

**THE REPRESENTATION OF FEMINIST IDEOLOGY
IN THE CHARACTERIZATIONS OF FA MULAN IN
DISNEY'S *MULAN* (1998) FROM THE PERSPECTIVE
OF RADICAL FEMINISM**

OLEH

NI KADEK MERI LISTIANI

NIM 1612021090

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

JURUSAN BAHASA ASING

FAKULTAS BAHASA DAN SENI

UNIVERSITAS PENDIDIKAN GANESHA

SINGARAJA

2020

**THE REPRESENTATION OF FEMINIST IDEOLOGY
IN THE CHARACTERIZATIONS OF FA MULAN IN
DISNEY'S *MULAN* (1998) FROM THE PERSPECTIVE
OF RADICAL FEMINISM**

SKRIPSI

**PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
JURUSAN BAHASA ASING
FAKULTAS BAHASA DAN SENI
UNIVERSITAS PENDIDIKAN GANESHA**

SKRIPSI

**DIAJUKAN UNTUK MELENGKAPI TUGAS
DAN MEMENUHI SYARAT-SYARAT UNTUK
MENCAPAI GELAR SARJANA PENDIDIKAN**

Menyetujui

Pembimbing I,

Dr. Ni Komang Arie Suwastini, S.Pd., M.Hum.
NIP 198004042003122001

Pembimbing II,

G.A.P. Suprianti, S.Pd., M.Pd.
NIP 199002342014042001

Skripsi oleh Ni Kadek Meri Listiani ini
telah dipertahankan di depan dewan penguji
pada tanggal 10 Juli 2020

Dewan Penguji,

Dr. Dewa Putu Ramendra, S.Pd., M.Pd.
NIP. 197609022000031001

(Ketua)

Penguji I

Dewa Ayu Eka Agustini, S.Pd., M.S.
NIP 198108142009122002

(Anggota)

Penguji II

Dr. Ni Komang Arie Suwastini, S.Pd., M.Hum.
NIP 198004042003122001

(Anggota)

Penguji III

G.A.P. Suprianti, S.Pd., M.Pd.
NIP 19900224201404200

(Anggota)

Diterima oleh Panitia Ujian Fakultas Bahasa dan Seni
Universitas Pendidikan Ganesha
Guna memenuhi syarat-syarat untuk mencapai gelar sarjana pendidikan

Pada

Hari : Jumat

Tanggal : 24 Juli 2020

Mangetahui,

Ketua Ujian,

Sekretaris Ujian,

Dr. Dewa Putu Ramendra, S.Pd., M.Pd.
NIP. 197609022000031001

Luh Diah Surya Adnyani, S. Pd., M. Pd.
NIP. 198309232008122001

Mengesahkan,
Dekan Fakultas Bahasa dan Seni

Prof. Dr. I Made Sutama, M.Pd.
NIP. 196604241986031002

PERNYATAAN

Dengan ini saya menyatakan bahwa karya tulis yang berjudul "*THE REPRESENTATION OF FEMINIST IDEOLOGY IN THE CHARACTERIZATIONS OF FA MULAN IN DISNEY'S MULAN (1998) FROM THE PERSPECTIVE OF RADICAL FEMINISM*" beserta seluruh isinya adalah benar-benar karya saya sendiri dan saya tidak melakukan penjiplakan dan pengutipan dengan cara-cara yang tidak sesuai dengan etika yang berlaku dalam masyarakat keilmuan. Atas pernyataan ini, saya siap menanggung risiko/sanksi yang dijatuhkan kepada saya apabila kemudian ditemukan adanya pelanggaran atas etika keilmuan dalam karya saya ini atau ada klaim terhadap keaslian karya saya ini.

Singaraja, 02 Juli 2020

Yang membuat pernyataan,

Ni Kadek Meri Listiani

MOTTO:

**“I DON’T STOP WHEN I’M TIRED.
I ONLY STOP WHEN I’M DONE.”**

Marilyn Monroe (1926 - 1962)

ACKNOWLEDGEMENTS

I would not be able to finish this thesis without the contribution and collaboration of others.

