

**THE EVENT OF RADICAL FEMINISM IN MOVIE “ALL
CHEERLEADERS DIE”**

A Thesis

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

BY

MUKRIMAH

Reg.No.40300113192

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITY FACULTY STATE ISLAMIC UNIVERSITY OF
ALAUDDIN MAKASSAR**

2017

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran penulis yang bertanda tangan dibawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penulis sendiri. 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.

Romang Polong, 17 November 2017

Penulis

Mukrimah
40300113192

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“The Event of Radical Feminism in Movie All Cheerleaders Die”** yang disusun oleh **Mukrimah, NIM. 40300113192**, Mahasiswi Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam *Sidang Munaqasyah* yang diselenggarakan oleh pada hari Selasa, 28 Nopember 2017 M., bertepatan dengan 9 Rabiul Awal 1439 H., dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum.) dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan berbagai perbaikan).

Romangpolong, 28 Nopember 2017 M.
9 Rabiul Awal 1439 H.

DEWAN PENGUJI:

Ketua : Dr. Abd. Muin, M.Hum.
Sekretaris : Helmy Syukur, S.Pd., M.Pd.
Munaqisy I : Serliah Nur, S.Pd., M.Hum., M.Ed.
Munaqisy II : Muhammad Taufik, S.S., M.Hum.
Konsultan I : Dr. Rosmah Tami, M.Sc., MA.
Konsultan II : Masykur Rauf, S.Hum., M.Pd.
Pelaksana : Ahmad Dahlan, S.Pd.I.

()
()
()
()
()
()
()

Diterima oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Barsihannor., M.Ag.

19691012 199603 1 003

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

All praises to Allah who has blessed, guided and given the health to the researcher during writing this thesis. Then, the researcher 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 researcher realizes that in writing and finishing this thesis, there are many people that have provided their suggestion, advice, help and motivation. Therefore, the researcher would like to express thanks and highest appreciation to all of them.

For the first, the researcher gives special gratitude to her parents, Kamaruddin, B.Sc. and Nurhidayah, who have given their loves, cares, supports and prayers in every single time. Then, the researcher gives thanks to her sister, Mukarramah that have motivated and supported the researcher.

Secondly, the greatest thanks to the rector of Alauddin State Islamic University of Makassar, Prof. Dr. Musafir Pababbari, M.Si., the dean of Adab and Humanities Faculty, Dr. H. Barsihannor, M.Ag., all the vices of dean of Adab and Humanities Faculty, Dr. H. Abd. Rachman R., M.Ag., Dr. Hj. Syamzan Syukur, M.Ag., and Dr. Abd. Muin, M.Hum., the head and secretary of English and Literature Department, Muhammad Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D., and Syahrani Djunaid S.S., M.Pd., for their support, suggestion, help and administrative support.

Thirdly, the researcher's gratitude due to her first and second supervisors, Dr. Rosmah Tami, M.Sc., MA and Masykur Rauf, S.Hum., M.Pd. for their guidance, support, advices and their precious time during writing this thesis. Furthermore, the researcher would like to express thank to him. First examiner Serliah Nur, S.Pd, M.Hum., M.Ed., and second examiner Muhammad Taufik, S.S., M.Hum., for their guidance, correction, support and advices. Besides, the researcher 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., Nur Rachma Isnaeni Hamka, S.Pd., M.Pd., A. Kamariah, S.Pd., M.Pd., Dr.Abd. Muin, M.Hum., Syahrani Djunaid S.S., M.Pd., for their patience in sharing knowledge to the research during academic years.

Next, the researcher gives the deep appreciation and sincere to my friends, Siti Rasdiana, Nurlaela Said, S.E., Fatmawati, Irma Erfiani, Siti Aisyah Amini, Siti Hairun Nufus, and Aswira for their support and prayer.

Besides that, the deepest appreciation individually and collectively thanks to students of English and Literature Department academic year 2013. Specially, to my friends in AG. 1, 2, 3, 4,5, 6, 7, and 8 for the togetherness that the researcher passed in university.

Furthermore, for dearest friends that always give support and help during writing this thesis, Yudhi Pratama, Kak Roni, Kak Satri, Sally, Anna, Ela and all the friends that cannot be mentioned one by one.

TABLE OF CONTENT

	Pages
TITLE PAGE	i
PERNYATAAN KEASLIHAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
APPROVAL SHEET	iv
PENGESAHAN SKRIPSI	v
ACKNOWLEDGMENT	vi
TABLE OF CONTENTS	xi
ABSTRACT	xiii
CHAPTER I INTRODUCTION	1
A. Background	1
B. Research Question	4
C. Research Objective	4
D. Research Significance	4
E. Research Scope	5
CHAPTER II LITERARY REVIEW	6
A. Previous Studies	6
B. Narrative Structure	8
C. Logical Sequences	15
D. Feminism	16
E. Movie	20
F. Sinopsis of the Movie	21

G. Author Biography.....	23
CHAPTER III RESEARCH METHODOLOGY.....	25
A. Research Method.....	25
B. Source of Data.....	26
C. Procedures of Data Collection	26
D. Instrument of the Research	26
E. Technique of Analyzing Data	27
CHAPTER IV FINDING AND DISCUSSION.....	28
A. Finding.....	28
B. Discussion.....	55
CHAPTER V CONCLUSION AND SUGGESTION.....	60
A. Conclusion.....	60
B. Suggestion.....	61
BIBLIOGRAPHY.....	63
APPENDIX.....	66
CURRICULUM VITAE.....	73

ABSTRACT

Name : **Mukrimah**
Reg. Number : 40300113192
Major : English Literature Department
Faculty : Adab and Humanity Faculty
Title : *The Event of Radical Feminism in Movie “All Cheerleaders Die”*
Supervisor I : Dr. Rosmah Tami
Supervisor II : Masykur Rauf

This research discussed about the event of radical feminism in movie *All Cheerleaders Die*. The aims of this research are to describe the logical events of radical feminism that shown in this movie. This research focused on the events using Seymour Chatman theory about Narrative Structure in Fiction and Film. The data were analyzed using descriptive qualitative method and the structuralism approach was used in describing the logical events in the movie. The researcher used note taking as the instrument to get the valid data. In this research, the findings showed that there were 10 events on this movie, they were: the death, the raped, the revenge, the quarrel, the accident, the murder, the leering, the brawl, the fight, and the solution. The researcher concluded the dominant event that causing the radical feminism on this movie was the revenge. The antagonist who performed the bad acts such as the raped, the quarrel, or the murder made the audience has a sense to be dejected and hated.

Keywords: *Logical Event, Radical Feminism, Movie.*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CHAPTER 1

INTRODUCTION

This chapter consists of background of the research, research questions, research objectives, research significances, and research scopes.

A. Background Of The Research

Since the last of two decades, gender issues are widespread. In general, gender issues of justice and injustice are often discussed. It was questioned and debated in national and international feminist agendas. Therefore, gender studies become a phenomenon that applied and described by the researcher in the research. Gender studies appear along with modern values. Gender studies bring about the various new streams or concepts, such as feminism and patriarchy. The role that men and women share in customs, social or cultural rights is a gender role.

Since gender studies appear, the roles that have become habitual in tradition are referred to as traditional roles. For example, an adult woman teachable and socialize as a woman in general. Such as they behave in softness, kind in speak, and act as beautiful one. This is an example of the woman tradition. Such as thing that woman like elegant, beautiful, and soft can be seen on Q.S Ar Rum Verse 21:

وَمِنْ آيَاتِهِ أَنْ خَلَقَ لَكُمْ مِنْ أَنْفُسِكُمْ أَزْوَاجًا لِتَسْكُنُوا إِلَيْهَا وَجَعَلَ بَيْنَكُمْ
مَوَدَّةً وَرَحْمَةً إِنَّ فِي ذَلِكَ لَآيَاتٍ لِقَوْمٍ يَتَفَكَّرُونَ ٢١

Translation:

And of His signs is that He created for you from yourselves mates that you may find tranquillity in them, and He placed between you affection and

mercy. Indeed in that are signs for a people who give though(QS. Ar-Rum/21).

In this verse, Allah SWT explains a woman role, such as woman be taught in softness and full of mercy for produce a peaceful sensation to their husband. This verse give a reflection that how woman should be measures and how they speak as like woman. It is concluded that this verse have a relation and reflection toward gender role and woman's tradition such as they have a role and behave. It is same with the man, they grow up and teachable for socialization as like a man in general, they identifying with strongman and be responsible. It is called with the tradition roles that have of established society.

In the Middle ages, women have no status of independence, political status and the right to vote in elections, as Ehrenberg (1989:42) stated that in classical antiquity women never gained the status of citizenship with an independent, legal political status, the right to vote or hold office. Therefore, the idea of feminism encourages changes in the role of women and the role of men shifts from traditional roles to roles based on gender justice. In the other words, this movement overhauls the established society order. Although this idea overhauls tradition, the movement is widely accepted. This can be seen in the emergence of radical groups of feminism both in reality and in fiction. In reality it can be seen with the LGBT movement. In fiction can be seen in a movie. This was proved by an expert named Karl Westphal (1833-1890) published his research on homosexuality about LGBT in 1869.

The idea of gender injustice results in the shifting of a gender role. This idea is spreads through the academic arena of gender studies also through

entertainment media such as novels, films and video games. The idea of a gender ideology spreading gender based ideology of liberal feminism is found in Jane Austen's work. Jane Austen (1792:20) questioned the injustice of sharing heritage and women's rights in the public arena. Another novel, *Orlando* by Virginia Woolf speaks of androgyny, the feminine nature in men or masculine in women, which marks the talk of gender roles in the public and private arena. Moreover, Kate Millet in her book *Sexual Politics* outlines that novels influenced by the idea of patriarchy encourage men to continuously strengthen their power over women. Millet (1970) advises women to break away from masculine dominance radically by breaking relationships on men biologically. Meanwhile, Virginia Woolf has long written that if Shakespeare had a sister she would also represent the psychological turmoil of women. As Shakespeare (1992: 105) writes about the problems of patriarchal power. This encourages women to write to voice their psychological problems, either by taking their positions as feminist or out of feminists.

Based on Preston (2010: 59) film is a medium of communication rich with social implications. *All Cheerleaders Die* is one film that expresses the conscience of a woman who has a sexual orientation to the same sex. This film has been quite acceptable among the public, as evidenced by the emergence of the second sequel of this film. Although it appears that the film brought the notion of lesbianism that has not been widely accepted in society both in the west and east, it has proven to have caused no protests from its audience.

This condition is understandable because a literary work has a certain structure capable of muffling logic by generating strong feelings so that what should be widely rejected, otherwise acceptable and silence the public protests. This resulted in the community becoming familiar with issues that in the past were regarded as taboo. Gramsci asserts that literature and popular culture are very effective hegemonic media for changing the views of society. Chatman (1980:19) shows in detail that in a narrative or literary or film story there is an event that causes cause, can change the logic of an event.

This study aims to investigate how events are arranged in the film so that films with the theme of radical feminism that presents the idea of lesbianism can be watched by many audiences without raising protests. Therefore, it can be seen how the clash between tradition and waves of feminism is presented in terms of how a medium presents what was once considered taboo to be familiar and acceptable.

B. Research Question

Based on the background above, this research formulates the following how the logic event showed in movie that the radical feminism can be acceptable?

C. Research Objectives

The purpose of the research is to find out the logic event of radical feminism in movie.

