GENDER-ORIENTED PERSPECTIVE ON FATHERHOOD: A READER RESPONSE STUDY ON THE PURSUIT OF HAPPYNESS MOVIE

THESIS

Submitted to the Department of Language Studies Graduate School of Universitas Muhammadiyah Surakarta In partial fulfillment of the requirements for The degree of Master of Education

By: Ayu Hertika Prapyuningrat S200160078

POST GRADUATE PROGRAM

MAGISTER OF LANGUAGE STUDIES

MUHAMMADIYAH UNIVERSITY OF SURAKARTA

2019

APPROVAL

GENDER-ORIENTED PERSPECTIVE ON FATHERHOOD: A READER RESPONSE STUDY ON THE PURSUIT OF HAPPYNESS MOVIE

Proposed by:

Ayu Hertika Prapyuningrat

(S200160078)

Approved by:

First Advisor

Dr. M. Thoyibi, M.S.

Second Advisor

Dr. Phil, Dewi Candraninngrum, M. Ed.

SUPERVISOR'S APPROVAL FORM

The student submits the thesis for examination:

Name : Ayu Hertika Prapyuningrat

ID Number : S200160078

Department : Language Studies

Field of Study : English Education

Thesis Stitle : Gender-Oriented Perspective On Fatherhood : A

Reader Response Study On The Pursuit Of

Happyness Movie

Supervisor's Approval

I confirm that the thesis written by the above-named studen meets the scholarly standards for the degree and is, therefore, eligible to proceed to an examination by the board of examiners of the Department of Language Studies the Graduate School of Universitas Muhammadiyah Surakarta.

Surakarta, December 2018

First Supervisor

Dr. M. Thoyibi, M.S.

SUPERVISOR'S APPROVAL FORM

The student submits the thesis for examination:

Name

: Ayu Hertika Prapyuningrat

ID Number

: S200160078

Department

: Language Studies

Field of Study

: English Education

Thesis Stitle

: Gender-Oriented Perspective On Fatherhood : A

Reader Response Study On The Pursuit Of

Happyness Movie

Supervisor's Approval

I confirm that the thesis written by the above-named studen meets the scholarly standards for the degree and is, therefore, eligible to proceed to an examination by the board of examiners of the Department of Language Studies the Graduate School of Universitas Muhammadiyah Surakarta.

Surakarta, December 2018

Second Supervisor

Dr. Phil, Dewi Candraninngrum, M. Ed.

APPROVAL OF THESIS FOR SUBMISSION

GENDER-ORIENTED PERSPECTIVE ON FATHERHOOD: A READER RESPONSE STUDY ON THE PURSUIT OF HAPPYNES MOVIE

Submitted by

AYU HERTIKA PRAPYUNINGRAT

Has been examined by the board of examiners on 30th January 2019 All feedback, corrections, and suggestions recommended by the examiners have been considered and revision has been accordingly made by the student.

The boards of examiners certify that the thesis is eligible for submission.

The Board of Examiners Primary supervisor

Dr. M. Thovibi, M.S.

Co - supervisor

Dr. Phil. Dewi Candraningrum, M.Ed.

Examiner

Dr. Abdillah Nugroho, M.Hum.

Surakarta, 4th February 2019

The Director of Graduate School

AKRFOL Dr. Bambang Sumardjoko, M.Pd.

STATEMENT OF AUTHORSHIP

I am hereby confirm that this thesis entitled "Gender-Oriented Perspective On Fatherhood: A Reader Response Study On The Pursuit Of Happyness Movie" is an original and authentic work writen by myself and it has satisfied the rules and regulation of Muhammadiyah University of Surakarta with respect to plagiarism. I certify that all quotations and the sources information have been fully referred and acknowledge accordingly.

I confirm that this thesis has not been submitted for award of any previous degree in any tertiary institutions in Indonesia or abroad.

Name

: Ayu Hertika Prapyuningrat

ID Number

: S200160078

Department

: Language Studies

Field of Study

: English Education

Thesis Stitle

: Gender-Oriented Perspective On Fatherhood : A

Reader Response Study On The Pursuit Of Happyness

Movie

Surakarta, January 11, 2019

yu Hertika Prapyuningrat

vi

MOTTO

"The Way Get Started Is To Quit Talking And Begin Doing."
(Walt Disney)

"Knowing Is Not Enough; We Must Apply.

