

**THE COMPARATIVE STUDY OF WOMAN REPRESENTATION
ON MAIN CHARACTER IN *SNOW WHITE AND SEVEN
DWARFS* IN 1937 BY TED SEARS AND *SNOW WHITE AND THE
HUNTSMAN* IN 2012 BY EVAN DAUGHERTY**


A Thesis

**Submitted in Partial Fulfillment of the Requirements for the Degree
of Sarjana Humaniora in English and Literature Department of the
Faculty of Adab and Humanities of UIN Alauddin Makassar**

By

Nur Halifah

Reg. No. 40300111092

ENGLISH AND LITERATURE DEPARTMENT

ADAB AND HUMANITIES FACULTY

ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR

2015

MOTTO

“It shouldn’t be easy to be amazing. Then everything would be. It’s the thing you fight for and struggle with before earning that have the greatest worth. When something’s difficult to come by, you’ll do that much to make sure it’s even harder- or impossible- to loose...”

J-Sidlow

“When the light is turned up and the darkness comes, it’s not something frightening. But when you aren’t besides me, it will kill me slowly and painfully. So, stay besides me and hug me when I’ll give up”

The Writer

Man Jadda Wa Jada (MJWJ)

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan dibawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penulis sendiri, dan jika dikemudian hari terbukti ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Makassar, 8 Mei 2015

Penulis

Nur Halifah
40300111092

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudari: Nur Halifah, NIM: 40300111092, Mahasiswi jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan berjudul “The Comparative Study of Woman Representation on Main Character in *Snow White and Seven Dwarfs* in 1937 by Ted Sears and *Snow White and The Huntsman* in 2012 by Evan Daugherty” memandang bahwa skripsi tersebut memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dapat diajukan pada sidang munaqasah.

Makassar, 8 Mei 2015

Pembimbing I

Pembimbing II

Syahrani Junaid, S.S., M.Pd.
NIP.19810415 200901 2 005

Nasrum Marjuni, S.Pd., M.A.
NIP. 19800909 201302 1 701

PENGESAHAN SKRIPSI

Skripsi yang berjudul *The Comparative Study of Woman Representation on Main Character in Snow White and Seven Dwarfs in 1937 by Ted Sears and Snow White and the Huntsman in 2012 by Evan Daugherty*, yang disusun oleh Nur Halifah, NIM: 40300111092, Mahasiswi jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN alauddin Makassar, telah diuji dan dipertahankan dalam siding munaqasyah yang diselenggarakan pada hari selasa 4 Juni 2015 M, bertepatan dengan 16 Sya'ban 1436 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana humaniora dalam Ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Makassar, 20 Juni 2015
3 Ramadhan 1436

DEWAN PENGUJI

Ketua : Dra. Susmihara, M.Pd. ()
Sekretaris : Dra. Marwati, M.Ag. ()
Munaqisy I : Serliah Nur, S.Pd., M.Hum., M.Ed. ()
Munaqisy II : Nahdhiyah, S.S., M.Pd. ()
Konsultan I : Syahrani Junaid, S.S., M.Pd. ()
Konsultan II : Nasrum Marjuni, S.Pd., M.A. ()

Diketahui oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Prof. Dr. Mardan, M.Ag.
NIP. 19591112 198903 1 001

APPROVAL SHEET

Title : The Comparative Study of Woman Representation on Main
Character in *Snow White and Seven Dwarfs* in 1937 by Ted
Sears and *Snow White and the Huntsman* in 2012 by Evan
Daugherty
Name : Nur Halifah
Reg. Number : 40300111092
Majority : English and Literature Department

Makassar, 8 May 2015

The Writer

Nur Halifah
Reg. No: 40300111092

Supervisor

Supervisor I

Supervisor II

Syahrani Junaid, S.S., M.Pd.
NIP: 19810415 200901 2 005

Nasrum Marjuni, S.Pd., M.A
NIP: 19800909 201302 1 701

Approved by
The Head of English and Literature Department

Dr. Abd. Muin, M.Hum.
NIP: 19660102 199203 1 002

Acknowledged by
The Dean of Adab and Humanities Faculty of UIN Alauddin Makassar

Prof. Dr. Mardan, M. Ag.
NIP: 19591112 198903 1 001

ACKNOWLEDGE

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

All praises to Allah who has blessed, guided and given the health to the writer during writing this thesis. Then, the writer would like to send invocation and peace to Prophet Muhammad SAW peace be upon him, who has guided the people from the bad condition to the better life.

The writer realizes that in writing and finishing this thesis, there are many people that have provided their suggestion, advice, help and motivation. Therefore, the writer would like to express thanks and highest appreciation to all of them.

For the first, the greatest thanks to the rector of Alauddin State Islamic University of Makassar, Prof. Dr. H. Musafir Pabbabari, MSi., the dean of Adab and Humanities Faculty, Prof. Dr. Mardan, M.Ag., all the vices of dean of Adab and Humanities Faculty, Dr. H. Barsihannor, M.Ag., Dra. Susmihara and Dr. Dahlan, M.Ag., the head and secretary of English and Literature Department, Dr. Abd. Muin, M.Hum., and Serliah Nur, S.Pd., M.Hum., M.Ed. for their support, suggestion, help and administrative support.

Secondly, the writer's gratitude due to her first and second supervisors, Syahruni Junaid, S.S., M.Pd and Nasrum Marjuni, S.Pd., M.A. for their guidance, support, advices and their precious time during writing this thesis. Furthermore, the writer would like to express thank to her first examiners Serliah Nur, S.Pd., M.Hum., M.Ed., and second examiner Nahdhiyah, S.S., M.Pd., for their guidance, corrections,

supports and advices. Besides that the writer does not forget to say a lot of thanks to all the lecturers of English and Literature Department, Sardian Maharani Asnur, S.Pd., M.Pd., Dr. Hj. Nur Emmiyati, M.Pd., Muhammad Taufik, S.S., M.Hum., A. Kamariah, S.Pd., M.Pd. for their patience in sharing knowledge to the writer during academic years.

Thirdly, the writer gives special gratitude to her parents, Jafar and Hasnah who have given their loves, cares, supports and prayers in every single time. Then, the writer gives thanks to her brothers and sisters Abd. Haris, Hasyim Jafar, Hariani, S.PdI., Haryanto, Nur Halijah, Muh. Halimin, Hasmawati, Nur Hidayanti, and Usman that have motivated the writer.

Besides that, the deepest appreciation individually and collectively thanks to students of English and Literature Department academic year 2011. Specially, to her friends in AG. 3 and 4 for the togetherness that the writer passed in university then she thanks to her friends in KKNP Maccini Baji. Furthermore, for dearest friends that always give support and help during writing this thesis, Nur Hidayat JF, Aryana Nurul Qarimah, A. Wana Nirwana, A. Tenri Padang, Eva Rahmanira, Hasniar, Sri Wahyuni, Nilam Sari, Ulil Inayah Mutmainnah, Widya Astuti, Indriani, Rahmaniar, Anita, Mukarramah, Lily Ramadhani, A. Dandy Arsyadi Mirdad, Kurniawan P, Baso Muammar, Muhammad Ridwan, Adi Baedori, Nur Aliza and all the friends that cannot be mentioned one by one.

The last but not least, the greatest thanks to Organization of Western English (OWL), Eliots Letters and Cambridge English College (CEC) Makassar for the experience, knowledge, brotherhood, support and advice.

Finally, may Allah reward the good that has been given to the writer while the writer realizes that this thesis is still far from being perfect but writer has tried to do her best.

Makassar, May 8th 2015

Nur Halifah

TABLE OF CONTENTS

| | |
|--|------|
| COVER PAGE..... | i |
| MOTTO..... | ii |
| PERNYATAAN KEASLIAN SKRIPSI..... | iii |
| PERSETUJUAN PEMBIMBING..... | iv |
| PENGESAHAN SKRIPSI..... | v |
| APPROVAL SHEET..... | vi |
| ACKNOWLEDGMENT..... | vii |
| TABLE OF CONTENTS..... | x |
| ABSTRACT..... | xiii |
| CHAPTER I INTRODUCTION..... | 1 |
| A. Background..... | 1 |
| B. Problem Statement..... | 4 |
| C. Objectives of Research..... | 4 |
| D. Significance of Research..... | 5 |
| E. Scope of Research..... | 5 |
| CHAPTER II REVIEW OF LITERATURE..... | 7 |
| A. Previous Findings..... | 7 |
| B. Women Representation..... | 9 |
| C. Comparative Literature..... | 15 |
| D. Sociological Literary Approach..... | 23 |
| 1. The real condition of America..... | 24 |

| | |
|--|----|
| 2. Feminism in America..... | 27 |
| E. Movie..... | 29 |
| 1. Definition of movie..... | 30 |
| 2. The intrinsic element of movie..... | 31 |
| 3. The extrinsic element of movie..... | 34 |
| F. Snow White and the Seven Dwarfs..... | 36 |
| 1. The synopsis..... | 36 |
| 2. The biography of author..... | 37 |
| G. Snow White and the Huntsman..... | 38 |
| 1. The synopsis..... | 38 |
| 2. The biography of author..... | 39 |
| CHAPTER III METHODOLOGY OF THE RESEARCH..... | 41 |
| A. Research Method..... | 41 |
| B. Source of Data..... | 41 |
| C. Instrument of the Research..... | 41 |
| D. Procedures of Data Collection..... | 42 |
| E. Technique of Data Analysis..... | 42 |
| CHAPTER IV FINDING AND DISCUSSION..... | 44 |
| A. Findings..... | 45 |
| B. Discussion..... | 54 |
| CHAPTER V CONCLUSIONS AND SUGGESTIONS..... | 70 |
| A. Conclusions..... | 70 |

| | |
|-----------------------|----|
| B. Suggestions..... | 71 |
| Bibliography..... | 75 |
| Curriculum vitae..... | 79 |

ABSTRACT

Name : Nur Halifah

Reg. number : 40300111092

Title : The Comparative Study of Woman Representation on Main Character in *Snow White and Seven Dwarfs* in 1937 by Ted Sears and *Snow White and the Huntsman* in 2012 by Evan Daugherty

Supervisors : 1. Syahrani Junaid
2. Nasrum Marjuni

This thesis is comparative study which discussed the main character in *Snow White and the Seven Dwarfs* in 1937 and *Snow White and the Huntsman* in 2012. The objectives of this research are to find out the similarities and differences of woman character in *Snow White and Seven Dwarfs* in 1937 by Ted Sears and *Snow White and the Huntsman* in 2012 by Evan Daugherty and then to analyze the woman representation *Snow White and Seven Dwarfs* in 1937 by Ted Sears and *Snow White and the Huntsman* in 2012 by Evan Daugherty.

This research used descriptive qualitative by using women representation theory. The data collections in this research were in two movies, those are *Snow White and Seven Dwarfs* in 1937 by Ted Sears and *Snow White and the Huntsman* in 2012 by Evan Daugherty. In collecting data, the writer used note taking as the instrument to find out the similarities and differences of women representation in these movies.

In this research, the writer found out that there are forty seven data of similarities and differences of the main character on both movies based on Sen and Hill's women representative included beauty, size/physical, emotion, sexuality, and relationship. Furthermore, the writer described the women representation on both movies related to the real condition of American women in 1937 and 2012.

Based on the findings, the writer concluded that the women representation on both movies related to the real condition of American women in 1937 and 2012. The implication of this research is to give understanding on the women representation in different movies and eras that related to the real history of American women where the movie was created.

CHAPTER I

INTRODUCTION

A. Background

Literature is an activity of expressing feeling, thought, idea, belief, and other expression that used language as basic element. Literature is the way of communication which is very important in social life (Nurgiyantoro in Liskamalia, 2012:1). Literature as way of communication is a good place to express our desires for pleasure and it is also needed to get much knowledge. Like Connolly's statement about the reason for reading literature, he said that we read because of a hunger for information, or amusement, and solace (1955:1). By reading literary works, someone can discover themselves and their world but it is especially functioned as a good way to share experience.

In this era, literary work has many kinds and there is novel, poetry, drama, short story, lyric song and movie but the more interesting and modern literary work for human being is movie. According to Brian in Liskamalia (2012:2) movie is a reliable, mature technology capable of providing a compelling entertainment experience. Movie becomes one of literary works because it has same elements of drama but the difference of them is the way to produce them where drama is directly showed on the stage and the movie is showed by the modern technology that is video. By this fact, movie becomes a good object to be analyzed because many people more like to watch movie than read novel. Movie has elements like a drama, there are character, plot,

theme, point of view, and setting but the more important element of movie is the character which making the story more interesting and clearer.

Character is an imaged person who inhabits a story and he also assumed character in a story is not only a human but also the elements of nature such as wind, wave, grass, stone or even animals (Kennedy, 1983: 45). Then Abrams further gave definition of character as the person in dramatic or narrative work, endowed with moral and dispositional qualities that are expressed in what they say or what they do (1971: 20). On the basis of importance we can distinguish two types of character; there are main or major character and minor character.