Therefore, I would like to express my sincere gratitude to:

1. Ida Sang Hyang Widhi Wasa, Almighty God, Thank you for the amazing power, goodness, and blessings over me.
2. Dr. Ni Komang Arie Suwastini, S.Pd., M.Hum. as the first supervisor. Thank you for always guiding me through all the process and for supporting me from the beginning to the end, completely. Thank you for your time and patience which helped me a lot in making and finishing this thesis. My gratitude to you for all of your constant supervision that give a huge contribution to both of my thesis and my personal development.
3. G.A.P. Suprianti, S.Pd., M.Pd. as the second supervisor and my academic supervisor. Thank you for your support and feedback during the process of writing the thesis. My gratitude to you for your time and patience while guiding me. I thank you from the bottom of my heart for never letting me down. Thank you for being so encouraging.
4. The Head of English Language Education, Luh Diah Surya Adnyani, S.Pd., M.Pd. for the help and support in completing this thesis.
5. All lecturers of English Language Education Department for giving me knowledge, experience, advice, suggestion, and motivation.
6. My parents, I Ketut Suardita and Ni Ketut Ardani, and my brothers, I Putu Riska Ardinata and I Komang Aan Suryanata. Thank you for always be there for me. Thank you for the never-ending love, effort, and support.
7. For the Disney Team who accompanied me during the writing process of this thesis. Thank you for the teamwork and all the support you guys have given to me throughout the process of writing this thesis. I am really proud and happy to be part of this team. Congratulations to us for the fantastic results.

8. For my friends, Intan, Mangsari, Frida, Adela, Yashinta, Umi, Depung, Decil, Mitha, and Livi who always support me like sisters. Thank you for bringing happiness and laughter to me. You guys are the kind and compassionate people ever. Thank you for always cheering me up and giving me motivation during my toughest moments. You guys make me feel worthy and loved.
9. My friends in Clover Class who had always been a great team for me during our study for these past 4 years. There are some lectures and projects that were just so difficult and frustrating but we did our best to work together at our camp, Kos Dewi Sita. I am going to miss our craziness so incredibly much.

I would also like to dedicate many thanks to all people that I cannot mention one by one. To all of you, I extend my deepest gratitude. May God always bless you and stay healthy.

Singaraja, 02 Juli 2020

Ni Kadek Meri Listiani

TABLE OF CONTENT

TABLE OF CONTENT	v
LIST OF FIGURES	viii
LIST OF TABLES	xii

CHAPTER I INTRODUCTION

1.1 Background of the Study	1
1.2 Problem Identification	7
1.3 Scope of the Study	7
1.4 Research Question	7
1.5 Purpose of the Study	8
1.6 Definition of Key Terms	8
1.7 Significance of the Study	9

CHAPTER II REVIEW OF RELATED LITERATURE

2.1 Theoretical Review	12
2.1.1 The Nature of Literature	12
2.1.2 Film	13
2.1.3 Disney Princesses	18
2.1.4 Disney's Mulan	18
2.1.5 The Development of Feminism	19
2.1.6 Radical Feminism	20
Empirical Review	22
Research Model	26

CHAPTER III RESEARCH METHODOLOGY

3.1 Research Subject	28
3.2 Research Object	28
3.3 Research Design	28
3.4 Technique of Data Collection	29
3.5 Method of Analysis	29
3.6 Instrument of Data Collection	30
3.7 Research Procedure	31