D. Research Significances

This research will give some benefits as follows:

- a. Giving information to the people who are interested to study about literature so that can extended experience or knowledge more than before, especially about event of movie in literary work.
- b. Giving information especially to the lectures of literature that might need reference about event of movie in literary work teaching.
- c. Giving more information for students of English Literature about narrative structure, especially about the ogic event.

E. Research Scope

The researcher focuses on the story in movie All Cheerleaders Die. Actually in the event, action and happening. The researcher will find the result through the movie and manuscript. This research will find the theory following the structure stated by Seymour Chatman. As Chatman stated that there are causative in story event.

CHAPTER II

LITERARY REVIEW

A. Previous Studies

Some explanation related the theory that using in this research will explaining in this page.

Kristi Loobeek (2012) in her thesis titled “A Feminist Analysis Of The Film The Hunger Games”. She was investigated the appearance of feminism throughout The Hunger Games, especially when pertaining to the lead female character. This paper shows the characteristics of all three waves of feminism were present within the motion picture. This study began with a close examination of the cinematic version of The Hunger Games and feminism history. First wave feminism can be seen as women attempting to gain the same rights as men, second wave feminism also includes the aspiration for distinctively female only rights, and the third wave is an ideology focuses on a more post structuralist interpretation of gender and sexuality. Most of this thesis discuss about the character in movie The Hunger Games and feminism’s reflection by the charaters in this movie.

Heru Prasetyo (2009) , in his thesis titled “Narrative Structure Of Story Baron Sekeber in Serat Babat Pati”. He was investigated his thesis with narrative structure in story Baron Sekeber in Serat Babat Pati with talk over about text sequence, chronological sequence, existence , and discourse. This research used a structural approach. The story structure used the narrative structure according to Seymour Chatman. The data was take by text in Serat Babat Pati concerning

babat Pati's story. The result of his thesis showed the struggle of Baron Sekeber for searching the king of Mataram and retake from hand of Senopati, because Baron do not want to be patih.

Stephanie Ortego Roussell (2007) in her thesis titled "An Analysis Of Femininity: How Popular Female Characters In The Media Portray Contemporary Womanhood". She was discuss the impact of the media on adolescent girls has received greater theoretical, legal and societal focus over the last few decades. Several studies link the development of women's gendered identities, healthy sexual activity and self efficacy about how the media portray women. Her research used the qualitative approach of femininity in contemporary media by analyzing textual analysis. The result of her thesis shows tht feminity can exist in many different ways, including mental, physical, emotional, cultural, sexual, familial and occupational states.

Based on the previous findings above, this research had the similarity and the difference. The similarities were all of the research, including this research, each of this research used narrative structure theory. While the difference of this research focused on the object of study. Loobek and Stephanie focused on feminism study in film. While Prasetyo focused on the man struggle of the history. Related to this statement, this previous findings have a similarities with this research. One similarity refer to narrative structure.

Related to this previous findings, the researcher will examine a film through narrative structure stated by Seymour Chatman (1980).

B. Narrative Structure

Narrative is a story that arranged by events. The aim of narrative is to make the reader as if they are experiencing the events told. The use of narrative theory is useful for expressing literary value for a literary work from the point of literature itself through the author to the readers. Aristotle, mentioned that the narrative form focuses on the plot as the main principle of a story. He mentioned that at the beginning of the story, the middle, and the end has a causal relationship.

Narrative theory is one of the modern theories developed from classical theory by some world literary experts. Gorys Keraf (1981: 136) stated that narrative is a form of discourse whose primary goal is the act of being woven and coupled in an event in a unified time. So it can be concluded that the narrative is a series of story events that are formed in order of time.

In narrative theory, there are some experts who build the formation of narrative theory. Among them is Vladimir Propp (1987), he is an expert from Russia that classifies folklore. Propp is considered to be the first structuralist from Russian to seriously discuss narrative structure, while providing new meaning of fabula and sjuzhet. Propp (1987: 93-98) concludes that all the stories investigated have the same structure.

Algirdas Julien Greimas is a literary expert from France. Greimas developed the narrative theory on the basis of structural analogies in linguistics derived from Ferdinand de Saussure. Greimas applies his theory in fairy tales and

Russian folklore. The theory of nasiology applied by Greimas more observe an action than the perpetrators, so as to clearly show the protagonist and antagonist.

Seymour Chatman is a narrative figure in fiction and film. According to Chatman (1980:151), narrative theory explains how the story relation of the author's intention and the reader's assumptions as well as the 'narrator' and 'narratee'. He started the idea by telling us that it assumes the encounter of story tellers and listeners when listening and telling face to face. In the relationship of the narrator's mind and audience, he proposes a discursive framework of characters as a way of speaking. In his book *Narrative Structure in Fiction and Film*, he shares the concept of narrative stories of events and discourses. According to Chatman (1980:19), the story is the content of a chain of events that are divided into 'action' and 'happening' along with existents consisting of characters and settings.

Based on that, the important unsure of narration that consciously selected and arranged by the author is plot. Plot involves a considerably higher level of narrative organization that occurs in a story. According to Perrine (1974: 41) plot is the sequence of incident or events which the story is composed and it may conclude what character says or thinks as well. Furthermore, E.M. Forster (1927:29) stated that plot as the cause and effect relationship between events in a story. So, it is conclude that plot refers to the sequences of events inside a story which affect other events through principle of cause and effect.

Each expert of narrative theory have a different assumption , but they are an expert of structural theory which develop narrative story on the basis of

structural. Therefore, based on opinion some expert above, it is concluded that narrative structure is the combination of story event which beginning until the last story have a relation that have a structure and relation each other. It is known that narration as a story that arranged by an action or happening through the events and time sequences.

In this research, the researcher interests to choose one narrative structure expert, his name is Seymour Chatman. He is the famous figure in the 1980s with his book which entitle *Narrative Structure in Fiction And film* . In this study, Chatman detailed and compactly mention some structure in film and fiction. Chatman mentioned some new knowledge in literary work. For example, narrative structure in a movie. Therefore, literary work is not just for watching but for the research and studied.

a). Event

Something that conducted in reality life and that happened in fiction referred as event. In reality world, events oftentimes happened in everyday. It is oftentimes experienced. For example fallen down if we are riding motorcycle, we are injured with knife if slice an onion, and so on. Then in fiction, we can seen in a novel or film. In fiction, events have a chronological structure and plot. The events have a structure arranged for arrange this event. It can be witnessed of film beginning until the end story in film. The scene that shows in film have a chronological and relationship each other. The clarity connection of events can facilitate the presented story. Certainly, it is presented to make the readers or watchers unconfused and feel satisfied.

Luxemburg (1992 : 150) stated that event interpreted as switchover of one situation to other situation. He stated that events can be divided into categories depending on where the event is seen, in relation to the development of the plot or its role in the presentation of the story. Events can be divided into three types: functional events, link events and reference events, this can be explained as follows:

- 1). Functional events are events that determine and influence the development of plots. The sequences of functional events are at the heart of the story of a work of fiction concerned. The presence of events in relation to the logic of the story is a necessity. If a number of functional events are removed, it will cause the story to be different or even less logical.
- 2). Attribute events are events that serve to associate important events in the ordering of the presentation of the story (plot). The affinity event does not affect the plot development of the story, so even if it is uninstalled it will not affect the logic of the story.
- 3). Reference events are events that do not directly affect or intertwine with plot development, but refer to other elements, such as relating to issues of alienation or the atmosphere surrounding the mind of a character. In this connection it is not the plot and the important events it tells, but how the atmosphere of nature and the mind is portrayed.

From division of the event above, Luxemburg means to differentiate event type as detailed that functional event is an important kind because directly

influence and determine growth of plot. But, reference and attribute event looked important because relating to sequence, characterization, or atmosphere in story.

Chatman in Aristotle (1980:15) tells that events in traditionally referred as plot. According to Aristotle (1987), plot in a story or myth conceived of "arrangement of incidents". This Structuralist says that "arrangement" exactly represent operation that formed by discourse. Modus from a presentation presenting of events in a story begin from existence of a plot of discourse. This is because that plot in discourse more to common level than some special object. The example can be seen in presentation of film and novel. The sequence of this presentation need not to be same in base logic of story. This function for emphasize or not emphasize the even certainly in story, to interpret some event or leave other event for getting conclude, to show or tell event, to comment or keep quiet, to focus in event or focus in aspect or the character.

It is known that the author can arrange the incidents in a story in a great many ways. The author can treat some in detail and barely mention or even omit others. It can be seen in story of Oedipus, that Sophocles omits everything that happened to Oedipus before the plague in Thebes. In other words, the author can use flashbacks and many way. Each arrangement produces a different plot and a great many plots can be made from the same story.

Chatman (1980 : 44) stated that event is one of actions or happenings. Both can change depended from a situation. It is concluded that Chatman tells the event as an action or happening, it can be differentiate through a situation.

According to Chatman (1980 : 44), action is something that bring a change of situation about an agent or one that influencing a patient. If the action referred as plot, there an agent or patient as the character. Chatman was description a story of abstract level, outside from some kind of the manifestation. For example, '*the diamonds have been stolen by the stealer*' or '*the police have informed that some diamonds have been stolen*'. In this example, the character even not appear in a manifestation, so their existence must be inferred. It is conclude that the character as an affector, the effect of the agent to the patient.

According to Chatman (1980 : 45), happening is an object in the story that focused in character existence or other. For example, '*the storm throw Peter afloat*'. Peter is a subject in event this story. Peter existence effected by the storm. Happening in event as an affected not affector. It is conclude that happening in event focused to the character as affected, and there is no character as affector.

From some example that mentioned by Chatman in his book, it is conclude that the event is an action or happening. It is can be differentiated, action is a change of conditions that affected of an agent to patient, while happening just focused on charcters existence without an effect. Therefore, action and happening both representing as an event through a situation.

b). Kernels and Satellites

Based on an expert opinion before, they mention that in film or novel there are a plot that become an important basic because arranging the way of a story. There are some events that shown by plot, its like a prominent event and also a complement event. In this studies, the researcher will discuss more details about

division of events. According to Chatman (1980 :53), the event divided in two type. Chatman mentions that major events as Kernels, while minor events as Satellites.

Chatman (1980 : 53) stated that Kernel are the main events that determine the development of the plot. Kernel as a narrative moments that give rise to cruxes in the direction toward events. It is because the kernels are nodes or hinges in the structure, the branching points that force one movement to enter one of two or more of the possible paths. Therefore, kernels can not be deleted because it will damage the logic of the story.

Based on Chatman (1980: 54) the satellite is not very important, satellite just complementary events that are displayed to indicate the existence of the kernel. Satellites have no function of determining the direction of development or structure of the story. So, the satellite can be removed without disturbing the plot logic even though it eliminates the aesthetic narrative. Satellites just imply kernel-kernel existence. Satellites functions are filling, elaborating, and complementing the kernel.

Chatman (1980: 54) clarify the relationship between kernel and satellite, following the scheme below:

For example:

- *Anca visit his friend that owner cafe in midnight*
- *His friend promote a black Toraja's coffee to Anca*
- *Anca feeling a coffee's sensation made by his friend*
- *Anca shake hand his friend hardly so that make his friend swaying and they are laughing each other after drinking coffee.*

Example above can represent that kernel is a main principal while satellite represent a complement that elaborated for boost up an aesthetics story. Furthermore, based on the picture above Chatman (1980 : 54) stated that the kernels are shown with plots at the top of each circle. The circle is a complete narrative block. The kernels are connected by a vertical line to show the main direction of the story logic. The oblique lines show possible narrative lines, but are not followed. The points are the satellites. The points on the vertical lines follow the normal sequence of the story. The points anticipate or retrospectively the kernels ahead or before (depending on the direction indicated by the arrows).

