

TRANSGENDER IN TOM HOOPER'S MOVIE *THE DANISH GIRL*

THESIS

*Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana
Humaniora (S.Hum) in English and Literature Department of the Faculty of Adab and
Humanities of State Islamic University (UIN) of Alauddin Makassar*

By:

INDAH SARI

NIM.40300112040

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

2016

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini, menyatakan bahwa skripsi ini adalah benar hasil karya penyusun sendiri. Dan apabila dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, dibuatkan atau dibantu orang lain secara keseluruhan atau sebahagian, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata, 24 Oktober 2016

Penyusun

Indah Sari

NIM : 40300112040

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara: Indah Sari, NIM: 40300112040, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah meneliti dan mengoreksi skripsi yang bersangkutan berjudul "Transgender in Tom Hooper's Movie *The Danish Girl*" memandang bahwa skripsi tersebut memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan pada sidang munaqasyah.

Samata-Gowa, 12 Oktober 2016

Pembimbing I

Barsihannor, M.Ag.

NIP:19691012 199603 1 003

Pembimbing II

Nasrum Marjuni, S.Pd., MA.

NIP: 19800909 201302 1 701

APPROVAL SHEET

Name : Indah Sari
Reg. Number : 40300112040
Majority : English and Literature Department
Faculty : Adab and Humanities Faculty
Title : Transgender in Tom' Hooper's Movie *The Danish Girl*

Samata-Gowa, October 12, 2016

The Writer,

Indah Sari
Reg. No: 40300112040

Supervised by:

Supervisor I

Supervisor II

Dr. H. Barsihannor, M.Ag.
NIP: 19691012 199603 1 003

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

Approved by:

Head of English and Literature Department

H. Muh.Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D
NIP: 19811106 200312 1 003

Acknowledged by:

Adab and Humanities Faculty

Dr. H. Barsihannor, M.Ag.
NIP: 19691012 199603 1 003

PENGESAHAN SKRIPSI

Skripsi yang berjudul *Transgender in Tom Hooper's Movie The Danish Girl* yang disusun oleh Indah Sari, NIM 40300112040, Mahasiswa Jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam *Sidang Munaqasyah* yang diselenggarakan pada hari **Senin, 31 Oktober 2016** dan 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 beberapa perbaikan.

Samata-Gowa, 31 Oktober 2016 M
30 Muharram 1438 H

DEWAN PENGUJI

Ketua	: Dr. Abd. Rahman R., M.Ag.	()
Sekretaris	: Faidah Yusuf, S.S., M.Pd.	()
Munaqisy I	: Dr. Abd. Muin, M.Hum.	()
Munaqisy II	: Syahrini Junaid, S.S., M.Pd.	()
Konsultan I	: Dr. H. Barsihannor, M.Ag.	()
Konsultan II	: Nasrum Marjuni, S.Pd., M.A.	()

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora

UIN Alauddin Makassar

Dr. H. Barsihannor, M.Ag.

NIP. 19691012 199603 1 003

AKNOWLEDGMENTS

Assalamu Alaikum Warahmatullahi Wabarakatuh

Alhamdulillah Rabbil Alamin, all praises to Allah SWT, Almighty God so the writer is able to finish this thesis with the title "Transgender in Tom Hooper's Movie *The Danish Girl*". Allahumma Sholli Ala Muhammad, the writer sends her salawat and taslim to our Prophet, Rasulullah Muhammad SAW, family, and his followers until the end of time, Amen.

This thesis would not be finished without support from many people. Hence, the writer sends her greatest gratitude and thanks to both other parents; **Mappeangka and Muliara**, for all their praises, loves, motivations, beliefs, and sacrifices to the writer since birth until she could done this study.

Furthermore, the writer sends special thanks and honor to:

1. Rector of UIN Alauddin Makassar, Prof. Dr. H. Musyafir Pababbari, M.Si. and the Dean of Adab and Humanities Faculty, Dr. H. Barsihannor, M.Ag. and his staff for their advice during the period when the writer studied at the university, especially in Adab and Humanities Faculty.
2. The Head of English and Literature Department, H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D., and Secretary of English and Literature Department, Syahrani Junaid, S.S., M.Pd, and for my beloved supervisors, Dr. H. Barsihannor, M.Ag. and Nasrum Marjuni, S.Pd., M.A. as the Supervisor I and Supervisor II, for their support, help, and encouragement,

and as my first and second consultant for guidance, correction, and suggestion until this thesis can be done.

3. All the lecturers and employees in Adab and Humanities Faculty who have contributed and transferred their knowledge.
4. The most special to my best grandfather Burhan S., my aunt Suri and my beloved brothers and sisters Ahmad Rifaldi, Indriyani, Algar Badar Abadi, Giri Kencana Jati, Ifra Mairah Nur, Arumi, Annisa, Ipul, and Siti who would always be my spirit.
5. Also to my relatives who always send their pray, motivation and support morally and materially.
6. The most gratitude and thanks to my lovely Zeboo Lovers and Snow_B class members who always give me companion and love.

The writer believes that this thesis is not very well. So, with pleasure, the writer will accept constructive suggestions and critics from the reader to complete this thesis.

Eventually, only to Allah the writer asks for ridha and magfirah. May Allah bless all the people who always give her supports and she hopes that this thesis will be significant for the readers. Amen.

Wassalam.

Makassar, October 2016
Writer

Indah Sari

TABLE OF CONTENT

COVER	i
APPROVAL SHEET	ii
PERSETUJUAN PEMBIMBING	iii
PERNYATAAN KEASLIAN SKRIPSI	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENTS.....	vii
ABSTRACT	ix
CHAPTER I INTRODUCTION	
A. Background.....	1
B. Problem Statement	3
C. Objective of the Research.....	3
D. Significance of the Research.....	4
E. Scope of the Research	4
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Findings.....	5
B. Concept of Transgender.....	6
1. Causes of Transgender.....	8
2. Category of Transgender	10
C. Sociology Literary Approach	
1. Sociology of Literature Max Weber	12
2. Weber's theory of Social Action.....	14
D. Synopsis of the Movie	17
E. Biography of David Ebershoff.....	18
CHAPTER III METHODOLOGY OF RESEARCH	
A. Research Method.....	20

B. Source of the Data.....	20
C. Instrument of the Study	20
D. Procedure of Collecting Data.....	21
E. Technique of Data Analysis.....	21

CHAPTER IV FINDINGS AND DISCUSSION

A. Findings	19
a. Causes of transgender	22
1. Hormone	22
2. Social Environment	24
b. Krolokke's Stages of Transgender	29
1. Evolution : Imagining Gender Identity	29
2. Revolution : Declaration of Gender Deviation	30
3. Involution : Reinforcing Social Identity	33
4. Reslolution : Reviewing Again Social Identity	37
B. Discussion.....	41

CHAPTER V CONCLUSIONS AND SUGGESTIONS

A. Conclusion	51
B. Suggestions	53

BIBLIOGRAPHY	55
---------------------------	-----------

ABSTRACT

N a m e : Indah Sari

Reg. Number : 40300112040

Title : Transgender in Tom Hooper's Movie *The Danish Girl*

Supervisor I : H. Barsihannor

Supervisor II : Nasrum Marjuni

Transgender is a term of which one who fantasies being a woman/man by wearing woman/man dress and make gestures like woman/man. Transgender occurs because his/her background phenomenon of life. The movie *The Danish Girl* tells about the main character Einar Wegener becomes a transgender woman that causes by various factors. The problem in this research is (1) what factors cause Einar Wegener become transgender (2) how transgender affect the life of Einar Wegener.

This research used sociological approach of Max Weber with aims to reflect the transgender life which is in *The Danish Girl* movie with real life. The data is the script of the *Danish girl* movie that shows the life phenomenon of Einar Wegener transition to be Lili Elbe. The source of the data is the *Danish girl* movie. The technique of collecting data is documentation. Technique of data analysis is descriptive qualitative data.

The result showed that transgender phenomenon that felt by Einar Wegener caused by biological factor and self-perceive of gender identity. There are 4 stages for someone transition to be transgender based on the *Danish girl* movie, which are: evolution, involution, revolution, evolution. The next phenomenon is the phenomenon where Einar live his life by lie. The respond of his wife and other people determine the future of Einar as transgender. The positive respond of her wife and his best friend makes him want to be a true woman by doing re-assignment surgery. From the result, the researcher suggests (1) to see the transgender phenomenon in the *Danish girl* movie need deeper analysis in accurately convey the meaning that the author wants to convey in his storyline.

Keywords: *transgender, causes, effects, psychology, physic*

CHAPTER I

INTRODUCTION

A. Background of the Study

Many people have different personalities. It depends on each person way to feel their gender identity. In general, there are only two gender identity, those are man and woman, but because of social construction, gender studies recognize transgender. Transgender is identity between woman and man. The term transgender focuses on individuals whose gender identity conflicts with biological assignment or societal expectations for gender expression as male or female. (Wilchins, 2002: 48).

In all over the world we found many transgender even though it is still a taboo thing, but there are so many people admit the existence of transgender people. If we ask transgender person about why they chose to act like opposite, they say in common that the condition is a certainty to them and it is not a choice. However, transgender still becomes a hot issue for several communities.

America is one of countries in the world who legalizes transgender. Moreover, transgender is an issue that includes in LGBT (Lesbian, Gay, Bisexual, and Transgender) principle. North America is one side of America where we can find so many transgender exist. In 2015, LGBT phenomenon becomes chaos in society whereas all the people who involved in LGBT have done demonstration to pursue LGBT justice. In addition, LGBT creates queer theory which developed rapidly in LGBT studies. This matter then establishes some people to support

transgender action. One of those supporters is Lucinda Coxon. She is a screenplay who wrote The Danish Girl storyline which afterwards produced by Tom Hooper into a movie. The story of The Danish Girl itself came from an autobiography by Lili Elbe with the title *Man into Woman*, and Tom Hooper directed the movie to support LGBT action. It has got good respond from viewers. The movie was screened in the main competition section of the 72nd Venice International Film Festival and it earned \$185,000 in its opening weekend, averaging \$46,250, which is the sixth-best opening weekend per theatre average of 2015 (Screen daily, 2015).

The Danish Girl is a based on true story movie. It is a lost story of Einar Wegener who does transition becomes transgender, Lili Elbe. Lili Elbe wrote her own story in her autobiography titled *man into woman*. At the time, the transgender phenomenon is still a taboo thing because we can find only a few transgender people. The movie contents transgender journey of life. Substantively such prohibition has been explained in the following Hadits:

الرَّجُلُ لِبْسَةَ تَلْبَسُ وَالْمَرْأَةُ لِبْسَةَ يَلْبَسُ الرَّجُلُ اللَّهُ رَسُولُ لَعَنَ

In truth, Rasulullah Shallallahu 'alaihi wasallam cursed the men who dress like women's clothing models and (cursed) women who dressed as men." (HR. Abu Dawud no. 4098, Ahmad 2/325)

Rasulullah SAW does not praise transgender instead he cursed them. Human ought to divide into woman and man, but in fact they do not have proper status they are neither man nor woman.