The main character is the most important character in a story and basically a story is about this character but she or he cannot stand on his or her own. The main character needs other characters to make the story more convincing and life like and it is called by minor character. Minor characters are characters of less important than those main (Koesnosobroto, 1988:67). In the story there are characters mentioned by protagonist and antagonist.

Protagonist is a chief character in a story which is an admirable character who is morally good. In the traditional fiction the protagonist is also the hero or heroine that hero is for the man character and heroine is for the women character. Since many times go, the women character always represented as the subordinated and weak character which had less role in the literary work. The women always represented as someone who always needs the man helping.

Women representation is physical image, spiritual in harmony that is showed by the women themselves (Jafar, 2008:9). It can describe the roles of women and their position in a social situation. The women representation in literary work can be analyzed by their dialogue and other paradigm of them. It also can be related to the Islamic perspective that men and women are same. The only thing that makes them different is their quality of prayer and the attitude of their life which is stated in Al-Qur'an surah An-Nahl ayah 97 as shown below:

مَنْ عَمِلَ صَالِحًا مِّنْ ذَكَرٍ أَوْ أُنْثَىٰ وَهُوَ مُؤْمِنٌ فَلَنُحْيِيَنَّهٗ
حَيٰوةً طَيِّبَةًۦ وَلَنَجْزِيَنَّهُمْ أَجْرَهُم بِأَحْسَنِ مَا كَانُوا
يَعْمَلُونَ ﴿٩٧﴾

Whoever work righteousness, man or woman, and has Faith, verily, to him will give a new life, a life that is good and pure and We will bestow on such their reward according to the best of their actions (An-Nahl: 97)

Based on ayah above, the writer analyzes the women representation in different eras, those are in twentieth century and twentieth-first century by comparing two movies. The movies are *Snow White and Seven Dwarfs in 1937* by Ted Sears and *Snow White and the Huntsman in 2012* by Evan Daugherty. These movies have same main character who is Snow White but have different year's production.

Remak in Damono assumed to understand them, that comparative study compares event, relation of literary work, differences and similarities, theme, genres, style, sets of culture evolution, etc (2005:2). Comparing two literary works make us know the influence of a literary work to the other so that we can know the similarities

and differences of them. This study focuses on comparing the main character in two movies by looking at the women representation in *Snow White and Seven Dwarfs in 1937* by Ted Sears and *Snow White and the Huntsman in 2012* by Evan Daugherty.

Snow White and Seven Dwarfs is a 1937 American animated musical fantasy film produced by Walt Disney which had got many rewards. In 1939 this movie got reward from Oscar and in 2008 this movie was named as the best animated movie for a long time by American Film Institute (Hanifa 2012). It was ranked in the American institute's list of the 100 greatest American films. Besides, *Snow White and the Huntsman* also becomes a popular movie in 2012 and had got many rewards as one of top movie in Box Office (Fuson 2012).

The popularization of these movies in different eras becomes one reason why these movies need to be analyzed in this study. The writer focuses on comparing the women representation in these movies then describe the development roles of women in different eras.

B. Problem Statement

Based on the statement of women representation as physical image, spiritual, and attitude in harmony that is showed by the women themselves which the women is always represented as the weak and subordinated one. The writer formulates two research questions below:

1. What are the similarities and differences of women character in *Snow White and Seven Dwarfs in 1937* by Ted Sears and *Snow White and the Huntsman in 2012* by Evan Daugherty?

2. How is the women representation in *Snow White and Seven Dwarfs* in 1937 by Ted Sears and *Snow White and the Huntsman* in 2012 by Evan Daugherty?

C. Objectives of Research

Relating to the research question, the researcher decides some objectives of the research on women representation of main character in *Snow White and Seven Dwarfs* in 1937 by Ted Sears and *Snow White and the Huntsman* in 2012 by Evan Daugherty as follow:

1. To find out the similarities and differences of women character in *Snow White and Seven Dwarfs* in 1937 by Ted Sears and *Snow White and the Huntsman* in 2012 by Evan Daugherty
2. To analyze the women representation *Snow White and Seven Dwarfs* in 1937 by Ted Sears and *Snow White and the Huntsman* in 2012 by Evan Daugherty

D. Significance of Research

After doing this research the writer can mention the significances of this research and this paper can be used as additional source for the reader, the students, or another researcher which explaining about women representation in literary works. This paper can give some information about the women representation and comparative study in literature. Finally, this paper also can give some information about the real condition of American which can be found in the movies such as American style, social condition, political aspect, etc.

E. Scope of Research

Based on the explanation above, the writer limits the analysis on women representation as well as their differences and similarities in two movies, Snow White. This study compares roles of women in 1937 and 2012 based on their representation through the main character in these movies.

CHAPTER II

REVIEW OF LITERATURE

A. Previous Findings

There are some previous findings that related to this research, but they have different objectives that will be discussed in this research.

Yanti (2011) in her journal “*Representasi Gender dalam Novel Remy Sylado Berlatar Penjajahan dan Kemerdekaan (Kajian Feminis Pascakolonial)*” described about the different representation of women in colonial era and independent era which found the women representation in the colonial era was shown as the traditional women. In this journal, the writer said that the women in the colonial era were drawn as the wife who had to serve to her husband. Besides that the women also worked as a whore in the colonial era. The writer of this journal then mentioned the women representation in independent era where they became smart women and they also got education in abroad.

Saarenvesi (2004) in her thesis “*Dracula’s Women: The Representation of Female Character in a Nineteenth-Century Novel and a Twentieth-Century Film*” described about the representation of female Dracula character in Stoker’s Dracula the novel and Coppola’s film Stoker’s Dracula. She found that the representation of female characters in Stoker’s novel follows some of the Gothic genres convention and reflects. The female characters were beautiful but precisely they were wrong type of beauty that marks them as evil and someone who is sexual and seduce women. This thesis also found that the different appearing of one female character and she is

Mina who is in the novel *Dracula* she was a religious women and the heroin. But Saarenvesi found that the major change in the Coppola's film was the romance between Mina and Dracula as the typical element of a Hollywood film. Because of love story, the role of Mina had been changed from the original.

Aprilia (2013) in her thesis "*The Portrayal of Women in Jane Austen's Pride and Prejudice and Abidah El-Khalieqy's Perempuan Berkalung Sorban*" described about the portrayal of main character in these two novels and she found the struggle of women to face their social life. She found that the main characters in these two movies were stronger than other women in their life. They had bravery to break the gap of their family and society which Lizzy chose her spouse until deciding her spouse. Lizzy had the same right to such a freedom due to status as self-owner. But the problem in *Perempuan Berkalung Sorban* was so different, the main character who is Annisa got sexual harassment, physical abuse, and limitation in her activities. It was the reflection of patriarchy system in her society and she tried to against the condition with doing some resistances. Annisa offered divorce right, continued her study in college and became strong convicting women. The writer of this thesis could find the feminism aspect in these novels based on the problems that facing of Lizzy and Annisa. The feminism aspects found by the writer were liberal feminism in Lizzy's problem and postmodern feminism in Annisa's problem.

Based on the thesis above, it can be concluded that the similarities with this research are those studies have correlation with this study which analyze about the women representation in literary work. The differences from those previous

researches are the theory and object which research uses women representation theory by Sen and Hill's theory and the objects of this study is the main character in these movies. This study is focused on comparing the women representation of two movies of Snow White with different eras which *Snow White and Seven Dwarfs* by Ted Sears was produced in 1937 and *Snow White and the Huntsman* by Evan Daugherty was produced in 2012.

B. Women Representation

Representation can be synonymous with depiction portrayal and image, or simply indicates a picture or painting and it also can indicate "the act or process of representing or the state of being represented" (Harrap in Ibinga, 2007:10). Representation can be used to identify an object such as human, thing, animal, and other elements of world but the main object of this research is the representation of women in literary work.

The women representation is physical image, mentality, spiritual, and attitude in harmony that is showed by the women themselves. It means that the representation of real women as human individual who is built from many aspects such as physical aspect, physiological aspect, family and society. In physical image, the women representation can be analyzed by the women face, body, and dress.

Then the physical aspect, women are represented as feminine individual. In the form self-representation of women as a weak human and women always assumed needing man's help. Women are often represented as being part of the context (family, friends, and colleagues) and working/thinking as part of a team. In the story,

they tend to take the role of helper or object, passive rather than active which men are still represented as predominant focus of new stories.

In mentality and spiritual, the women representation is shown by the women's ability and how they show themselves to solve their problem. Then the women attitude is more shown by their relation to the others. It is shown by the women relation with their society and their character shown by their act.

There are many instances of women representation in literary work, such as women figure prominently in the narrative of fairy tales. If we recall Grimm's fairy tales, we think of figures such as Snow White, Rapunzel, Red Riding Hood, Cinderella as well as countless evil stepmother and witches. If on the one hand the women in fairy tales are evil like the witches or stepmother who usually dies in the end, on the other they are innocent, beautiful, and virtuous. Further Nanda assumed those ambitious women in fairy tales are always portrayed as evil from within, ugly and scheming, wielding over other women and men. Then Nanda added the criteria of good women in the story are to be silent passive, without ambition, beautiful, and eager to marry (2014:247-248).

In modern era, women representation is more analyzed in the film whereas Li (2014:303-304) stated that films become a powerful tool to portray women images and as Victorianism continued to influence female images in the films where the stories were subject to male domination and control since people believed true women in passive creatures dependent upon men protection and support. Then Tilak in Khursid (2014:425) made clearer that women earn less than what they should, get

hired or promote less often than they should. It means that the female images are mostly invisible in the illustration as well as in the context the proportional of male human character is greater than female.

Ibinge stated that the analysis of characterization allows the distinction between physical and moral representation of female characters and he explained in the following:

“Physical representation of female characters sometimes tends to convey image of women reflecting male stereotypes, especially in situation where the women’s body becomes the central interest of represented, neglecting other aspect of women’s lives. The psychological representation of female characters, on the other hand, reveals the depicted women’s mindset (her perception of society as well as of her own position with regard to social and cultural values), determining the degree of such a women’s commitment to social change (2007:9).”

After finding the women representation by looking at their physical and psychological representation, we can relate it to literature. It can show the artistic thing that can give effectively contributing to cultural change with regard to the assertion of women’s social worth and Robbins further explained more about it and there is below:

“And if the literature is one of privileged sites of representation, if the images presented in the literary and artistic text are powerful because of the power accorded to literature, images of women are the obvious starting point to begin a critique of the place of women in society at large. Representation is not the same thing as reality, which is, of course, part of the problem. It might also be seen, however, as part of solution. The analysis of literary representation of women and difference from real women’s lives might be a fruitful place to begin a politicized analysis of that reality, through the means of representation. Furthermore, representation might not be the same thing of reality; it is a part of reality. The images we see or read about are part of the context in which we live. If we can read these images differently against the grain, as it were, we can go same way to altering our perceptions of reality, we can see a need for changes and we have seen the need, perhaps we can bring it out (2007:7).”

In this case, women representation related to literature tends to the image of women in social life which is kind of the reality. The women representation can be define as outside of reality also but it can resolve problem of human being. Then Sen and Hill in Iriantara (2007:5) mentioned the representation of women across all media tend to highlight the following:

1. Beauty

Women representation in all media tends to revolve around the focus on physical beauty to the near-exclusion of other values. Women always represented with their beauty and the weak one. Further the women always represented less visible than the men and the women tend to be lack and weak so they always need the men supporting and helping. According to Etcoff et al (2004:4), beauty is properties pleasing the eye, the ear, the intellect, the aesthetic and moral sense and specifically beauty is based on solely on physical appearance (Etcoff et al, 2004:13). Then according to Brook and Hebert (2006:300), feminine beauty was related to light skin, straight hair, thinness, relative youthfulness, and middle-class status. Based on that statement, we can find the women representation by looking at their physique which related to their skin, hair, and body.

According to the above definitions, the writer summarizes that pleasing the eye is by looking at pleasant properties in women face and her body such as eyes, hair, lips, nose, skin, and etc. While pleasing the ear is by hearing her voice then the women beautiful will be clearer by looking her intellect as inner beauty.

2. Size/physique

By looking at women appearances, women representation will be clearer if we relate to the women's size or physique. Based on Etcoff et al (2004:13) stated that women representation based on their physical appearance and we can analyze it by looking their clothes and accessories what they are wearing.

3. Sexuality

Sex means difference between man and women as creature whose different organism functions. By looking at different sex, they are also separated as biological which man has strong physic, strong muscle, Adam's apple, heavy voice, sperm, etc. while women has different physical characteristics and body postural from the man such as their hip form bigger than the man (Niken, 2013).

In addition, Women representation based on their sexuality will be clearer by knowing what sexuality actually. According to Finsex (2009:12) sexuality is the most central, element aspect of each person, determined largely by whether we are physically and psychologically male and female. Then Further World Health organization in Finsex (2009:12) defines sexuality is a central aspect of being human throughout life and encompasses sex, gender identities and roles, sexual orientation, eroticism, pleasure, intimacy and reproduction.