Based on the description and scheme above, it is concluded that Chatman mention the principal events as kernel, while less significant events or as complement called satellite. Therefore, kernel cannot be eliminated while satellite can be eliminated although lessen aesthetic story. It is known that the function of satellite able to fill, elaborated, and as kernels complement.

C. Logical Sequence

Logical sequence is a sequence based on causality between kernels. The logical sequence emphasizes the logic of the story. Based on Zaimar (1991: 42),

the logical sequence occupies the most important place in story discuss because causal logic is the basis of structure. In the other words, logical sequence is an identical to plot studies. In this case, the plot is different from the story. E. M. Forster (1947: 87) distinguishes both by example, the sentences of "*the king died, and then the queen died*" is the story. While the statement "*the king died then the queen of grief*" was a plot. The difference is due to the fact that the first statement simply shows the time sequence of the event, while the second statement shows the time sequence of the event and contains the element of causality.

Related to this research, the logic sequence occupies the most important position because the causality is the basis of structure. Relation of causalitas in kernels will be describe based on kernels and satelites result. In this case, it is not mean that kernel I as a cause of kernel II happened, kernel II as a cause of kernel III happened, kernel III as a cause of kernel IV happened, and etc. However, it can be possibility of kernel I as a cause of kernel III happened.

D. Feminism

Since gender issues concerning the injustices of men and women encourage the emergence of feminist ideas. Based on June Hannam (2007 :22), feminism as a recognition of an imbalance of power between the sexes, with woman in a subordinate role to men. According to this statement, it is known that feminism is an idea and movements of women that demands the emancipation of justice of woman rights with men.

Since feminism emerge in the 18th century, June Hannam (2007 : 7) stated that organizations as a center of feminism history. In this organizations, the

woman educated for get a changes and development in social, economy and politics in society. So, their idea can be famous in future. Its concluded that they make an organization for pour their ideas, so the next generation know their prestation. This woman's group make some wave and class of feminism that have been known until this contemporary era.

There are several feminism classes such as liberal feminism, radicalism, and marxism.

a). Liberal feminism

Liberal feminism was first recognized in the 18th century, it was formulated by Mary Wollstonecrat. Mary argues that women should have equal access to men, on economic and educational occasions. Liberal feminists base their thoughts on liberal concepts whereby men and women have equal rights and opportunities, men and women are creatures of equal rationality. The basic assumption of liberal feminism is that freedom and equilibrium are rooted in rationality and separation between the private world and the public. The basis of their struggle is to gain equality and equality of rights and opportunities for every individual, especially women on the basis of their equality of existence as rational beings. Men and women are creatures that share the capacity to think and act rationally. The liberal feminist movement demands on equal education, equality of political and economic rights. Liberal feminism believes that gender justice will be achieved by removing regulative barriers, thats related to the rule of law.

b). Radical feminism

Radical feminism was a branch that formed during the second wave of feminism in the 1960s. Radical feminism defining feature of women's oppression. Radical feminist believe that women can free themselves only when they have done away with what they consider an inherently oppressive and dominating patriarchal system. Some radical feminist see no alternatives other than the total uprooting and reconstruction of society in order to achieve their goals.

According to Lee Jussim (2015 : 10) radical feminist as the advocacy of women's rights on the grounds of the equality of the sexes. The men are expected to work outside the home while women are expected to care for children and clean the house. Radical feminists note that traditional family structure should be rejected. Another expert Hooks (1989 : 22) stated that radical feminism is the breeding ground for many of the ideas arising from feminism. Patriarchal domination shares an ideological foundation with racism and other forms of group of oppression. Furthermore, based on Millet (1970), patriarchal ideology exaggerates the biological differences between men and women, in which men always have a dominant role over women. Like Millet, Shulamith Firestone in his dialectic of Sex, claims that the material and sexual ideological base of women's submission and male domination is rooted in the male and female reproductive roles.

Marilyn French claims that feminine values should be reintegrating into the male society that has been created by patriarchal ideology. For French, the best community is the androgin community. Another expert, Mary Daly,

denigrates traditional masculine values. In his book *Beyond God The Father*, Mary Daly rejects the masculine and feminine terms as a whole, as a product of patriarchal confusion. Daly concludes that women should reject what seems to be a good aspect of femininity, and also reject the obviously bad aspect because they are all male constructions, formed for the benefit of trapping women in deep patriarchal prisons. For radical feminists, the key of women's liberation is abolish all of patriarchal institutions. Therefore, it is conclude that radical feminism is an ideology and movement that assumes that women can be free from the patriarchal power system if they free themselves from the men as a whole.

It is well known that radical feminist see no alternatives other than the total uprooting of society in order to their goals. Over time of types of radical feminism have emerged, such as separatist feminism. Based on Alice Echols (1975: 25) separatist feminism is a form of radical feminism that does not support heterosexual relationships. Furthermore, author Marilyn Frye describes separatist feminism as “separation of various sorts or modes from men and from institutions, relationships, roles, and activities that are male defined and operating for the benefit of males and maintenance of male privilege, this separation being initiated or maintained that will by women”. So, it is conclude that separatist feminism holds that opposition to patriarchy is best done through focusing exclusively on womens. Some separatist feminist believe that men cannot make positive contributions to the feminist movement. The movement of separatist feminism can be seen in extreme idea, it is lesbianism. Lesbianism is a form of separatist feminism that there are two girl live together and separate themselves from men.

Separatism has been considered by lesbians as both a temporary strategy and as a lifelong practice. Many lesbian separatist bought land so they could live separately from men, Marilyn Frye (1978 : 406–414)

c). Marxist Feminism

In the late nineteenth century, Marxist feminism was prompted by Eleanor Marx. Marxist feminism connects the oppression of women to Marxist ideas about exploitation, oppression, and labor. Gender inequality is caused by the oppression of the ruling class, this is called capitalism. Marxists have the idea of generalizing gender in the capitalist class. One of the feminist theorists of marxism is Lise Vogel. Vogel conducted critical reviews of Marx's texts as well as Marxist feminists such as Juliet Mitchell, Margaret Benston and Peggy Morton, Mariarosa Dalla Costa, to radical feminist texts that influenced many Marxist feminists such as Kate Millet and Sullamith Firestone. From this critical review, Vogel went on to track the developmental history of the analysis of the oppression of women among socialists. Two things against the oppression of women, namely the theory of social reproduction and sexual division of labor.

Allen Wood in his book Karl Marx discloses that class division can lead to hatred and segmented and specialized nature of the work process, in which human existence will lose its unity and wholeness in four ways: first, the alienated man of the work product, second alienated from themselves, the third alienated from other humans and all four are alienated from nature. Therefore, Marxist feminists want to create a world where women can experience themselves as whole human

beings, as integrated human beings and not fragmented, as people who can be happy.

According to the various definitions of several groups of feminism above, the researcher conclude that the causes of feminism's emergence is an injustice a women with a men. In this case, the women have a way for against slavery and subordinates. In this research, the researcher just focus on radical feminism.

The researcher has interested with the radical feminist case. In this world, some people has known that radical feminism as an unnatural action. A little example that often occur in society like a husband doing a violence act to his wife. This act occasionally have not get the attention in law. Since ancient times, the position of women had been marginalized and considered lower compared to men.

E. Movie

Based on Preston (2010: 59) film is a medium of communication rich with social implications, created within different social, historical and cultural contexts. Besides, Lonergan (1984:7) said that film is photographic process, involving the effects of light and chemical on sensitive paper. Furthermore, Lado (1974: 201) stated that the video movie or the motion pictures is in theory at least the most powerful of visual aids, it combines pictures with movement, color and sound. Meanwhile, according to the American Heritage Dictionary of English Language, film also called a motion picture. Motion picture is a series filmed images viewed in sufficiently rapid succession to create the illusion of motion and continuity. There are some element of the movie, like story idea, scenario, director, artistic arrangement, editing, and so on.

Based on some expert's explanation above, the researcher concluded that movie as a tool that have a combination between picture, movement, and sounds that present for entertain.

F. Synopsis of the movie

In the school area, there are football group and cheerleaders that always collaborated everyday. Oneday, some cheerleaders practice, student named Alexis is thrown into the air and her teammates fail to catch her in time, resulting in her death. Once school resumes Maddy decides that she will try out for the cheerleading team and manages to impress the entire team with her acrobatic skills. After being accepted, Maddy notes that Tracy has begun dating Terry a star football player who had been dating Alexis prior to her death. She begins to get along with the other cheerleaders, the overly religious and prissy Martha and her shy sister Hanna, who serves as the cheerleading mascot. This provokes Maddy's ex-girlfriend Leena, who can't understand why Maddy would want to hang out with the cheerleaders. Unbeknownst to everyone else, Maddy has actually joined the cheerleading squad to take revenge on Terry for as yet unspecified reasons. None of them recollect exactly what happened until Leena reveals to them what occurred the night before. They're also very hungry, which prompts them to attack one of Leena's neighbors and suck out all of his blood. The girls then go to school, where the football players all watch them with disbelief, as they'd thought them all dead. During the day the cheerleaders pick off the football players one by one, either out of hunger or, in the case of Martha, out of anger when she realizes that her sister slept with her boyfriend, Manny (Leigh Parker), using her body.

While the girls were all initially willing to work together, their solidarity unravels due to the day's deaths and the discovery from Maddy's video diaries that she had joined the squad out of revenge. She tries to explain her cruel criticism of them, but none of the others will listen to her, especially not Tracy, as she had genuinely begun to fall in love with Maddy.

The only person who will listen is Leena and Maddy tells her that she had been raped by Terry while attempting to film a memorial video for Alexis and that up until that point, she had not wanted revenge. The girls are then picked off one by one by Terry, who has figured out what is going on and manages to defeat them by cutting out the magic and swallowing them. Terry manages to corner Maddy and Leena in a graveyard where he tries to force Leena to show him how to use her magic for his benefit, only for him to die after Maddy attacks him and Leena's magic somehow manages to force the stones out of him. Maddy dies again as a result of this but Leena manages to revive her through her own grief, the same thing that caused the original resurrection. The two embrace and kiss, only to find that a bloody Alexis is tearing her way out of Terry's corpse and screaming Leena's name. The film then cuts to the title card, which reveals that the film is part one in a series and that there will be a sequel.

