

**A COMPARISON BETWEEN NOVEL AND MOVIE VERSION OF
NATHANIEL HAWTHORNE'S *THE SCARLET LETTER*:
A STRUCTURAL ANALYSIS**

Research Paper

Submitted as a Partial Fulfillment of the Requirement
for Getting Bachelor Degree of Education in English Department

by

PARIKESIT

A. 320060203

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2011

Approval

**A COMPARISON BETWEEN NOVEL AND MOVIE VERSION OF
NATHANIEL HAWTHORNE'S *THE SCARLET LETTER*:
A STRUCTURAL ANALYSIS**

Research Paper

Proposed by:

PAIKESIT

A320060203

Approved to be Examined

by the Consultant Team

1st Consultant

2nd Consultant

Drs. Abdillah Nugroho, M.Hum.

Titis Setyabudi, S.S.

Acceptance

Accepted by the Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta

Team of examiner:

- | | |
|--|---------|
| 1) Drs. Abdillah Nugroho, M.Hum. | (_____) |
| 1 st examiner | |
| 2) Titis Setyabudi, S.S. | (_____) |
| 2 nd examiner | |
| 3) Dr.Phil. Dewi Candraningrum, S.Pd,M.Ed. | (_____) |
| 3 rd examiner | |

The Dean
School of Teacher Training and Education

Drs. H. Sofyan Anif, M.Si.

NIK: 547

PERNYATAAN

Dengan ini, saya menyatakan bahwa dalam skripsi ini tidak terdapat karya yang pernah diajukan untuk memperoleh gelar kesarjanaan disuatu Perguruan Tinggi dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah dan disebutkan dalam daftar pustaka.

Apabila ternyata kelak/dikemudian hari terbukti ada ketidakbenaran dalam pernyataan saya di atas , maka saya bertanggung jawab sepenuhnya.

Surakarta, 18 Februari 2011

@@@

Parikesit

NIM: A320060203

MOTTO

Sesungguhnya sesudah kesulitan itu ada kemudahan, maka apabila kamu telah selesai (dari sesuatu urusan) kerjakanlah dengan sungguh-sungguh (urusan) yang lain, dan hanya kepada Tuhanmulah kamu berharap. (Q.S. Alam Nasyrah: 6-8)

Trying is a part of falling. If you are afraid to fall then you're afraid to try. ~ Mrs.Cunningham

Hidup seekor lebah lebih bernilai daripada binatang lain bukan lantaran ia pekerja giat, tapi karena ia lebih suka bekerja (menghasilkan madu) untuk kenikmatan pihak lain. ~ Anonim

Everyone is trying to accomplish something big, not realizing that life is made up of little things. ~ Frank Clark

Jangan hanya menghindari yang tidak mungkin. Dengan mencoba sesuatu yang tidak mungkin, anda akan bisa mencapai yang terbaik dari yang mungkin anda capai. ~ Mario Teguh

DEDICATION

This thesis is dedicated to:

Allah SWT, for his blessing.

My beloved my father and mother parents, for there pray and support.

My wonderful sister and brother in-law

My cheerful younger sister

My alma mater

Everyone who are related with him.

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikum Wr. Wb.

Glory Allah SWT, the most compassionate, the most merciful, the writer awares that without Allah's permission she is not able to finish her research paper entitled "A COMPARISON BETWEEN NOVEL AND MOVIE VERSION OF NATHANIEL HAWTHORNE'S THE SCARLET LETTER: A STRUCTURAL ANALYSIS" as requirement for Getting Bachelor Degree of Education in English Department of Muhammadiyah University of Surakarta. The writer strongly realizes that the completion of this requirement is a herculean task. But for the great motivation, attention, material and mental supports given by his parents, consultant, relatives, beloved one, friends, and others, the writer has finished this thesis successfully. Therefore, the writer wants to dedicate his sincerest gratitude for all them. The writer is also indebted to the people who helped him to complete the research paper. The writer would like to express immeasurable gratitude to those ones. They are:

1. *His beloved Mother and Father*, his can't get it without your wholeheartedness, suggestion, motivation and advice.
2. *Drs. Abdillah Nugroho, M.Hum.* the first consultant who gives his valuable guidance, encouragement and teachings.