Gender identities as how someone thinks about their selves with looking at sex and gender role (Hasan, 2012) while Stewart and Lykens define gender role is

cultural perceptions toward man and women's actions (Niken, 2013). Further Ayubkhan states that eroticism as aesthetic term which becomes sexual pushing for someone is ready to make sex (2011).

Based on the explanation above, the writer concludes that sexuality is different physically, psychologically, and role male and female in their life.

4. Emotion

Emotion is reaction of body to confront certain situations which characteristic and emotional intention usually relate to cognitive activities (thinking) human being as result of perception toward situations (Yoga, 2014). Further Paul and Anne (1981:355) gave definition of emotion which clearly shown below:

“Emotion is a complex set of interactions among subjective and objective factors, mediated by neural/hormonal systems, which can (a) give rise to affective experiences such as feeling of arousal, pleasure/displeasure; (b) generate cognitive processes such as emotionally relevant perceptual effects, appraisals, labeling processes; (c) activate widespread physiological adjustments to the arousing conditions; and (d) lead to behavior that is often, but not always, expressive, goal-directed, and adaptive.”

According to definition about emotion above, the writer concludes that someone's emotion can be analyzed based on their feeling, what they think related to cognitive activities, and their characteristic to confront some conditions. For example of emotions are angry, sad, happy, cold, etc.

5. Relationship

According to Lamberton, human relation is the skill or ability to work effectively through and with other people and it includes a desire to understand others, their needs and weaknesses, and their talents and abilities (2001:4).

Based on the explanation above, the writer concludes that the women representation can be analyzed with five categories and it has the same meaning if we want to find the physical image, mentality, spiritual, and attitude in harmony that is showed by the women themselves.

C. Comparative Literature

In principle, the discipline of comparative literature is a method in the study of literature in at least two ways. First, comparative literature means the knowledge of more than one national language and literature, and/it means the knowledge and application of other disciplines in and for the study of literature and second, comparative literature has an ideology of inclusion of the other, be that a marginal literature in its several meanings of marginality, a genre, various text types, etc.

Comparative literature has intrinsically study of literature of content and form which facilitate the cross cultural and interdisciplinary study of literature and it has a history that substantiated and on application of the appropriated method to areas of study single-language literary study more often than tends to neglect, the discipline is difficult to define because thus it is fragmented and pluralistic. In addition, the comparative perspective and method has proven itself indispensable in other

discipline such as “comparative physiology” or history, where, as we learn recently, the comparative perspective.

Comparative literature remains an embattle approach and discipline of the study of literature. Yet, it produces that meaningful dialogue between cultures and literatures that is its mark theoretically, in application, and in basis as well as higher level education. Zepetnek (1998:15) mentioned The following Manifesto is structured in such a manner that it includes principles:

The first general principle of comparative literature is the postulate that in and of the study, pedagogy, and research of literature it is not the “what” but rather the “how” that is importance. This means that is method that is of crucial importance in the comparative literature in particular and, consequently, in the study of literature and cultural as a whole. In this principle, Zepetnek (1998:34) explained more about that as following:

“The main question is what happens to literature and how: it is written, published, distributed, read, censored, imitated, etc. the empirical study of literature originated as a reaction to, and attempt at, solving the basic problem of hermeneutics: that is, how the validation of literary theory interpretation can be demonstrated. From reception theory it had already become clear that interpretations are not only tied to the text, but also even to a greater extent to the reader- both in terms of the individual and of social convention.”

The second general principle of comparative literature is the theoretical as well as methodology postulate to move and dialogue between cultures, languages, literatures, and disciplines. In this principle, Comparative literature increases the relation of literature with language and disciplines. For example, comparing literary works by looking at the different languages as well as different cultures by using

specific discipline and it is aimed to find the differences of the literary work in different social cultures of the authors.

The third principle of comparative literature is the necessity for the corporatist to acquire in-depth grounding in several languages and literatures as well as other disciplines before further in-depth study of theory and methodology. In this principle, it more tends to the history of several languages and literatures before studying about the theory and methodology of comparative literature.

The fourth general principle of comparative literature is its interest to study literature in relation to other disciplines in the humanities and social sciences (history, sociology, psychology, etc.). In this discipline, comparative literature can analyze the different literary works by relating to other disciplines, for example analyzing literary works related to psychology which analyzing the different psychology of authors, readers or character in literary works.

The fifth general principle of comparative literature is its parallel recognition and study of single languages and literatures in the context of the comparative conceptual approach and function but so with a special focus on English. This is a composite principle of approach and methodology. The focus on English as a means of communication and access to information should not be taken as Euro-American-centricity. In this principle, comparative literature more analyzes the literature in English as *lingua franca* and looks at the using of English by others. For example, comparing literary works to find the differences of structure that language and this study more focuses on the linguistics term.

The sixth principle of comparative literature is its focus on literature within the context of culture. This insistence of focus on literature- highbrow, popular, or any other type of literature- is far from being self-evident. Rather, it is of importance with regard to current prominence of cultural/culture studies which, on the institutional level, more often than not is with focus on aspects of culture where literature is not primary factor. For example, comparing literary works to find the different aspects of culture but it don't look at literature as primary factor. In this case, literature is a reflection aspect of culture.

The seventh general principle of comparative literature is it theoretical, methodological as well as ideological and political approach of inclusion. This inclusion extends to all other, all marginal, minority, and peripheral and it encompasses both from substance. While this ideology is a factor in many current theories of culture and literature, comparative literature is proposed here with the postulate to employ explicit methodologies as follows in the eighth principle. For example, when comparing literary works, comparator can find the different social politic and ideology which included in the literary works.

The eighth principle of comparative literature is it attention and insistence on methodology in interdisciplinary study, with three main types of methodological precision: intra-disciplinarity (analysis and research within the disciplines in the humanities), multi-disciplinarity (analysis and research by one scholar employing any other discipline), and pluri-disciplinarity (analysis and research by team work with participants from several disciplines). In this principle, comparing literature is more

explained the form of comparative literature by looking at the objects, using other disciplines, and types of doing the research.

The ninth general principle of comparative literature is its content against the contemporary paradox of globalization versus localization. There is a paradox development in place in regard to global movements and intellectual approaches and their institutional representation. On the hand, the globalization of technology, industry, and communication is actively pursued and implemented. But on the other hand the forces of exclusion as represented by local, racial, national, gender, disciplinary, etc., interest prevail in (too) many aspects. In this principle, comparative literature is more modern where it analyzes about the using media to know the global movement and intellectual approach in technology, industry and communication but it is compared with the local or national condition.

The tenth general principle of comparative literature is its claim on the vocational commitment of its practitioners. In other words, why study and work in comparative literature and the reasons are the intellectual as well as pedagogical values this approach and discipline offers in order to implement the recognition and inclusion of the other with and by commitment to in-depth knowledge of several languages and literatures as basic parameters in consequence the discipline of comparative literature as proposed advances our knowledge by a multi-faceted approach based on scholarly rigour and multi-layered knowledge with precise methodology. In this principle, comparative literature more focuses on comparing the

using comparative literature itself as good approach and discipline as well as pedagogical values.

Based on the ten general principle of comparative literature, the researcher chooses the comparative literature related to movie like the fourth general principle of comparative literature. This study more focuses on comparing literary works related to history, psychology, or other areas of artistic expression such as film, music, the visual arts, etc. (Zepetnek, 1998:79). In this fourth point of Zepetnek's theory about comparative literature explains that in comparing literary works can relate to historical, psychological, sociological, and political aspects. By this theory, the researcher relate also with women representation to find differences and similarities of historical, psychological, sociological and political sight of women in the different eras.

Then by using cinema in this research, the researcher relates comparative literature to realism as Zepetnek's statement in his book. In his sample he used a cinema or movie and it was related to realism and he said that relation between literature and realism as below:

“In literature, realism is often debated, controversial, and in its meaning, changing concept. In cinema, the question appears to be complicated by the *a priori* nature of reality emanating from its base, the concept of photography. Then realism or rather the real is an intrinsic element of cinema, owing to its basis in photography (1998:82).”

By using realism in comparative literature, the researcher can compare the intrinsic elements of cinema/movie and this study is more focused on the character especially women character in their representation in different areas. Then Zepetnek

said that realism in literary text is one of many ways of representing life by fiction (1998:83) and Willemen and Zepetnek defined reality in film with the proposition that this occurs in two stages as following:

“First, in the assembly of a series of objects in front of the camera, or alternatively, the locating of a place where the series of objects required can be found, and second, in the application of cinematic codes onto these objects, transforming them into a filmic discourse. The first stage implies *a priori* reality character of film in that film shows us objects visually, while the second stage invokes the narrative, that is, the way of objects are shown in their construction of a story. It is within the first stage that where simple codes of realistic text are transposed. At this point of the adaptation process the proper costume, the relevant geographical location, the pertinent tool, etc. will be translated into real like visual objects (1998:95).”

Based on that statement about reality in film, the researcher compares the women representation in *Snow White and the Seven Dwarfs* in 1937 and *Snow White and the Huntsman* in 2012 by looking at the women as visual object and related to the text of script movies.

Simply, comparing literary works is the one way to know about the similarities and differences of a literary works or more. Comparing literature looks at literary work by the time and place which aspect of time, it can compare two or more different period and by the place context, it will bind the comparative literature by literary geography area.

According to Damono, comparative literature is an approach in literary science that does not product a theory itself and every theory can be used in comparative literature appropriate to the object and aim of research (2009:1). In addition, Crose in Endraswara (2011: 128) assumed that comparative study was

observation like changing exploration (vicissitude), alternation, development, and difference in both sides between two or more works.

In this study, similarities and differences of literary works become an object to be compared. Remak in Darmono assumed that comparative study compared history event, relation of literary work, differences and similarities, theme, genre, style, sets of culture evolution, etc (2005:2).

According to Kasim in endraswara (2011:81), every researcher can compare whatever elements which having similarities. The principal fields which become attention point in comparative study are:

1. Theme and motif, including (a) thought, (b) character representation, (c) plot, episode, setting (d) expressions.
2. Genre and form, stylistic, figurative language, atmosphere.
3. Ideology and generation
4. Relation literary works with science, religion/reliance, and art.
5. Literary theory, history of literature, and literary critic theory.

According to Endraswara (2011:81) the purposes of comparative study are:

“First is for searching influence of one literary work with the others or influence in the other aspect in literary world. Second, for deciding which the original literary work or not in literary journey scope is. Third, for erasing impression of certain national literary work is stronger than others national literature. Fourth, for searching various cultures is bounced in one literary work with the others. Fifth is for making strong the universality of beautiful concepts in literature. Sixth is for evaluating the quality of the work from countries and the beauty of literary work.”

Basically, comparative study can be divided into two groups, those are:

- a. Diachronic comparative, that is for comparing two different works or more that different created period.
- b. Synchronic comparative that is comparing contemporarily literary works.

This research uses the diachronic comparative and the writer compares two different work, those are *Snow White and Seven Dwarfs* in 1937 and *Snow White and the Huntsman* in 2012. Then based on the explanation above, the writer concludes that the fourth general principle of comparative literature by Zepetnek can be found by searching the differences and similarities of women representation which it can relate to find the historical, psychological, sociological, and political aspects in these movies by comparing the five categories of women representation that are beauty, size/physique, emotion, sexuality, and relationship.

D. Sociological literary Approach

One type of literary criticism that is used of sociological approach which examines literature in the cultural, economic and political context in which it is written or received, exploring the relationships between the artist and society. Sometimes it examines the artist's society to better understand the author's literary work and other times it may examine the representation of such societal elements within the literature itself (Jhon in Syam, 2012: 7).

Further Abrams in Rahmadani (2013:7) stated that sociology of literature however is applied only to be the writings of those historians and critics whose primary, and sometimes exclusive, interest in in the ways that the constitution and form of literary work are affected by such circumstance as its authors class status,

gender, and political and other interest; the ways of thinking and feeling characteristic of its era; the economic conditions of the writer profession and the publication and distribution of books; and the social class, conceptions and values of the audience to which an author addresses the literary product or to which it is made available.

Analyzing the social condition in literary work becomes interesting because the others can know the social condition which influences a literary work. Like Candido stated that literature as a mirror to examine the extent to which the literature is considered as a reflection of the state of society. Based on this statement, the literature also has strong relation between the realities in social life (1995:54).