G. Biography of the Author

The author of this movie was written and directed by Lucky Mckee. Edward Lucky McKee born on November 1st, 1975, is an American director, writer, and actor. Born and raised in the small riverbank town of Jenny Lind in Calaveras County, California, Edward Lucky McKee grew up mostly in poverty

with little access to modern forms of entertainment. When McKee was age ten, he used an old video camera to videotape his sister's birthday party which put him on a path for an interest in film making. At age 12, he and a friend made their own version of A Nightmare on Elm Street (1984) which they first saw at the local cinema. In 1999, he collaborated with making his first feature movie, which was a very low budget horror film titled All Cheerleaders Die (2001) with the production help from former USC classmate Chris Sivertson. Shot on high definition videotape over a period of two four-day weekends, All Cheerleaders Die (2001) was a splatter comedy about the rivalry between a group of high school jocks and four cheerleaders who accidentally die and are brought back to life to seek revenge. In 2005, McKee was offered by United Artists to direct the David Ross script The Woods (2006), another horror film shot in and around Montreal, Canada and starring some first rate actors like Patricia Clarkson and Bruce Campbell about a haunted woods influencing the actions of a teenage girl attending an all-girls high school located in isolation within the woods. But the film ended up being shelved after United Artists was bought out by Metro Goldwyn Mayer with a release date still impending. McKee then stepped in front of the camera for his first acting role in the starring role of Roman (2006), a psychological drama thriller which is based on his own script and directed by May (2002) star Angela Bettis. McKee describes Roman (2006) as a sort-of alternated version of May (2002) with him playing a lonely guy whose obsession with a woman he sees passing by his residence every day leads to things going horribly wrong.

CHAPTER III

RESEARCH METHODOLOGY

This page includes all of the information about the source of data and procedures that applied in composing and explain this research in order to be logic and scientific. This page consist of research method, source of data, instrument of the research, procedure of data collection, and technique of data analysis.

A. Research Method

The researcher used descriptive qualitative method. According to Hancock (2009) qualitative research is concerned with developing explanations of social phenomena. Descriptive qualitative research is the research procedures that used to describe data based on the narrative theory in literary work.

Based on the statement above, descriptive qualitative method intends to describes everything related to the radical feminism showed in movie All Cheerleaders Die.

The researcher take the data about event in narrative structure in fiction and film by Seymour Chatman. Then, the researcher wrote down about the event existence of radical feminism in movie that shows action and happening and how the radical feminism in movie.

B. Source Of data

In this research, the researcher get the data from All Cheerleaders Die movie and script of the movie by Eugenio Derbez. The movie was published in 2013. The duration was about one hours and thirty minutes.

C. Instrument of the Research

In collecting the data, the researcher applied the instrument which is called note taking by using piece of paper. It used to get the data from the movie, after watching movie. The researcher made some notes in piece of paper to classified and identified the events that related to the problems and objectives of the research.

D. Procedures of Data Collection

Working on this research obtains several procedures to wrote down the data, the were:

- a. The researcher read scripts and watch All Cheerleaders Die carefully
- b. The researcher identified the text of All Cheerleaders Die Movie
- c. The researcher wrote down the data about event and some action from movie into some notes.
- d. The researcher classified and identified the data based on Chatman's theory of narrative struture in fiction and film.
- e. The researcher investigated the data and information regard the topic of the research either from books, internet, articles, and journals.

E. Technique of Analyzing Data

The data investigated with used sructuralism approach. Then, the researher wrote down the kinds of feminism and narrative structure that used in this research. The structural approach used to research the structure of the literary

works, especially in finding the text. The approach used with the assumption that literary work is a meaningful structure. As Saussure in Ryan (1951 : 27) stated that study of language is a structured system of interrelated parts from the world of objects that words name. Structuralist criticism would seek understand the logic of the plot, the way it is structured by grammatical rules similar to those of language. It is concluded that structured system can make a reader understand and accepted the story of film.

Related to this research, the researcher following Chatman's theory *Narrative Structure in Fiction And Film*. Then, the researcher investigated the kinds of feminism in movie *All Cheerleades Die*. Later, the researcher used this theory and the object to find out the logic event in movie.

CHAPTER IV

FINDING AND DISCUSSION

A. Finding

This chapter explains the result data analysis of the movie “All Cheerleaders Die”. This chapter consists of two parts. The first part is finding and the second part is discussion. The first part consists of the finding that related to the logical events and the last part consist of the discuss that regarding form the logical events. The researcher found 10 events that regarding with kernels and satelites. In this research, the researcher also found 37 kernels. Each kernel have 3-4 satelites. This kernels collected into the 10th events with the theme. In order to know the logical sequence of the movie, it was taken from the indicators of the theory namely narration, pictures and dialogue. Then, the researcher explains the indicators in every event’s theme. The events that found in the movie will explained below. Based on that the researcher found that:

a. The Death

In the movie of All Cheerleaders Die, there is a girl named Maddy who have a hobby of taking video diary for memento. One day, Maddy tries to record her friends for being saved as her video diary. During the cheerleaders rehearsal in hours, she visits Alexis for a record in a video, then she asks Alexis to give her best performances. Then, Alexis show lasted a few minutes, then she danced on the top and was very excited. Alexis died if she tried to floating and bumping in the air. Then, cheerleaders startled and wiggled Alexis's head and Maddy ran while crying toward Lexi.

Alexis: *All right, smart ass.. check this shit out !!*

Maddy: *Oh My God,, Get up Alexis.. Alexis.*

Dialogue above tells about the conversation between Maddy and Lexi. Maddy let Alexis to shows her talent. In this situation, the day was very hot. Every cheerleader looks dancing and happy in the field. Related with the picture, it seems that in this bright day, Alexis dont be able to control her leap. It brings her to the death, her death brings grief for the cheerleaders. The death of Lexi above is the cause of the incident of Maddy's raped.

b. The Raped

Maddy was grieved of Alexis's death, and then she decided to pay her respects to the deceased by plotting to make a video with Alexis to remember this moment. One night, Maddy came to Terry's house to record the video. The bad thing happened at Terry's home. Maddy is being raped by Terry. Maddy tries to keep Terry's naughty hand embracing her neck, Terry gets carried away and Maddy rebels and cries to get rid of Terry's lousy thing but she does not have a power.

Picture above explains when Maddy is trying to make a memorable video for Lexi. She is in Terry's house in the night. In his home, there is no people. His house was silence, the lamp is cloudy and there are just Maddy and Terry. This moment ending tragically when the innocent girl was raped by Terry. Then, the event of the Maddy's raped, it is the cause of her revenge.

c. The Revenge

The death of Alexis brings grief to cheerleaders. After several months of Alexis's death, the cheerleaders make a selection to replace Alexis. At the training ground, the leader of cheerleaders make the observations one by one. The candidates dance to show their abilities. In the last selection, Tracy is stunned to see Maddy's shrewdness in dancing, and she choose Maddy as the new cheerleader in their team.

Maddy: *Uh, there is a spot open, and I want it.*

Tracy: *Welcome to the squad.*

Picture above shows a leader of cheerleader, named Tracy testing and searching for new dancers to replace Alexis. Bright light and melodic energetic

music support a field of screening that takes place in the range. Maddy's character portrayal of dancing seemed very agile and enjoyed the atmosphere of the moment. Related with the dialogue, shows that she was selected as the new cheerleader who replaced Lexi. This moment became the beginning of her revenge.

After maddy was selected as a new team member, the cheerleaders celebrated by having a party in the pool at night party. Since the party, Maddy tries to get close with Tracy, she tries backbite Terry to Tracy for begins her revenge. Maddy's face is so convincing when it's storytelling and Tracy listens to the things maddy says while sipping her drink. Tracy listened intently to Maddy's story that she had seen Terry having an affair with Cassie Decker last week, so Tracy looked stress and depression with tears in her eyes and she sipped her drink again by turning her head in the other gaze.

Maddy: *You said that you and Terry got together on the last day of school, right?*

Tracy: *Yeah. Why?*

Maddy: *It's just I saw him and Cassie Decker together at the lake at fourth of July weekend.*

Dialog above shows the conversation between Maddy and Tracy. In this party night, Maddy's moment of dwelling in front of a campfire so quiet with a light not too bright, she was approached by Tracy who had just met with Terry. Related with the picture above, it explains that Tracy told her story with Terry.

But, the mood instantly became tense if Maddy said that she has seen Terry and Cassie Decker having an affair on July 4th. Then Tracy believes and affected what Maddy says, so that she then hates Terry. Then, she succeeded in instigating and slandering. It proved that her revenge went smoothly.

After the party ends, Maddy drives Tracy back home. In the car, Tracy was disappointed with Terry so she cries and drinks to relieve her stress, Maddy tries to retrieve Tracy's phone to send the message to Terry. Maddy succeeds and then seduces Tracy so as not to grieve and cry until they were carried away in a quiet mood and in that time, they do a kiss in this car.

Maddy: *No, buts. He cheated on you
!! He is an asshole ! Say it..*
Tracy : *Terry is an asshole*

Picture above shows that Maddy and Tracy are hooking up on the car after coming home from the pool party. It related with the dialogue that explains how Maddy acting to Tracy. The atmosphere in the car, it was seen that Tracy was in turmoil moment and the lighting was supported. Then, Maddy tries to calm Tracy and occasionally wipes her hair. At that time, Maddy tries to persuade Tracy, so this became emotion and silence, as soon as they were kissing.

Coinciding with that night, Terry confronts and stalks Maddy in his car, then he pauses when he seen a message containing "asshole" from Tracy, then a few minutes later, he witnesses something that the girls do not deserve, he stunned

to see Tracy and Maddy kissing tenderly until his eyes do not blink a bit.

Pictures above shows that Terry lurks and sees their deed after receive a message on his phone. Terry stalked that two girls doing kissing in the car. It is the example of lesbian, it is like Marilyn Frye stated about lesbian. In this case, it made Terry feel disappointed and hate this girls. The events above are the plans of Maddy's revenge after she was raped. It is the causes of the quarrel.

d. The Quarrel

In the next day, Terry was angry face in the gymnasium training ground.. He gymnastic while imagining the faces of that woman in the car last night, after hearing his friend drop the heavy equipment, Terry comes to him with an emotional and furious face. Terry rehearses as he thinks of what he will say when he attends the final semester party in the later night.

Vik: *Terry?*

Terry: *Hay, man. You mind not slamming every single weight down like that?*

Vik: *It's a weight room. Get over it ! Whatever, dude.*

Picture above shows that Terry is in a sensitive feeling in the training room, after witnessing the events of the girls. It related with the dialogue that he

scold to Vik who has slam the single weight down. At that time, bright lighting and calm atmosphere support the character of raising emotions. Then, a few minutes after they practice, the setting of the light then darkens. This changes support the setting of the next place and time..

At that night, the cheerleaders and football teams do a final semester party in the forest. All students seemed happy to enjoy parties and attractions. The students looked screaming and laughing. The boys seemed are enjoying and spraying their drink.

Ben: *Oh...*

Shank: *What's that? It's sprayed in my mouth.*

Hanna: *Hi.*

Picture above shows the joy of the students who enjoying the party with drinking and laughing. It related with the dialogue when Hanna move with this guy and try to be closer with them. Some of them make their night with every their own way to feels free. The setting of lighting mood is collaborated with fairly lights and classical music themed, as the thundering of students' voices supporting this event.

In the middle of the night, maddy whispered Tracy to go somewhere, and they made love to a place away from the crowd. Then, Tracy smiles happily as she squirts with Maddy. She seems to be introducing something new to Tracy. Tracy admits that she never did thing with the same sex before.

Tracy: *It's kinda new to me.*
Maddy: *Is it okay?*

Picture above shows that Tracy really enjoyed the relationship with Maddy in the bushes. Related with the dialogue tells that they talk about this relationship. In this dark night, it had been seen by Leena, right then Terry is lurking, making Terry more angry. It is supported by the background and the atmosphere, as blueprint lighting, romantic music, and the scene is in a bush far from the crowds, that support the scenes of the characters.