In Lili's case, she was the first known recipient of sex re-assignment surgery in Copenhagen, Denmark. This matter, in fact, related to the self-perceived of Lili herself to show her consciousness in convincing her true identity to people around. As Elizabeth Loftus proposes:

“they have tendency to search evidence for supporting their prejudice. It is not easy to throw away the convictions before long. That is because we intended to verify those convictions.” (Semium, 1993:530).

This transgender phenomenon thus interests the writer to analyze the reason for someone becomes transgender. It may be influenced by several internal and external factors. Furthermore, in what case transgender affects someone because a transgender person can be changed in appearance and community. Plato said that literature is the reflection of society whereas all aspects in life can be written in literature. Gunawan also proposes that literary research intend to the literature as social fact and human mental fact (Endaswara, 2003: 4). Thus, this research used sociological literary approach by Max Weber which emphasize literature as the social reflection.

B. Problem Statement

The research questions of this thesis are as follows:

1. What factors cause Einar Wegener to be transgender in “The Danish Girl” movie?

2. How does transgender affect the life of Einar Wegener in “The Danish Girl” movie?

C. Objective of the Study

The objectives of this study are as follow:

1. To describe the factors that causing Einar Wegener to be transgender in “The Danish Girl” movie.
2. To describe that transgender affects the life of Einar Wegener in “The Danish Girl” movie.

D. Significance of the Study

The significance of this research for the student is as the reference for the students who want to do the same research about transgender, and for the public, it will be worth reading to understand the transgender people.

E. Scope of the Study

Transgender analysis is a wide range of analysis, so the writer only focused and concentrated on discussing about the factors that cause Einar Wegener becomes transgender woman and the effects of transgender in the movie “The Danish Girl” by using Krolokke’s theory of transgender stage and psycho-analysis approach.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Some Relevant Research Findings

The writer presents some previous findings, which related or relevant with the research, as follow:

Marsha (2013) in her research, *Dilemma of Expressing Identity of Transgender Women: Phenomenological Study of Transgender Women in Surabaya (2013)*, says that a transgender woman who has experiencing her knowledge nor experience there was a obviously different, she had the desire to become a member of the opposite sex, however, thus causing the dilemma in expressing the identity of sex. She used phenomenological study to know how transgender women construct their gender identity physically and the dilemma of what is felt when the fact of gender is not accordance with the hopes and desires.

Windiani (2015) in her thesis, *Transgender dan Pencarian Jati Diri Tokoh Utama dalam Novel Pasung Jiwa Karya Okky Madasari :Kajian Psikologi Sastra*, uses psycho-analysis approach to identify that a transgender phenomenon involved getting interested in the female clothes, wearing female accessories, seeking to build female identity; and the cause of transgender are desiring female accessories, being envy to female and feeling beautiful.

The first article used phenomenological study to analyze gender construction phenomenon and personal feeling of transgender people, and the second article use psycho-analysis approach to know the causes of transgender.

Both of the researches above are about transgender in finding transgender true-self. The differentiation with this research is the writer used sociological approach in analyzing the factors that cause Einar Wegener become transgender and how transgender affect him that shown in the “The Danish Girl” movie.

B. Concept of Transgender

1. LGBT

LGBT is shorthand for lesbian, gay, bisexual and transgender. The “LGB” in this term refers to sexual orientation. Sexual orientation is defined as an often enduring pattern of emotional, romantic and/or sexual attractions of men to women or women to men (heterosexual), of women to women or men to men (homosexual), or by men or women to both sexes (bisexual). It is also refers to and individual’s sense of personal and social identity based on those attractions, related behaviors and membership in a community of others who share those attractions and behaviors. Some people who have same-sex attractions or relationships may identify as “queer” or for a range of personal, social or political reasons, may choose not to self-identify with these or any labels.

The “T” in LGBT stands for transgender or gender non-conforming, and is an umbrella term for people whose gender identity or gender expression does not conform to that typically associated with the sex to which they were assigned at birth. Some who don not identify as either male or female prefer the term “genderqueer”. Gender identity refers to the complex relationship between sex and gender, referring to a person’s experience of self expression in

relation to social categories of masculinity or femininity (gender). A person's subjectively felt gender identity may be at variance with their sex or physiological characteristics.

Transgender becomes social phenomenon in our lives. The author of The Danish Girl storyline wrote the story based on phenomena that occur in that era. In literature we study about phenomenology which attempts to describe the subject's experience of different phenomena. In other word, how the world show itself in and through consciousness. In psychoanalysis also the interest is focused on the subjective experiencing of the analysis concerns physical reality as opposed to material reality.

2. Causes of Transgender

Stryker (2004: 47), the experts in queer theory, shows her positive perspective towards sexuality and feminism. She implied that queer theory present to provide two literary fields and the result is transgender identity. According to Stryker, a transgender phenomenon can be caused by several factors.

There are several factors that influence transgender identity:

- a. Biological factors include unbalance hormone levels and genetic makeup. Combination or certain link in genetic such as chromosome arrangement, structure of brain, unbalanced hormone and neural deviation considers could influence someone being a transgender. An organic explanation of transgender phenomena would have to be looked for either in the genetic mechanism or in

the endocrine constitution or in a combination of both. Organically, sex is always a mixture of male and female components. The ratio varies with the individual, determining the constitutional makeup, physical and mental.

- b. Social factors include ideas regarding gender roles conveyed by family, authority figures, mass media, and other influential people in their life.

3. Category of Transgender

The term transgender is a common term to the behavior, expression, and the effort to deconstruct sexual binary system. It is often used as an inclusive category for a wide of identities, including transsexuals, transvestites, male and female impersonators, drag kings and queens, male-to-female (MTF) persons, female-to-male (FTM) persons, cross-dressers, gender benders, gender variant, gender nonconforming, and ambiguously gendered persons (Wilchins, 2002: 35).

1. Transsexuals

Transsexuality is the feeling of permanent belongings to the opposite sex than is the chromosomal (legal) sex, which is bound by the efforts for a somatic and legal change of sex (Stehlikova, 2007: 76). Transsexual man wants to change his sex to woman, besides his physique was normal man. He is normal man, but his libido is low. The cause of this thing usually is the gender identity disorder since his childhood. Usually it comes from family whereas the role of father is none, and the

role of mother is protruding. Kartono implied the cause of transsexual and homosexual is the hormonal predisposition. A boy raised to be act like a girl will experience a unbalanced hormonal development. He will be feminine (Koeswinarno, 2004: 21).

Transgender people seek sex reassignment surgery for many reasons, all of which highlight the significance of the body's fleshy contours and chemistry to gender identity and expression. Some form of surgical modification of sex characteristics is usually required in most countries to legally change the gender marker of identification documents, which is essential to trans people's mobility—social, economic, and geographical. Surgery gives fleshy form to proprioceptive gender, bringing bodily matter into alignment with gender self-image, and allows trans people new embodiments of experiencing/expressing gender and sexuality that were not possible before surgery.

Some trans people's pursuit of surgery indicates how the performance of gender (e.g., cross-dressing, gait, mannerisms, motility, verbal expression, etc.) falls short in regards to some people's ability to fully embody and express their preferred gender identity. Transpeople suffer discrimination, abuse, and even death when their morphological sex is discovered to be different from their visible gender (Stephens, 2014:206).

2. Transvestites

Transvestitism is dressing into the clothes of the opposite sex without the effort to live in this role on a permanent basis (Stehlikova, 2007: 76).

3. Cross-dressers

Cross-dressing is dressing into clothes that are appropriate for the opposite sex to that of the biological sex of the individual; may be an expression of transvestitism, transgender identity or transsexuals (Stehlikova, 2007: 48).

4. Krolokke's Theory of Transgender Stages

1. Evolution: Imagining Gender Identity

The term *gender identity* has been used to describe an individual's internal sense of self as male, female, or an identity between or outside these two categories. Individuals whose biological sex assignment matches male or female gender identity and the range of related behavioral expressions deemed acceptable by societal norms may be referred to as "traditionally gendered." (Wilchins, 2002).

Transgender individuals are not able to embrace their true identity until much later in life, largely due to both societal pressure to conform to the gender binary and societal stigma associated with transgender identities. Gender identity starts with the knowledge and awareness, whether conscious or unconscious, that one belongs to one sex and not the other, though as one develops, gender identity becomes much more complicated, so that, for example, one may sense himself as not only a male but a

masculine man or an effeminate man or even a man who fantasies being a woman (Samelius, 2005:12).

2. Revolution: Declaration of Gender Deviation

A transgender declare himself as someone who psychologically against his biologic body. Commonly, he is not satisfied with his physically appearance and his soul. So, he showed something that would satisfy him. The expression can be doing make-up, style, and even operation. In Diagnostic and Statistical Manual of Mental Disorder, this act named gender Dysphoria Syndrome. However, when someone becomes transgender, he clinically disrupted by work, social life, and other field.

Gender exploration began with the idea of being opposite. This is a personal process of coming to know the own feeling and thought about gender identity. Sometimes, they showed certain way to express to others their gender identity through clothing, hairstyle, voice, and other behavior. Many of behaviors vary across cultures and change overtime (length of hair, wearing pants, make-up, etc).

3. Involution: Reinforcing social identity

Reinforcing social identity or *coming out* comes when mental breakdown attack transgender. This term is a figure of speech for transgender people's self-disclosure of their gender identity. It is described and experienced variously as a psychological process or journey; decision-making or risk-taking; a strategy or plan; a speech act and a matter of

personal identity; liberation or emancipation from oppression or even career suicide. Seidman wrote, “it is the power of the closet to shape the core of an individual’s life that has made homosexuality into a significant personal, social, and political drama in twentieth-century America.” (Seidman, 2003: 25)

4. Re-evolution: Reviewing again social identity

When forming stereotypes, social perceivers weight most heavily those behaviors that they perceive as typical of a group (Tajfel, 1981). Because of behaviors are organized into social roles in daily life, social role theory emphasizes typicality of groups’ roles, which is defined by group members being observed to occupy them in disproportional numbers, compared with the group’s representation in society as a whole. Eagly addressed stereotypes based not only on gender, age, and income, but also on race/ethnicity, sexual orientation, education level, and political parties, all in the same design (Eagly & Koenig, 2014: 2). For transgender itself, most of them work as hair stylists, fashion designers, and interior decorators (Eagly & Koenig, 2014: 5).

5. Sociology Literary Approach

Roucek and Warren (1962: 3) proposes that sociology is the study of human in relation to the group members. Ritzer (1994: 2) considers sociology as multiparadigm field which study about social process. By seeking the groups of society, we understand that all of them are social structure and we found the visible image about people adapt to their enviroment.

Literature invents the events in creative and imaginative way. Fundamentally, all the events in a literary work are the reflection of daily life. With its creativity and imagination feature, a literary work has a wide range of probability in shifting variety and natural event in narrative semantic totality, from daily life quantity to the fictional world quality.

Representative and representative quality, entity and integrity of literary work in society, assume that a literary work's material comes from and through society. Therefore, literary work, same with another humanity field, validate and evaluate the same material but with different sight and different understanding. By wielding the quality of manipulating language medium, literary work has same final aim, which is the motivator to the valuable social, as the seeker of the truth values appointing and reforming the situation and natural condition. Sociology of literature focused on human's problem by struggle in determining their future, based on imagination, feeling, and intuition. Human's struggles always colors the literary work texts.

