

**THE PERSONALITY OF ESTHER COLEMAN IN JAUME
COLLET SERRA'S *ORPHAN* MOVIE (2009):
A PSYCHOANALYTIC APPROACH**

RESEARCH PAPER

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

**By:
PAPANG PRIHATIN
A 320 060 288**

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2011**

APPROVAL

**THE PERSONALITY OF ESTHER COLEMAN IN JAUME
COLLET SERRA'S *ORPHAN* MOVIE (2009):
A PSYCHOANALYTIC APPROACH**

Research Paper

Proposed by:

PAPANG PRIHATIN
A 320 060 288

Approved to be examined

by the Consultants:

1st Consultant

2nd Consultant

Dr.Phil.Dewi Candraningrum,S.Pd,M.Ed

NIK. 772

Titis Setyabudi, S.S

NIK. 948

ACCEPTANCE

THE PERSONALITY OF ESTHER COLEMAN IN JAUME COLLET SERRA'S *ORPHAN* MOVIE (2009): A PSYCHOANALYTIC APPROACH

By:

PAPANG PRIHATIN

A 320 060 288

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

Surakarta,
Team of Examiners:

- 1) **Dr.Phil.Dewi Candraningrum, S.Pd, M.Ed**
NIK. 772 ()
1st examiner
- 2) **Titis Setyabudi, S.S**
NIK. 948 ()
2nd examiner
- 3) **Drs. M. Thoyibi, M.S**
NIK. 410 ()
3rd examiner

The Dean
School of Teacher Training and Education

Drs. H. Sofyan Anif, M.Si
NIK: 547

TESTIMONY

I hereby assert that there is no plagiarism in this research paper. There is no other work that has been submitted to obtain the bachelor degree and as far as I am concerned there is no opinion that has been written or published before, except the written references which are referred in this paper and mentioned in the bibliography.

If any incorrectness is proven in the future dealing with my statement above, I will be fully responsible.

Surakarta, February 2011

PAPANG PRIHATIN
A 320 060 288

MOTTO

Minds are like parachutes, they only function when open

(Thomas Dewar)

Vision without execution is a daydream, execution without vision is a nightmare

(Japanese Proverb)

Success is a journey, not a destination

(Ben Sweetland)

DEDICATION

Dedicated to:

- ☺ **My Robb, Allah SWT**
- ☺ **My Prophet Muhammad SAW**
- ☺ **My beloved mother, who gives me her love always**
- ☺ **My beloved father, who encourages and pays his money for me**
- ☺ **My Lovely**
- ☺ **My sisters, nephew and nieces**
- ☺ **My big family**
- ☺ **Everyone who care her**
- ☺ **All My Lovely Friends**

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualiakum Wr. Wb

The writer finally finished her paper as one of the requirement for achieving Bachelor Degree in English Department at Muhammadiyah University of Surakarta.

1. ***Drs. H. Sofyan Anif, M.Si*** as Dean in school and Teacher Training and Education at Muhammadiyah University of Surakarta.
2. ***Dr. Phil. Dewi Candraningrum, S.Pd.,M.Ed.***, as the first Consultant who has given her an important guidance and help in finishing this research paper.
3. ***Titis Setyabudi, S.Si.,M.Hum.*** as the second Consultant who has corrected and examined her research paper and the Chief of English Department. For smile, hospitality and friendship
4. All the lectures of English Department for their patience in teaching her.
5. Her beloved parent ***Bapak*** and ***Ibu***, for their support, love, advice and always prayed for the researcher's success. I love you.
6. Beloved sisters (***Panggih Lestari and Pangestu Tri Rahayu***) who have given motivation, love, support and spirit.
7. Her best friends (***Erika si Singo lawu, Im Bin Saripan, Enza Bin Maladhi***) for their togetherness and everything.

8. Her nicely friends in specially *Embun Pagi Boarding House: Gembelina, Oky Hoky, Semproul, Santo, Dhek Apint, Onthel, Ida, Garnis Conyil* . Thanks for your support and your prayer.
9. Beloved, *Faizal Bastian (Bob Lapendos)*, for your support, love, and prayer.
Boo Love Dul.
10. Her friends *Heri Wardana, Dedi, Mas Santoso, Astrid, Tutik, Aprilia, Dinda, Evi, Henita, Hana, Parikesit, Hanif, Sinta*, for the support, and their help to doing the task and this research.
11. All of friends in *Smansagan (Ulya and Dany) IPA 3*
12. All of Friends in the “*Dicky Boarding House*”
13. Her friends in English Department 06 especially class F which cannot be mentioned one by one for our togetherness.