Wishing Is Not Enough; We Must Do."

(Johann Wolfgang Von Goethe)

DEDICATION

From the deepest heart, the writer would like to dedicate this research paper to:

Allah SWT for the great blessing,

My beloved parents (Bapak Herminto and Ibu Suratmi),

My brothers (Bagus Chiko Hernanda Putra),

All my lecturers,

All my teachers,

All my friends.

ACKNOWLEDGEMENT

Assalamu'alaikum, Wr. Wb.

Allhamdulillahirobbil'alamin. prise to the God of the universe who has been blessed in the writing of the thesis used as one of the requirements for obtaining a Master Degree in Education at Muhammadiyah University of Surakarta.

The deepest reverence also goes to all those who have supported in completing this master thesis.

- 1. **Prof. Dr. Markhamah, M. Hum.,** the head of language study department of graduate program Muhammadiyah University of Surakarta.
- 2. **Dr. M. Thoyibi, M. S.,** as the primary supervisor, for his advice, ideas, moral, support, patience, and guidance during the thesis.
- 3. **Dr. Phil, Dewi Candraningrum, M. Ed.** as the co-supervisor, for her correction, advice, criticized and encouragement in completing this thesis.
- 4. **My beloved family**, who always pray, love, and give support.
- My beloved friends in MPB Class: "Andin, Alvy, Dina, Widayah, Kartika, Adit, Ical and Hebrian", thank you for your love, spirit, motivation, suggestions, and joke.
- 6. **My best friends** Andin, Septi and Zahro "Thank a lot for our solidarity, spirit, assemble, togetherness, and all of you regard as my sisters ever."
- 7. **My soulmate**, Hahan Auliana. "Thank a lot of your prayer, spirit, togetherness, motivation, support and love. Thanks for everything."
- 8. Those who cannot be mentioned one by one toward their support to the researcher completing this research.

The write realizes that this thesis is far from being perfect because of her limited capability. Therefore, suggestion and criticisms are welcome and acceptance. She hopes that this research paper would be valuable for readers.

Wassalamu'alaikum. Wr, Wb.

Surakarta,

The researcher

Ayu Hertika P

S200160078

TABLE OF CONTENT

COVERi
APPROVALii
SUPERVISOR'S APPROVAL FORMiii
SUPERVISOR'S APPROVAL FORMiv
APPROVAL OF THESIS FOR SUBMISSIONv
STATEMENT OF AUTHORSHIPvi
MOTTOvii
DEDICATIONviii
ACKNOWLEDGEMENTix
TABLE OF CONTENTxi
LIST OF TABLESxiv
LIST OF ABBREVIATIONSxv
LIST OF APPENDICESxvi
ABSTRAKxvii
ABSTRACTxviii
CHAPTER 1 : INTRODUCTION
A. Background of the Study1
B. Problem Statement4
C. Objectives of the Study5
D. Benefits of the Study5
E. Research Paper Organization6
CHAPTER II: UNDERLYING THEORY AND LITERATURE REVIEW7
A. Reader Response Theory7
1. The Notion of Reader Response

	2. Five Theoretical Perspectives on Response	.8
В	Gender	.9
	1. Sex and Gender	.9
	2. Gender and Culture	.11
C.	Trauma	.13
D	Previous Study	. 14
CHAPTER III : I	RESEARCH METHOD	. 18
A	Type of the Research	.18
В.	Object of the Study	.18
C.	Subject of the Study	. 19
D	Criterion of Selection	. 19
E.	Type of the Data and the Data Source	. 19
F.	Procedure of The Research	.20
G	Method of Collecting Data	.20
Н	Technique of Analyzing Data	.21
CHAPTER IV : I	RESEARCH FINDING AND DISCUSSION	.23
A	Research Finding	.23
	1. The Story	.23
	2. Father and Son Relations	.29
	3. Chris Gardner's Figure	.34
	4. Being Chris Junior	.39
	5. Perspective about Father	.45
	6. Father's Roles	.50
	7. Father's Obligation	.57
	8. Single Parent Father	. 62
В.	Discussion	.66
CHAPTER V : C	ONCLUSION, PEDAGOGICAL AND SUGGESTION	.71
A	Conclusion	.71
В.	Limitations of Research	.72
C.	Pedagogical Implication	.72