Social paradigm includes approach to the author, literary text, and the reader as the society individual. It shows sociology of literature material comprehensively covers social and texts data. Its purpose to see the sight of the author, era, social condition of the society, social change process as the phenomenon of social reflection. Because of social reality in literary work is imager, so the social data is limited. In collecting data, we can not use interview because the character existence is imaginative. Thus, the deep

analysis of sociology of literature determined by the reader of researcher through the interpretation about text, elaborating them with the social reality and sociology theories.

6. Weber's Theory of Social Action

Max Weber began with the idea of social action to make of sociology a scientific enquiry. Thus the idea of action is central to Max Weber's sociology. For Weber the combined qualities of action and meaning were the central facts for sociology's literary analysis. He defined sociology is the interpretative understanding of social action in order thereby to arrive at causal explanation of its courses and effects. Action in Weber's analysis is all human behavior to which an actor attaches subjective meaning. Action is social, in so far as by virtue of the subjective meaning attached to it by the acting individual it takes account of the behavior of others and thereby oriented in its course (Lachman, 1971: 19). Social action may be influenced by the action of past, present and future. So, social action is a result or a modification of some action of other person or persons. Therefore social action is possible if there is another human being whose action or behavior is prompting to the giving individual to act in a particular manner.

Weber classify types of action in four ways;

1. Rationally-Purposeful action:

It is the social action that is instrumentally oriented. It occurs when the ends of action are seen as means to higher, taken-for-granted ends.

Weber has to ascertain 'The Plan', the coherent design behind the

observable action in which the various purposes as well as the means employed are bound together. He thus has to conduct coherence tests on two levels.

In each case he has to ascertain:

(1) Whether the purposes he ascribes to the individual acting are in fact consistent with one another and fit into the framework of a general plan, the execution of which would account for the known facts;

(2) Whether the design and execution of such a plan are in fact consistent with whatever else is known about the intentions, circumstances, etc. of the individual whose action is the subject under study.

The real difficulty lies here in a circumstance to which we have already drawn attention. At the moment of planning the future actions of others, like so many other future conditions of success, are uncertain and unknown. We can only form expectations about them and use them for our orientation. But of course expectations may be disappointed with consequences we already know. Since human action is more volatile than the conditions of nature, we have here a source of danger to successful action, the importance of which grows as society grows more complex. At the same time all societies have evolved institutions which are calculated to reduce this uncertainty. To them most of our second essay will be devoted (Lachman, 1971:45).

In this stage the actions covered are primarily guided by reason and discrimination. The pursuit of goals is a corollary of the facts; the rational choice involves consciousness of ends or goals.

2. Value-rational action:

It occurs when individuals use effective means to achieve goals that are set by their values. Phenomena of human action are without doubt observable events, and may be treated as such. We may, precisely as in the study of nature, put forward various hypotheses about the way in which these events are related to each other, and then proceed to judge their rival merits by the criterion of falsify ability of prediction. Nothing said in what follows must be taken to imply denial of this possibility. But in the field of culture it is not at all a rewarding one.

Religious and ethical actions come under this category. In this stage the actions prevailing, are pertaining to values.

3. Affective action:

Emotional and impulsive action is an end in itself. An emotional reaction to the action of others comes under this stage. Here there is expression of love, hatred, sympathy, compassion or pity in response to the behavior of other individuals prevails.

4. Traditional action:

It occurs when the ends and means of social action are fixed by custom and tradition. Action is so habitual that it is taken for granted.

One trait distinguishes all cultural phenomena from natural ones. When men act they carry in their minds an image of what they want to achieve. All human action can be regarded as the carrying out of projects that are designed to give effect to imagined ends. But every man pursues a multiplicity of ends, the achievement of at least some of which precludes that of other ends. Moreover, the scarcity of the means at the disposal of each actor imposes further restraints upon his choice.

In other words, men have to choose the purposes they wish to achieve, and they have to make such choice within the constraints of a given 'situation'. To act at all, men have to make plans, comprehensive surveys of the means at their disposal and the ways in which they might be used, and let their actions be guided by them.

This stage is characterized by long standing customs, traditions and usages. So all those actions, which are guided and determined by customs and traditions are covered under this category.

C. Synopsys of The Danish Girl Movie by Tom Hooper

In early 1920s Copenhagen, the illustrator and artist Gerda Wegener (Alicia Vikander) asks her husband, Einar Wegener (Eddie Redmayne), to stand in for a female model. The popularity of the portraits leads to Gerda painting her husband in further pictures as a woman. Einar develops an attraction for the female physical appearance and begins living as a woman named Lili Elbe. Ultimately

Elbe becomes the first ever recipient of male to female sex reassignment surgery, and Gerda supports her decision, although their marriage becomes strained when Gerda comes to the realization that Lili is no longer the person she married. A childhood friend of Lili, Hans Axgil (Matthias Schoenaerts), shows up and forms a complex love triangle with the couple (Retrieved from *TIFF 'The Danish Girl'* — *A Tale of Two Heroines* - *Biography.com* on March 13, 2016).

D. Biography of David Ebershoff

David Ebershoff (born 1969) is an American writer, editor, and teacher. His debut novel, *The Danish Girl*, was adapted into an Oscar-winning film starring Academy Award winner Eddie Redmayne and Academy Award winner Alicia Vikander and directed by Academy Award winner Tom Hooper. Ebershoff's most recent novel is the #1 bestseller, *The 19th Wife*, which was made into a television movie that has aired around the globe. His books have been translated into twenty-five languages to critical acclaim. Ebershoff has appeared twice on *Out Magazine's* annual Out 100 list of influential LGBT people. He teaches in the graduate writing program at Columbia University and worked for many years as an editor at Random House. Originally from California, he lives in New York City (Donna, 2010).

Ebershoff worked at Random House for twenty years, starting as a summer intern and rising to Vice President and Executive Editor. He became known as an editor of prize-winning fiction and nonfiction who could turn literary writers into major bestsellers, including David Mitchell, Gary Shteyngart, Adam Johnson,

Billy Collins, and Teju Cole. He edited three Pulitzer Prize winners, one National Book Award winner, four Booker Prize nominees, and four National Book Critics Circle Award finalists. In 2013 Ebershoff became the first editor to edit the winners of the Pulitzer Prize in fiction and history in the same year ("The Orphan Master's Son" by Adam Johnson for fiction and "Embers of War" by Fredrik Logevall for history). He was formerly the publishing director of Random House's classics imprint, the Modern Library. Ebershoff retired from Random House in November 2015 to focus on his writing. Ebershoff has taught writing at NYU and Princeton, and currently teaches literature in the MFA program at Columbia University (John Burnham, 2000).

CHAPTER III

METHODOLOGY OF RESEARCH

A. Research Design

The study used descriptive qualitative method. Erickson and Susan Stainback (2003) state that one way in qualitative research is careful recording or what happens in the setting by writing field notes and interview notes by documentary records obtained in the field. According to Moelong (1998), the source of the data is oral or written so it can be analyzed by the researcher and documents or related things (Sugiyono, 2010: 14).

B. Source of the Data

The source of data in this research is the movie *The Danish Girl* with duration 120 minutes and the script of the movie which consists of 90 pages.

C. Instrument of the Study

The writer used note-taking as the instrument in collecting and analyzing the data. The writer prepared several notes with different colors. The blue one consists of the data for factors that cause transgender, the yellow one consists of data for effects of transgender psychologically, and the pink one consists of the data for effects of transgender physically. So, the total instruments for this research were three notes.

D. Procedures of Collecting Data

In collecting data, the writer used several procedures as follows:

1. The writer watched *The Danish Girl* movie carefully and understood the whole story in the movie.
2. The writer identified the causes of transgender in the movie.
3. The writer took notes of the scene that shows the causes and effect of Lili Elbe.
4. The writer classified which one showed the causes and effect of Lili Elbe as transgender woman in the movie.

E. Technique of Data Analysis

In analyzing the data, the writer used psycho-analysis approach to apply Krollokke's theory to analyze the causes and effects of transgender in the movie "*The Danish Girl*" by Tom Hooper.

CHAPTER IV

FINDINGS AND DISCUSSION

A. Findings

This part consists of the data analysis found in the movie “The Danish Girl”. The function of the analysis is to answer the research questions presented in the first chapter, namely, what factors cause Einar Wegener to be transgender in *The Danish Girl* movie and what causes Einar becomes transgender in the movie according to him. The movie is analyzed by using sociological literary approach to connect the condition of transgender in the story and social circumstances of transgender people. The phenomenon of transgender represented in the movie can be seen as below.

1. Transgender Phenomenon of Einar Wegener in *The Danish Girl* Movie

Transgender life in this research will reveal the transgender subject, such as the factors cause transgender and category of transgender

a. Causes of Transgender

Based on analysis of the movie, it was found that transgender caused by several factors. The biological factor can be unbalance hormone. While social factors are the ideas regarding gender roles conveyed by family and other influential people in their life.

1. Hormone

Krolokke (2002) conveys that ‘*One not born, but rather become, a woman*’. This phrase obtained to Einar Wegener as the main character of the

Danish Girl movie. Einar senses himself as a man who fantasies being a woman. His internal sense pulls his desire of enjoying woman's dress as show in the following data:

(D1; min. 12:54)

*Einar's breathing feels slightly labored now. The dress weighs heavily. **His head moves slightly, feeling it brush at his neck. His fingers curl involuntarily around the beaded cuff.** The soundscape becomes heightened: the creak of Gerda's easel, the jangling of her bracelets, the sound of the harbor, the wind in the ships' riggings. These combine, fill his head... until:*

The datum above shows that Einar has sense himself as someone else, Lili. The sentence, "**His fingers curl involuntarily around the beaded cuff**", shows how Einar's inner feeling accept the beauty interest.

A person's body, and above all its surface, is a place from which both external and internal perceptions may spring. It is seen like any other object, but to the touch, it yields two kinds of sensations, one of which may be equivalent to an internal perception. Butler's deliteration of sex depends upon her conceiving the body as the psychic projection of a surface. Pain, too, seems to play a part in the process, as in the following data when Einar told Gerda that he wants to be Lili,

(D2; min. 47:26)

He breaths suddenly, against pain.

Gerda: What?

His eyes close, sweat forming on his brow.

Einar: I'm so sorry

He doubles over, clutching his stomach, moans horribly,

Einar: I'm so sorry. I'm not feeling well.

He tries to get up from the table, struggles.

Gerda: Einar, what is this? What's happening.

She rushes to catch him as his legs give out under him.

Gerda: Einar, Einar?

Einar's body in this datum does not accept his wants so he feels pain when he know that he, in fact, do not want to be a man as he has born by. However, his belief does not relevant with his body wants. For Einar it can not be cured easily because what he felt is something that someone else could not imagine.

2. Social Environment

According to Stryker, environment also can be the cause of transgender identity. If we analyze deeply, environment can be a passive subject, so the possibility is small in influence someone. However, in environment there are gender role conveyed by family, friends, or certain people.

a. Family

Gender role is also been a factor that cause transgender. Men were considered responsible for taking care of the family financially. Men did not do household duties or childcare, but Einar did the work that Gerda have to do. He took care of Gerdas clothes and did the housework while she was busy with her paintings work:

(D3; min. 06:58)

A Chinese Laundress with a large wheeled cart makes her way along the street, ringing a pair of little bells as she goes.