Finally the writer analyzes the different and similar women representation in different eras based on two movies which snow white and the seven dwarfs in 1937 and snow white and the huntsman in 2012. The writer analyzes social life of snow white in these movies related to the real condition when the movies were created. As reflecting of different eras when the movies were created, the writer serves some information of American social condition in different ears as follow:

1. The Real Condition of America

- a. American in 1937

Women in this era had some characteristic which shown in some references. By looking their physical appearance, they were represented as women with long skirts or clothes and pumps as shown in picture below:


(Source: Anugrah, 2005: 258)

Women in America were identically with that style which trend fashion of American women in that era was feminine era. America got decreasing economy which changed fashion in that era that it became more casual and not glamor again like before. They wore loose clothes, closed, and made from thick material. Gown which length until leg circle or moreover dragged in the floor became their choice for presenting night party (Ciu, 2015).

Then role of women in this era more as house worker like Anugrah's statement in his book "*Garis Besar Sejarah Amerika Serikat*". He said that although man and women were forced to enter the new work form for the World War II, after the war end, the traditional role was agreed again by the society. The man looked for money to their family while the women when they worked thought that their right place was in their house (Anugrah, 2005: 301). The women in the past indirectly had political role which the women contribution was as supporting wife for their husband whose position in government (Attarizh, 2014).

b. American in 2012

Women in this era had changed their fashion which more pressed on independent in clothing and anti-conservative. They wore fashion attributes such as

skinny jeans, big glasses, tall boots, head cover, jacket, and vintage bag. Women in this era looked more masculine by wearing jeans (Ciu, 2015). They were more trendy and simple style which wearing clothes like man as shown in picture below:


(Source: Sanders, 2013)

Then the role of women in this era had been same like man. They worked together and they also work in government. They had important role in political aspect since human rights in 1964 the opposite members hoped to defeat all of law with proposing amendment for erasing gender discriminations such as race . Then 1966, 28 women built *National Organization for Women (Now)* for doing action to bring American women participating fully in American social life until this time (Anugrah, 2005: 311). Then the role of women in social life is shown in picture below:


(Source: Anugrah, 2005: 329)

Based on the pictures above, the role of women in America is more important in American social life. They work in the same place where in government.

2. Feminism in America

The history of women in America explains that the women who become majority were unfortunately treated like minorities which made them depressed and they could not act free to get their rights in the social order of society moreover in administration. After industrial revolution which happened in the middle and last 19th century, it surely separated the role of women in the house and in the working outside. The struggle of women to get their rights was not quick and easy case but they had to demand equality with the man. Firstly, the role of women politically only included the wife's push to their husbands who had position in government. Then it became women's movement which quite significance to influence the history of America.

a. First Wave

Feminist movement was begun toward Seneca Falls convention in 1848 which was attended by 300 people with 30 people of them were men. The purpose of this convention was to omit all kinds of discrimination based on the sexuality. Elizabeth Cady Stanton and Lucretia Mott were pioneers Seneca Falls that used freedom declaration as major foundation in this convention. Susan B Anthony was another woman who joined in this feminist struggle who is luxury fighter. Cady Stanton became American women personage who is very influential to struggle divorce law, the rights of women who was married and rights to have a voice. The result of their struggle was the amendment of law without the central government involved in the legislative assembly. The law that made Wyoming and Utah had vote continued in 1869-1870 although women in North had not vote until 1920.

In 1895, the word feminism appeared after a year the novel which written by famous novelist, Sarah Grand, with title "*New Women*" that drew new women who searched freedom and refused traditional marriage limitation as well as showed the significance of active role of women in policy. Then in early 20th century, the gift of vote right for women became major target every women organization in America but there was the discrepancy between man and women because a belief that considered women usually stayed at home with caring their husband and children. In 1930s until 1945, women were forced to help at war and it obstructed the women movement until several decades (Attarizh, 2014).

b. Second Wave

In beginning the second feminist movement appeared because the result of writing of women who named Betty Friedan by title "*The Feminine Mystique*" in 1963 which said that feminist movement had died. The second feminist movement is the liberal movement and not about right equality again. Position of woman became more asked in America which appeared various conflicts along revolution time. Firstly woman considered that they did not interest to the policy but in the end they involved in this case.

When American had to face England, the woman had exact trick for waking the colonizer. They did not want to consume tea which made by England for their daily necessary. Then 1966 Betty Friedan built NOW (National Organization Woman) which formed because of the failure of America's Equal Employment Opportunity Commission. NOW emphasized the equal liberal rights and meant to direct woman for their participations in American current nowadays with the same rights and responsibility like men (Attarizh, 2014).

E. Movie

Movie (cinema) is *cinematographie* that come from *cinema* (movement), *tho* or *phytos* (light) and *graphie* or *grhap* (writing, picture, and image). By this definition we can say that movie is drawing movement with light.

Movie is firstly created in 1895 by Lumiere Brothers, Lumiere Louis (1864-1948) and Auguste (1862-1954). Then in 1899, George Melies began to show movie

with style editing whose title *Trip to the Moon*. In 1902, Edwin peter made a movie whose title *Life Of in American Fireman* (Evantriana 2011).

1. Definition of movie

Movies are in integral part of modern culture. Before they were invented, only plays were performed on stage in the presence of live audiences. The introduction of film in the early part of the twentieth century stirred much discussion regarding the merits of both stage and film. According to Sontag in Araujo (2005:2) theater and film indicates that because one can make a movie of a play but not a play of a movie, cinema had an early connection with the stage but concludes that theater remains the favored candidate for the role of summative art.

According to Syahlan (2009:7) movie is a motion picture as a genre of art entertainment, the exhibition of a motion picture, and a motion as an industry. She assumed that movie is considered to be an important art form, a source of popular entertainment and powerful method for educating or indoctrination citizens. Further Wibowo defines film in Indonesian as below:

“Film adalah suatu alat untuk menyampaikan berbagai pesan kepada khalayak umum melalui sebuah cerita. Film juga dapat diartikan sebagai media ekspresi artistik bagi para seniman dan insan perfileman untuk mengungkapkan gagasan dan ide yang dimilikinya”. (Dilihatya 2014)

Translated by author:

“Movie is an instrument to deliver various messages to the public by a story. Movie also can be interpreted as artistic expressed media for all artists and film’s people to express their concept and idea”.

Then according to Zepetnek (1998:82), the relationship of cinema and literature by focusing on realism will be useful. According to Metz and Schneider in

Zepetnek “I am using *film* as a term designating one piece of work within cinema and *cinema* as the designation of a specific artistic medium. Further, in both media, cinema and literature, realism exists as continuous element of expression and technique as well as a historical period.

2. The intrinsic elements of movie

According to Putra (2012:12) the elements in forming a story in literary work called by intrinsic structure and it consists of theme, plot, character, setting and point of view. More explaining about it will be shown below:

a. Theme

Theme is the main idea, the problem, message or something that represent everything from the movie. A good movie often stresses or directs the entire story to theme so that another people can understand the theme well from watching that movie. According Hamalian and Karl (1967:323) a good author suggests his theme, or porpuse of his history, through character, atmosphere, setting, plot and style –thus theme is a kind of composite statement which requires our comprehension of numerous other elements.

b. Plot

The word *plot* is in fact a technical term to say about a series of tied together event in a story. Perrine (1959: 61) defines plot as the sequence of incidents or event of which a story composed, while Connolly in calls it as the arrangement of details and incidents in a story.

The plot in a movie is made as interesting as possible to be a meaningful and interesting story to watch. To get the goal, the directors have got some knowledge, experiences, techniques and rules.

Plot is a story construction that built in the story. There are some kinds of the plot as follow:

- 1) Circular, the story is concern in one topic or problem.
- 2) Linear, the story continues from the start to the end of the story. In this movie, we can understand what the main topic in the movie because the scenes run continuously.
- 3) Foreshadowing, the story tells about the next events but one time tells about one problem to another problem, and then tells about the first thing that has been told again at the first story.
- 4) Flashback, the story tells about something that happened in the past. This movie tries to retell something that happened in the past and make it as some knowledge for the future. It may be tell about the autobiography, some experiences, and so on.

c. Characterization

Character is the attitude or personality that rolled by the actor or actress in a movie. According to Abrams (1971: 20) character as the person in a dramatic story or narrative work, endowed with moral and dispositional qualities that are expressed in what they say and what they do.

The character can be represented based on the physics (tall or short, face, thin or fat, gender, age, etc), physical (hobby, the mentality, morality, ambition, etc) and social (occupation, religion, nationality, etc).

d. Setting

Setting is in a sense the time, place and concrete situation of the narrative, the web environments in which characters spin out their destinies (Connolly, 1954: 14). Then Abrams describes setting as the general locale and the historical time in which the action occurs in a narrative and dramatic work, while the setting of an episode or scene within a work is the particular physical location in which it takes place.

e. Point of view

Point of view is a term that has two meanings in film. The first meaning refers to general point of view of that the film: through whose eyes story told. There are three kinds of this point of view, those are third person (omniscient), first person, and shifting of view. Muller and Williams in Dewi (2012:9) explained more about it below

“The third-person is the most familiar to us. It corresponds to the third-person narrative in fiction where there is an imaginary objective “eye” viewing the events of story. The first-person narrator in film is often signaled by a voice-over of someone who directs what scenes and what characters should be doing or saying in particular event. Therefore, the cameraman in the shooting of the film will follow the direction of the first person narrator. So, the shifting point of view of film scenario is the most interesting technique.”

3. Extrinsic element of movie

Feminism today is widely recognized as the driving force for securing and defending equal rights and opportunities for women and raising awareness those

issues exist, which need to be addressed. High on their agenda is the matter of representation. This is not a recent concern; in fact representation has always been a key battleground for feminism (Zoonen in Lowe, 2007:10). As far back as the 1860s, feminists in Britain and America campaigned relentlessly about the treatment of women in newspapers and magazines. At the time, the women were beginning to seek increasing rights socially, educationally, politically, and economically, yet the newspapers and magazines chose to mock these women or even ignore them completely. A century later in 1960s and the second wave of the women's movement brought about flurry of interest by feminist scholar and activists into the way in which all forms of media portrayed women.

According to Carter and Steiner in Lowe, the concern was that the sexist messages of these media forms socialized people, especially children, into thinking that dichotomized and hierarchical sex-role stereotypes were natural and normal. Therefore, in order for feminists to challenge these standards of representation, empirical evidence was required. The 1960s through to the 1980s is an era where systematic research into media images of women burgeoned (2007:10). In reviewing many of these studies from all over the world, Gallagher found striking similarities. Women were underrepresented in both media production and content, and the women that did appear in media content were mostly young and pretty, defined in relation to another man, and characteristically portrayed as passive, dependent, indecisive, or submissive (Zoonen in Lowe, 2007:10).

Many people think that woman is the soft one, jewel, flower, and oppositely man is the clever one, active, etc. This statement always colors the literary work in this world. Until this time, this view cannot be erased and many literary works are dominated by the strong man. The man figure becomes the authority so many people assume that woman is dream. The woman always becomes the second sex who is the second class and subordinated one.

Based on that view, the writer is challenged to know the woman representation in the literary work by the time. The writer needs to explain how woman is colonized by the man in various genres. Traditional ideas which eulogize woman domestic, homebody will become important considered matter in this research.

The basic consideration of research by using feminism theory is efforts to understand the position and role of woman in literary works. It becomes central discussion in this research and the researcher observes man domination or woman movement. Through studying that domination, this research focuses on:

- a. The position and role of woman in literature.
- b. Behind the woman in every life aspects, such as education and social activities.
- c. Watching factors of literary readers, especially how the readers ideas on woman emancipation in literary.

Kuiper in Endaswara (2011:146) said that the purposes of feminism research are:

“Firstly, for criticizing the plot of literature and for looking at the problem which having standard characteristic that based on patriarchal. Secondly is for showing the underestimated texts which made by the woman. Thirdly is for making strong the *gynocritic*, which is text study that centralized to woman, and for making strong the woman cannon and finally is for exploring cultural construction from gender and identity.”

F. Snow White and the Seven Dwarfs

1. The synopsis

Snow white is a 1937 American animated film produced by Walt Disney productions and released by RKO radio pictures. Based on the German fairy tale by the brothers Grimm, it is the first full-length Cel animated feature film and earliest in the Walt Disney animated classics series and this movie has duration for 83 minutes.

Snow White and seven dwarfs told about a princess who was so beautiful and kind. She lived with her stepmother, a vain and wicked queen. After Snow White became teen, the mirror informed the queen that Snow White was the fairest in the land. That made the queen jealous to Snow White and she ordered the huntsman to take Snow White into the forest and kill her. She further demanded that the huntsman return with Snow White’s heart in a jeweled box as proof of the deed. However, he could not bring himself to kill Snow White. He tearfully begged for her forgiveness, revealing the queen wanted her dead, and argued her to flee into the woods and never came back. Lost and frightened, Snow White was befriended by woodland creatures who lead her to a cottage deep in the woods. Finding seven small chairs in the cottage’s dining room, Snow White assumed the cottage was untidy home of seven orphaned children. But in reality, the cottage belonged to seven dwarfs, named Doc,

Grumpy, Happy, Sleepy, Bashful, Sneezy, and Dopey. They worked in a nearby their cottage.