3.8 Research Trustworthiness	35
3.9 Research Schedule	35

CHAPTER IV FINDING AND DISCUSSION

4.1 Finding and Discussion	36
4.1.1 The Characterizations of Mulan	36
4.1.1.1 Mulan as a Powerful, but Frail Individual	38
4.1.1.2 Mulan as a Courageous, but Disruptive Revolutionist	51
4.1.1.3 Mulan as a Straightforward, but Timid Citizen	85
4.1.1.4 Mulan as a Faithful Protector	92
4.1.1.5 Mulan as a Tenacious and Dependable Soldier	102
4.1.1.6 Mulan as a Delicate, Kind, and Loving Daughter	114
4.1.1.7 Mulan as an Intelligent, Inquisitive, and Autonomous Visionary	125
4.1.2 The Representation of Radical Feminist Traits in Mulan’s Characterizations	149
4.1.2.1 Mulan’s Radical Feminist traits as Reliable and Free-spirit Reformer	150
4.1.2.2 Mulan’s Radical Feminist trait as a Creative Revolutionist	161
4.1.2.3 Mulan’s Radical Feminist traits as Mannish and Guerilla Fighter	164
4.2 Research Implication	176
4.2.1 Implication for Students	176
4.2.2 Implication for Other Researchers	176
4.2.3 Implication for Teachers	177
4.2.4 Implication for Parents	178
4.2.5 Implication for Society	178

CHAPTER V CONCLUSION

5.1 Summary	180
5.2 Conclusion	181
5.3 Suggestion	182

REFERENCES

APPENDICES

LIST OF FIGURES

Figure 2.1 Data Analysis Scheme: Interactive Model	27
Figure 3.1 Flowchart of the Research Procedure.....	32
Figure 4.1 Mulan tried to climb the wooden pole.....	39
Figure 4.2 Mulan tied the heavy loads in her hands	40
Figure 4.3 Mulan noticed Li Shang is buried in the snow attack	41
Figure 4.4 Mulan and carried Li Shang on her horse	42
Figure 4.5 Mulan showed her martial art skill.....	43
Figure 4.6 Mulan succeeded in bringing down the Huns to the ground	43
Figure 4.7 Mulan arrived at the city with her horse to meet her mother	45
Figure 4.8 Mulan landed perfectly from her horse	45
Figure 4.9 Mulan practiced martial arts	46
Figure 4.10 Mulan was able to defeat Li Shang	47
Figure 4.11 Mulan beat the Huns' troop with empty hands	48
Figure 4.12 Mulan wrote a note on her right arm.....	49
Figure 4.13 Mulan sang sadly in the yard.....	50
Figure 4.14 Mulan showed a surprised expression full of fear.....	51
Figure 4.15 Mulan brought her horse out of the cage.....	53
Figure 4.16 Mulan left her house.....	53
Figure 4.17 Mulan ran with the last cannon in her hand	54
Figure 4.18 Mulan reached the iceberg firing point	55
Figure 4.19 Mulan tried to avoid Shan Yu	56
Figure 4.20 Mulan fought Shan Yu alone.....	56
Figure 4.21 Mulan tried to give an excuse.....	58
Figure 4.22 Mulan fixed her own hair after the hair is styled.....	59
Figure 4.23 Mulan tried to climb the wall	60
Figure 4.24 Mulan prayed to her ancestor	61
Figure 4.25 Mulan and her father were surprised to hear drum sound	62
Figure 4.26 Mulan hid behind a big rock.....	63
Figure 4.27 Mulan arrived at the salon in a mess	64
Figure 4.28 Mulan's hair was full of rice straw	65
Figure 4.29 Mulan climbed onto the table	66
Figure 4.30 Mulan tied the animal feed to her dog's body	67

