

**STRIVING TO GET LOVE REFLECTED IN SUSANNA WHITE'S
JANE EYRE TELEVISION MINISERIES (2006):
AN INDIVIDUAL PSYCHOLOGICAL APPROACH**

RESEARCH PROPOSAL

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

by

NURLITA WINDIASTUTI

A 320070008

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

APPROVAL

**Striving to Get Love Reflected in Susanna White's
Jane Eyre Television Miniseries (2006):
An Individual Psychological Approach**

by:

NURLITA WINDIASTUTI

A 320 070 008

Approved to be examined

by Consultants Team

Consultant I

Consultant II

(Dr. Phil. Dewi Candraningrum, M. Ed)

(Titis Setyabudi, S.Si)

NIK. 772

NIK. 948

ACCEPTANCE

**Striving to Get Love Reflected in Susanna White's
Jane Eyre Television Miniseries (2006):
An Individual Psychological Approach**

By:

NURLITA WINDIASTUTI

A320 070 008

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

The Board of Examiner:

1. **Dr. Phil. Dewi Candraningrum, M. Ed.** ()
(Chair Person)
2. **Titis Setyabudi, S.Si** ()
(Member 1)
3. **Drs. M. Thovibi, M.S** ()
(Member 2)

Dean,

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

TESTIMONY

Herewith, I state that there is no plagiarism of the previous literary studies which have been conducted to obtain bachelor degree of a university nor ideas or opinions that have been published by other except those which the writings are referred in literature review and bibliography. Hence, if it is proven that there are mistakes in this testimony, I will be fully responsible.

Surakarta, 10 Mei 2011

NURLITA WINDIASTUTI
A 320 070 008

MOTTO

*Everything can be success if you never give up to trying
(The Writer)*

*Education is an ornament in prosperity and refuge in adversity
(The Writer)*

*Success never comes to the indolence
(The Writer)*

*“Sesungguhnya sesudah kesulitan itu ada kemudahan...”
(QS. AL -INSYIRAH: 6)*

*Mengakui kekurangan diri adalah tangga untuk mencapai cita-cita,
berusaha untuk mengisi kekurangan adalah keberanian yang luar biasa.
(Abu Hasan Asy Syadzili)*

DEDICATION

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

The Lord of the Universe Allah SWT and her Prophet

Muhammad SAW

My magnificent father and mother

for their eternal bloods and tears for her

The only one my sister

And the last my beloved friends

ACKNOWLEDGMENT

Assalamu'alaikum Wr. Wb.

The greatest praise and thank be to Almighty Allah SWT The Lord of the Universe, The Merciful and Compassionate, who has blessed the writer to finish his research paper, entitled “ Striving to Get Love Reflected in Susanna White’s Jane Eyre Television Miniseries (2006): An Individual Psychological Approach ”. Moreover, the writer, wants to express her gratitude and appreciation to some people who have given contribution in finishing this reserach paper.

1. The first consultant, Dr. Phil. Dewi Candraningrum, M. Ed, who has guided and advised her wisely and smartly to finish this research paper.
2. The second consultant, Titis Setiyabudi, S.S., who has corrected and criticised her research paper delicately and perfectly.
3. Drs. Sofyan Anif, M.Si, the Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta.
4. Titis Setiabudi, S.S., the Chief of English Department who has permitted her to conduct this paper.
5. Drs. Dwi Hardjanto, who had given me valuable advice, guidance, comments, correction, and help to make this research paper better.
6. Drs. M. Thoyibi, M.S., as the academic consultant who has given guidance and advice for her.
7. All the lecturers of English Department in Muhammadiyah University of Surakarta for their guidance.
8. All of Librarians in Muhamamdiyah University of Surakarta for giving permission and privilege to obtain the required references
9. Her beloved parents (Sri Murdiati and Sudiro, H.W) for their affection, support, advice, prayer, and for their eternal blood and tears for her.
10. Her partner of argue beloved “The only one my sister” (Karina Novindari), for her support and comment.

11. My big family of "Rahmat Suhadi" (her grandpa (Rahmat Suhadi), her late granny (Murtini), aunts and her uncle) and the big family of "Hardjowisastro", for their support, affection, kindness, prayer, and everything.
12. Her beloved "Bernard Bear" (Dyan Timur a.k.a endoet), for his love, support, prayer, time, and faithfulness, and always change my life with his affection.
13. Her special friend in English Department '07 "R.E.M.P.O.N.G" (Idoet, Duma, Cindy, Iing, Anita, Novi), thanks for everything, togetherness and big support.
14. Her best friends others, Rietha, Nining, Ayux, Aya, Widy, Shasha, Frida, Mega, Benot, Ryo, Boim, Iwan, Mambo, Ersyad, Adhip, Dadang, Kuro, Arkin, Bean, Muktiaji, Muktiagung, "Net 4 u crew" and all that can't be mentioned one by one who have supported her grab her dreams.
15. Her gives inspiration, Avril Lavigne, Secondhand Serenade, Katty Perry, Bruno Mars, Lenka, Sabrina, Taylor Swift, Sheila on 7, Vierra, and many acoustics song in which accompany to finish this research paper.
16. Those who cannot be mentioned one by one for every helping hand they give in realizing this research paper.