Einar quickly but carefully folds Gerda's chemise and puts it in a bag of laundry, hurries to open the door.

Einar hands the bag to the laundress as she passes.

Einar who has believe that he is actually a woman seek for his true identity of woman by seeing many girls do certain actions such as walking, style, working, and so forth. In the movie, Einar's has been helped by his wife, Gerda who at first regard her husband's action as only a joke. It can be noticed in the following datum:

(D4; min. 24:27)

*Einar and Gerda walk, a little way apart. **He feels his way into her gait**, she checks back on his progress.*

He feels his way into her gait shows how intend him to learn what women do and start to love woman role. The following datum shows how Einar intensely mimic how women act. Being in crowd but he did not stop to follow what women do.

(D5; min. 25:01)

As Gerda buys fish, Einar is distracted, observing and copying the movements of the female customer beside him. (The Danish Girl, 2015; min. 25:01)

Einar intensively follow how the role of women, such as shopping at market, woman is full of affection, etc. Gender role of woman summon his hidden identity.

Einar Wegener becomes model for his wife. The request from his wife wakes his hidden self. As we see in datum below:

(D6; min. 10:33)

Gerda: Could you help me with something?

Einar's relieved to be able to help

Einar: Anything.

Gerda: Ulla has an extra rehearsal. She cancelled again. Would you try her stockings and shoes?

Einar's discomfort erupts in laugh. Is she serious?

Gerda: I'm just so behind. I don't know how I'll be finished in time for her opening.

But he cuts off:

Einar: I'll do it.

At first, Einar did not want to fulfill his wife request, but he finally agreed to wear woman's dress. Einar was so happy to replace Ulla as a model. Gerda did not understand that her appeal for help can be the boomerang for Lili to wake up from her long sleep.

(D7; min. 12:16)

Gerda: No. I need the dress.

They both look over to where Ulla's dress hangs. It is white, weighted with beads at the hem and cuff. Beautiful.

Einar: Gerda, I'm not putting it on.

Gerda: I haven't asked you to.

She gets sit..lays it across him.

Would you just relax? The sooner I start, the sooner I finish.

From these data, we can conclude that when someone doing certain behavior, it will emphasize typically roles.

(D8; min. 01:07:20)

Gerda paints Lili who has found a new stillness. A more serious spirit beneath the translucent skin. A sense of her growing into herself.

We see on the wall now a number of double portraits, telling the story of a developing negotiation – Gerda and Lili depicted together, with a sense of close friendship or a wistful attempt at coupledness.

Now Gerda paints with Lili advising.... The two collaborating, a sense of shared vision.

And throughout, we see Lili fully imagined as a woman, and an increasingly idealized one – unrealistically lovely...

Einar badly acts as Lili who fully imagined as a woman. Gerda, his wife, there of understood her husband identity, she only follow what her

husband wants. She showed her love by admit that what her husband has done was not wrong.

Until the end, Gerda regret for what she has done to her husband because she has made her husband change.

(D9; min. 01:21:22)

Gerda comes home. The place is in darkness. She startles. Einar's been waiting for her. Gerda sits.

Einar: Do you think I'm insane?

Gerda: Did a doctor say that?

Einar: I'm sorry, I know we agreed no more, but look at me.

She does – carefully, seeing Lili, just below the surface.

Gerda: You're not insane.

Einar's grateful. Gerda fights emotion

Gerda: Did I do this to you?

Einar doesn't understand.

Einar: What?

Gerda: Sometimes I think if it hadn't been for the paintings.

Einar: Oh no. No, no. You helped bring Lili to life, but she was always, she was waiting.

b. Friends

Society including friend can also influence someone become transgender. In this case, Ulla, friend of Gerda and Einar make Einar feel happy because she praise the beauty of Einar even though such praises only apply to women in general.

(D10; min. 06:18)

Ulla: Well hello, there!

Einar starts.. Ulla's in the doorway, delighted, with a huge bunch of lilies. She starts to laugh, and because it's Ulla, Gerda laughs also. The dog yaps, excited, confused. Einar's disoriented. Gerda sees this, stops laughing, but...

Ulla: Oh, don't worry my darling..

She hands the flowers to him, kisses him:

Ulla: We're going to call you Lili..

Here, Einar feel grateful because of the praises from Ulla. Einar was even more happy when he heard the name Lili that given by Ulla. This situation thus terribly convinces him to dig his transgender identity.

(D11; min. 01:35:20)

Einar: I feel strange going dressed like this.

Gerda: It's important. Hans says the German will check your papers.

Hans: Don't take any chances. You're nearly there.

Hans and Einar embrace, then Hans holds him at arms length.

Einar: I won't be seeing you again.

Hans: You know, I've only really liked a handful of people in my life and you've been two of them.

Einar half-laughs. Hans twinkles.

The data above showed that Hans, friend of Einar, support the desire of Einar to do transition.

c. Doctors

The way in which we gain new knowledge of our organs during painful illness is perhaps a model of the way by which in general we arrive at the idea of our body. Lili realized herself as a fully woman even though her sex is still a man's sex. Transgender necessarily does not look differently gendered but by definition feels differently gendered from her birth-assigned sex. It demands some recognition of the category of corporeal interiority (internal bodily sensation) and of its distinctiveness from that which can be seen (external surface).

(D12; min. 48:44)

Hexler seeks to inject a rational note

Hexler: You know the most likely explanation for all this is a chemical imbalance?

Einar: Really?

Hexler: Onto the bed.

Einar climbs onto a raised doctor's couch.

Hexler: That would explain the pain, the confused state of masculinity and the infertility. Let's hope it is that, because that can we cure.

It describes that Einar's problem according to the doctor is just a chemical imbalance in his body. The confused state of masculinity and the infertility cause his body feels pain. According to the doctor, it can be cured. Meanwhile, for Einar it can not be cured easily because what he felt is something that someone else could not imagine.

Another trial of Einar in finding his true body wants was meeting another doctor who he believes can cure such ill. So he met with the doctor Buson, but rather than being cured, the doctor in contrary wants to fence him.

(D13; min. 01:23:48)

Einar in reclining chair, beside a pull-down chart of the human brain. He's focused, engaged. Buson seems excited.

Buson: A confused state of identity.
He snaps down a diagram of the frontal lobe.

Einar came back again to the doctor with the faith that the doctor can solve his problem, but instead the doctor said that he was a homosexual.

(D14; min. 01:26:37)

A clock ticks in the self-conscious reconstruction of Freud's consulting room. McBride adjusts his prince-nez.

McBride: I've listened carefully and I'm afraid it's not good news.

From the couch, Einar waits for the diagnosis.

McBride: You're a homosexual.

Einar fails to stifle a bitter laugh.

This argument made him sure that his fate is to seek for his true identity.

3. Krolokke's Stages of Transgender

Krolokke proposes four steps of someone become transgender. They are evolution, revolution, involution, and resolution. These steps can be found in the movie. Based on analysis of the movie, it was found that the reveal identity of transgender in the movie is arranged properly.

1. Evolution: Imagining Gender Identity

As in Einar's problem, Krolokke assumes that there is pre-existing subject. So for Einar, it is not based on his biological sex and identity. The only fundamental for his identity is act and for him, the acts always change and it is not the final, but periodically in-process. As it has been proven in the following datum:

(D15; min. 46:08)

Einar: He may have known who I was. **But I wasn't always.... me. There was a moment when I was... just Lili. And I think he could see that.** Do you see?

This datum shows that Einar is fully understand him self as Lili and he was sure that everyone around him accept him as the way he is. According to Butler, an identity does not have basis and an end. The identity of the subject is seen by the performative action. Yet, we can not commit the action. However, Einar struggles with his personal thought that he concerns.

(D16; min. 01:19:04)

Einar struggles a moment, then:

Einar: Every morning I promise myself I'll spend the whole day as Einar. But there's so little Einar left.

Hans: You need building up...

Einar: No. **I think Lili's thoughts. All the time. Even here, now, I'm having to work so hard just to... to be me. To be this.**

Sometimes, Einar felt like to think as Lili thoughts. Gender identity of Einar is no longer a man, but a transgender who stuck between a woman and man. He has a man figure but his true identity is a woman, Lili. Butler uses transgenderism to exemplify not the constitutive significance of somatic, but the phantasmatic status of sex with the notion that pleasure exceeds material body parts.

2. Revolution: Declaration of Gender Deviation

Krolokke (2002) states that because identity has no basis and end, gender can not be relied on biological entity of someone. Action is periodically changed so identity also change and transgender showed the action through gender deviation. Being transgender is Einar's choice in his life. Men were considered responsible for taking care of the family financially. Men did not do household duties or childcare, but Einar did the work that Gerda have to do. He took care of Gerdas clothes and did the housework while she was busy with her paintings work:

(D17; min. 06:58)

A Chinese Laundress with a large wheeled cart makes her way along the street, ringing a pair of little bells as she goes.

Einar quickly but carefully folds Gerda's chemise and puts it in a bag of laundry, hurries to open the door.

Einar hands the bag to the laundress as she passes.

In the movie, Einar's has been helped by his wife, Gerda who at first regard her husband's action as only a joke. This certain action prove that a

subject identity can be changed depends on their habit and actions. It can be noticed in the following datum:

(D18; *The Danish Girl*, 2015; min. 24:27)

Einar and Gerda walk, a little way apart. He feels his way into her gait, she checks back on his progress.

He feels his way into her gait shows how intend him to learn what women do and start to love woman role. The following datum shows how Einar intensely mimic how women act. Being in crowd but he did not stop to follow what women do.

(D19; min. 25:01)

As Gerda buys fish, Einar is distracted, observing and copying the movements of the female customer beside him.

Einar intensively follow how the role of women, such as shopping at market, woman is full of affection, etc. Gender role of woman summon his hidden identity.

(D20; min. 01:35:35)

Lili: Can I borrow a nightdress?

Gerda's shocked.

Gerda: No. We've never done that. Lili's never spent the night.

Einar confesses

Lili: It doesn't matter what I wear. When I dream, they're Lili's dreams..

Gerda struggles to accommodate this, very reluctant. But she gives in, nods. What else can she do?

Surely, Einar always shows his confidence in his progress. Requesting woman dress is one of his strategies to ask Gerda to understand what definitely he supposed to be.

(D21; min. 01:14:15)

Gerda appears in the doorway. Sees Einar sitting in the chair by the bed. She's struck by how vulnerable he looks. He looks up, and with genuine regret:

Einar/Lili: I don't think I can give you what you want....

He looks away, ashamed. It's unbearable. Gerda approaches him. He looks like Lili dressed as Einar.

In the end, Gerda was defeated by Einar. She saw Lili dressed as Einar and it made her understand that she could not do anything to help Einar come back to her. Character Einar extremely believe that his true self is something that can change overtime.

Butler states gender identity appears to be the internalization of a prohibition that proves to be formative of identity. It means the identity is not come from birth, but as the respond to certain rules such as homosexuality. The following datum implied Einar's against the rule and he constructs his mind to stay becoming transgender.