After the party and the show ends, Terry announces that he will fire the Cheerleaders from his team. Terry conveyed with confidence and then the cheerleaders silent hearing the sentence that comes out of the rotten mouth Terry, after completing the announcement, Terry often vilify and mock the cheerleaders in front of his friends.

“So, I’m instituting a new team rule. No fraternizing with cheerleaders. Its good enough for the NFL. Its good enough for Blackfoot fucking high. Come on fellas. There’s a whole world of pussy out there. Drama kick. Stoners. Hmm..” (said Terry)

The expression of picture above shows that Terry pronounce that he will cessation the cheerleaders from his team, he also occasionally mocks the women.

That event was supported by an atmosphere setting that was not very bright, this supporting the action in the dark of the night, the incident was also espoused by animal sounds that indicated that they were in the forest.

In that night, Tracy not might to hear Terry's mocks, then Tracy approaches Terry. Tracy is not strong enough to hold her anger, so she mocks Terry with a vengeance on her face. Tracy insulted and laughed at Terry.

“Not gonna say you have a small dick, Terry. Cause that would just be predictable. I mean, it’s not big and that’s fine. So you dont wanna hang with us this year?”(said Tracy).

Tracy's expression above shows that she is very angry and resist to Terry, she also mocking and make Terry become embarassed. The atmosphere as Tracy mocks Terry became strained was supported by an already dark night.

After Terry could no longer hear Tracy's humiliation, Terry eventually acted and make a violence to Tracy. Terry's hand flew very hard in Tracy's face, so Tracy fell and cried, then Terry blow left Tracy's face.

Pakkk... “Get her out of there !!”(Said Terry)

The picture and expression above shows that Terry order Tracy to close her mouth and command to bring her leaves. This happening make an action of Terry, that he have a violence to Tracy. The lighting and the ambience that feels calm was supported this event.

Along with the humiliation between Tracy and Terry, Martha try to report this action to the policeman. Her hands is shaking , while she try to type fast but she not successful of Terry's hands.

Martha : *Oh my god. I'm calling the cops.*

Terry : *Whoa. Give it back.*

Picture and dialogue above shows that Martha will report Terry to the policeman, but Terry stop her with the compulsion. He try to wrest her phone. In this happening, Terry not success to wrest Martha's phone, because she runs and go to the her car with the cheerleaders. In the scene of the chase that took place that night, there were no street lights around the sidewalk, only a light of their cars. This supports the occurrence of accidents that occur against the cheerleaders.

The seventh events or kernels above are the kernel that accompanied by the satellites, is an event of contention after Terry was disappointed with the girls. It is cause an accident event that experienced by the cheerleaders.

e. The Accident

In the dark night, Terry was driving his car. Terry raced very fast with his eyes that not blinking, his eyes getting bigger when his opponent got closer to the cheerleaders' car. Also, Terry tries to hit a cheerleaders car.

Vik: *What the fuck are we doing, huh? We gotta stop.*

Terry: *You worry too much, Vik.*

Vik: *Come on, you're kidding me.*

Dialogue above shows that Vik feels afraid of Terry's act. But Terry don't mind of Vik. Also, it can be seen in this picture that explains Terry's angry face, he still pursue the cheerleaders. The depiction of the atmosphere on the car more tight, the scene of shooting in the scene are changing each other between the team of Terry and the cheerleaders.

On the other hand, the women were also in the car avoiding Terry's car, which was driven by Martha. Martha drive so fast, until that she lost control, when Martha was not in control of the car she drive, she finally hit the sidewalk and plunged into the river. The cheerleaders were screaming hysterically when hit and plunged in the river.

Tracy :*Oh my god !*

Maddy :*Martha, you need to slow down*

Cheerleaders: *Oh God, No.*
(Screaming)

Picture above shows the lamp of their car will hit the sidewalk. It related with the dialogue that explains Maddy told Martha to slow down in driving. When she try to avoid Terry's car, she can not control her car and then fall in the river. At the same time, Leena who was in the car saw the incident, so she caught up with them. The setting of atmosphere, lighting, and the sound was strained.

After a few minutes, Leena saw them chasing each other on the street, and finally she caught up and approached the Cheerleaders' car. Leena shock and wade through the rushing river waves toward cheerleaders cars. With all her might, she tried to get the cheerleaders out of the car. Then Leena lifts all cheerleaders to the river side.

“Maddy.. Maddy,... No.. Don’t die”
(said Leena while crying)

Leena’s expression above shows that she is very shock and sad of this incident. She just cry hard and screaming. Leena's emotions and tears are supported by the dimly backgrounds and the instrumental music balanced with the roaring water of the river.

In the full moon night, Leena was devastated by her departure. Then the magic thing happens when the magic stones she have can make the Cheerleaders live again. One by one the magic stone that Leena possesses shines and emits the different colors. Then, the magic stones slip into the body of each cheerleaders.

“Come back to me, please”
(Said Leena)

Leena's efforts and cries can not be contained. Related with Leena's expression, picture above shows that after a while, she brought the cheerleaders to the edge and the miracle happened, when her magical stones rolled inside to the cheerleaders bodies to coincide with the full moon. The setting of the luminosity atmosphere supported by the music sound of the miracles instrumental.

After the cheerleaders were alive again, Leena brings the cheerleaders to her home. Cheerleaders are sleeping soundly at Leena's home until morning. Maddy gasped and surprised when she awakened, the morning was peppered in fighting as the body of Hanna and Martha exchanged by the souls. The mood of the morning, they could not control when they know the facts that told by Leena, about what had happened to them last night. The cheerleaders should suck blood for their energy and endurance.

Maddy: *Oh dude, your cheek*
Tracy: *Wait, did I break up with Terry?*
Maddy: *He punched you in the face.*
Maddy: *Martha? What?*
Hanna: (screaming) *I'm not Hanna*
Leena : *Because you died last night.*
All four of you died.

In the picture above, it shows that there are the cheerleaders who lying in Leena's house after the incident last night, it supported by the setting of the shine light. Related with the picture, it explain in the dialogue that shows the cheerleaders were shocked for what Leena had told of the events in the last night. It is undeniable that one of them is hungry and walks out to find the right food for her. The setting of the atmosphere supported by bright lighting in the morning.

The fifth of the main event above are the series of kernel with satellites were arranged in an accident occurrence experienced by the cheerleaders. Related with their revenge to Terry, this incidents make them more easy to pounced them. Then, this event causes of the murder.

f. The Murder

After hearing the truth, Tracy walked to Larry's house. In that morning, Larry who was sitting on his throat, Tracy suddenly entered his house and walked to his kitchen. After she was not finding anything in the kitchen, then she turns around and teases Larry. After Larry was consumed by seduction, then Tracy followed her friends to suck Larry's blood until his blood dry.

Larry: *Maybe.. you should go lay down at your own house*

Tracy: *My head's hot. The rest of you is cold*

Larry: *Leena? Leena!*

Leena: *I'm sorry, Larry. I think my friends are hungry.*

Picture above explains how the cheerleaders looks on the Terr's face and have a passion for absorp his blood. Related with the dialogue that shows Larry's

last moments when he was seen Leena among the women who suck his blood. Then, Leena apologizes to Larry who is almost out of breath, for what her friends do. After the cheerleaders were stuffed, they took the initiative to go to school.

The cheerleaders end up satisfied after sucking blood and they decide to attend the first day of school. They walked swing like a model in front of the students. Terry's team and the other students were astonished to see the cheerleaders' sparkle and beauty.

All Cheerleaders: *Clear the road, puppies. Bloodhound bitches in the house, ya'll.*

The expression above shows that all cheerleaders make an attention to clear the road for their arrival. So, every student was unnerved with their sweetness. This moment was supported by the lively atmosphere setting and bright light throughout the school hallway, and also by a vibrant musical sound.

At recess, Ben approached Tracy to apologize for the incident last night, but Tracy wooed Ben to follow her to an old car. At that moment, Tracy grabbed and smoked her cigarette, then Ben was swept away by Tracy's seduction, finally his blood was sucked by Tracy.

Ben: *We tried help you guys. We just... We..*

Tracy: *Hey, Hey, Hey. No harm, no foul, right?*

Ben: *yeah*
Tracy: *Get me high after class. We'll call it even.*

Dialogue above shows about conversation between Ben and Tracy, he asks about the cheerleaders last night, and Tracy have an enjoy face to answer his talks. Tracy persuades Ben and he was tricked into Tracy's seduction. So he follows Tracy in the old car. Related with their conversation, picture above explains how Tracy kills Ben. The setting of this place is in the old car, the lighting is a bit dark with a puff of cigarette the smoke, and it supported by the speedy sound.

At the same time, Martha invites Manny to make out in the toilet. Manny enjoys that it is the first time for him, but Hanna saw them both then Hanna came up to Manny and led him into the backyard, no one in the yard makes Hanna so free and growled against Manny, and the last Hanna killed Manny.

Manny: *Uh. Hanna?*

Hanna: *How could you do it? How could you have sex with my sister?*

Manny: *She's my girlfriend*

Dialogue above shows that Hanna is very angry when Manny makes love secretly with Martha. After doing the conversation, picture above explains how Hanna kills him until his blood flowed. The atmosphere of a quiet park, bright lighting, and classical music supported Hanna attack on Manny.

The fourth events above described the narrative and show the act of the murder committed by the cheerleaders, for a grudge as well as feasting and venting their passions by sucking human blood. Furthermore, after the cheerleaders killed some Terry's teams, it started Terry's suspicion that the power possessed by the cheerleaders was not unusual.

g. The Leering

At that time in this school, Terry gets a report from Shank and he goes to the old car to check on Ben's death. Terry shocked to see Ben die miserably in the car and Shank was unable to withstand the foul odor issued by Ben's corpse. They both disgusted seeing flies clustered over Ben's body.

Terry: *Anyone else seen this?*
 Shank: *No.*
 Terry: *Let's keep it that way.*

Picture above explains Terry's leering and suspicion if he check his friend corpse in the old car. Related to this picture, the dialogue shows that Terry said to Shank to keep Ben's death as a secret. Then, the cloudy lighting of this place, the sound of flies swarming over Ben's body supports the tension of Terry's face expression. Later, the lighting changed to dark shortly after they finished telling stories and suddenly brought up Shank and Terry in the practice after school was over.

After school, Terry and Shank are talking at the practice site. Shank says that the cheerleaders will eat them one by one and Terry paused apparently that he wanted to take the revenge.

Shank: *You thinking what I'm thinking, Boss?*

Terry: *What are you thinking, Shank?*

Shank: *That Voodoo dyke and her bitches are picking us dogs off.*

Picture above explains Terry's angry face if he looks that girls practice in the field. Related to this picture, dialogue also shows that Shank is convincing Terry, about this cheerleaders will eat them one by one. Then, Terry's suspicion became more convinced, finally he and Shank made a plan. The backdrop and the cloudy lighting scene that supports the scene look tighten and quiet.

In the later night, Terry and Shank check Manny's death in the backyard of the school. Terry seems furious to see his friend lying killed again by the cheerleaders. Also, the stench that came out of Manny's body could not bear it and Terry began his intention to take the revenge.

Shank: *Goddamn, Boss. Taking it to the next level*

Terry: *Let's get Vik.*

Dialogue above shows that Terry is asking Ben to be on the watch and look for Vik to spy on the cheerleaders. They plans to looking for all cheerleaders

and revenge to them. It also seen in this picture that Terry looks passionate, he looks clench his fist. The atmosphere behind the school, and the dark lighting support the incident when they use a flashlight to check Manny's face and his body. Then shortly after the incident, there arises the sound settings that buzz and the lighting turns dark to show the next setting in the different place and time.