Then the queen went to the cottage while the dwarfs were away, but the animals were wary of her and rushed off to find the dwarfs. The queen tricked Snow White into biting into poisoned apple then Snow White fell asleep the queen proclaimed that she would be fairest of the land.

The dwarfs returned to their cottage and found Snow White seemingly dead, being kept in a deathlike slumber by the potion. Unwilling to bury her of sight in the ground, they instead placed her in a glass coffin trimmed with gold in a clearing in the forest. Together with the woodland creatures, they kept watch over her. After some time, a prince, who had previously met and fallen in love with Snow White, learned of her eternal sleep and visited her coffin. Saddened by her apparent death, he kissed her which broke the spell and awakened her. The dwarfs and animals all rejoiced as the prince took Snow White to his castle.

2. The biography of author

Ted Sears was born on 13 March 1900 and died on 22 August 1958. He was born in the State of Massachusetts, but was raised in New York City. He died in Los Angeles, California at the age of 58 in 1958. He was an American animator during the Golden Age of American animation. He worked for the Fleischer studios in late-1920s and early-1930s, and was hired away from Max Fleischer to work at the Walt Disney studio in 1931 (Fan 2012).

As the first head of Disney story department, Sears did significant story work on many Disney features, including *Snow White and Seven Dwarfs*, *Pinocchio*, *Bambi*, *Dumbo*, *Fantasia*, *Cinderella*, *Alice in The Wonderland*, *Peter Pan* (For Which He Wrote Song Lyrics), *Lady and the Tramp*, And *Sleeping Beauty* (Dewey 2014). Sears had initially provided the voice of the titular character in *Pinocchio* before the character was re-imagined and child actor Dickie Jones was cast as the voice of the character.

G. Snow White and the Huntsman

1. The synopsis

This movie has duration for 131 minutes which tell about Snow white who was the princess of tabor, daughter of the king Magnus and Queen Eleanor. After his wife death, the king married the beautiful Ravenna after rescuing her from the dark army, an invading force of glass soldiers. Ravenna who was in the fact a powerful sorceress and the dark army's master killed Magnus on their wedding night after noting that the men like him exploited the beauty of women and discarded them. As Ravenna seized control of the kingdom, Duke Hammond escaped the Castle with his son, William, but they could not save Snow White that was captured by Ravenna's brother Finn. Snow White was then looked away in a tower of the castle.

The huntsmen located Snow White in the dark forest, but Finn admitted that Ravenna could not resurrect the dead. The huntsmen then help Snow White to escape, promising to escort her to Duke Hammond's castle in exchange for a reward of gold then came upon a band of dwarfs, who were Muir, Beith, Gort, Coll, Duir,

Quert, Nion, and Gus. Muir discovered Snow White's identity as the only person who could defeat Ravenna and end her reign.

Snow White made her way to the top of the castle tower and confronted Ravenna, just as William, the huntsman and the Duke's soldiers arrived. Ravenna caused the ceiling in the hall over the soldiers to turn into shards of sharp, black glass. While the soldiers were thus occupied, Snow White fought the queen, who overpowered her. She was prepared to kill Snow White and consumed her heart, Snow White stabbed her in the heart instead, causing Ravenna to wither and die. Hammond's army was victorious. Snow White was crowned queen as the kingdom was restored. Many poignant looked ensue between her and the huntsman.

2. The biography of author

Evan Daugherty was born on 7 April 1981 in New York and he was raised in Manhattan. He graduated his study in St. Mark's School of Texas, New York University. He is an American screenwriter, director, and editor. He wrote the movies *Killing Season*, *Snow White and the Huntsman*, and the film adaptation of *Divergent*. He wrote his own screenplay *Shrapnel* in 2008, which later ended up being produced under the name *Killing Season*, after receiving generally good praise. The screenplay also won first place in the 2008 script Pipeline and was featured in 2008 Black List, a list of screenplays deemed ready to produce by select individuals but have not been yet. He also wrote, directed, and edited the short film *Rusty Forkblade*. In 2007 he won the bronze medal for excellence at the park city film music festival for his work on *Rusty Forkblade*. Later, Daugherty's original

screenplay, *Snow White and the Huntsman* was sold to universal pictures for \$3.2 million and was later altered by John Lee Hancock and Hossein Amini. Daugherty's idea for *Snow White and the Huntsman* came from a homework assignment by his professor at New York University to 'take a new spin on a classic fairytale (Sharkawy 2015).

CHAPTER III

METHODOLOGY OF THE RESEARCH

A. Research Method

The method that was used in this research is descriptive qualitative method. According to Aminuddin in Arifuddin, qualitative descriptive method is to analyze the form of description, not a number or coefficient of relationship between variables (2014:20). Descriptive qualitative method is procedure which applied to describe data that the comparing the women representation in *Snow White and Seven Dwarfs* in 1937 by Ted Sears and *Snow White and the Huntsman* in 2012 by Evan Daugherty for finding similar and differences of the main character.

B. Source of Data

The sources of data in this research were two movies that were *Snow White and Seven Dwarfs* and *Snow White and the Huntsmen* which related to the scripts of these movies. There were 83 minutes of *Snow White and Seven Dwarfs* and 131 minutes of *Snow White and the Huntsmen*.

C. Instrument of The Research

In this research, the writer used note taking as an instrument. Note taking is a method in assembling data required by using note cards to write down the found data from source of data (Ray in Arifuddin, 2014:20). In order to find the data easily, the writer wrote down the part of dialog which shown the result of the problem of this research.

D. Procedures of Data Collection

These were some procedures that were done in the process of collecting data as follows:

1. The writer watched these two movies carefully and repeatedly.
2. The writer identified these movies to find similarities and differences
3. The writer wrote down in the cards the similarities and differences of the main characters of these two movies then read the scenario of these two movies then took note cards which were suitable with finding in the movie. The researcher divided the cards into two colors such as the red card for similarities of these movies and the blue card for the differences of these movies.
4. The writer classified the differences and similarities of these movies related to kinds of historical, psychological, sociological, and political aspects by comparing these movies.

E. Technique of Data Analysis

The data were analyzed by Sen and Hill's theory about women representation in five category, they are beauty, size/physique, sexuality, emotional, and relationship. Then this study used Zepetnek's theory about comparative literature which used to categorize and to explain the similarities and differences of women representation in these two movies with different era that are *Snow White and Seven Dwarfs* by Ted Sears in 1937 and *Snow White and the Huntsman* by Evan Daugherty in 2012 to find

the historical, sociological, psychological and political change of these movies based on Zepetnek's theory about the fourth general principle of comparative literature.

CHAPTER IV

FINDING AND DISCUSSION

There are two sections in this chapter, namely findings and discussions. In the findings section, the writer would like to present all the data that have been found in *Snow White and seven dwarfs* in 1937 and *Snow White and the huntsman* in 2012. The writer explains about the comparison of woman representation in these movies by finding the similarities and differences of Snow White in different eras.

A. Findings

In this research, the writer presents the findings based on 5 categories of women representation to get the similarities and the differences of women representation in *Snow White and Seven Dwarfs* by Ted Sears in 1937 and *Snow White and the Huntsman* by Evan Daugherty in 2012. The findings below are based on Sen and Hill's theory about five categories of women representation and Zepetnek's theory about comparative literature. In the sources of data, the writer found the similarities and differences of woman representation as shown in the table below:

| N O | Catego ries | Similarities | | Differences | |
|--------|----------------|--|---|--|---|
| | | Snow White 1937 | Snow White 2012 | Snow White 1937 | Snow White 2012 |
| 1 | Beauty | Properties pleasing the eyes: <i>“Lips red as the rose, hair black as ebony, and Skin white as snow.”</i> (<i>Snow White 1937/P.1/D.1/T.00:03:25</i>) | Properties pleasing the eyes: <i>“My Queen, you have defied nature and robbed it of its fairest fruit. But on this day there is one more beautiful than you.”</i> (<i>Snow White 2012/P.48/D.24/T.00:22:12</i>) | Snow White was not represented as intellect women to face her problem and she always needed helps from others. <i>“Oh, she'll never find me here. And if you let me stay, I'll keep house for you. I'll wash and sew and sweep and cook and”</i> (<i>Snow White 1937/P.15/D.6/T.00:38:28</i>) | Intellect woman: <i>“Snow White reaches a hand out the window and touches the loose nail. Her fingers move it back and forth as it, bit by bit, breaks free.”</i> (<i>Snow White 2012/P.51/D.29/T.00:28:11</i>) |
| | | Properties pleasing the eyes: <i>“She is beautiful. Just like an angel.”</i> (<i>Snow White 1937/P.13/D.2/T.00:35:09</i>) | Properties pleasing the eyes: <i>Anna sees Snow White clearly now, raises her hood. Snow White sees a deep scar running down her otherwise beautiful face. And then a smile.</i> (<i>Snow White 2012/P.125/D.2</i> | — | — |

| | | | | | |
|--|--|---|--|---|---|
| | | | 5/T.00:54:20) | | |
| | | Moral sense: <i>Hello there. What's the matter? Where are your mama and papa? Why, I believe you're lost. Oh, please, don't cry. ” (Snow White 1937/P.1/D.3/ T.00:08:13)</i> | Moral sense: “By fairest blood it was done and only by fairest blood can it be undone. You- were the only one who could break the-spell and end my life, and the only one pure enough to save me.” (Snow White 2012/P.202/D.2 6/T.01:57:28) | — | — |
| | | Moral sense: <i>“Snow White still lives, the fairest in the land 'tis the heart of a pig you hold in your hand. ” (Snow White 1937/P.20/D.4 /T.00:48:28)</i> | Moral sense: <i>Snow White smiles - a friendly face. (Snow White 2012/P.36/D.27 /T.00:15:44)</i> | — | — |
| | | Properties pleasing the eyes: “Famed is thy beauty, majesty. But hold a lovely maid I see. Rags cannot hide her gentle grace.” (Snow White 1937/P.1/D.5/ | Properties pleasing the eyes: “Here you are. Where it ends. Dressed Up to pretty.” (Snow White 2012/P.209/D.2 8/T.01:38:10) | — | — |
| | | | | | |

| | | | | | |
|---|----------------------|--|--|--|--|
| | | T.00:08:13) | | | |
| 2 | Size/physique | Thin and ideal body which in act below: <i>Snow White walked into the forest with the guard then he would kill her. Then he couldn't help his self and asked her to run</i> (Snow White 1937/P.3/D.7/ T.00:07:52) | Thin and ideal body which showed in the act below: <i>Duke Hammond, embarrassed and still stunned by the sight of her, walks up the stairs to greet her. Several Generals follow him but stay a few steps below them. Hammond takes her by the hands as they speak.</i> (Snow White 2012/P. 215/D.30/T.01: 41:12) | Wearing gown, skirts and pumps in act: <i>Snow White walked out the dark forest and talked to the animals</i> "oh! Please, don't run away. I won't hurt you. I'm awfully sorry. I didn't mean to frighten you. But you don't know what I've been through." (Snow White 1937/P.4/D.8/ T.00:11:38) | Using trousers and boots: Eric and Snow White are slammed off the bridge and land in the shallow creek below -- among the carcasses of slain` animals. The troll roars and comes after them, swinging its giant stone fists. Eric grabs Snow White and runs. Snow White 2012/P.121/D.31/ T.00:52:31) |
| | | — | — | — | wearing armor clothes when joining at war: <i>Snow White stands alone, overwhelmed by the faith of the kneeling warriors, and the responsibility on her shoulders.</i> (Snow White 2012/P.219/D.32/ T.01:43:53) |
| 3 | Sexuality | — | — | Role of Snow White as | Gender identities as leader: |

| | | | | | |
|--|--|---|---|--|---|
| | | | | <p>domestic field: <i>“What a pile of dirty dishes. And just look at that broom tsk, tsk, tsk.”</i> <i>(Snow White 1937/P.6/D.9/T.00:16:03)</i></p> | <p><i>“I have rested long enough. I am ready to ride by your side, my lord, when you face the Queen in battle.”</i> <i>(Snow White 2012/P.216/D.33/T.01:41:58)</i></p> |
| | | — | — | <p>Role of Snow White as domestic field: <i>“Why, they've never swept this room.”</i> <i>(Snow White 1937/P.6/D.10/T.00:17:24)</i></p> | <p>Gender identities as studying how to fight: <i>“Now stay back. You're too small to attack. You have to parry; use your attack. You have to parry; use your opponents' strength against him. Raise your opposing forearm (She does. He comes closer). With it you block and deflect an opposing thrust. You'll lose meat but you won't die from it. Wait until I'm close.”</i> <i>(Snow White 2012/P.116/D.34/T.00:49:48)</i></p> |
| | | — | — | <p>Role of Snow White as domestic field: <i>“You clean the fireplace. And I'll use the broom just whistle while</i></p> | <p>Gender identities as independent women: <i>“Snow White tries to reach her sword with her left hand, but it is too far. She tries</i></p> |