(D22; min. 46:07)

Gerda: So.. are you in love with Sandahl?

Einar's appealed

Einar: No – I love you, Gerda, only you. But Lili...

Angry tears well in Gerdas eyes

He agreed with Gerda's words but his mind keep told him to stay as Lili. The following datum finally reveal the past of Einar that Gerda never know before about him being in love with a boy when he was still a boy. In queer theory, this situation called melancholic heterosexuality, but for most people it was named homosexuality. However, a man being in love with another man is called homosexuality.

(D23; min. 46:38)

Gerda: There have been other men?

Einar sits on the bed, bites down on something difficult:

Einar: There was another, but it was a long time ago.

A chill runs through Gerda... Einar gathers his courage.

Einar: That boy Hans..back in Vejle.

3. Involution: Reinforcing Social Identity

Butler assumes that there is pre-existing subject. So for Einar, it is not based on his biological sex and identity. The only fundamental for his identity is act and for him, the acts always change and it is not the final, but periodically in-process. As it has been proven in the following datum:

(D24; min. 46:08)

Einar: He may have known who I was. **But I wasn't always.... me. There was a moment when I was... just Lili. And I think he could see that.** Do you see?

Einar directly conveyed his feeling towards people around. He started to coming out because the reality of his transgender identity could not easily accepted by people if he only speaks out. When coming out is described as a gradual process or a journey, it is meant to include becoming aware of and acknowledging one's same-sex desires or gender identity. This preliminary stage is often called "coming out to oneself" and constitutes the start of acceptance.

(D25; min. 01:19:04)

Einar struggles a moment, then:

Einar: Every morning I promise myself I'll spend the whole day as Einar. But there's so little Einar left.

Hans: You need building up...

Einar: No. **I think Lili's thoughts. All the time. Even here, now, I'm having to work so hard just to... to be me. To be this.**

Sometimes, Einar felt like to think as Lili thoughts. Gender identity of Einar is no longer a man, but a transgender who stuck between a woman and man. He has a man figure but his true identity is a woman, Lili.

(D26; min. 01:32:58)

Lili dozes in her wheelchair. Gerda sketches. Lili smiles a little but her eyes don't open. Gerda notices, stops.

Lili: I can feel I'm getting better when I listen to your pencil.
She open her eyes.

Lili: You've always sketched me better than I was.

Gerda: Have I?

Lili: What you draw, I become. You made me more beautiful, now you're making me strong. Such power in you.

Gerda smiles. Lili reaches out and touches her hands. Lili's eyes shine, full of anticipation.

The datum above made us surprised by Einar effort to maintain his wants. Until the end, he actually accepted by his wife and he believes his woman identity. The request from his wife wakes his hidden self. As we see in datum below:

(D27; min. 10:33)

Gerda: Could you help me with something?

Einar's relieved to be able to help

Einar: Anything.

Gerda: Ulla has an extra rehearsal. She cancelled again. Would you try her stockings and shoes?

Einar's discomfort erupts in laugh. Is she serious?

Gerda: I'm just so behind. I don't know how I'll be finished in time for her opening.

But he cuts off:

Einar: I'll do it.

When Einar was asked to wear woman's dress, he directly agreed. It showed that he wants show to the public that his character as Lili is real.

(D28; min. 12:16)

Gerda: No. I need the dress.

They both look over to where Ulla's dress hangs. It is white, weighted with beads at the hem and cuff. Beautiful.

Einar: Gerda, I'm not putting it on.

Gerda: I haven't asked you to.

She gets up, lays it across him.

Would you just relax? The sooner I start, the sooner I finish.

From these data, we can conclude that when someone doing certain behavior, it will emphasize typically roles. Until the end, Gerda regret for what she has done to her husband because she has made her husband change.

(D29; min. 01:21:22)

Gerda comes home. The place is in darkness. She startles. Einar's been waiting for her. Gerda sits.

Einar: Do you think I'm insane?

Gerda: Did a doctor say that?

Einar: I'm sorry, I know we agreed no more, but look at me.

She does – carefully, seeing Lili, just below the surface.

Gerda: You're not insane.

Einar's grateful. Gerda fights emotion

Gerda: Did I do this to you?

Einar doesn't understand.

Einar: What?

Gerda: Sometimes I think if it hadn't been for the paintings.

Einar: Oh no. No, no. You helped bring Lili to life, but she was always, she was waiting.

(D30; min. 01:13:32)

Lili transitioning to Einar. It happens awkwardly, and when Einar looks in the mirror, he's baffled by his reflection.

Once again, the datum above shows how grateful Einar when he became Lili. When Lili came back again into Einar, she felt awkward with the situation however she did that to satisfied her wife, Gerda. Einar, who was

happy with his appearance as Lili, turn to be Einar before and it made him felt so uncomfortable.

(D31; min. 01:07:44)

Gerda paints Lili who has found a new stillness. A more serious spirit beneath the translucent skin. A sense of her growing into herself.

According to several transgender people, physically transition is needed to prove themselves as people with different sex and gender identity. They follow their ego to live a better life.

The following data will emphasize that Einar is terribly wish for show to the people around that the character of Lili is can not hide from him.

(D32; min. 01:19:17)

Einar confesses.

Einar: I think sometimes about killing Einar. It's only the thought that I'd be killing Lili too that stops me.

Hans is appaled, struggles for words.

Hans: You need to see someone. A doctor.

Einar: No doctors.

Hans lays his big band heavily on his friend's shoulder.

Hans: Yes, Einar. You have to try.

Because transgender is a social construction, to Butler, identity is related to sign process. This process rule by law and that is why the rule limits and creates someone acts especially for transgender. This rule made some natural phenomenon of transgender who wants to follow his desire to keep his identity as a woman. As for Einar, he follows his desire to keep his identity as a woman.

(D33; min. 01:35:35)

Lili: Can I borrow a nightdress?

Gerda's shocked.

Gerda: No. We've never done that. Lili's never spent the night.

Einar confesses

Lili: It doesn't matter what I wear. When I dream, they're Lili's dreams..

Gerda struggles to accommodate this, very reluctant. But she gives in, nods. What else can she do?

The sentence, "**It doesn't matter what I wear. When I dream, they're Lili's dream**", shows how grateful Einar realizing that he was actually a woman, not a man. He feels relieved when all of his activity become better. According to several transgender people, physically change is needed to prove themselves as people with different sex and gender identity. They follow their ego to live a better life.

4. Resolution: Reviewing Again Social Identity

Reviewing again social identity can be described as the resolution of transgender after several stages they have faced. If the responds is good, transgender people will proudly do their wants such as join certain communities of the same-sex, or even do sex-reassignment surgery. As in the movie when Einar Wegener becomes model for his wife.

His personal thought has been different from his before when he said that he was supposed to be a woman and God actually guide him to be a woman. So, he decided to seek what God made him to be.

(D34; min. 01:37:10)

Lili: God made me a woman. The doctor cured the sickness that was my disguise.

A transgender end of journey of seeking identity depends on how society responds their act. If the responds were bad, some of them tried to suicide or isolated themselves. However, the good responds of their coming out will support their desire to do sex-reassignment surgery.

Einar wishes to change his sex and meet the doctor, Hexler. He believes that he actually a woman, not a man. The doctor said that it will be so harmful, but Einar choose to do it to follow his desire even doing surgery is very dangerous.

(D35; min. 01:24:14)

Warnekros: An irreversible change, and a high risk of failure, of infection, complications.

Warnekros's hand waves through the air, suggesting the worst

Gerda: It's too dangerous

Einar: It's my only hope.

Gerda and Einar exchange look. Warnekros observes.

Warnekros: I leave for Dresden at lunchtime tomorrow.

He warns them, an unmistakably serious tone

Warnekros: Mrs Wegener, I do believe I can help your husband. But he won't be your husband when I've finished.

Because the surgery would not hundred percent successful, maybe Einar will die. Einar who know the risk of this surgery, despite being afraid of death, he chose to keep going. For transgender, may be other people think that they are abnormal because they cannot received what God has given to them, but they actually defend and fight for themselves. The following datum shows that Einar who will die is not afraid of the risk.

(D36; min. 01:50:53)

Lili: You know, last night, I had the most beautiful dream. I dreamed I was a baby in my mother's arms and she looked down at me, and called me Lili.

Gerda is amazed, deeply moved.

Gerda: Lili

Lili's features arrange themselves into an expression of perfect joy as she sinks back into something which Gerda gradually sees is deeper than sleep.

Gerda: Lili

Gerda clutches the hand. No response. Smooths the brow. Still nothing.

Gerda: Lili?

Gerda presses Lili's hand against her cheek, overwhelmed with grief. Lili looks blissfully happy. The dawn light grows stronger in the garden.

This datum shows that every transgender person are willing to change his sex eventhough they know that it will be risk for them. Lili who believes that he actually woman, keep trust his decision. Until his death, he still believe that he is Lili since he was born. This datum also tells us that transgender people leave out their superego and keep stay in his ego.

4. Effects of Transgender

Krolokke explained that transgender affects someone in several things, they are:

a. Psychology

(D37; min. 01:33:21)

Lili: This is not my body, Professor. Please take it away.

(D38; min. 01:42:18)

Lili amidst other young women patients, many pregnant. She concentrates on balancing a teacup on her knee. A voice:

Ursula: Do you think spring will come early?

Lili looks round. A delicate blonde, Ursula, sits nearby.

Ursula: I saw you looking at the crocuses.

Lili: Oh – yes. You're having a baby.

Ursula nods, cradles her round belly.

Ursula: And you?

Lili: No – I’m ill inside. But Professor Warnerkros’s going to make me better. He’s operating tomorrow.

Ursula: Will you be able to have children after?

The question catches Lili by surprise, sets her thinking..

Lili: I don’t know.

Ursula: I hope so.

Lili smiles, full of optimism.

b. Community

Einar/Lili started to get along with women’s community by working at a perfume shop. She enjoyed working at the place where the feminine side of her can be shown.

(D39; min. 01:40:43)

Lili hangs on the glamorous Manageress’s instructions. Fits perfectly with the other painted dolls behind the perfume counter.

Manageress: And remember, making a purchase at Fonnesbech’s is not merely shopping. It’s an experience! You lived in Paris, yes?

Lili: Oh yes..

Manageress: Let everyone know! The store is a stage – we are here to perform.

Lili looks out over the cut-glass bottles and endlessly reflecting surfaces, thrilled...

She loved to commune with girls and sharing ideas with them. He also liked to serve people and she was so sure that she was fully woman.

(D40; min. 01:42:12)

Lili at work. She explains to an older female customer:

Lili: And in Paris, a lady would never dream of spraying the scent directly onto herself.

The woman listens, entranced by Lili’s animated lecture.

Lili: No, you spray the air, see, and walk into it..

Lili skips into the mist of scent.

Lili: Voila!

Lili: You try..

The woman is shy, but Lili’s enthusiasm is so infectious...

Later: Lili rearrange the perfume bottles on the counter until they are perfectly aligned.. a real satisfaction in the aesthetic endeavour.

(D41; min. 01:43:05)

Lili and her colleagues pour out of the store, demob-happy. Lili offers them sweets from her handbag.