D. Suggestion	73
BIBLIOGRAPHY	74
APPENDIX	

LIST OF TABLES

Table 1.1 Analysis question number 1	23
Table 2.1 Analysis question number 2	29
Table 3.1 Analysis question number 3	34
Table 4.1 Analysis question number 4	39
Table 5.1 Analysis question number 5	45
Table 6.1 Analysis question number 6	50
Table 7.1 Analysis question number 7	57
Table 8.1 Analysis question number 8	62

LIST OF ABBREVIATIONS

- L+= Male with Father
- L- = Male no Father
- P+ = Female with Father
- P-=Male with Father
- L+1 = Male with Father, first informant
- L+2 = Male with Father, second informant
- L+3 = Male with Father, third informant
- L+4 = Male with Father, fourth informant
- L+5 = Male with Father, fifth informant
- L-1 = Male no Father, first informant
- L-2 = Male no Father, second informant
- L-3 = Male no Father, third informant
- L-4 = Male no father fourth informant
- L-5 = Male no Father, fifth informant
- P+1 = Female with Father, first informant
- P+2 = Female with Father, second informant
- P+3 = Female with Father, third informant
- P+4 = Female with Father, fourth informant
- P+5 = Female with Father, fifth informant
- P-1 = Female no Father, first informant
- P-2 = Female no Father, second informant
- P-3 = Female no Father, third informant
- P-4 = Female no Father, fourth informant
- P-5 = Female no Father, fifth informant

LIST OF APPENDICES

Appendix 1	Question
Appendix 2	Informed Consent
Appendix 3	Answers from Informants
Appendix 4	Tabulation 1
Appendix 5	Tabulation 2

Appendix 6 Tabulation 3

ABSTRAK

Penelitian ini mempunyai 3 objek: (1) untuk mendeskripsikan respon penonton film The Pursuit of Happyness. (2) untuk mencari perbedaan respon penonton berdasarkan jenis kelamin. (3) untuk mencari perbedaan respon penonton berdasarkan hubungan orang tua. Penelitian ini menggunakan metode penelitian kualitatif. Data dari penelitian ini terdiri dua macam yaitu data primer dan data sekunder. Data primer dari penelitian ini adalah respon penonton setelah menonton film tersebut. Sedangkan data sekunder diperoleh dari sumber lainnya seperti buku-buku, jurnal, artikel, makalah, disertasi, internet, dan sumber lain yang terkait dengan penelitian ini. Penelitian ini menggunakan tinjauan dokumen untuk mengumpulkan data dan data analysis terdiri dari tiga aktifitas yang terjadi secara bersamaan yaitu reduksi data, penyajian data, dan menarik kesimpulan. Hasil dari penelitian ini yaitu, pertama, bahwa respon penonton secara umum mengatakan bahwa film tersebut bagus. Kedua, laki-laki cenderung menjawab dengan singkat dan memberikan sedikit kata kunci, sedangkan perempuan cenderung menjawab dengan panjang dan memberikan banyak kata kunci. Ketiga, bahwa informan yang masih mempunyai ayah menjawab pertanyaan cenderung terbuka, sedangkan informan yang sudah tidak memiliki ayah cenderung menjawab tertutup.

Kata Kunci: Respon Penonton, The Pursuit of Happyness, Jenis Kelamin, Hubungan Orang Tua

ABSTRACT

This research had three objectives: (1) To describe the audience's response to *The Pursuit of Happyness* movie. (2) To find out the different response based on gender background. (3) To find out the different response based on parental relation background. This study used qualitative research methods. The data source consisted of primary and secondary. Primary data of this study was the response to the subject after watching this movie. Secondary data sources were books, journals, articles, papers, dissertations, the internet, and other sources related to the study. This study used document review for collecting data and the analysis data consisted of three flows of activities that namely data reduction, data display, and drawing conclusions. The result this studies, first, that the audience's response to the movie was good in general. Second, that male tends to answering in short sentences so they giving few key words, while, female tend to answer in long sentences, so they giving many keywords. Third, that informants with father in answering questions tend to be open-minded, while informants without father in answering questions tend to be closed minded.

Keywords: Readers' Response, *The Pursuit of Happyness*, Gender, Parental Relation