush"** memandang bahwa skripsi ini telah memenuhi syarat-syarat ilmiah dan disetujui untuk dapat diujikan pada tanggal 16 Agustus 2018.

Dosen Pembimbing

Tanda Tangan

Tanggal

I. Radius Setiyawan, S.Pd., M.A.

09/08/2018

II. Pramudana Ihsan, S.Hum., M.Pd.

09/08/2018

Mengetahui:

Ketua Program Studi Pendidikan Bahasa Inggris,

Drs. H. Wijayadi, M.Pd.

LEMBAR PENGESAHAN PANITIA UJIAN

Skripsi ini yang ditulis oleh Susi Ambarwati telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana Pendidikan, Pada tanggal 16 Agustus 2018.

Dosen Penguji	Tanda Tangan	Tanggal
I. Radius Setiyawan, S.Pd., M.A.		27/08/2018
II. Dra. Mas'ulah, M.A.		30/08/2018
III. Armeria Wijaya, S.S., M.Pd.		28/08/2018

Mengetahui;

Fakultas Keguruan dan Ilmu Pendidikan
Universitas Muhammadiyah Surabaya

Dekan,

Endah Hendarwati, S.E., M.Pd.

PERNYATAAN TIDAK MELAKUKAN PLAGIAT

Saya yang bertanda tangan di bawah ini:

Nama : Susi Ambarwati
NIM : 20141111113
Program Studi : Pendidikan Bahasa Inggris
Fakultas : Fakultas Keguruan dan Ilmu Pendidikan

Menyatakan bahwa Skripsi/KTI/Tesis yang saya tulis ini benar-benar tulisan karya saya sendiri bukan plagiat, baik sebagian maupun keseluruhan. Bila kemudian hari terbukti hasil plagiasi, maka saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku di Universitas Muhammadiyah Surabaya.

Surabaya, 16 Agustus 2018

Yang membuat pernyataan,

Susi Ambarwati

20141111113

ACKNOWLEDGEMENTS

Bismillahirrahmanirrahim...

All praises to The Almighty Allah SWT, the lord of the universe and creator of human and tribes, who has given His love, affection, health and time in doing and completing the thesis. The researcher is grateful for the guidance and blessing, so the researcher could finish this thesis with full of belief and pride. Peace and bless be upon to our greatest prophet Muhammad SAW and to his family, companions, and his followers.

This thesis is presented to English Education Department, Faculty of Teacher Training and Education Muhammadiyah University of Surabaya as a fulfillment of the requirements for her degree. In this occasion, the researcher would like to express her sincerest gratitude for all support, advice, motivation, and prays in finishing this thesis. The researcher wishes to express her sincere gratitude to:

1. Her beloved parents, Mr. Damas and Mrs. Jarwati and her beloved sister Oktavira, who always give loves, support, motivation, moral encouragement, and pray to finish this thesis.
2. Endah Hendarwati, S.E., M.Pd. as the Dean of Faculty of Teacher Training and Education, Muhammadiyah University of Surabaya.
3. Drs. H. Wijayadi, M.Pd as the chairperson of English Program.
4. Radius Setiyawan, S.Pd., M.A. as the first consultant and Pramudana Ihsan, S.Hum., M.Pd. as the second consultant who have given guidance in completing this thesis.
5. All lecturers who have educate and guiding well during the researcher studying in this university.
6. All members in “P2K 2014” class who always given their best and support.
7. Her partner in crime, Hadi S. who always given his time, support, advice and always listening her complains. Thanks for everything.

Finally, the researcher realizes that this thesis is still far from perfect. Therefore, the researcher will happily accept all criticism, suggestion, and constructive ideas are expected and needed in order to make it better. The researcher hopes that this thesis would be useful for everyone.

Surabaya, 16 Agustus 2018

Susi Ambarwati

20141111113

TABLE OF CONTENTS

COVER	
TITLE	ii
MOTTO AND DEDICATION	iii
PERSETUJUAN PEMBIMBING	iv
PENGESAHAN PANITIA UJIAN	v
PERNYATAAN TIDAK MELAKUKAN PLAGIAT	vi
ABSTRAK	vii
ABSTRACT	viii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENTS	xi
APPENDIX LIST	xiii
CHAPTER I: INTRODUCTION	1
1.1 Background of the Study	1
1.2 Focus of the Study	5
1.3 Research Question	5
1.4 Objectives of the Study	6
1.5 Scope and Limitation	6
1.6 Significant of the Study	6
1.7 Definition of Key Terms	6
CHAPTER II: LITERATURE REVIEW	9
2.1 Literature and Eco-feminism	9
2.2 Intrinsic Element	11
2.2.1 Character	11
2.2.2 Characterization	12