| | | | | | |
|--|--|---|---|--|---|
| | | | | <p><i>you work and cheerfully together we can tidy up the place. (Snow White 1937/P.6/D.11 /T.00:17:20)</i></p> | <p><i>to drag herself a little closer... still too far Ravenna straddles Snow White, raises her dagger above her head – smiling, relishing the imminent death blow. The black tomb has closed in around them Eric watches – despair wrought on his face – as the knife Eric watches – despair wrought on his face – as the knife falls.” (Snow White 2012/P.248/D.35/ T.01:57:29)</i></p> |
| | | – | – | <p>Gender identities as weak one: <i>“I can't sleep in the ground like you. Or in a tree the way you do. And I'm sure no nest would possibly be big Enough for me maybe you know where I can stay. In The woods somewhere?” (Snow White 1937/P.5/D.12 /T.00 0:13:54)</i></p> | <p>Gender identities as strong girl: <i>“Well,it's a long way, through the forest, and that... That's a dangerous road, I couldn't even consider it for less than thirty gold pieces...” (Snow White 2012/P.91/D.36/T .00:15:44)</i></p> |

| | | | | | |
|---|----------------|---|--|---|--|
| | | – | – | <p>Role of Snow White as domestic field: <i>“I’ll keep house for you. I’ll wash and sew and sweep and cook and— “(Snow White 1937/P.15/D.13/T.00:38:28)</i></p> | <p>Gender identities by riding horse: <i>”The mare raises itself and is away in a flash. Galloping hooves skim the surf, riders pursuing Snow White.” (Snow White 2012/P.57/D.37/T.00:28:35)</i></p> |
| | | – | – | <p>Role of Snow White as domestic field: <i>I know. We’ll clean the house and surprise them then, maybe they’ll let me stay. Now, you wash the dishes. “(Snow White 1937/P.6/D.14/T.00:38:28)</i></p> | <p>Gender identities by riding horse and joining at war: <i>”The mare raises itself and is away in a flash. Galloping hooves skim the surf, riders pursuing Snow White.”(Snow White 2012/P.57/D.38/T.01:44:12)</i></p> |
| 4 | Emotion | <p>Afraid and shy of the Prince: <i>“Did I frighten you? Wait... wait, please. Don't run away. (Snow White 1937/P.2/D.15/T.00:05:31)</i></p> | <p>Afraid of the Queen Ravenna: <i>“I’m afraid of her. (Snow White 2012/P.53/D.39/T.00:25:01)</i></p> | <p>Snow White form starting the movie until the end always represented as women who is afraid of the Queen: <i>“She’ll never find me here. And if you let me stay” (Snow White 1937/P.15/D.18/T. 00:38:28)</i></p> | <p>feel brave as shown in the picture below: <i>Snow White is swept out of the sewers into the sea. Seaweed wraps itself around her limbs, pulling her deeper into the depths, but she kicks and fights her way back to the surface gasping for air</i></p> |

| | | | | | |
|---|---------------------|--|--|---|--|
| | | | | | (<i>Snow White</i> 2012/D.42/T.00:27:34) |
| | | Love the dwarfs: “Uh, uh, uh, just a minute. Supper's not quite ready. You'll just have time to wash. ” (<i>Snow White</i> 1937/P.16/D.16/T.00:39:50) | Love the others: “ <i>Snow White runs with Lily and Anna</i> she sees a fearsome mercenary leap off his horse and stride towards them.” (<i>Snow White</i> 2012/P.138/D.40/T.00:59:08) | Snow White was never represented as sad women whatever happens in her life: “We'll go to be happy forever” (<i>Snow White</i> 1937/P.23/D.19/T.00:57:53) | Feeling sadness: <i>These women... This place... It's very peaceful. But it makes me very sad</i> (<i>Snow White</i> 2012/P.129/D.43/T.00:56:35) |
| | | Feel happy: <i>I really feel quite happy now. I'm sure I'll get along somehow everything's going to be all right but I do need a place to sleep at night.</i> ” (<i>Snow White</i> 1937/P.5/D.17/T.00:13:41) | Feel happy: “Eric rides up next to her. She is happy to see him.” (<i>Snow White</i> 2012/P.221/D.41/T.01:45:34) | – | – |
| 5 | Relationship | Relationship with the other characters (pigeons): “ Want to know a secret? Promise not to tell? We are standing by a wishing well make a wish into the well that's all you | Relationship with the other characters (dwarfs): “I know I'm a bit spongy to look at, Miss, but would you care to dance with a little um? ” (<i>Snow White</i> 2012/P.165/D.4 | Relationship with the Prince. <i>And away to his castle you'll go to be happy forever we know.</i> (<i>Snow White</i> 1937/P.31/D.23/T.01:21:35) | Relationship with her citizenries. “ <i>In death, Ravenna's beautiful blue eyes are wide open, fixed on the halo of light that surrounds Snow White's head Backlit in a golden hue. A crown is placed</i> |

| | | | | | |
|--|--|--|--|---|--|
| | | <p><i>have to do and if you hear it echoing your wish will soon come true. I'm wishing. I'm wishing for the one I love to find me</i> <i>(Snow White 1937/P.1/D.20 /T.00:04:11)</i></p> | <p>4/T.01:11:30)</p> | | <p><i>on her head.”</i> <i>(Snow White 2012/P.253/D.47/ T.02:00:10)</i></p> |
| | | <p>Relation with the other characters (dwarfs): <i>“Tell us a story. Yes! Tell us a story!”(Snow White 1937/P.26/D.2 1/T.00:56:49)</i></p> | <p>Relationship with the other characters (Huntsman): <i>“She hesitates, still terrified, and then runs back the troll towers over the huntsman. Then Snow White looked at Snow White and went out.”</i> <i>(Snow White 2012/P.121/D.4 5/T.00:51:32)</i></p> | — | — |
| | | <p>Relation with the other characters (dwarfs): <i>“Now, don't forget, my dear. Th-the old queen's a sly one. Full of witchcraft, so beware of strangers.”(Snow White 1937/P.26/D.2</i></p> | <p>Relation with the other characters (William): <i>“The same way you led me when we were children. I followed you everywhere. Ran when you called. I would have done anything for</i></p> | — | — |

| | | | | | |
|--|--|----------------------|---|--|--|
| | | 2/T.01:06:18) | <i>you.” (Snow White 2012/P.199/D.4 6/T.01:30:12)</i> | | |
|--|--|----------------------|---|--|--|

B. Discussion

In this part, the writer explains the data analysis that had been found in *Snow White and Seven Dwarfs* in 1937 and *Snow White and the Huntsman* in 2012. The writer as a viewer of these movies identified similarities and differences of Snow White based on Zepetnek's theory about comparative literature which related to historical, psychological, sociological and political change in different eras. Then identifying the woman representation based on Sen and Hill's theory which divided women representation into five categories; beauty, size/physique, sexuality, emotional, and relationship.

1. Similarities and differences

a. Similarities

1) Beauty

Beauty is properties pleasing the eye, the ear, the intellect, the aesthetic and moral sense and specifically beauty is based on solely on physical appearance. In these movies, the writer found the similarity of Snow White and they were represented as beautiful women. **Datum 1** reflects the beauty concept of Snow White in 1937, when the mirror told to the Queen Who the fairest of all and said "*Lips red as the rose, hair black as ebony, and skin white as snow*". By looking at this sentence, the mirror indicated Snow White had beautiful lips which colored red like beautiful rose, she also had black hair like ebony, and she reflected as perfect beauty with having white skin like snow. Further, **datum 2** indicates the beauty concept of Snow White by the other character's statement. The seven dwarfs are the essential

characters in this movie who mentioned Snow White was the beautiful women. When the first time the seven dwarfs looked at Snow White, they said that Snow White was beautiful like an angel. For making clearer about beauty concept of Snow White in 1937, the writer found also the Snow White has good moral which shown by **datum 3** and **datum 4**.

Datum 3 reflects that Snow White helps the little bird which separates from its parent and she consoles the little bird by saying “*Oh, please, don't cry*”. Furthermore **datum 4** reflects Snow White as *the fairest in the land* when the Queen asks the Mirror about who the fairest in the land is and it makes the Queen jealous then will kill the Snow White. In addition, **datum 5** shows that snow white has beautiful face and gentle grace which is mentioned by the mirror in time 00:03:02.

By looking at the beauty concept in Snow White and the Huntsman, the writer found that the similarities between them which **datum 24** draws Snow White in 2012 as beautiful women also when the Queen Ravenna asks the mirror and it answers that there is someone who is more than beautiful than her and she is Snow White. Then **datum 25** indicates Snow White as beautiful women also by pleasing the other eyes, and it is shown when Snow White meets with Anna. In that time Anna realizes that the Snow White has beautiful face and she directly knows Snow White is the princess.

Datum 26 and **datum 27** draw the Snow White as beautiful women not only about pleasing the other place but she also has good moral. In time 00:15:44, she

meets with Rose who is jailed also by the Queen Ravenna and Snow White talks to her by friendly face as shown in **datum 26**. Furthermore, **datum 27** represents the Snow White as the fairest blood and time 01:57:28 she battles with the Queen Ravenna. In that time the Queen says that “*By fairest blood it was done and only by fairest blood can it be undone. You- were the only one*”. By the Queen’s statement, it makes clearer the Snow White the only one who is the fairest blood and she becomes Ravenna’s power and weakness. Finally **datum 28** indicates Snow White as beautiful women and it is happened in time 01:38:10. In this time the huntsmen mentions snow white as *Dressed Up to pretty* and it shows that she is the pretty women.

After identifying Snow White in these movies, the writer found that Snow White represents as beautiful women not only by pleasing the other eyes but also they had good moral. Snow White in 1937 is represented as someone whose perfect beauty and she has red lips, black hair and white skin then she is also mentioned like angel. Furthermore she is also represented not only beautiful face but also good moral which mentioned as fairest in the land and cares the other creatures. Then Snow White in 2012 is also represented as beautiful women and the Mirror said she is more beautiful than Ravenna. In addition, the other character in this movie also is aware of Snow White’s beauty and directly can realize she is the princess then the Snow White also is the fairest one in the land. Finally for making all of data clear, the writer puts the pictures both of them. So, the women in 1937 and 2012 are represented as beautiful ones who have beautiful face and good moral (inner beauty).

2) Size/physical appearance

Size/physique of women can be related to clothes which worn by women and the size of their body. In these movies, the writer found the similarity of woman representation based on their size of body and their clothes which they wore. **Datum 7** reflects that Snow White in 1937 has ideal body which thin and tall. Snow White had good posture and she was represented as ideal women like every hope of women to have ideal body and it can be found in every act of snow white in this movie. Then **datum 30** shows Snow White in 2012 has ideal body also which tall and thin, like in first movie she also indicates as ideal women since opening of this movie. The representation of women by looking at their size body is same from the past until this time that they have to have thin and tall body.

After analyzing both of Snow White in these movies, the writer summarizes that they are always represented as women whose ideal body. Snow White in 1937 and 2012 have tall body, thin, and slender which shown in both of pictures. Thus the women representation in 1937 and 2012 through the movies is having ideal and good body.

3) Sexuality

Sexuality is a central aspect of being human throughout life and encompasses sex, gender identities and roles, sexual orientation, eroticism, pleasure, intimacy and reproduction. Sexuality in this case is more related to the role of women in social life. In these movies the writer did not find the similarities of Snow White because they had had different roles in their society. The writer found that the Snow White in 1937

have changed in Snow White in 2012 which the Snow White in 1937 is represented as someone who only works domestic field while the Snow White in 2012 is more represented as someone who can be a leader in their social life.

4) Emotion

Emotion is interactions among subjective and objective factors which give rise to affective experiences such as feeling and physiological adjustments. Based on that statement, the writer found Snow White's emotion by looking at her feeling. **Datum 15** indicates Snow White in 1937 was frightened and shy women. It was shown when the first time Prince heard her singing a song then the Prince searched her and finally he found her nearby well. Suddenly Snow White run and hid in her castle, but the Prince cold her and told her to stay. This act happened in time 00:05:31 and it was clearer shown Snow White as frightened and shy women. Besides drawing as shy and frightened women, **datum 16** indicates Snow White as a woman who loves the dwarfs like her family. In time 00:39:50, Snow White cooked for the dwarfs but she asked them to wash their hands before they ate. By looking at the act, Snow White shows that she loves the dwarfs and she cares to them. Furthermore, **datum 17** reflects emotion of Snow White and she feels quite happy after facing something fearful which runs out the dark forest.

Not only Snow White in 1937 but also Snow White in 2012 was represented as frightened women. **Datum 39** reflects Snow White in 2012 was indicated also as frightened women and it happened in time 00:25:01. In this act, Snow White was being jailed in the cell by Ravenna and Finn entered her cell to kill her as Ravenna's

want. Finn asked her what she was afraid of Ravenna and she said that she was. In opening this movie, snow was represented afraid of Ravenna because when she was child she saw his father killed on his bed by Ravenna. Ravenna also had jailed her since child until she was adult so by this reason Snow White was very afraid of Ravenna. Then **datum 40** indicates Snow White in 2012 as woman who cares and love Lily and Anna and it happens in 00:59:08. Snow White was helping Lily and Anna when they were striding towards them. Further **datum 41** draws Snow White feels so happy when she meets Eric/ the Huntsmen riding up next to her. It is shown Snow White has feeling love to the huntsmen so she feels so happy also when look at him.