The writer realizes that there are many weaknesses in this research paper, caused by the limitation in her capability and knowledge. Therefore, the writer welcomes any constructive criticism from readers to make this research paper better. Finally, I hope that this research paper would be useful for the writer herself and the readers to increase knowledge.

Wassalamualaikum Wr. Wb.

Surakarta, March 2011

The writer

TABLE OF CONTENTS

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	x
TABLE OF CONTENT	ix
LIST OF PICTURE	xii
CHAPTER I: INTRODUCTION	1
A. Background of the Study	1
B. Literature Review	7
C. Problem Statement.....	7
D. Limitation of the Study.....	7
E. Objective of the Study	8
F. Benefits of the Study	8
G. Research Method	8
H. Research Paper Organization.....	9
CHAPTER II: UNDERLYING THEORY	11
A. Notion of Psychoanalysis	11
B. The Personality	12
1. The Notion of Personality.....	12
2. The System of Personality	12
a) Id	12
b) Ego	13

c) Superego.....	14
C. Structural Element of the Movie.....	14
1. Narrative Elements	14
a. Characters and Characterization.....	14
b. Setting	15
c. Plot	15
d. Point of View.....	16
e. Casting.....	16
f. Theme.....	16
2. Technical Elements	17
a. <i>Mise-en-Scene</i>	17
b. Sound.....	19
c. Editing	19
D. Theoretical Application	19
CHAPTER III: STRUCTURAL ANALYSIS	20
A. Narrative Elements	20
1. Characters and Characterization.....	20
2. Casting.....	27
3. Setting	27
4. Plot	30
5. Point of View.....	32
6. Theme	32
7. Cinematography	32
8. <i>Mise-en-Scene</i>	36
9. Sound.....	39
10. Editing	40
B. Discussion.....	40
CHAPTER IV: PSYCHOANALYTIC ANALYSIS	43
A. Psychoanalytic Analysis.....	43
1. Esther's Id.....	43
2. Esther's Ego.....	44
3. Esther's Superego.....	45
B. The Personality's Major Character	46

C. Discussion.....	47
CHAPTER V CONCLUSION AND SUGGESTION.....	50
A. Conclusion.....	50
B. Suggestion.....	51
SYNOPSIS.....	75
BIBLIOGRAPHY.....	76
APPENDIX.....	77

ABSTRACT

PAPANG PRIHATIN. A 320060288. THE PERSONALITY OF ESTHER COLEMAN IN JAUME COLLET SERRA'S *ORPHAN* MOVIE (2009): A PSYCHOANALYTIC APPROACH. RESEARCH PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2011.

The research is proposed to analyze the personality of Esther in a film entitled *Orphan* using a Psychoanalytic Approach. There are two objectives: the first is to analyze the film in term of structural element, and the second is to analyze the film based on Psychoanalytic Approach.

The type of the research is qualitative. The primary data source used by the writer is *Orphan* movie and this script is written by Alex Mace. Movie script is taken from website. The secondary data are taken from the other sources which relate to this movie such as biography of the author and the other relevant information. The method of collecting data is library research whereas the technique for analyzing is descriptive analysis.

In this study, the writer draws two conclusions as follows: first, in *Orphan* through the kinds of the structural analysis, it can be seen that the structural elements of the film has contribution in creating the film. It also supports each other because the theme, character and characterization, plot, *mise_en_scene*, sound, editing comprehensively build unified structure and give contribution to the total meaning of work.

Secondly, *Orphan* is a story charged with ambition and emotion, in which the integrity of being human meets a terrifying test. Jaume Collet Serra's stunning film explores what happens when a little girl is falling in love with her father, and trouble in Coleman's family.

Key word: emotion, ambition, psychoanalytic, personality, love, life.

Consultant I

Consultant II

Dr. Phil. Dewi Candraningrum
NIK:772

Titis Setyabudi S,S
NIK:948

School of Teacher Training and Education
Muhammadiyah University of Surakarta
Dean

Dra. Sofyan Anif, M. Si
NIK: 547

LIST OF PICTURE

Picture 1	: Esther Coleman	20
Picture 2	: Kate Coleman.....	22
Picture 3	: John Coleman.....	23
Picture 4	: Daniel Coleman.....	24
Picture 5	: Dr.Browning.....	24
Picture 6	: Dr.Varava	25
Picture 7	: Max Coleman	26
Picture 8	: Sister Abigail.....	26
Picture 9	: Coleman's House	28
Picture 10	: Saint Mariana's	28
Picture 11	: Saarne Institute.....	28
Picture 12	: Hospital	29
Picture 13	: Tree House	29
Picture 14	: School.....	29