3. ***Titis Setyabudi, S.S.*** the second consultant for the guidance help and teaching and as the chief of English Department, who has allowed and gave the best consultant for his paper.
4. ***Drs. H. Sofyan Anif, M.Si.*** as the Dean of School of Teacher Training and Education.
5. ***His beloved sisters***, Farhani, Harimbi, And Batari, who have gave motivation, advice and spirit.
6. ***His beloved nephew, nieces and All of the big family*** of his mother and father cheerful make our life to be colorful, interesting, worthy and lively.
7. ***His close friends***, Santoso, Syfa, Santi, Silih, Sandi, Nita, Novi, Dina, Dedi, David, Heri, Prisma, Indra, Titin, Lulut, etc are become his best friends.
8. ***The librarian of Muhammadiyah University of Surakarta*** who helped his providing reference.
9. All ***his friends in English Department*** who have gave suggestion, advice, ideas, and good acceptance.

Just it that he can say, without it maybe life is in darkness and not colorful. Without the experience along with you, his can't get knowledge and reach the meaning of this life which is useful.

Wassalamu'alaikum Wr. Wb.

Surakarta, November 2010

The writer

ЪЪЪ

TABLE OF CONTENTS

TITLE.....	i
APPROVAL.....	ii
ACCEPTANCE.....	iii
MOTTO.....	iv
DEDICATION	v
ACKNOWLEDGMENT	vi
SUMMARY.....	xiii
TABLE OF CONTENTS.....	viii
CHAPTER I: INTRODUCTION	1
A. Background of the Study.....	1
B. Literature Review.....	6
C. Problem Statement.....	7
D. Limitation of the Study.....	7
E. Objective of the Study	7
F. Benefit of the Study	8
G. Research Method.....	8
H. Paper Organization.....	10
CHAPTER II: THE UNDERLYING THEORY.....	12
A. Structural Elements of the Novel	12
1. Characters and Characterization	12
2. Setting.....	14
3. Plot	15
4. Theme.....	17
5. Point of View	18
6. Style	19
B. Structural Elements of the Movie.....	20
1. Narrative Elements.....	20
a. Characters and Characterizations.....	20
b. Plot.....	21

c. Point of View	22
d. Theme.....	20
e. Setting.....	24
2. Technical Elements.....	25
a. Casting.....	25
b. <i>Mise-en-Scene</i>	26
c. Cinematography.....	29
d. Sound	32
e. Editing.....	32

CHAPTER III: STRUCTURAL ANALYSIS OF THE NOVEL AND MOVIE

VERSION.....	34
A. Structural Elements of the Novel.....	34
1. Characters and Characterization.....	34
2. Setting	42
3. Plot	44
4. Point of View	48
5. Theme.....	49
6. Style	49
B. Structural Analysis of the Movie.....	54
1. Narrative Elements.....	54
a. Characters and Characterization.....	54
b. Setting.....	61
c. Plot.....	64
d. Point of View.....	67
e. Theme.....	67
2. Technical Elements.....	67
a. Casting.....	67
b. <i>Mise-en-Scene</i>	68
c. Cinematography.....	69
d. Sound	71
e. Editing.....	71

C. Discussion.....	72
1. The Similarities.....	73
2. The Differences.....	75
3. Detailed Differences.....	79
CHAPTER IV: CONCLUSION AND SUGGESTION.....	81
A. Conclusion.....	81
B. Suggestion	82
BIBLIOGRAPHY	
APPENDIX	
SYNOPSIS	

SUMMARY

PARIKESIT. A320060203. A COMPARISON BETWEEN NOVEL AND MOVIE VERSION OF NATHANIEL HAWTHORNE'S *THE SCARLET LETTER*: A STRUCTURAL ANALYSIS. RESEARCH PAPER. SCHOOL OF TEACHER TRAINING AND EDUCATION MUHAMMADIYAH UNIVERSITY OF SURAKARTA, 2010.

This study deals with similarities and differences of *The Scarlet Letter* in the novel and the movie version. This research paper is aimed at analyzing the structural elements in both the novel and the movie version by finding out the similarities and differences between them. The present writer uses the theory of structural elements of novel and movie version.

This research paper is conducted by using the following methods. The type of the study is qualitative study that is comparing *The Scarlet Letter* in the novel and movie version. The type of data is a text and movie scene. The methods of data collection are library research and documentation. The techniques of data analysis are descriptive and comparative.

The object of this research is *The Scarlet Letter* both the novel by Nathaniel Hawthorne and the movie version directed by Roland Joffe. The outcomes of the study as follows: (1) there are similarities and differences between the novel and the movie version. The similarities of both versions lie in characters and characterization, setting of place, plot and diction. The differences found in this comparison lie in the limitation characters and characterization, the point of view, *mise-en-scene* and editing. (2) The director still keeps some of the certain elements within this film because he wants to show the scene of the original version. (3) The director successfully adapts from the novel versions into a brilliant movie. He can also make the movie not only consumption for teenagers, but also for adults.