Girl: It's so unfair – you've got the sweetest tooth and the narrowest hips in the whole store...

Girl 2: How do you manage it, eating so much sugar?

Lili: Oh, the trick is to eat nothing else...

They all laugh. Lili moves to go...

Girl: See you tomorrow!

B. Discussion

Transgender is an identity of one who is not satisfied with his own sex. David Ebershoff told his findings about one of the first sex re-assignment surgery recipient in Copenhagen in his story. He was one of the most influential LGBT supporter and most of his works are about LGBT. The Danish Girl itself has good respond from many sides, critiques and viewers. Many transgender nowadays exist in our life because they have protected by LGBT principle. Almost in all over the world, we can find transgender people especially in North America, West Hollywood. Different with first transgender like Lili Elbe, medical technology in this modern era has developed rapidly. Transgender people are no longer afraid of face risk and dangerousness of getting surgery.

The movie describes the transgender process and how transgender phenomenon occurs in the movie. Based on data analysis, it was further explained as follows:

1. Krolokke's Stage of Transgender

As it has been analyzed in previous point, there are four stages that Einar Wegener experience in his way to become transgender. *First* is evolution

of subjectively experienced or self-perceived gender/identity. Einar senses himself as a man, but substantively he is only a man who fantasies being a woman. Even though, we could not judge him as abnormal man. Gender identity has attributed to someone self since birth and Einar has known it from his childhood. Transgender individuals may come out at any age. In more recent years, the general trend has been that people come out at earlier and earlier ages. This is likely due to greater visibility of gender diversity and increased social acceptance.

However, there have always been people who do not come out until mid- or later life. This may be because they were not ready to come out earlier, or it may be because over the course of their lifetime, their gender identity further developed into a direction that differs from their sex assigned at birth. Gender identity related to gender nonconformity. According to Walter (2013), who also the co-director of the LGBT Health Initiative, when a child show the sign of gender nonconformity, the parents should give the child permission to explore gender and indicate that this is something that they are comfortable learning about and discussion, and encourage the parents to obtain clinical consultation from a provider knowledgeable in transgender health when the child is showing signs of experiencing gender dysphoria, which refers to distress they may experience as a result of a conflict between sex assigned at birth and gender identity/role.

Einar where he has unbalanced hormone so sometimes he felt sick when his mind is not compatible with his act and when he felt confused to act as a woman or a man. It is not chemical imbalance in his body, but it is what he felt when his body abandons his desire. What likely can be explained by this is the brain and hormone. It has been explained in the **Datum 1**, the sentence, " **I think sometimes about killing Einar,**" shows that Einar in this case refused what God made him to be. As for Einar's case, he has most female hormone in his body. He would not deny how pretty he is just by seeing his eyes. Einar who always want to keep being a man also find it difficult to sill act as a man. Biologically, human divide into male and female and it is permanent since birth, and it is given by God. A man can be called as a man because he has pennies, mustaches, and produce sperm. Meanwhile, a woman has vagina, breast, and pregnant. **Datum 2** clearly showed that the problem that Einar's felt were chemical imbalance. It was stated by the doctor who said that, "**The most explanation for all this is a chemical imbalance.**" As for Einar's case, he has most female hormone in his body. He would not deny how pretty he is just by seeing his eyes. Einar who always want to keep being a man also find it difficult to sill act as a man. Biologically, human divide into male and female and it is permanent since birth, and it is given by God. A man can be called as a man because he has pennies, mustaches, and produce sperm. Meanwhile, a woman has vagina, breast, and pregnant. Gender concept is not based on biological birth, but the creation from woman and man character which based on social construction. However, for transgender, they believe that they similar

with opposite sex biologically and being trapped in their own body. They feel dilemma in choosing their own sex that satisfied their body. Einar and another transgender people experience pain when they force to act as his biological born. One of transgender people, Sonia, said that to avoid this feeling of being opposite, if some people found a boy who start to act weird and act like a girl, whoever see it has to guide him to get away from that habit.

The *second* is revolution. Einar starts to show his deviation and Einar felt that he could not fulfill the criteria of man who is strong and thinking, despite he showed the stereotype of woman who is full of affection and love. In Einar's case, he tried to do woman's action, such as in love with a man, putting on lipstick, and interested in woman's clothes. As mentioned before, men were considered responsible for taking care of the family financially. They took their jobs as sole providers very seriously. They also had the responsibility for guiding the family. But, some transgender people do transition and others not. Transition is not for everyone. Transition refers to a change in gender role. It was implied in **Datum 3, "Einar folds Gerda' chemise and puts it in a bag of laundry"**, this sentence showed that Einar habitually did what Gerda have to do. This is may be a major change, identifying and presenting as much as possible as a member of the other sex. According to Walter Bockting (2013), a professor in medical psychology at Columbia Medical University Center, a change in gender role may also be part time or involve changes in some parts of gender expression and not in others. For example, some transgender women only present in the female gender role at the time of their choosing while

socializing. . **Datum 4** explained the situation where Einar tried to adjust with gender role of women. **“He feels his way into her gait”**, and and the **Datum 5**, **“Einar observing and copying the movements of the female customer beside him”**, showed how intend him to learn what women do and start to love women role. Gender role of women has summoned his hidden identity inside him. A transgender man may present as male, have chest surgery, but not take masculinizing hormones. In other words, people find different ways and may need different medical interventions to find a comfortable gender role and expression.

There are several things related to the reason for someone become transgender that has been analyzed in findings such as wearing woman dress, doing woman activity and so forth. The rule of wearing opposite sex clothes has been conveys in the following Hadits:

الرَّجُلُ لِبَسَةَ تَلْبَسُ وَالْمَرْأَةُ الْمَرْأَةَ لِبَسَةَ يَلْبَسُ الرَّجُلُ اللَّهُ رَسُولُ لَعَنَ

In truth, Rasulullah Shallallahu ‘alaihi wasallam cursed the men who dress like women’s clothing models and (cursed) women who dressed as men.” (HR. Abu Dawud no. 4098, Ahmad 2/325)

The *third* is involution. This stage called reinforcing social identity where Einar convinced people around about his transgender identity. **Datum 6**, **“His fingers curl involuntary around the beaded cuff,”** Einar feel his way as a woman and his self-perceive wants to wear woman dress. Even though, we

could not judge him as abnormal man. Gender identity has attributed to someone self since birth and Einar has known it from his childhood. Transgender individuals may come out at any age. Einar reinforced his wants by saying **“I think Lili’s thoughts all the time. I’m having to work so hard to be me. To be this.”** The words **‘Think Lili’s thoughts all the time’**, reinforce his self-perceives towards himself. This stage also called coming out. He emphasized that God has created him to seek his true identity because he believe that human lives to seek for their true identity. This assumption is similar with Butler’s theory about subject as subject in-process who believes that their current identity is not final.

The *fourth* is resolution. The existence of Lili has slept for many years, but then Gerda has woken her up. When Gerda asked Einar to be her model of painting, she has called Lili to exist again. **Datum 9** described Gerda request which summon Lili to exist again by saying, **“Would you try her stocking and shoes?”** actually asked Einar to make appearance as a woman and Einar happily said, **“I’ll do it”**. Gerda finally realized that those are all her fault to make Einar as hier model. Although this is the character that created by Einar himself, he could not avoid the reality that his wish want to fulfilled. Therefore, this character of Lili is Gerda’s mistakes. Gerda realizes her fault in the **Datum 11**, **“Sometimes I think if it hadn’t for paintings”**. If she had not asked Einar to wear woman’s dress, Einar would not become Lili. Although this is the character that created by Einar himself, he could not avoid the reality that his wish want to fulfilled. Therefore, this character of Lili is Gerda’s mistakes. If

she had not asked Einar to wear woman's dress, Einar would not become Lili. However, the feeling of being opposite is come since young age, so a person who always work in a place that probably make them being opposite also influence transgender. Transgender males are often viewed or portrayed as effeminate, being interested in women's fashion such as fashion design or hairdressing, and having a circle of friends consisting of heterosexual females.

Psychologically, the mindset of Einar has changed. Butler in his queer theory proposes three points as the mindset of transgender; they are, subject as subject-in-process, where Einar understood about he as subject is in process and it was clearly shown in **Datum 12," There was a moment when I was just Lili"**. Einar believed that everyone around him can accept him as the way he is. It is not the final, because gender is constructed by society. There is not pre-existing subject and his identity can be created again; and sexual, gender, and desire. Because there is no pre-existing subject, Butler against that substance is identity and gender creator; and melancholic heterosexuality, where tendency to love opposite sex as in **Datum 21**, Einar stated, **"I love you, Gerda, only you. But Lili,"** pointed that he was making his own story about Lili who trapped in his body wants to fall in love with a guy. He finally stated that he was felt in love with someone named Hans, his old friend, **"There was another, but it was a long time ago, That boy, Hans."**

Transgender is an act when someone acts as opposite. Either when he/she speaks, get dress, or in various activities. Islam forbids such activities according to the Hadits:

جُلِّ الرَّ لِبْسَةَ تَلْبَسُ وَالْمَرْأَةُ الْمَرْأَةَ لِبْسَةَ يَلْبَسُ الرَّجُلُ اللَّهُ رَسُولُ لَعَنَ

In truth, Rasulullah Shallallahu ‘alaihi wasallam cursed the men who dress like women’s clothing models and (cursed) women who dressed as men.” (HR. Abu Dawud no. 4098, Ahmad 2/325)

The punishment is when someone acts like opposite, he/she will be drive out from his town. Rasulullah SAW has cursed *male-female* (mukhannats) from men and *female-male* from women. Prophet Muhammad said, “Chased them away from your home.” (akhrijuuuhum min buyutikum). So, Prophet SAW has expelled Fulan and Umar RA as well. (H.R. Bukhari no 5886 and 6834).

Reviewing again social identity can be described as the resolution of transgender after several stages they have faced. If the responds is good, transgender people will proudly do their wants such as join certain communities of the same-sex, or even do sex-reassignment surgery. So, based on the movie Einar said in **Datum 24 “It’s my only hope”**, he knew that the surgery would not be hundred percent successful, but he still wants to try. In addition in the end of the story, Einar was not afraid of the risk and kept believe his hope. **Datum 25** showed the end of Einar where he smile happily imagined his life become Lili, **“Lili looks blissfully happy”**. The Danish Girl was based on true story of Lili and she was the first one who did re-assignment surgery to fulfill her life. A transgender end of journey of seeking

identity depends on how society responds their act. If the responds were bad, some of them tried to suicide or isolated themselves. However, the good responds of their coming out will support their desire to do sex-reassignment surgery.

Among perfectly forms of Islam, there is one thing that is perfectly providential and it aims humans to always act as their natural tendencies. The fundamental of human being created is a man has to maintain his man attribute, and woman as well. It is one of the most important characteristics of human so people could live normally.