The third parts of the narrative and dialogue above show an event when Terry and Shank have suspected and decided that their friends were killed by the cheerleaders. It is cause of the next event.

h. The Brawl

In the same night, the cheerleaders gather at Maddy's home to training. Martha called her father to spend the night at Maddy's house. At that time, Maddy feels weak so Leena lets Maddy to suck her blood. They laugh and joy like a family.

Martha: *“Hei, Dad. Me and bitches, the girls. Um, we are going to be staying at Maddy’s house tonight”*

The expression above shows that Maddy phone her dad, and tells that they will staying at Maddy's home for practice. The setting of the place is in a house, and the bright of the lighting supports the scene performed by the players.

Amidst of their noises, Martha and Hanna quarrel over Manny's death. Martha grieved and wept, when Martha was unable to break her tears too much. Martha breaks out of Maddy's house to calm down.

Martha: *Why do you have Manny's phone?*

Hanna: *Because Manny was a jerk.*

Martha: *Okay. What do you mean he was a jerk?*

Hanna: *what do you think I mean?*

Dialogue above shows that Martha was very disappointed at Hanna, about Manny's death. It related with this picture tells that Martha looks weep over to the Martha. In this atmosphere, Martha was not restrain her crying and just go out from Maddy's house. The setting of the place in a room with a cloudy lighting supported by a nervous music sound supports the squabbles perpetrated by both of girls.

On the other hand, when Maddy lets Tracy to use her laptop, Tracy open some Maddy files until she finds Maddy's video diary. Then, Tracy was disappointed with Maddy, so Tracy is unable to hold back her tears, and Tracy vent her emotions on Maddy and Tracy finally gets out of Maddy's house.

Maddy: *Tracy. Tracy that was like a week ago. I didn't know you then.*

Tracy : *I'm taking Larry's car.*

Maddy: *No. No. You have to listen.*

Tracy: *Cassie Decker. Is that true?*

Picture above explains about Tracy's face, she looks dissapointed if she find Maddy's video diary. It also explains in this dialogue that shows if Tracy is devastated and sad for what she has seen Maddy's daily video. This video shows the degradation of Maddy about Tracy and Terry. All of this moment and conversation make a brawl among that two girl. The background of a place in a

different room from the previous one, with rather bright lighting and thrilling music support the arguments of other characters in the event.

After the rebellion, after Martha and Tracy was gone in Maddy's home, the home's atmosphere was silent, until Maddy decided to tell her flashback story to Leena. Maddy was sobbing she could not resist. In the atmosphere, Leena tries to wipe Maddy's tears, Maddy recounts flashback.

Leena: *What did he do to you?*

Maddy: (She talks while imagine the flashback)

Leena: *I think you need to say it*

Maddy: *He raped me.*

Dialogue above shows that Maddy tells her flashback to Leena, then Leena was devastated and sad. Related of their conversation, it seen in this picture that Leena looks crying to Maddy. Setting of the background and cloudy lighting and the sad music scene support the lively tears of Leena and Maddy. Before Maddy told her, Martha and Tracy had run out of Maddy's house.

The fourth of narrations above is an event of the appearance of the brawl by the cheerleaders, so that the chaotic circumstances that make Maddy told her flashback and the beginning of her determination to take revenge. All of this events will be continuous with the fight.

i. The Fight

In that same night, if Martha tried to get away and calm down, she was caught by Shank and Terry. Terry dragged Martha into the car and Martha

screamed hysterically. Then, Shank clasped Martha's hands. Then, Terry exerted his energy and stabbed Martha's stomach. After Martha's weakness is helpless, Martha's body seizes instantly and then she died, Terry was very happy after finding the magic stone in Martha's stomach.

Terry: *Grab her! Grab her! The other side!*

Martha: (screaming) *No....No...!!*

Dialogue above shows that Terry was infuriated and will kill her quickly. But Martha screaming and crying. Related with that picture, it is seen that Terry looks raise the magic stone of her stomach. The background place is in the old car, that supported by the cloudy light and accompanied by a thrilling music setting supporting the Terry's action.

After a few minutes, Hanna spotted the abominable acts committed by Terry and Shank. Hanna growled until her eyes did not blink, so Hanna shouted and approached Terry. Hanna smashed Shank's head with iron until it crumbled. Then, Terry fears and swallows a magic stone in his hand.

Hanna: *Martha.*

Shank: *She got me, boss. She got me.*

Hanna: *You killed Martha.*

Dialogue above shows that Shank scared to Hanna. Before he resists her, Hanna was break his head with the steel. In this event, Terry more angry, and he swallows the magic stone of his hand. The backdrops in the glowing old cars were accompanied by buzzing music and several explosive sounds supported Hanna's actions.

After swallowing the magic stone, Terry finally have the double powered. Terry attacked Hanna furiously. Then, Terry drives and drags Hanna in front of Leena and Maddy. Terry banged Hanna's head on the road at many times. As the result, Terry was very satisfied with what he had done to Hanna.

Terry: *Whooo*
Hanna: *I can't move.*

Picture above explains how Terry drags Hanna, he pulls her hair tight. It related with the dialogue that show she try to tells Leena that she dont have a power to oppose him. While Terry breathed heavily with satisfaction. The setting of the place in front of Maddy's house was accompanied by a tense music sound, and the sound of screams and sound effects that buzzed in support of Terry's action.

After taking Hanna as a sandra, he plugged his car and lured Maddy to chase after him. Then it makes Maddy growled and stuck her bike with Leena.

Maddy put all her power of driving to pursuit Terry. Leena hugs Maddy with compassion and affection while driving. At that time, Tracy was on her own, she saw them chasing each other, then Tracy followed them.

Terry : *“I owe it to you, too, cuz. You want her? Come and get her”.*

The expression above shows that Terry happily lifted Hanna to his bait for Leena and Maddy. Then, when they came to the edge of the forest, where they had done the attractions last week. Terry finally unable to hold his lusts out the magic stone behind Hanna's ears. The depiction of the background of the place in the car with the thrilling sound of music supports the actions of the characters.

Terry felt his strength grew after swallows Hanna's stone. Terry exhaled with satisfaction. After he full of strengths, he ran as fast as lightning in the woods. His voice is very big like a roaring of animal and he happily ran singing to invite Leena to chase after him.

Terry: *Oh. Whoa. Tastes like jellybeans. I'm like the cookie monster up in this bitch. Oh, I hope that shit was gluten free. Come on bitches .*

Tracy: (Screaming) *Terry!*

Picture above explains the glow of his hand, it indicated that the magis stone of her stomach has appointed. It relateded with the dialogue above that shows Terry is very satisfied and feels his strength has doubled. Terry shouted

with a cheerful and happy face. Meanwhile, Tracy's face looks furious while running Terry. Their reaction is supported by the depiction of the place background and the atmosphere is tense and dark, and accompanied by the sound of music buzzing with some horror screams. And the scene of their action right in the middle of the dark forest.

After the three girls saw Terry's behavior towards Hanna, they decided to pursue Terry in the forest. Maddy and Leena also ran without seeing a hole, Tracy finally caught by Terry's trap and the blood coming out of Tracy's arms flowed unceasingly, another accident happened to Maddy, she was caught in the trees.

Leena: *Mad, we have to do this together! Maddy..Maddy..*

Tracy: (screaming) *Aaaaa.... Oh My God, Terry!*

Maddy: *No...*

Picture above shows her face that shocked on Hanna's body, she was ripped by Terry. Dialogue above also tells that Leena feels very scared and worried when Maddy and Tracy chase Terry in the woods. In the same time, Maddy and Terry was trapped. Meanwhile, Terry still pursue them. The portrayal of cheerleaders' faces was very anxious as they ran along with Terry, and the pitch-black lighting, as well as the tense atmosphere of the place accompanied by the nuanced music sounds support of their action.

In that same time, Leena grows furious as she runs after Terry. However Leena's power is defeated by Terry so she was captured and dragged by him. Then, he forces Leena to tell a mantra over the magic of her necklace, and also he

threatens Leena with a sharp knife, but Maddy abruptly blocked from behind hitting Terry's head, then the punch did not work and made Terry furious and killed Maddy.

Terry: *But I feel fucking great. Why is that?*

Leena: *Because you're an interloper*

Terry: *Like a free agent?*

Leena: *More like a leech.*

Dialogue above shows that Terry try to catch Leena and force her to teach the knowledge of this magic stone. Then, Terry threaten Leena. In the other side, Maddy slip off in Terry's trap and try to save Leena. But Terry turn around and stab Maddy. The dark background of the place and the atmosphere is accompanied by small dots of light and the buzzing and screaming sound of action.

The sixth events reflected by the narrative and dialogue above, show an incident between Terry and the cheerleaders. It form an attractiveness climax. It will be end in the arrangement moment.

j. The Solution

When Leena can not do anything, her magical stones back to help her, the stone floats and emits the light. The stone in Terry's stomach rushed out with the intestines, Terry could not bear the pain and eventually he died. Then, the magic stone slips into Maddy's body.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Terry: *No.*

The expression above shows that Maddy can not hold back of Terry's handful. In that picture, it explains about Leena remove her stones and make this stone fly and the magic stone in Terry's stomach flow out. It is the cause of his death. The dark background of the place and the atmosphere surrounded by small, colorful lights is the effects of the reflection of light from the magical stones can support that happening. This film completed when the antagonist die.

Based on the finding of the research above, it related with the theory of Chatman in Aristotle (1968: 40), as he stated that an event traditionally referred as a plot, that plot in a story or myth conceived of "arrangement of incidents". This structuralist says that "arrangement" exactly represent operation that formed by discourse. Modus from a presentation presenting of events in a story begin from existence of a plot. Related to this opinion, according to Chatman (1980: 53), the event divided in two type, that is the major events as kernels, while the minor events as satellites. So, the researcher concluded that in this research was found some kernels and satelites that conducted on ten theme of events. This events marked with the arrangement an incidents and plots in begins until the end that reflects in this movie. Based on the 10th event above, the researcher found the logic event of the emergence of radical feminism, as E. M. Forster in Chatman

(1947: 87) stated that the logical sequence is an identical plot studies that contains the element of causality. This study will discussed in the discussion part.