Figure 4.31 Mulan learned how to walk like a man	68
Figure 4.32 Mulan regretted her choice to leave home	69
Figure 4.33 Mulan climbed the wall to eavesdrop.....	70
Figure 4.34 Mulan continued to persuade her father	71
Figure 4.35 Mulan shared her opinion about men to Mushu.....	72
Figure 4.36 Mulan was coming late to the salon	74
Figure 4.37 Mulan climbed the wall and ignored her mother's order.....	75
Figure 4.38 Mulan at the hair salon	76
Figure 4.39 Mulan at the dress shop	76
Figure 4.40 Mulan practiced demonstrating the way a real man talks	77
Figure 4.41 Mulan tried to explain her fake identity	78
Figure 4.42 Mulan saw her dog hit the wall	79
Figure 4.43 Mulan barged out of the house	80
Figure 4.44 ulan persuaded her father to withdraw	81
Figure 4.45 Mulan listened to all of Mushu's words.....	82
Figure 4.46 Mulan used the name recommendations from Mushu	83
Figure 4.47 Mulan went out of the house to stop her father.....	85
Figure 4.48 Mulan tried to beg to the royal troops	86
Figure 4.49 Mulan stated a harsh judgment toward men.....	86
Figure 4.50 Mulan was surprised to see men fighting	87
Figure 4.51 Mulan straightly looked at Li Shang	88
Figure 4.52 Mulan invites Li Shang to the family dinner.....	88
Figure 4.53 Mulan covered her face	90
Figure 4.54 Mulan is being shy around men.....	90
Figure 4.55 Mulan helped the little girl	93
Figure 4.56 Mulan had an argument with her father	94
Figure 4.57 Mulan went to the city to meet her captain	95
Figure 4.58 Mulan approached Li Shang.....	96
Figure 4.59 Mulan made it to the place where Li Shang fainted.....	97
Figure 4.60 Mulan went to the city	97
Figure 4.61 Mulan tried to convince her fellow soldiers	98
Figure 4.62 Mulan saw her fellow soldiers bumped the main door.....	99
Figure 4.63 Mulan led the way to the side door	100
Figure 4.64 Mulan argued with her father	102

Figure 4.65 Mulan trained and worked hard in the camp	103
Figure 4.66 Mulan was blocking Li Shang's way	104
Figure 4.67 Mulan took the fan to help the matchmaker lady	106
Figure 4.68 Mulan took a pot of water for the matchmaker lady	106
Figure 4.69 Mulan tried to calm her panicked horse	107
Figure 4.70 Mulan took out her sword to cut the rope.....	108
Figure 4.71 Mulan threw her shoe to Shan Yu	108
Figure 4.72 Mulan shouted at Shan Yu	109
Figure 4.73 Mulan woke up and practice for the matchmaker	111
Figure 4.74 Mulan was expelled by Li Shang	112
Figure 4.75 Mulan rode her horse quickly away from the burning wagon.....	113
Figure 4.76 Mulan brought her father a morning tea.....	115
Figure 4.77 Mulan helped the little girl to get back her doll	116
Figure 4.78 Mulan saw the weak condition of her father	117
Figure 4.79 Mulan sat under a tree with a sad face	118
Figure 4.80 Mulan went out of the house and cried	119
Figure 4.81 Mulan looked at the sword and helmet in front of her	120
Figure 4.82 Mulan looked at her parents	122
Figure 4.83 Mulan cried in the rain	123
Figure 4.84 Mulan shared her thoughts on Li Shang as a great captain	123
Figure 4.85 Mulan took a fan.....	125
Figure 4.86 Mulan saw the reflection of the iceberg from her sword.....	126
Figure 4.87 Mulan called her fellow soldier by whistling	127
Figure 4.88 Mulan practiced behaving like a man alone	128
Figure 4.89 Mulan declared her fake name as a Ping	129
Figure 4.90 Mulan ran away after she threw her shoe at ShanYu	130
Figure 4.91 Mulan took a teapot to help matchmaker lady	132
Figure 4.92 Mulan took the last cannon with her and ran away	133
Figure 4.93 The soldiers climbed the royal pole with scarfs	134
Figure 4.94 Mulan climbed onto the wall.....	135
Figure 4.95 Mulan peeked at her father's room.....	136
Figure 4.96 Mulan was afraid of Mushu and hid behind a big rock.....	137
Figure 4.97 Mulan learned the traits of a noblewoman	138
Figure 4.98 Mulan developed into a more formidable soldier.....	139