After analyzing these movies, the writer found that both of Snow White was represented as frightened women like shown in explanation above but in the other case they also was represented as someone who feels love to the other and she shows it by protecting them. The Snow White in 1937 is represented afraid and shy of the prince because it is the first time she meets with the man so it makes her so shocked and shy. Then she also is represented loves the dwarf like her family and she asks them to wash their hands before they eat like mother asks her children. Besides that she also tells the animal she feels quite happy because meet them after she runs out the dark forest. Then the Snow White in 2012 is also represented afraid of the queen Ravenna because when she was child she saw her father killed on her bed. In the other case, the Snow White is represented loves the other and she shows her love by caring and protecting them. Finally, she is represented very happy when she looks at

the huntsman because she loves him. Hence, the women representation in 1937 is as someone who is frightened women and her emotion is showed clearly when she run and hid because she is afraid of the enchanter and no one who supported her to fight back. Then the women in 2012 is represented as someone who is frightened women but it changed because of their social environments who is always courage and supported her to be braver.

5) Relationship

Human relation is the skill or ability to work effectively through and with other people and it includes a desire to understand others, their needs and weaknesses, and their talents and abilities. The writer found that the similarities of both of Snow White in these movies which had a good relation with the others. **Datum 20** draws Snow White in 1937 as someone who has good relation with the pigeon and it happens in time 00:04:11. Snow White in this act told to the pigeon about a secret and it would be their secret which could not be told to the other. Snow White told about the wishing well what could make true their wish and the pigeons acted like they understood what Snow White said. Besides that, **datum 21** and **datum 22** reflect the Snow White had good relation not only with the animals but also with other people. By looking at these acts, Snow White was represented which had good relation with the dwarfs. In time 00:56:49, Snow White acted that telling story to the dwarfs after they danced and sang together. Then time 01:06:00 Snow White acted with the dwarfs again and Snow White stayed at home while the dwarfs went to work. This act

indicated that the dwarfs cared to Snow White and as a proof their love for her they said that she had to care staying at home alone.

Snow White in 2012 also was represented as someone who had good relation with the other which showed by **datum 44**. Snow White was invited by Gus for dancing together and Snow White felt so honored to dance with him. It happened in 01:11:30 and it reflected that Snow White was so easy to make good relation with them.

Datum 45 represents that Snow White has good relation with the huntsmen as partner because time 00:51:32 Snow White and the huntsmen cooperate to face the Troll. Firstly the huntsman asks Snow White to hide but, after the huntsmen is defeated by the Troll, Snow White runs off and face the Troll while the huntsmen lies down. By looking at this act, Snow White protects the huntsman and she will do everything to safe her partner.

Datum 46 indicates Snow White has good relation with William from they were child. Snow White and William still remember what they were doing in the past time and it will continue until the mature. William explains that he will follow Snow White like they were and he believes the Snow White can be leader or the Queen as she is the valid generation of the king Magnus.

After looking at the similarities both of Snow White, the writer found that they are represented as women who are easy to make good relation with the others and the others also show their care for Snow White. Snow White in 1937 has good relation with the other characters in this movie like with the pigeons, and the dwarfs

which she is represented so close with them. Then Snow White in 2012 also has good relation with the other characters like the dwarfs, the huntsman, and William. She acts dancing with the dwarfs, she also will risk her selves to protect the huntsman from the Troll, and she also is believed by William to be Queen for changing her father. Therefore the women in 1937 is represented as smart one to make good relation with the others while the women in 2012 also is also represented as smart and easy one to make good relationship with the others.

b. Differences

1) Beauty

Beauty is properties pleasing the eye, the ear, the intellect, the aesthetic and moral sense and specifically beauty is based on solely on physical appearance. After analyzing these movies, the writer found the differences between Snow White in 1937 and Snow White in 2012 which looking at intellect of them. **Datum 6** draws snows white in 1937 as women who always need help from the other and she cannot solve her problem by her selves so in time 00:38:28 she asks the dwarfs to allow her staying at their home. Then **datum 29** indicates Snow White as intellect women who can do anything to make free her selves. She makes a planning then chooses the right time to attack her enemies as she does with Finn. If Snow White in 2012 is represented as intellectual women, Snow White in 1937 is always represented as someone who needs the other helps.

Based on difference above, the writer summarize that Snow White in these movies is represented as beautiful women by looking at their face and their moral but they have changed by looking at their intellect to face their problem and in social aspect Snow White in 2012 is represented more intellectual than Snow White in 1937. Snow White in 1937 is represented always needs the other people and she cannot solve her problem by her selves. While Snow White in 2012 is represented as intellectual women and she can run off the cell by her good plan. So the women in 1937 related their beauty is represented as someone who need the others help and they cannot solve their problem alone while the women in 2012 is represented as the smarter who can solve their problem by themselves and can find good way to face it.

2) Size/physique

Size/physique of women can be related to clothes which worn by women and the size of their body. In these movies, the writer found the differences between Snow White in 1937 and Snow White in 2012. **Datum 8** indicates Snow White in 1937 that has different physical appearance from Snow White in 2012. Snow White in 1937 drew as true princess who wore gown or skirt and beautiful shoes or pumps. She clearly acted as princess by looking at her physical appearance especially her clothes and shoes. Then **datum 31** and **datum 32** indicate Snow White in 2012 as masculine women who wore trousers, armor clothes and boots shoes. By looking at these data, Snow White was clearer represented with men appearance and it happened after the huntsman cut her skirts in the dark forest because the huntsmen thought it would

make her difficult to walk. Then Snow White also was drawn with armor clothes when she joined at war to battle with the Queen Ravenna.

By looking at the different appearance of Snow White in 1937 and Snow White in 2012, the writer concludes that Snow White in 2012 movies is more masculine or has men appearance because she wears jeans (trousers), armor clothes, and boots. Then, Snow White in 1937 is represented with skirts or gown and good shoes or pumps. Hence, the woman in 1937 has feminine style as the social condition in that era while the woman in 2012 has masculine style like men.

3) Sexuality

Sexuality is a central aspect of being human throughout life and encompasses sex, gender identities and roles, sexual orientation, eroticism, pleasure, intimacy and reproduction. Sexuality in this case is more related to the role of women in social life and gender identities. In these movies, the writer found the different roles and gender identities of Snow White in their life which Snow White in 1937 was indicated by domestic field while Snow White in 2012 as leader and different gender identities with representing same characters like men.

Datum 9, 10, 11, 13, and 14 draw Snow White in 1937 as woman who does domestic field such as cooking, washing, sweeping, etc. Snow White in this movie is represented as true women who stays at home and thinks her true place is at home as shown by **datum 12**. It happens when the Snow White exit from the dark forest and she says to the animal where she can sleep in the night because she cannot sleep if she

is not at home so the animals show her the dwarfs' house. This datum indicates Snow White as women who cannot live outside so she has to stay at home.

Unlike Snow White in 1937, Snow White in 2012 is more represented as women whose role as leader, character and activities like men. **Datum 33** reflects Snow White in 2012 has different character as a leader and in time 01:41:58 Snow White showed her character as leader by saying "*I have rested long enough. I am ready to ride by your side, my lord, when you **face the Queen in battle***". In this time, Snow White had died after eating the poisoned apple from Ravenna and she woke up after being kissed by the huntsman. She walked out and met with the other people then she inspired them to battle with Ravenna but Duke said that she had to be rest. In that time Snow White showed her character as leader by rejecting to take rest and she said she would battle with Ravenna. Character Snow White has changed because she has got many experiences and she is ready to face the Queen.

Further **datum 34** also indicates Snow White was admitted by the men to protect her selves. In time 00:49:48 the huntsman taught Snow White how to save her selves and how to fight with her enemies. Based on the act, character of Snow White has changed with more masculine and she can defeat the Queen by her hand as shown by **datum 35**. It indicates Snow White used her ability for fighting with her enemy Ravenna. In time 01:57:29 Snow White fought with Ravenna and finally she won then became the Queen. She could win from Ravenna by using her hands and it was shown that she could protect her selves.

Datum 36 reflects Snow White has got change as weak women and only stays at home which Snow White makes long journey in the dark forest with the huntsman. This datum breaks the old paradigm that women cannot live outside and only stay at home to do domestic field.

In the other case, **datum 37** and **datum 38** reflect Snow White as women who can ride horse like men and joins at war. In time 00:28:35 the Snow White rode white mare after run off the cell. She found the white mare in the beach and she rode the mare to the forest while Ravenna's mercenaries pursued towards her. She rode the mare fast and bravely and she looked so gentle on the mare. Snow White also was reflected riding the horse when she was joining at war to battle with the Ravenna.

By looking at the differences of Snow White in these movies, the writer concludes that Snow White in 2012 had important roles in sociality and had equal roles like men than Snow White in 1937. The women also are more represented by masculine than the past and they have got different character as weak women. Snow White in 1937 is represented by woman who likes to do domestic field such as cook, sweep, sew, wash, etc. while Snow White in 2012 is represented as leader and independent women. Snow White in 1937 also is represented as weak women who needs the other protecting and has top stay at home while Snow White in 2012 is represented as strong girl who can live outside like she walks in the dark forest to meet with the Duke. Therefore the woman in 1937 is represented by doing domestic field while the women in 2012 has important role in society and can be chosen as leader.

4) Emotion

Emotion is interactions among subjective and objective factors which give rise to affective experiences such as feeling and physiological adjustments. In these movies the writer found the different character between Snow White in 1937 and Snow White in 2012 which Snow White in 2012 feels so brave to face her problem and showed her sadness when looked at the others' condition while Snow White in 1937 is always represented feel happy and feel frightened until the end of movie. **Datum 18** represents Snow White in 1937 as women who is afraid of the Queen until the end of this movie and she asks the Dwarfs to allow her hide in their house so she can be save from the Queen who will kill her. Then **datum 19** represents Snow White as someone who never acts as sad girl, she is always represented as happy women like her wish to happy forever with the prince who loves her and brings her to his castle.

Datum 42 indicates Snow White in 2012 as brave women when she would run out the cell and time 00:27:34 Snow White jumped from the high place. She jumped after she run off Ravenna's mercenaries and got out the cell. This act shows that Snow White had to have big bravery to do it and she could lose her doubt. Then **datum 43** indicates Snow White as someone who feels so sad when looking at Anna and Lily's condition. It represents Snow White is easy to be sad because of the other's condition.

After looking at Snow White in these movies, the writer summarizes that Snow White in 2012 was shown as someone who feels so brave to face her problem

but she also is so easy to be sad if looking at the other conditions. Snow White in 1937 is represented as women who is afraid of the Queen until the end of this movie then she is represented also as women who always happy whatever she faces. While Snow White in 2012 is represented as woman who is so brave and feel sad in some condition such as when she looks at Anna and Lily's condition. Hence the women in 1937 is still considered as the weak one but they look happy to face their life while the women in 2012 is represented as braver one and so sensitive about the others condition.

5) Relationship

Human relation is the skill or ability to work effectively through and with other people and it includes a desire to understand others, their needs and weaknesses, and their talents and abilities. The writer found that there is different relationship of Snow White in these movies which Snow White in 1937 in the last movie was indicated only leaving the dwarfs and animals as shown in **datum 23** while Snow White in 2012 in the last movie was indicated being the Queen and the others bowed in front of her as shown in **datum 47**.

Snow White in 1937 in the last movie was seen sitting on the Prince's horse and only being the Prince's wife. Then Snow White in 2012 had different relationship with the other characters, she became a Queen and she had relation between Queen and citizenries. By looking at the different relationship of Snow White in these movies, the write describes that Snow White in 2012 had relationship in political term. By looking at their condition, Snow White in 2012 represents social condition

of women in this era that can join in government and they also have influenced the view of world. Hence the women in 1937 is represented as someone who has high relation with the others in their social life, but her area of power only becomes a wife while the women in 2012 is represented as someone who has more power relation to political relation with the others.

2. Women Representation

Representation can be synonymous with depiction portrayal and image, or simply indicates a picture or painting and it also can indicate “the act or process of representing or the state of being represented”. Further the women representation is physical image, mentality, spiritual, and attitude in harmony that is showed by the women themselves. Based on this statement, the writer analyzed Snow White in 1937 and Snow White in 2012 related to the real social condition in these different eras.

After analyzing these movies, the writer found that Snow White in 1937 related to the reality in that era had some facts that it is same with the social condition in that time. Based on the explanation of the data, the Snow White in 1937 is represented by the real condition of the women in that era which shown in some data. She is reflected by having beautiful face and good moral as shown the perfect women then she also represents the real clothes of women in that era which using skirts and pumps. By looking at the history of American style in 1937, all of women wear skirt and pumps which is trend in that era.