B. Discussion

In this part of discussion, the researcher discuss some data based on findings in previous part. The discussion related to the logical events that support the emergence of radical feminism that was showed in this movie so it can be accepted and watched by many people. This can be reflected in the causative relationships between 10 events, so that the emergence of the logic of radical feminism. Based on finding above the researcher explains that in this movie, there are 10 events that occur in antagonists and protagonists who describe their characters as the bad people and the kind people. The researcher summarizes these events into the causes, the conflicts, and the effect. Based on the division of these events, the researcher summarize the division of events based on the table below:

The cause	The conflicts	The effect
1. The death 2. The raped	1. The revenge 2. The quarrel 3. The accident 4. The murder 5. The leering 6. The brawl 7. The fight	Radical Feminism: Lesbian

Table above explains that there are causes, process that emerged by the conflicts and the effects in the tenth events found. It bring up the ideas of radical feminism. Based on the table, the cause is **the death and the raped**. In the cause's column, it begins when the movie shows the death of the character, it was

she die when she tried to floating in the air and bumping in the grounds. This moment makes Maddy took the initiative to make a video of appreciation for Alexis, then Maddy visited Terry's house to records that video to respect her friend's death. In that room, Terry's face become naughty, then the moment ending tragically when she was raped by him. This event is the cause of some conflict like: **the revenge, the quarrel, the accident, the murder, the leering, the brawl, and the fight**. The continuation of the movie shows a plan of the revenge by Maddy, was caused after she was raped by Terry. The beginning of her revenge marked by **the quarrel** after Terry was stalked the behavior of that two girls, as he watched instantly that the two girls were having an affair on top of their car. The incident of this event continued until emerges a great quarrel between two characters the antagonists and the protagonist. The quarrel shows by the mock, the harassment and the beating. The end of the quarrel was marked by **the accident**, when the cheerleaders were unable to hold back the control and make the car plunge towards the ravine and the river. The events of the fall and the death of the cheerleaders in the river did not end, but the movie continued by showing the scene that reflected a magical thing. After the cheerleaders die, there was a voodoo named Leena, together with her magical stones, she helps the cheerleaders and makes them live again. Then, after the overnight incident passed, the cheerleaders have a new life where they have to kill and suck human blood in order to get their intake and for their endurance. The event was marked with **the murder** that they did in the school. When they have full power after killing Larry, the incident continued in the school with the various murders that they committed,

such as killing Ben and killing Manny. The cheerleaders did not kill the innocent people at their school, but they killed Ben and Manny just to satisfy their vengeance for the behavior of the damaged man. Then, that event makes Terry **leering** and become suspicion, after the several hours of the murder of his friends occurred. Then, this makes Terry increasingly furious when his suspicions proved. At the same time, **the brawl** of the cheerleaders grew steadily after they knows a bitter reality. Related to this brawl, these events make Terry more easy to pounce on that cheerleaders. Furthermore, the event continued with **the fight**, as Terry managed to chop and stab some of that cheerleaders. But the end of Terry's struggle pounces on the cheerleaders marked when the voodoo Leena uses her magic formula and magic stones to fight Terry, so that event ends when Terry dies. Then, the last is the effect all of the events is emerged the radical feminism.

Related to this research, the theory that used on Zaimar (1991: 42) stated that the logical sequence occupies the most important place in story discuss because causal logic is the basis of structure. It same with the expert named E. M. Forster in Chatman (1947: 87) stated that the logical sequence is an identical plot studies that contains the element of causality. Related to the theory that used by the researcher, it is concluded that the movie explains the cause of the raped's event, resulting in the extreme action to satisfy the revenge by the character, that is radical feminism. Because of the antagonist seems strong, the protagonist chooses the act of the revenge by breaking all relationships to the men as a biologically which is the main idea of the radical feminism. In this case, the film can be accepted by the public because the plot and the characters that reflected in

narrative is the author's skill to changes the audience's feeling. So, it makes the audience accept the radical feminism ideas in the movie.

According to this research and that theory, the researcher concludes that the event of the death and the raped, makes and causes of seven conflicts of the revenge. So that all of these events resulted the effect of radical feminism's action that showed in the movie. Tenth events that found by the researcher was obtained by 37 kernels. This research has still a little similarity and difference with the other research such as that conducted by Hery Prasetyo (2009) , in his thesis titled "Narrative Structure Of Story Baron Sekeber in Serat Babat Pati". This study also was analyzed with used narrative structure theory by Seymour Chatman. There were 38 kernel that found in his reseach. The result of the classification show that between 1st kernel until 38th kernel have a causative relation. The similarity of this research with Prasetyo's research was analyzed narrative structure theory by Chatman, and the difference was consist of the result that Prasetyo explained his research with a general ways, Prasetyo establish all of the kernel of the movie while the researcher mentions 37th kernels into the 10 events theme.

Previous studies above have the same theory with this research. Furthermore, in order to know more about feminism, the researcher also looking for the research that conducted by Kristi Loobek (2012) in her thesis titled "A Feminist Analysis Of The Film The Hunger Games". This study was analyzed about investigate the appearance of feminism consist of the women character in the movie. In her research, she found 3 wave distinctive of female. The result of the third wave was open to women of all ethnicities, religions, and sexual

orientation, she found that in this 3rd wave, feminism focuses on the fluidity of a woman's sexuality. The similarity of this research with Loobek's research is about the object, Loobek and the researcher analyzed the feminity case. They have the different theory to found the result. The difference was about subject of the research and the researcher also have the different ways to found the result of her research.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter provides two sections. They are conclusions and suggestions. After findings and analyzing the logic event of radical feminism in movie *“All Cheerleaders Die”* the researcher gives some conclusions and suggestions to the reader. The detail of each section presents below:

A. Conclusion

This research uses to answer a problem that concerning how the logic event of radical feminism in movie. Related to this problem, the researcher found the result of the research that the logic event of the radical feminism in this movie occurs with 37 kernels that gathered on the 10 theme of events, such as the death, the raped, the the revenge, the quarrel, the accident, the murder, the leering, the brawl, the fight, and the solution. Based on the 10th events above, the researcher summarises into the parts in order to know the causality of this problem, as regards the first is the death and the raped as the cause, the second is the revenge, the quarrel, the accident, the murder, the leering, the brawl, the fight as the conflict, and the third, the solution is the radical feminism as the effect. Based on that, it is conclude the relation between radical feminism with the events can be seen in the emergence of the lesbianism idea in that events.

Therefore, all explanations about the logic event of radical feminsim, the researcher concludes that the antagonist who performs the bad acts such as the raped, the quarrel, or the murder makes the audience have a sense to dejected and hated. The protagonist characters who cursed by the antagonist make the audience

feels sympathetic to them. It is the discourse about the protagonist that builds the resistance to the antagonist character. So it is reflected the logic thing. It is known that the plot and the character in narrative is the author's rethoric to change the audience's sensation such as make them hate the antagonist and sided to the protagonist, so it makes the audience accepts the radical feminism ideas in the movie. Related to this opinion, the combination between logic and rhetoric becomes a hegemonic medium for introducing new ideas through a literary work. This is the strategy that excited the feelings of sympathy and vexation to build the perception of radical feminism, so that films with the radical feminism theme do not makes the hard criticism in the audience.

It is known that the combination between good character and bad characters with the ideas of radical feminism in the movie is the author's tactic and strategy to twist the minds of the audience so that the ideas of radical feminism looks reasonable and acceptable in general. Regard from this opinion, it is well known that the film is a medium which there are characters antagonist and protagonist, plots and settings, and has a strategy for turning thoughts so that audience can give their arguments to the ideas expressed by the movie.

B. Suggestion

Based on the conclusions before, the researcher would like to give some suggestions as regards: the first is for further researchers, the researcher suggested learning more about the narrative structure, which used in literary works. However, we mostly can find the utterance about it in our daily life. The researcher also suggested finding the other theories in examining and analyzing

the logic event because this theory stills a little that we can find. The theories can make the researchers more recognize about it and more develop than this research.

The second is for the readers, the researcher suggested to improve their comprehension or understanding about the logic event of literature in literary works. Such as Chatman helps us to disclose and apprehend about how the story values twisted in the narration. So, it is desirable for the all audience to examine the strategy before accepting a new offers or ideas that shown in the movies.

BIBLIOGRAPHY

- Abrams, M.H. 1981. *A Glossary of Literary Terms*. New York: Holt, Rinehart and Winston. Journal.
- Aristotle. 1987. *The Poetics of Aristotle*. London: Duckworth. Colby N Leider. 2004.
- Austeen, J. 1792. *A Vindication of the Rights of Woman*.
- Austin. 1970. *The Morphology Of The Folktale*
- Chatman, S. 1980. *Story And Discourse Narrative Structure in Fiction And Film*. Cornell University Press. Ithaca and London.
- Coleman, R. 2008. *The Becoming of Bodies*. *Feminist Media Studies*, p. 163-179.
- Daly, M. 1968. *Beyond God the Father*.
- Didi. S. 2013. *Theory Introduction and Application: Narrative Structure and Feminist Critic*.
- Durham, M. 1999. *Articulating Adolescent Girls' Resistance to Patriarchal Discourse in Popular Media*. *Women's Studies in Communication*, 210-229.
- Firestone, S. 1970. *The Dialectic of Sex: The Case for Feminist Revolution*. US: William Morrow and Company.
- Foster, E.M. 1927. *Aspect of the Novel*. London: Methuen and Co Ltd.
- French, M. 1976. *The Women's Room*. Harvard University Press.
- Frye, Marilyn. 1978. "Some Reflections on Separatism and Power". In *Feminist Social Thought: A Reader*, Diana Tietjens Meyers (ed.) (1997) New York: Routledge, pp. 406–414.
- Greimas, A. J. 1990. *On Scientific Discourse in the Social Sciences*
- Gunawan, Herry. 2016. *A Thesis Analysis of Leadership Style in "300: Rise of An Empire" Movie by Zack Snyder*.
- Hancock, B. 2009. *An Introduction to Qualitative research*. PDF
- Hannam, J (2007). *Feminism* (22)

Hooks, B. 1984. *Feminist Theory from Margin to Center*. Boston, MA: South End Press.

Historical Background: Gender in the Proceedings of the Old Bailey. Available Website on: <http://www.background-history.co.id/html/Background-History-gender-in-the-proceedings-of-the-old-bailey>. Accessed on June 10th 2017.

Jeanes, R. (2011). *Soccer & Society*, (402- 420).

Jussim, L. 1997. *Self and Identity: Fundamental Issues*. New York.

Keraf, G. 1981. *Argumentasi dan Narasi*. Jakarta : Gramedia.

Lado, R. 1961. *Definition of display, slide, film strip, or overhead proyektor*. PDF.

Luxemburg, Jan Van. 1992. *Introduction Of Literary Science*. Jakarta: Gramedia.

Loneragan, J. 1984. *Video in Language in Film and television in Education: An Aesthetic Approach to the moving Image*.

Loobeek, K. 2012. *A Feminist Analysis Of The Film The Hunger Games*. Thesis.

Marx, K. 1859. *A Contribution to the Critique of Political Economy*. Journal.

McKee, Lucky. 2014. *Digital Cinema All Cheerleaders Die*. A movie.

McKay, Lynn. 1999. "Why they stole: Women in the Old Bailey, 1779-1789", Journal of Social History.

Millet, K. 1970. *Sexual Politic*. Columbia University.

Nurgiyantoro. B. (2002). *Teori Pengkajian Fiksi*.

Ortego. R. (2009). *An Analysis Of Femininity: How Popular Female Characters In The Media Portray Contemporary Womanhood*. Thesis

Prasetyo. H. 2009. *Narrative Structure Of Story Baron Sekeber in Serat Babat Pati*. Thesis

Preston, B. 2010. *Animation- Skill Of Animation*

Propp, Vladimir. 1984. *Theory and History of Folklore: Theory and History of Literature*. United Kingdom: Manchester University press.