وَلُوطًا إِذْ قَالَ لِقَوْمِهِ أَتَأْتُونَ الْفَاحِشَةَ مَا سَبَقَكُمْ بِهَا مِنْ أَحَدٍ مِنَ
الْعَالَمِينَ ﴿٨٠﴾ إِنَّكُمْ لَتَأْتُونَ الرِّجَالَ شَهْوَةً مِنْ دُونِ النِّسَاءِ
بَلْ أَنْتُمْ قَوْمٌ مُّسْرِفُونَ ﴿٨١﴾

And [We had sent] Lot when he said to his people, "Do you commit such immortality as no one has preceded you with from among the worlds? Indeed, you approach men with desire, instead of women. Rather, you are a transgressing people." (Q.S. Al A'raf 7:80-81).

Another fundamental reason is less of belief and fear to God. Elsewhere, media with various forms and kinds influences our environment like entertainment show. In the movie there are so many deviance thoughts which astray people's thought to maintain their own desire and forget their religious rule. This "The Danish Girl" is also one of the way people spoiled at society mindset to accept LGBT condition.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

This chapter presents conclusions and suggestions. After finding forms of transgender and analyzing transgender presents in the movie by using theory of Butler about transgender phenomenon, the writer proposes some conclusions and suggestions to the readers.

A. Conclusion

These are the conclusions from the result of the research, as follows:

1. In Ebershoff's "The Danish Girl" movie the writer found several factors that cause transgender which are implicitly delivered by the author in the storyline. There are four factors related to the reason for someone become transgender that occur in the movie, they are:
 - a. Biological sex of transgender people is the factor where the transgender felt they have unbalanced hormone which sometimes resulting pain in his body.
 - b. Gender role is also the factor where the role of woman interested for Einar and he wants to follow woman's way of life.
 - c. Gender identity pulls transgender fantasies being a woman.
 - d. A job can also be the factor of being transgender. Einar realized that he was a woman after be the model for his wife painting. It proves that

even from the jobs, such as model, work in a salon, or etc., people can change their minds.

2. In Hooper's "The Danish Girl" movie the writer found four stages of transgender transition which are implicitly delivered by the author in the storyline. There are four stages for someone become transgender that occur in the movie, they are:

- e. Evolution. In this stage, someone feel their identity has changed and they seek for new identity that will satisfy them such as when they are ordered to wears woman's dress, they feel comfortable. They also interested to always do woman's activity. It related to the feelings of oneself when they fantasy being a woman and their perfect desires to be transgender.
- f. Revolution. It is a proof that they have deviance from their general identity as a man. They started to wear women dress, doing make-up, and do certain activity that woman always do.
- g. Involution. This stage called reinforcing social identity or coming out. When transgender wants to be accepted, they try to coming out. In this movie, the writer has found several coming out from the main character such as convincing his wife that God has made him to be somebody else.

h. Resolution. The last stage is the revealing their identity to the public.

Reviewing again social identity can be described as the resolution of transgender after several stages they have faced. If the responds is good, transgender people will proudly do their wants such as join certain communities of the same-sex, or even do sex-reassignment surgery. A transgender end of journey of seeking identity depends on how society responds their act. If the responds were bad, some of them tried to suicide or isolated themselves. However, the good responds of their coming out will support their desire to do sex-reassignment surgery.

In the end, it can be concluded that the phenomenon of transgender in the movie is the reflection of the social environment of David Ebershoff as the author of the story. Transgender is social phenomenon that existed since many years ago and people mark transgender in LGBT studies. However, not all people received the act, but still some people respect them. As one of LGBT supporter who noticed phenomenon of transgender in his social environment, Ebershoff observed transgender people and presented it through his story in movie.

B. Suggestions

1. For the next researchers, the writer suggests them to learn more about transgender in order to do more specific research about transgender.
2. For the readers, the writer suggests to find and to know more about transgender because it has been a part of social phenomenon that occurs around us.

3. The writer believes that the movie can be explored deeper. Moreover “the Danish Girl” is a great movie containing many aspects that can be analyzed from various points of view.

BIBLIOGRAPHY

- Alqadi, Khalid. 2015. Literature and Cinema. *International Journal of Language and Literature* Vol.3. US: American Research Institute for Policy and Development.
- Barber, J. 2016. 'Transgender' Conditioning is 'Child Abuse'. US: American College of Pediatricians.
- Butler, Judith. 2002. *Gender Trouble*. New York: Taylor & Francis e-Library.
- Cook-Daniels, L. 2008. Abuse and Violence Directed at Transgender Elders. *Victimization of the Elderly and Disabled*. Vol. 11, No.3.
- Coxon, Lucinda. 2015. *The Danish Girl Screenplay Script*.
- Croteau, R. 1996. Research on the work experiences of gay, lesbian, and bisexual people: An integrative review of methodology and findings. *Journal of Vocational Behavior*.
- Deidre, E. Pribram. 2002. *Cinema & Culture: Independent Film in the United States, 1980-2001*. New York: International Academic Publishers.
- Djojoseuroto, Kinayati. 2006. *AnalisisTeksSastradanPengajarannya*. Yogyakarta: PenerbitPustaka.
- Donna Freydkin (September 27, 2010). "Unfamiliar world of polygamy is opening up in TV shows, films". USA Today. (Accessed on December 6, 2015)
- Eagleton, Terry. 2003. *Literary Theory: An Introduction*. Great Britain: Blackwell Publishers Ltd.
- Eagly, H., Koenig, M.. 2014. Evidence for Social Role Theory of Stereotype Content: Observations of Groups' Role Shape Stereotypes. *Journal of Personality and Social Psychology*. US: American Psychological Association.
- Eisenstein, Sergei. 1977. *Film Form: Essays in Film Theory*. USA: A Harvest Harcourt Brace Jovanovich Book.
- Hernadi, Paul, ed. 1978. *What is literature?* Bloomington: Indiana University Press.
- Jeffreys, Sheila. 1997. *Journal of Transgender Activism: A Lesbian Feminist Perspective*. Vol. 1; 3-4.

- John Burnham Schwartz (February 27, 2000). *"Metamorphosis"*. The New York Times. (Accessed on December 6, 2015)
- Koeswinarno. 2004. *Hidup Sebagai Waria*. Yogyakarta: Lukis Pelangi Aksara.
- Krollokke, Charlotte, ed. 2006. *Gender Communication Theories and Analyses: From Silence to Performance*. Thousand Oaks: Sage.
- Labiennale. August 12, 2015. *"72nd Venice International Film Festival Screening Schedule"*. [labiennale.org](http://www.labiennale.org). (Article). Retrieved from <http://www.labiennale.org/en/cinema/72nd-festival/screenings/5sept.html>. (Accessed on December 6, 2015)
- Langford, Barry. 2005. *Film Genre: Hollywood and Beyond*. Edinburgh: Edinburgh University Press.
- Lofstrom, Roxanne. 2009. *Note-taking and Analyzing Qualitative Data*. CA: San Jose State University.
- McFadden, George. 1978. *'Literature': a many-sided process*. In Hernadi 1978, 49-61.
- Namaste, Viviane. 2006. Genderbashing: Sexuality, Gender, and the Regulation of Public Space. Pg.584-600. *The Transgender Study Reader* Edited by Susan Stryker and Stephen Whittle. London: Routledge Taylor and Francis Group.
- Ozeren, Emir. 2014. Sexual orientation Discrimination in the Workplace: A Systematic Review of Literature. *Procedia – Social and Behavioral Sciences* 109. Italy: Elsevier.
- Rudolf, Arnheim. 1957. *Film as Art*. California: University of California Press.
- Risdianto, Faizal. 2013. *Introduction to Literature*. Salatiga: IAIN Salatiga Press.
- Samelius, Lotta. 2005. *Sexual Orientation and Gender Identity in Development*. Swedish: Sida.
- Screendaily. July 28, 2015. *"Toronto to open with 'Demolition'; world premieres for 'Trumbo', 'The Program'"*. (Article). Retrieved from <http://www.screendaily.com/toronto-world-premieres-for-turbo-demolition-the-program/5090990.article?blocktitle=LATEST-FILM-NEWS&contentID=40562>. (Accessed on December 6, 2015)
- Shapiro, Harry. 2003. *Shooting Stars: Drugs, Hollywood and the Movies*. London: Serpent's Tale.

Stehlikova, Džamila. 2007. *Analysis of the Situation of LGBT*. European Union: Office of the Government of the Czech Republic.

Stephens. 2014. *TSQ: Transgender Studies Quarterly*. New York: Duke University Press.

Sugiyono. 2010. *Metode Penelitian Kuantitatif, Kualitatif Dan R&D*. Bandung: Alfabeta.

Tajfel, H. 1981. *Social stereotypes and Social Groups*. In J.C. Turner & H. Giles (Eds.), *Intergroup behavior*. Oxford, England: Blackwell.

Wilchins, R. A. "Queerer Bodies." In J. Nestle, C. Howell, and R. A. Wilchins (eds.), *Genderqueer: Voices from Beyond the Sexual Binary*. Los Angeles: Alyson, 2002.

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS ADAB DAN HUMANIORA
Kampus I Jl. Sultan Alauddin No.63 Makassar Telp. 0411 - 864923
Kampus II Jl. H.M. Yasin Limpo No. 36 Romangpolong Gowa Telp. (0411) 841879 Fax. (0411) 8221400
Email: fak.adabhumaniora@yahoo.com

**SURAT KEPUTUSAN
DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR
NOMOR : 285 TAHUN 2016**

Tentang

**PEMBIMBING / PEMBANTU PEMBIMBING PENELITIAN
DAN PENYUSUNAN SKRIPSI MAHASISWA**

DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :

Membaca : Surat permohonan Mahasiswa Fakultas Adab dan Humaniora UIN Alauddin :
Nama : **INDAH SARI** N I M : 40300112040
Tanggal : 07 Maret 2016 untuk mendapatkan pembimbing Skripsi dengan Judul:

**THE RADICAL SOCIAL CHANGE OF TRANSGENDER PEOPLE IN SOCIETY REFLECTED
IN THE FILM THE DANISH GIRL 2015**

Menimbang : 1. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut dipandang perlu untuk menetapkan pembimbing.
2. Bahwa mereka yang ditetapkan dalam Surat Keputusan ini dipandang cakap dan memenuhi syarat untuk melaksanakan tugas sebagai pembimbing penelitian dan penyusunan skripsi mahasiswa tersebut di atas.

Mengingat : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Surat Keputusan Menteri Agama R.I Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
4. Surat Keputusan Menteri Agama R.I Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
5. Surat Keputusan Menteri Agama R.I Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin;
6. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Skripsi / Munqasyah pada IAIN Alauddin;
7. Surat Keputusan Rektor UIN Alauddin Nomor 326.C Tahun 2014 tentang Kalender Kegiatan Akademik UIN Alauddin Tahun 2015.

MEMUTUSKAN

Menetapkan :

- Pertama : Mengangkat / menunjuk Saudara :
1. **Dr. H. Barsihannor ., M.Ag.**
2. **Nasrum Marjuni, S.Pd., MA**
- Kedua : Tugas Dosen Pembimbing adalah memberi bimbingan dalam segi-segi metodologi dan teknik penulisan sampai selesai dan Mahasiswa tersebut lulus Ujian.
- Ketiga : Biaya pembimbing/pembantu Skripsi dibebankan kepada Anggaran Fakultas Adab dan Humaniora UIN Alauddin sesuai persetujuan Rektor UIN Alauddin Makassar.
- Keempat : Surat Keputusan ini berlaku sejak tanggal ditetapkan dan apabila ternyata di kemudian hari terdapat kekeliruan didalamnya, maka akan diperbaiki sebagaimana mestinya.