Furthermore, the Snow White also represents the real role of women in that era which they actually struggle to get their equal rights but they have not influenced in the society and although the women work outside but they always think their real place is at home to take care their husband and their children. In the other case, the Snow White also represented their position in the social life as someone only becomes wife and they cannot be leader of the other people.

Not only Snow White in 1937 but also the Snow White in 2012 represents the real situation of women in that era which she has beautiful face and ideal body. She represents the real beautiful women which are admired by the other to be actress and she also represents the style of women in real life who wear simple style. She wears trousers like the women in this era wear jeans and the Snow White also wear boots like the women in America admire the boots for their style.

In addition, the Snow White also represents the real character of women in this era, which they are braver and more intellect. They can deliver their arguments in front of the others and based on the scientific discovery American genes are searched by the other because they are so intellectual. Furthermore, she also represents the role of women in real society who can work together like men and the women in America have had important roles in government such as become representative of American ambassador. Then the women also can be leader such as women in America have nominated as president of America but she is defeated votes.

Based on the explanation above, the writer concludes that Snow White in these movies clearly represent the real women in American society. The author of these movies made these stories based on the social condition in that era so the main character in in these movies represented image of reality. Snow White in 1937 has beautiful face as general women in that time, she also has role only at home and she has not influenced in society, then she also represents the real style of women in that era which wearing skirts and pumps. Besides that Snow White in 2012 also represents as real women in that era which has beautiful face. She also is represented having the real style of women in that era who wear jeans or trousers and boots, and then she is also represented as the one with the important role after the movement of women emancipation which allows the women to join in governmental sector and become a leader of the other people.

From the analysis above, the writer can conclude that both of the movies can represent the women in both of the era, they are 1937 and 2012. The women in 1937 are using feminine style, only doing domestic field, and still subordinated, while the women in 2012 are having masculine style and important role in the society, not only in domestic field but also in government and political field.

CHAPTER V

CONCLUSIONS AND SUGGESTION

This chapter provides of conclusion and suggestion. After analyzing the women representation in the Snow White and the seven dwarfs in 1937 and Snow White and the huntsman in 2012, the writer gives some conclusions and suggestions to the readers.

A. Conclusion

After analyzing the data, the writer concludes the result of the research, they are:

1. The similarities of women representation between Snow White in 1937 and Snow White in 2012 as follows:
 - a. They have same beautiful face which pleasing the other eyes and they also have good moral which caring the others and it is admitted by the other characters.
 - b. They have same ideal body which is slender, thin, and tall.
 - c. They have same emotion by afraid of something because certain condition what they face and they also are represented feel happy. They also love the others and consider the other like their family.
 - d. They have same character to make good relationship with the others and it makes her cared and protected by the others.
2. The differences between Snow White in 1937 and Snow White in 2012 are:

- a. They wore different clothes which Snow White in 1937 always represented with skirts while Snow White in 2012 with trousers and armor clothes.
- b. They have different character also which Snow White in 1937 are represented as women who likes to cook food, clean the room, and wash clothes while Snow White in 2012 are represented as women who lead the others, join at war to fight with the Queen, and finally she became a queen.
- c. The have different characters which Snow White in 1937 are represented as women which is more coward, shy, and ambitious about love of prince while Snow White in 2012 is seen more brave, and bright.
- d. They have different type of their relation to the others which Snow White in 2012 is represented by having relation with the others as a queen and her citizenries.

B. Suggestion

Based on the conclusion above, the writer suggest to:

1. The writer suggested for the next researcher who will make the similar research about comparative literature can use the others topics to be compared.
2. The writer recommended that the readers can analyze the other types of literary work also to be compared and related to the others aspects. For example, comparing movie which is based on the novel and find the different aspects of them.

3. The writer hoped that through this thesis, the reader can know the different representation of women and it will be found that the important roles of women in social life like shown in literary work such as movie, novel, drama, etc.
4. Finally the writer suggested for the students of English and Literature department want to analyze the other aspects of women so the other can know special aspects of women what represented in literary work.

BIBLIOGRAPHY

- Abrams, M. H. 1971. *A Glossary of Literature Terms' Third Edition*. New York: Holt, Reinhart and Winston, Inc.
- Aprilia, Evi. 2013. *The Portrayal of Woman in Jane Austen's Pride and Prejudice and Abidah El-Khalieqy's Perempuan Berkabung Sorban*. Yogyakarta: State Islamic University Sunan Kalijaga.
- Araujo, Agnes. 2005. *Movie as/and Literature: Romeo and Juliet and Contemporary Film Audiences*. Athabasca University.
- Arifuddin. 2014. *An Analysis of Social Conflict in Rick Riordan's Novel "The Red Pyramid"*. Makassar: Alauddin State Islamic University of Makassar.
- Asdiki. 2007. *The Representation of Women in Charles Dicken's Novel "A Tale of Two Cities"*. Makassar: Alauddin State Islamic University of Makassar.
- Attarizh, Jojo. 2014. *Eksistensi Perempuan dalam Kancah Perpolitikan di Amerika Serikat*. Retrieved from <https://jojoattarizh.wordpress.com/2014/10/29/eksistensi-perempuan-dalam-kancah-perpolitikan-di-amerika-serikat/>. Accessed on April 18, 2015.
- Awal, Hardiman. 2013. *Feminism Power in Suzanne Collins Novel's "Mockingjay"*. Makassar: Alauddin State Islamic University of Makassar.
- Brooks, Dwight E and Hebert, Lisa P. 2006. *Gender, Race, and Media Representation*. In B. J. Dow and J. T. Wood (eds.), *Handbook of gender and communication*. Thousand Oaks, CA: Sage, pp. 297-317.
- Ciu, ferdian. 2015. *Perubahan Trend Fashion dari Tahun 1920an*. Retrieved from <http://blog.tokopedia.com/2015/01/yuk-intip-perubahan-trend-fashion-era-1920-hingga-sekarang/>. Accessed on April 18, 2015.
- Connolly, Francis Xavier. 1955. *The Types of Literature*. New York: Harcourt, Brace.
- Damono, Sapardi Djoko. 2009. *Sastra Bandingan*. Jakarta: Editum.
- 2005. *Pegangan Penelitian Sastra Bandingan*. Jakarta: Pusat Bahasa.
- Dianingtyas, Ayu, Edwina. 2010. *Representasi Perempuan Jawa dalam Film R.A Kartini*. Semarang: Universitas Diponegoro.
- Dilihatya. 2014. *Pengertian Film Menurut Para Ahli Adalah*. Access from <http://dilihatya.com/2959/pengertian-film-menurut-para-ahli-adalah>. Access on January 17, 2015

- Endraswara, Suwardi. 2011. *Metode Penelitian Sastra: Epistemology, Model, Teori, dan Aplikasi*. Yogyakarta: CAPS.
- Etcoff, Nancy et al. 2004. *The Real Truth about Beauty: A Global Report*. Commissioned by Dove, A Unilever Beauty Brand.
- Evantriana, Rina. 2011. *Sejarah Film*. Retrieved from <http://susanpinter.blogspot.com/2011/06/sejarah-film.html>. Access on January 17, 2015.
- Fan. 2012. *They Made the Magic: Ted Sears*. Retrieved from <http://1937fan.blogspot.in/2012/03/ted-sears.html?m=1>. Access on January 17, 2015.
- Finsex. 2009. *The Origin of Sexuality and Sexual Knowledge*. Retrieved from www.vaestoliitto.fi/@bin/263341/Finsex09_Chapter+1.pdf. Access on February 12, 2015.
- Hamalian, Leo and Frederick R. Karl. 1967. *The Shape of Fiction*. New York: McGraw-Hill book Company.
- Hasan. 2012. *Peran Gender*. Retrieved from <http://kulpulan-materi.blogspot.in/2012/02/persn-gender.html?m=1>. Accessed on April 18, 2015.
- Ibinga, Stephane Serge. 2007. *The Representation of Women in THE Work of Three South African Novelists of the Transition*. University of Stellenbosch.
- Iriantara, Yosol. Media, 2007. *Gender dan Melek-Media*. Retrieved from https://www.academia.edu/4250130/MEDIA_GENDER_MELEK-MEDIA. Accessed on February 13, 2015.
- Jafar, Muhammad, Wahdah. 2008. *The representation of Moslem woman in the next written by Moslem woman published in the west: (a post colonialism and feminism analysis)*. Makassar: Alauddin State Islamic University.
- Juanda. 2009. *Naning Pratono, "Wajah Sebuah Vagina" (Deconstruction Analysisi On Feminism)*. Makassar: Alauddin State Islamic University of Makassar.
- Kennedy, XJ. 1983. *An Introduction to Fiction, Poetry and Drama: Third Edition*. Boston: Little, Brown and Company.
- Kleinginna, Paul R and Kleinginna, Anne M. 1981. A categorized list of emotion definitions, with suggestions for a consensual definition. Georgia Southern College.

- Lamberton, L. H and Minor, L. 2001. *Human Relations: Strategies for Success Second Edition*. Chicago: Irwin/Mirror Press.
- Li, Dan. 2014. Grand hotel: *Portrayal of Women in Golden Age Hollywood*. International Journal of Social Science and Humanity.
- Liskamalia, Besse. 2012. *Child Abuse in Danny Boyle's Movie "Slumdog Millionaire" (Psychological Approach)*. Makassar: Alauddin State Islamic University of Makassar
- Lowe, Miriam Rachel. 2007. *Research into the Representation of Gender and Body Image in the Press*. The University of Leeds.
- Nanda, Silima. 2014. *The Portrayal of Women in the Fairy Tales*. India: Indira Gandhi Open University.
- Niken. 2013. *Definisi Sex, Sexualitas, dan Gender*. Retrieved from <http://nikendamayanti.tumblr.com/post/51276866237>. Accessed on April 18, 2015.
- Perrine, Laurence. 1959. *Story and Structure*. New York: Harcourt, Brace and World.
- Putra, Anugrah, Masrul. 2012. *An Intertextuality Study in The Novel and The Film "Di Bawah Naungan Ka'bah"*. Makassar: Alauddin state Islamic university.
- Ryan, Michael. 1999. *Literary Theory: A Practical Introduction*. USA: Blackwell Publisher.
- Saarenvesi, Riina. 2004. *Dracula's Woman: The Representation of Female Character In Nineteenth-Century Novel And A Twentieth-Century Film*. University of Jyvaskyla.
- Sanders, Lorraine, 2013. *Digital Style News*. Retrieved from <http://www.digitalstyledigest.com/2013/05/lady-pieces-american-giant-launches-womens-collection/>. Accessed on April 18, 2015.
- Sharkawy, Tarek. 2015. *Biography: Evan Daugherty*. Retrieved from <https://www.elcinema.com/en/person/pr2056739/biography>. Accessed on January 17, 2015.
- Syahlan, Ardhayanti. 2009. *The Analysis of Leadership in "300" Movie*. Makassar: Alauddin State Islamic university.
- Tuslianingsih. 2010. *Analisis Unsur Intirinsik Novel Rahasia Meede Karya E. S. Eto Dan Novel The Da Vinci Code Karya Dan Brown: Sebuah Perbandingan*. Depok : universitas Indonesia.

- Walby, Sylvia. 1996. *Key Concept in Feminism Theory*. Kopicentralen : Aalborg university.
- Wiyatmi. 2012. *Kritik Sastra Feminis: Teori dan Aplikasinya Dalam Sastra Indonesia*. Yogyakarta: Penerbit Ombak.
- Yanti, Gusti, Prima. 2011. *Representasi Gender dalam Novel Remy Sylado Berlatar Penjajahan dan Kemerdekaan (Kajian Feminis Pascakolonial)*. Depok: FKIP UHAMKA.
- Yoga. 2014. *Makalah Emosi Psikologi Umum*. Retrieved from <https://yogacintaindonesia.wordpress.com/2014/02/19/makalah-emosi-psikologi-umum/>. Accessed on April 18, 2015.
- Zepetnek, Steven Totosy De. 1998. *Comparative Literature: Theory, Method, Application*. Netherlands: Rodopi. B. V.

CURRICULUM VITAE


The writer, Nur Halifah, was born in Sungguminasa on December 1st 1992. She is the fifth child from couple Jafar and Hasnah, she completed her elementary school at SD Inpres Bontoala 1 and graduated in 2004. Then she continued her study at SMP Negeri 4 Sungguminasa and graduated in 2007. In the same year, she continued her study in SMA Negeri 1 Bontonompo and graduated in 2010. After finishing her study at school, in the same year, she was accepted as a student of English and Literature Department at Adab and Humanity Faculty of Alauddin State Islamic University (UIN) Makassar. She has tried to get her bachelor's Humaniora. For contacting her, at e-mail: Nurhalifah31@gmail.com.