Wassalamu'alaikum Wr. Wb

Surakarta, 10 Mei 2011

The Writer

Nurlita Windiastuti

TABLE OF CONTENTS

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	ix
LIST OF FIGURE	xiv
ABSTRACT	xvi
CHAPTER I: INTRODUCTION	1
A. Background of Study	1
B. Literature Review	6
C. Limitation of the Study	7
D. Problem Statement	7
E. Objective of the Study	7
F. Benefit of the Study	8
G. Research Method.....	8
H. Paper Organization.....	10
CHAPTER II: UNDERLYING THEORY	11
A. Notion of Individual Psychology	11

B. Basic Assumption of Individual Psychology	13
1. Inferiority Feeling	13
2. Fictional Finalism	14
3. Striving for Superiority	14
4. Social Interest	15
5. Style of Life	16
6. Creative Power	18
C. Definition of Movie	18
D. Types of Movie	19
1. Documentary Movie	19
2. Fictional Movie	20
3. Animated Movie	20
4. Experimental Movie	20
E. Structural Elements of the Movie	20
1. Narrative Elements	21
a. Character and Characterization	21
b. Setting	21
c. Plot	22
d. Point of View	22
e. Theme	23
2. Technical Elements of the Movie.....	23
a. <i>Mise en Scene</i>	23
b. Cinematography	25
c. Sound.....	26
d. Editing	27

F. Theoretical Application	27
CHAPTER III: STRUCTURAL ANALYSIS	29
A. Structural Elements of the Movie	29
1. Narrative Elements	29
a. Character and Characterization	29
b. Setting	42
c. Plot	45
d. Point of View	50
e. Theme	51
2. Technical Elements	52
a. <i>Mise en Scene</i>	52
b. Cinematography	56
c. Sound	59
d. Editing	60
B. Discussion	60
CHAPTER IV: INDIVIDUAL PSYCHOLOGICAL ANALYSIS	64
A. Individual Psychological Analysis	64
1. Fictional Finalism	64
2. Inferiority Feeling	65
3. Striving for Superiority	69
4. Style of Life.....	70
5. Social Interest.....	72
6. Creative Power	74
B. Discussion	75
CHAPTER V: CONCLUSSION AND SUGGESTION	78
A. Conclusion	78

B. Suggestion 79

BIBLIOGRAPHY

VIRTUAL REFERENCE

APPENDIX

LIST OF FIGURE

Figure 1: Jane Eyre	30
Figure 2: Mr. Rochester	32
Figure 3: St. John	33
Figure 4: Mrs. Reed.....	35
Figure 5: Georgina, Eliza, and John Reed.....	36
Figure 6: Helen Burns	37
Figure 7: Mr. Blocklehurst	37
Figure 8: Bessie Lee	38
Figure 9: Mrs. Fairfax	38
Figure 10: Grace Poole	39
Figure 11: Adele Varens	39
Figure 12: Bertha Antoinette Mason.....	40
Figure 13: Mr. Mason	40
Figure 14: Blanche Ingram.....	41
Figure 15: Celine Varens.....	41
Figure 16: Mr. Briggs.....	42
Figure 17: Mary and Diana Rivers.....	42
Figure 18: Rosamond Oliver.....	43
Figure 19: Gateshead Hall.....	44
Figure 20: Lowood School.....	44
Figure 21 : Thornfield Hall	45

Figure 22: Marsh End	45
Figure 23: Ferndean	45
Figure 24: Bright light	55
Figure 25: Dark Light.....	55
Figure 26: Straight on angle	57
Figure 27: High angle	57
Figure 28: Low angle	58
Figure 29: Extreme long shot.....	58
Figure 30: Long shot	58
Figure 31: Medium long shot.....	58
Figure 32: Medium shot.....	58
Figure 33: Close up	58
Figure 34: Medium close up.....	58
Figure 35: Extreme close up	59
Figure 36: Fictional Finalism	65
Figure 37: Inferiority Feeling I	66
Figure 38: Inferiority Feeling II	67
Figure 39: Inferiority Feeling III	68
Figure 40: Inferiority Feeling IV	68
Figure 41: Striving for Superiority	70
Figure 42: Style of Life	71
Figure 43: Social Interest I	73
Figure 44: Social Interest II	73
Figure 45: Creative Power	75

ABSTRACT

Nurlita Windiastuti. A 320 070 008. STRIVING TO GET LOVE REFLECTED IN SUSANNA WHITE'S JANE EYRE TELEVISION MINISERIES (2006): AN INDIVIDUAL PSYCHOLOGICAL APPROACH. RESEARCH PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2011

This study investigates” How striving to get love is reflected in Susanna White’s *Jane Eyre* Television Miniseries?” viewed from individual psychological approach. Therefore, this research is aimed at analyzing the structural elements of the *Jane Eyre* Television Miniseries and describing striving to get love of Jane Eyre in the story based on individual psychological approach.

This research paper is qualitative research. The object of the study is *Jane Eyre* Television Miniseries directed by Susanna White. The primary data source is *Jane Eyre* television Miniseries itself and the secondary data sources are the other sources related to the movie. The method of data collection is documentation research. The technique of data analysis is descriptive analysis.

Based on the analysis, there are two conclusions. First, from the structural analysis it shows that each of the element is interrelated to each other and forms unity. Second, from the individual psychological analysis, it shows that if someone wants to get love for someone, she must fight for her love although she confronts many obstacles in her struggle.

Consultant I

Consultant II

**(Dr. Phil. Dewi Candraningrum, M. Ed.)
NIK. 772**

**(Titis Setyabudi, S.S)
NIK.948**

Dean,

**Drs. Sofyan Anif, M.Si
NIK. 547**