Ditetapkan di Samata
Pada Tanggal 08 Maret 2016

Dekan, ^

Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 003

Tembusan :

1. *Rektor UIN Alauddin Makassar (sebagai laporan);*
2. *Mahasiswa yang bersangkutan.*

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS ADAB DAN HUMANIORA

Jl. Sultan Alauddin No. 63 Makassar Telp. 0411 - 864923 (Kampus I)
Jl. Sultan Alauddin No. 36 Samata, Gowa Telp. (0411) 841879 Fax. (0411) 8221400 (Kampus II)
Email: fak.adabhumaniora@yahoo.com

SURAT KEPUTUSAN
DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR
Nomor : 573 Tahun 2016
TENTANG
PANITIA DAN PELAKSANAAN SEMINAR PROPOSAL FAKULTAS ADAB DAN HUMANIORA

DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :

- Membaca : Surat permohonan Saudara : **INDAH SARI**
Mahasiswa Jurusan/ Nim : Bahasa Dan Sastra Inggris / 40300112040
Fak. Adab UIN Alauddin Tanggal : 21 Juni 2016
Perihal : Permohonan seminar proposal yang berjudul :
- TRANSGENDER IN "THA DANISH GIRL" MOVIE**
- Menimbang : a. Bahwa Saudara yang tersebut namanya di atas telah memenuhi persyaratan untuk melaksanakan seminar proposal.
b. Bahwa untuk maksud tersebut dipandang perlu membentuk panitia.
- Mengingat : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Surat Keputusan Menteri Agama R.I. Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
4. Surat Keputusan Menteri Agama R.I. Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
5. Surat Keputusan Menteri Agama R.I. Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin;
6. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Skripsi / Munqasyah pada IAIN Alauddin;
7. Surat Keputusan Rektor UIN Alauddin Nomor 326.C Tahun 2014 tentang Kalender Kegiatan Akademik UIN Alauddin Makassar Tahun 2015.
8. Surat Keputusan Dekan Fakultas Adab dan Humaniora UIN Alauddin Makassar No. 028 Tahun 2011 tentang Mekanisme Penyelesaian Skripsi.
- MEMUTUSKAN**
- Menetapkan : 1. Membentuk Panitia seminar proposal Saudara tersebut di atas dengan komposisi dan personalia sebagaimana tersebut dalam lampiran Surat Keputusan ini.
2. Panitia bertugas melaksanakan seminar proposal sampai selesai dan memberi laporan kepada fakultas.
3. Seminar proposal dilaksanakan pada hari/tanggal : **Kamis , 30 Juni 2016, Jam 09.00 s.d 11.00 Wita, Ruang Jurusan.**
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.
- Salinan Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan sebagaimana mestinya.

Ditetapkan di Samata
pada tanggal 22 Juni 2016

Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 003

LAMPIRAN :

SURAT KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR

TANGGAL : 22 Juni 2016

NOMOR : 573 TAHUN 2016

TENTANG

PANITIA DAN PELAKSANAAN SEMINAR PROPOSAL
FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR

Ketua	: Muh. Nur Akbar Rasyid., M.Pd., M.Ed., Ph.D
Sekretaris	: Muhammad Taufiq. S.S., M.Hum.
Munasiqiy I	: Dr. Abd. Muin., M.Hum.
Munasiqiy II	: Syahrani Junaid. S.S., M.Pd.
Konsultan I	: Dr. H. Barsihannor., M.Ag.
Konsultan II	: Nasrum Marjuni. S.Pd., M.A.
Pelaksana	: Drs. Irwanuddin., MM.

Samata, 22 Juni 2016

Dr. H. Barsihannor., M.Ag.
NIP. 19691012 199603 1 003

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS ADAB DAN HUMANIORA
Kampus I : Jl. Sultan Alauddin No.63 Makassar Telp. 0411 – 866720, Fax. (0411)864923
Kampus II : Jl. H.M. Yasin Limpo No. 36 Pomangporong, Gowa Telp. (0411) 841879 Fax. (0411) 8221400
Email: fak.adabhumaniora@yahoo.com

SURAT KEPUTUSAN
DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR
Nomor : 639 Tahun 2016

Tentang

PANITIA PELAKSANA UJIAN KOMPREHENSIF FAKULTAS ADAB DAN HUMANIORA

DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :

- Membaca : Surat permohonan Ujian Komprehensif Saudara : **INDAH SARI**
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk panitia ujian.
- Mengingat :
1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
 2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
 3. Surat Keputusan Menteri Agama R.I. Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
 4. Surat Keputusan Menteri Agama R.I. Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
 5. Surat Keputusan Menteri Agama R.I. Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
 6. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Skripsi/Munqasyah pada IAIN Alauddin.
 7. Surat Keputusan Rektor UIN Alauddin Nomor 326.C Tahun 2014 tentang Kalender Kegiatan Akademik UIN Alauddin Makassar Tahun 2015.

MEMUTUSKAN

- Menetapkan :
1. Membentuk Panitia Pelaksana Ujian Komprehensif Fakultas Adab dan Humaniora UIN Alauddin Makassar dengan komposisi dan personalia sebagaimana tersebut dalam lampiran surat keputusan ini;
 2. Panitia bertugas melaksanakan ujian komprehensif bagi Saudara yang namanya tersebut di atas;
 3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Adab dan Humaniora UIN Alauddin;
 4. Panitia dianggap bubar setelah menyelesaikan tugasnya;
 5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan sebagaimana mestinya.

Ditetapkan di Samata
Pada Tanggal 25 Juli 2016

Dekan,

Dr. H. Barsthanor, M. Ag.
NIP. 19691012 199603 1 003

LAMPIRAN

: SURAT KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR
TANGGAL : 25 JULI 2016
NOMOR : 639 TAHUN 2016

T E N T A N G

KOMPOSISI / PERSONALIA
PANITIA PELAKSANA UJIAN KOMPREHENSIF FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR

Nama : INDAH SARI

NIM : 40300112040

Jurusan : Bahasa dan Sastra Inggris

No.	Hari/Tgl.	Mata Ujian	Tim Penguji
1.	Kamis 28 Juli 2016	Dirasah Islamiyah	Ketua : Dra. Marwati, M.Ag. Sekretaris : Ahmad Muaffaq N., S.Ag., M.Pd. Penguji : Dr. H. Barsihannor, M.Ag. Pelaksana : Muliati
2.	Kamis 28 Juli 2016	English Proficiency	Ketua : Dra. Marwati, M.Ag. Sekretaris : Ahmad Muaffaq N., S.Ag., M.Pd. Penguji : Muhammad Nur Akbar Rasyid, M. Pd., M. Ed., Ph. D. Pelaksana : Muliati
3.	Kamis 28 Juli 2016	Linguistics	Ketua : Dra. Marwati, M.Ag. Sekretaris : Ahmad Muaffaq N., S.Ag., M.Pd. Penguji : Dr. Abd. Muin, M.Hum. Pelaksana : Muliati

Samata, 25 Juli 2016

D e k a n,

Dr. H. Barsihannor, M. Ag.
NIP. 19691012 199603 1 003

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS ADAB DAN HUMANIORA
Kampus I : Jl. Sultan Alauddin No.63 Makassar Telp. 0411 – 868720, Fax (0411) 864923
Kampus II: Jl. H. M.Yasin Limpo No. 36 Romangpolong, Gowa Telp. (0411) 841879 Fax. (0411) 8221400
Email: fakadabhumaniora@yahoo.com

SURAT KEPUTUSAN
DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR
NOMOR : 1015 TAHUN 2016
TENTANG
PANITIA PELAKSANAAN UJIAN SKRIPSI / MUNAQASYAH FAKULTAS ADAB DAN HUMANIORA

DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :

- Membaca : Surat permohonan Saudari : **INDAH SARI**
Mahasiswa Jurusan : Bahasa dan Sastra Inggris / 40300112040
Fak. Adab UIN Alauddin Tanggal : 20 Oktober 2016
Untuk memenuhi Ujian Skripsi yang berjudul :
- TRANSGENDER IN TOM HOOPER'S MOVIE " THE DANISH GIRL "**
- Menimbang : a. Bahwa Saudara yang tersebut namanya di atas telah memenuhi persyaratan Ujian Skripsi/Munaqasyah,
b. Bahwa untuk maksud tersebut dipandang perlu membentuk panitia.
- Mengingat : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistim Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Surat Keputusan Menteri Agama R.I. Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
4. Surat Keputusan Menteri Agama R.I. Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
5. Surat Keputusan Menteri Agama R.I. Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin;
6. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Skripsi / Munaqasyah pada IAIN Alauddin;
7. Surat Keputusan Rektor UIN Alauddin Nomor 326.C Tahun 2014 tentang Kalender Kegiatan Akademik UIN Alauddin Tahun 2015.
- MEMUTUSKAN**
- Menetapkan : 1. Membentuk Panitia Pelaksana Ujian Skripsi/Munaqasyah Saudara tersebut di atas dengan komposisi dan personalia sebagaimana tersebut dalam lampiran Surat Keputusan ini.
2. Panitia bertugas melaksanakan ujian-ujian Skripsi sampai selesai dan memberi laporan kepada fakultas.
3. Ujian Skripsi / Munaqasyah tersebut akan dilaksanakan pada hari / tanggal : **Senin, 31 Oktober 2016, Pukul 13.00 s.d 15.00 Wita, Ruang Senat.**
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Salinan Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan sebagaimana mestinya.

Ditetapkan di Samata
Pada Tanggal 24 Oktober 2016

Dr. H. Bursihannor, M.Ag.
NIP. 19691012 199903 1 003

LAMPIRAN : SURAT KEPUTUSAN DEKAN FAKULTAS ADAB & HUMANIORA
UIN ALAUDDIN MAKASSAR
TANGGAL : 24 OKTOBER 2016
NOMOR : 1015 TAHUN 2016

TENTANG

KOMPOSISI PERSONALIA PANITIA PELAKSANAAN UJIAN SKRIPSI / MUNAQASYAH
FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR

Ketua	: Dr. Abd. Rahman R., M.Ag.
Sekretaris	: Faidah Yusuf, S.S., M.Pd.
Munagisy I	: Dr. Abd. Muin, M.Hum.
Munagisy II	: Syahrini Junaid, S.S., M.Pd.
Konsultan I	: Dr. H. Barsihannor, M.Ag.
Konsultan II	: Nasrum Marjuni, S.Pd., M.A.
Pelaksana	: Ali Akbar.

Samata, 24 Oktober 2016

Dekan,

Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199903 1 003

UNIVERSITAS ISLAM
ALAUDDIN
MAKASSAR

BIOGRAPHY

Indah Sari was born in Lampuawa, North Luwu District, on January 04th, 1995. She is the first child out of five siblings of Mappedangka and Muliara. Watching movies, making short story, and reading prose, are her hobbies. She was graduated from Senior High School 2 Masamba. She has been interested in social phenomenon since her senior high school. Most of her story writings are about social phenomenon. She spends her time much to look out the society matter. Her research in this thesis also one of her writing related to the social phenomenon.