- Tong, R. 2009. *Feminist Thought*.
- Ryan, M. 1951. *Literary Theory : A practical Introduction*.
- Sumbulah, U. 2012. *Religion And Gender*. Malang
- Teeuw. 1984. *Literature and Literary Science*. Jakarta: Dunia Pustaka Jaya.
- Todorov, Tzvetan. 1963. *Theory of Literature*. Harmondsworth : England.
- Vogel, L. 1983. *Marxism and the Oppression of Women: Toward a Unitary Theory*. Pluto Press.
- Wellek, Rene and Austin Warren. 1993. *Literary Theory*. Jakarta: Gramedia.
- Wolf, F. 1928. *Orlando : A Biography*. The Hogarth Press. U.K.
- Wood, A. 2004. *Karl Marx*. Cambridge University Press.
- Wollstonecraft, M. 1792. *Political And Moral Subjects*
- Zaimar, K.S. 2008. *Semiotics and Application in Literary Work*. Jakarta : Gramedia.

A

P

P

E

N

D

I

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

S

(APPENDIX I)

Ket: "K" as Kernel
"S" as Satellite

K1: alexis died while floating in the air and banged

S1: the cheerleaders startled and shook Alexis's head.

S2: Maddy recording the Lexi show, running and crying over to Lexi

K2: Maddy is raped by Terry

S1: Maddy goes to Terry's house to take Terry's video for the moment of Alexis's death

S2: Terry can not resist the temptation and finally his gaze turns violent and rapes Maddy

S3: Maddy screams in pain over what WAS Terry doing

K3: The cheerleaders do a selection to replace alexis

s1: head cheerleaders make observations one by one

s2: the candidates dance to show their ability

s3: The cheerleaders recognize Maddy is great at dancing

s4: Tracy congratulates Maddy

K4: The cheerleaders feast on the pool at night

S1: The women rejoice while playing the water

S2: Terry and Tracy making out by the pool

S3: Maddy greets Tracy and tells Terry's ugliness

K5: Maddy takes Tracy home

S1: Tracy cries and drinks to relieve stress

S2: Tracy tried to send sms to Terry the bastard

S3: Maddy tries to persuade Tracy until they kiss

K6: Terry is in the car right in front of Tracy's car

S1: Terry paused to see a short message from Tracy

S2: Terry was astonished to see Maddy and Tracy kissing until her eyes did not blink a bit

K7: Terry is in the gym gym

S1: The shadow of lesbian girls always haunt Terry's mind

S2: One man accidentally slammed heavy equipment

S3: Terry emotions and scolded the man

K8: The cheerleaders and the ball team do the final party semester in the forest

S1: All students seem to enjoy parties and attractions

S2: The boys and girls are shouting and laughing

K9: Maddy and Tracy kissing somewhere

S1: Tracy laughed happily with Maddy

S2: They both enjoy the vulgar stuff

S3: Tracy admits that this is a new experience for her

K10: Terry announces that he and his friends will dismiss the Cheerleaders from the ball team

S1: Terry delivered it with confidence

S2: The teenage girls are stunned by Terry's decision
S3: Every now and then Terry also insult the Cheerleaders
K11: Tracy walks over to Terry
S1: Tracy vilify Terry with a vengeance on her face
S2: Tracy loudly insults and laughs at Terry
S3: Tracy compares the power of Maddy and Terry
K12: Terry acts and violates Tracy
S1: Terry's hand is flying very fast while beating Tracy's face
S2: Tracy finally spun and fell
S3: Tracy is in pain and crying
S4: Terry blows in Tracy's face
K13: During the divorce, Martha tries to report the police.
S1: Shank and his friends try to break the argument with all their might.
S2: Terry swiftly seizes Martha's mobile phone
S3: Tracy screamed hysterically until she was almost out of voice
S4: Vik holds Terry
K14: Terry drove the car and was accompanied by his friends
S1: Terry drove very hard trying to catch cheerleaders cars
S2: His eyes get bigger seeing his opponent's car draw closer
S3: Terry is trying to hit a cheerleaders car
K15: Martha drives the car and is accompanied by cheerleaders
S1: Martha is racing with concern
S2: Martha loses control
S3: Martha hit the sidewalk and plunged into the river
S4: The cheerleaders screamed hysterically
K16: Leena catches up and goes to the cheerleaders' car
S1: Leena is very surprised
S2: Leena wading through the water of the river and running to the cheerleaders car
S3: With all his might, Leena pulls down the windshield with a stone
S4: Leena lifts cheerleaders one by one to the river bank
S5: Leena is devastated by Maddy's departure
K17: Leena's magic stone helps the cheerleaders
S2: Leena scatter her magic stone while hugging maddy
S3: One by one the stones of Leena emit light
S4: Leena pulls out his strength and makes the stone slip into the body of each cheerleaders
S5: When a purple rock enters leena, she screams in pain
K18: the cheerleaders are at Leena's house
S1: Maddy jolted awake and surprised she was in Leena's room
S2: Martha and Hanna exchanged souls
S3: Uncontrollable morning moods when they learn of a reality told by Leena
S4: The cheerleaders should suck blood to control their immune endurance
K19: Tracy is at Larry's house, Leena's neighbor
S1: Tracy headed for Larry's kitchen and no food suited her
S2: Larry is ripped and seduced by Tracy
S3: Tracy and her friends end up sucking Larry's blood
K20: Cheerleaders attend the first day of school
S1: Cheerleaders walk swing like a model in front of the students
S2: Other students are amazed at the beauty of cheerleaders
S3: They walked past Terry's team as if nothing happened last night

K21: Tracy instigated Ben, and finally they were in an old car
S1: Tracy's cigarette smoke billowing and occasionally blowing into Ben's face
S2: Ben's face looks happy and enjoys being with Tracy
S3: occasionally they joke, until Tracy runs out of patience and kills Ben
K22: Hanna killed Manny behind school
S1: Hanna throws the reason in front of Manny
S2: Hanna growled with a flushed face
S3: Quickly, Hanna cuts and sucks Manny's blood
K23: Terry and Shank check Ben's death in an old car
S1: Terry paused to see his friend died miserably
S2: Shank can not smell the stench of Ben's corpse
S3: Terry and Shank are disgusted to see flies swarm over Ben's body
K24: Terry and Shank are talking at the practice place.
S1: Shank says that the cheerleaders will eat them one by one
S2: Terry pauses he seems to want to take revenge
K25: Terry and Shank check Manny's death in the backyard at night
S1: Terry growled to see his friend lying killed again by cheerleaders
S2: The stench that comes out of Manny's body can not be detained by Shank
S3: Terry starts his intention to take revenge
K26: Cheerleaders gather at Maddy's house at night
S1: Leena let Maddy suck her blood
S2: Martha calls her father to spend the night at Maddy's house
S3: Cheerleaders assume they all have been like family
S4: They are joking and playing like a sister's daughter
K27: Martha has learned that Hanna has killed Manny
S1: Martha grieves and cries
S2: Martha can not afford to tear her eyes too much
S3: Martha breaks out of Maddy's house to calm down
K28: Tracy finds Maddy's daily video
S1: Tracy is disappointed with Maddy
S2: Tracy holds her tears out
S3: Tracy vent her emotions on Maddy
S4: Tracy goes out and runs away from Maddy's house
K29: Maddy tells the past about Leena
S1: Maddy sobs the tears she can not dammed
S2: Leena tries to wipe Maddy's tears
S3: Leena let Maddy tell her true past
K30: Flashback Maddy and Terry
S1: In the past, Maddy wants to give the final award to the late Alexi
S2: In the past, Maddy came to Terry's house to take Terry's last video for Alexi
S3: In the past, Terry could not resist the temptation and eventually he raped Maddy then
S4: Maddy screams in pain over what Terry did to her at the time
K31: Martha is caught by Shank and Terry
S1: Terry drags Martha into the car
S2: Martha screamed hysterically
Shank holds Martha's hand tightly
S4: Terry exerts his energy and stabs Martha's stomach
S5: Terry is thrilled to find a shimmering stone inside Martha's stomach
S6: Martha's body sees instantly and then she dies
K32: Hanna caught a nasty act by Terry and Shank

S1: Hanna growled until his eyes did not blink
S2: Instantly Hanna shouted and approached Terry
S3: Hanna crushed Shank's head with iron until it crumbled
S4: Terry fears and swallows a magic stone
K33: Terry has double power.
S1: Terry attacks Hanna furiously
S2: Terry drags Hanna in front of Leena and Maddy
S3: Terry bangs Hanna's head on the road many times
S4: Terry feels very satisfied for what he has done to Hanna
K34: Terry stuck his car and lured Maddy to chase after him
S1: Maddy growled and stuck his bike with Leena
S2: Tracy sees and follows them
S3: Maddy exerts all her driving power in Terry's chase action
S4: Leena embraces Maddy with compassion and affection while driving.
K35: Terry feels his strength is growing after swallowing Hanna's stone
S1: Terry exhaling long filled with satisfaction
S2: Terry ran as fast as lightning in the woods
S3: A very big voice like a roaring animal
S4: Terry happily ran while singing inviting Cheerleaders after him
K36: Leena and the two cheerleaders chase Terry
S1: Tracy ran away from Terry
S2: Maddy and Leena also run without looking at the holes
S3: Tracy ran and yelled as she cursed Terry
S4: Tracy is stuck by Terry's trap.
K37: Terry catches Leena
S1: Terry drags Leena by force
S2: Terry forces Leena to tell a spell over the magic of her necklace
S3: Terry threatens Leena with a sharp knife
S4: Maddy is finally fooled by Terry
S5: Leena's rock force emits light, and the magic stone works to save it
K38: The magic stone emits light and it floats
S1: The stone in the belly of Terry bursts out with his intestines
S2: Terry has no power to endure illness and eventually he dies

(APPENDIX II)

Ket: Causative of kernels (K)

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

(APPENDIX III)

Table: the division of kernels into the 10 events

K1: Alexis' death	The Death
K2: Terry rapes Maddy	The Raped
K3: Cheerleaders selection K4: Celebrated in the pool K5: Maddy influences Tracy K6: Terry stalks that two girls	The Revenge
K7: Terry in the gym K8: Night party K9: Maddy and Tracy making love K10: Terry announce the cheer's dismissal k11: Tracy mocks Terry k12: Terry's violence k13: Martha try to report police.	The Quarrel
K14: Terry driving his car K15: Martha driving her car, Cheerleaders die K16: Leena saw them K17: magic stone help that cheerl K18: Leena's home	The Accident
K19: killsLarry K20: cheerleaders at school K21: cheerleaders kills Ben K22: cheerleaders kills Manny	The Murder
K23: Terry check Ben's corpse K24: Terry & Shank suspicion K25: Terry check Manny's corpse	The Leering
K26: Maddy's home K27: Martha & Hanna brawls K28: Tracy looks Maddy's diary K29: Maddy tells her past	The Brawl

<p>K30: Martha die K31: Hanna spotted Terry k32: Terry attacks Hanna K33: Terry provokes Leena K34: Terry's double strength K35: they run in the forest K36: Terry drags Leena</p>	<p>The Fight</p>
<p>K37: Terry die</p>	<p>The Solution</p>

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CURRICULUM VITAE

The researcher, **Mukrimah**, was born on December 8th1995 in Bulukumba south sulawesi. She has one sister. She is the first child of Kamaruddin and Nurhidayah, she started her education in SD Negeri 34 Bulukumba and graduated in 2006. She continued her study in Junior High School Number 8 Bulukumba and graduated in 2009. She continued her study in Senior High School Number 7 Bulukumba and graduated in 2013 and then she was accepted as a student in English and Literature Department, Faculty of Adab and Humaniora, State Islamic University of Alauddin Makassar.

If you have any question due to her research paper, contact her at :

tunnisaima96@gmail.com

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R