2.2.2.1 Leadership	13
2.2.2.2 Ambitious	13
2.2.2.3 Courageous	14
2.3 Eco-feminism.....	14
2.3.1 Man and Woman	18
2.3.2 Man and Nature.....	18
2.3.3 Woman and Nature.....	19
2.4 Previous Study	20
 CHAPTER III: RESEARCH METHODOLOGY	 23
3.1 Research Design	23
3.2 Research Object	24
3.3 The Source of Data	24
3.4 Data Collecting Technique.....	24
3.5 Data Analysis Technique	25
3.6 Time and Place	26
 CHAPTER IV: RESEARCH FINDINGS.....	 27
4.1 The Characteristics of Moana.....	27
4.1.1 Leadership.....	27
4.1.2 Ambitious.....	30
4.1.3 Courageous	32
4.2 Ecological Feminism Issues Depicted in Moana’s Screenplay	36
4.2.1 The Relationship Between Man and Woman	36
4.2.2 The Relationship Between Man and Nature	44
4.2.3 The Relationship Between Woman and Nature.....	47
 CHAPTER V: CONCLUSSION AND SUGGESTION	 57
5.1 Conclusion	57
5.2 Suggestion	58
 BIBLIOGRAPHY	 59
 APPENDIXES	

APPENDIX LIST

Appendix 1 Synopsis of Moana's Screenplay.....	62
Appendix 2 Berita Acara Bimbingan Skripsi.....	64
Appendix 3 Surat Keterangan Bukti Bebas Plagiasi	65
Appendix 4 Lembar Persetujuan Revisi	66
Appendix 5 Endorsement Letter.....	67
Appendix 6 The Researcher's Personal Identity	68

BIBLIOGRAPHY

- Abrams, M.H. (2009). *A Glossary of Literary Terms, Ninth Edition*. USA: Wadsworth Cengage Learning.
- AM, Fitrah Ardini. (2017). *Deconstruction of Characters in Moana Movie*. Makasar: State Islamic University of Alauddin Makasar.
- Creswell, J. W. (2009). *Research Design Qualitative, Quantitative and MixMethods Approaches (3rd Ed.)*. London: Sage publication.
- Donovan, Josephine. (1996). *Ecofeminist Literary Criticism: Reading The Orange. Hypatia*. Vol. 11 (2): 161.
- Gaard, Greta. (1993). *Ecofeminism: Women, Animals, Nature*. Philadelphia: Temple University Press.
- Garrad, Greg. (2004). *Ecocriticism: The New Critical Idiom*. USA: Routledge.
- Gini, Al and Green, Ronald M. (2013). *10 Virtues of Outstanding Leaders: Leadership and Character*, First Edition. Vol. 3 (6): pp. 5.
- Glotfelty, C. (1996). *The Ecocriticism Reader: Landmarks In Literary Ecology*. London: The University Of Georgia Press.
- Hancock, B. et al. (2009). *An Introduction to Qualitative Research*. Yorkshire: The NIHR RDS East Midlands.
- Hegarsari, Dewi. (2017). *An Analysis of female Main Character in Maleficent (2014) Movie Viewed by Ecological Feminism*. Jakarta: State Islamic University of Syarif Hidayatullah.
- Janda, K. F. (1960). *Towards the Explication of the Concept of the Leadership in Term of Concept of Power. Human Relations*. Vol. 13 (4): pp. 358.
- King, William C. (2013). *Ambition, a History from Vice to Virtue*. London: Yale University Press.

- Laksmitarukmi, Atyaka. (2017). *Patriarchal Viewpoint on Women and Nature: An Eco-feminist Reading on Dan Brown's Inferno*. Yogyakarta: Sanata Dharma University of Yogyakarta.
- Lindsey, Linda L. (2016). *Gender Roles: A Sociological Perspective*. New York: Routledge.
- Mays, Kelly J. (2017). *The Norton Introduction to Literature*. USA: W. W. Norton & Company, Inc.
- Merchant, Carolyn. (2005). *Radical Ecology: The Search for a Livable World*. New York: Routledge.
- Paludi, Michele. A. (2010). *Feminism and Women's Right Worldwide: Heritage, Roles, and Issues*. Women's Psychology. England: ABC-CLIO, LLC.
- Plumwood, Val. (1993). *Feminism and the Mastery of Nature*. London: Routledge.
- Rao, Dr. Ratna. (2016). *A Study of Eco-feminism in the Novel Mistress of Spices*. India: Nirma University of India.
- Rate, Christopher R. et. al. (2007). Implicit Theories of Courage. *The Journal of Positive Psychology: Dedicated to Furthering Research and Promoting Good Practice*. Vol. 2 (2). pp: 80-98.
- Taylor, Richard. (1981). *Understanding the Elements of Literature*. London: The Macmillan Press Ltd.
- Tong, Rosemarie Putnam. (2009). *Feminist Thought: A More Comprehensive Introduction*. United States: Westview Press.
- Vanderstoep, Scott W. and Jhonston, Deirdre D. (2009). *Research Methods for Everyday Life: Blending Qualitative and Quantitative Approaches*. San Francisco: Jossey-Bass A Wiley Imprint.
- Warren, Karen J. (1997). *Ecofeminism: Woman, Culture, Nature*. United States: Indiana University Press.

Warren, Karen J. (2000). *Ecofeminist Philosophy: A Western Perspective on What It Is and Why It Matters*. USA: Rowman & Littlefield Publishers, Inc.