Figure 4.99 Mulan cut her hair short and tied it up to look like a man..... 140
Figure 4.100 Mulan tried to wear the armor clothes..... 141
Figure 4.101 Mulan climbed the wooden pole with all her strength 142
Figure 4.102 Mulan sat on the top of the pole 143
Figure 4.103 Mulan looked back at her horse..... 144
Figure 4.104 Mulan approached her horse 144
Figure 4.105 Mulan hid her notes on her hand 146
Figure 4.106 Mulan explained that she is Fa Zhou’s son 147
Figure 4.107 Mulan invited Li Shang to give some lessons to Chi Fu..... 148

LIST OF TABLES

Table 3.1 Sequence	31
Table 3.2 Characters Identification.....	31
Table 3.3 Research Schedule	35
Table 4.1 The Characterizations of Mulan	37
Table 4.2 Sequences of Mulan's strong characterization	39
Table 4.3 Sequences of Mulan's athletic characterization.....	44
Table 4.4 Sequences of Mulan's weak characterization	48
Table 4.5 Sequences of Mulan's brave characterization	52
Table 4.6 Sequences of Mulan's subversive characterization	57
Table 4.7 Sequences of Mulan's fearful characterization.....	61
Table 4.8 Sequences of Mulan's reckless characterization	63
Table 4.9 Sequences of Mulan's clumsy characterization.....	67
Table 4.10 Sequences of Mulan's impolite characterization	70
Table 4.11 Sequences of Mulan's rebellious characterization.....	73
Table 4.12 Sequences of Mulan's boyish characterization.....	75
Table 4.13 Sequences of Mulan's troublesome characterization.....	79
Table 4.14 Sequences of Mulan's gullible characterization	82
Table 4.15 Sequences of Mulan's frank characterization.....	84
Table 4.16 Sequences of Mulan's shy characterization.....	89
Table 4.17 Sequences of Mulan's protective characterization	92
Table 4.18 Sequences of Mulan's loyal characterization	95
Table 4.19 Sequences of Mulan's persistent characterization	101
Table 4.20 Sequences of Mulan's helpful characterization	105
Table 4.21 Sequences of Mulan's responsible characterization	110
Table 4.22 Sequences of Mulan's affectionate characterization	114
Table 4.23 Sequences of Mulan's sensitive characterization	118
Table 4.24 Sequences of Mulan's soft-hearted characterization	121
Table 4.25 Sequences of Mulan's decisive characterization	125
Table 4.26 Sequences of Mulan's smart characterization	128
Table 4.27 Sequences of Mulan's resourceful characterization	131
Table 4.28 Sequences of Mulan's curious characterization.....	134
Table 4.29 Sequences of Mulan's diligent characterization	138

Table 4.30 Sequences of Mulan’s independent characterization.....	140
Table 4.31 Sequences of Mulan’s cunning characterization	145
Table 4.32 The Radical Feminist Traits of Mulan.....	149
Table 4.33 Sequences of Mulan's radical feminist trait as a responsible woman.....	150
Table 4.34 Sequences of Mulan's radical feminist trait as a protective woman.....	154
Table 4.35 Sequences of Mulan's radical feminist trait as an independent woman	157
Table 4.36 Sequences of Mulan's radical feminist trait as a resourceful woman.....	160
Table 4.37 Sequences of Mulan's radical feminist trait as a boyish woman	164
Table 4.38 Sequences of Mulan's radical feminist trait as a brave woman	166
Table 4.39 Sequences of Mulan's radical feminist trait as a strong woman.....	169
Table 4.40 Sequences of Mulan's radical feminist trait as a persistent woman.....	172

LIST OF APPENDICES

Appendix 1. Synopsis of *Mulan* (1998)

Appendix 2. Sequences Segmentation of *Mulan* (1998)

Appendix 3. Table of Data Tabulation of *Mulan*'s Characterizations

Appendix 4. Decoupage of *Mulan* (1998)

