

**DEFENSE MECHANISM OF JACOB BLACK REFLECTED IN DAVID
SLADE'S *ECLIPSE* MOVIE (2010): A PSYCHOANALYTIC
APPROACH**

RESEARCH PAPER

**Submitted as Particular Fulfillment of Requirement
For Getting Bachelor Degree of Education
In English Department**

by

ARDHITA SETYANINGRUM

A 320 060 009

**ENGLISH TEACHER TRAINING AND EDUCATION FACULTY
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2011

APPROVAL

**DEFENSE MECHANISM OF JACOB BLACK REFLECTED
IN DAVID SLADE'S *ECLIPSE* MOVIE (2010):
A PSYCHOANALYTIC APPROACH**

Written by:

ARDHITA SETYANINGRUM

A 320 060 009

Approved to be examined by the broad of consultants:

Consultant I

Consultant II

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

Titis Setyabudi, S.S. M. Hum.

ACCEPTANCE

DEFENSE MECHANISM OF JACOB BLACK REFLECTED

IN DAVID SLADE'S *ECLIPSE* MOVIE (2010):

A PSYCHOANALYTIC APPROACH

RESEARCH PAPER

Prepared and Arranged by

ARDHITA SETYANINGRUM

A 320 060 009

Accepted of the board of Examiner School of Teacher Training and Education
Muhammadiyah University of Surakarta on:

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

Approved by

School of Teacher Training and Education

Muhammadiyah University of Surakarta

Dean,

Drs. Sofyan Anif, M. Si

NIK. 547

TESTIMONY

I hereby assert that there is no plagiarism in this research paper. There is no other works 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 proved in the future dealing with my statement above, I will be fully responsible.

Surakarta, April 2011

The writer

Ardhita Setyaningrum
A 320 060 009

MOTTO

*Verily, Allah Command, when Allah intends a thing,
is only that Allah says to it, “Be!”- And it is!*

(Qs. Yasin: 82)

**The key of success is optimist
and the key of happiness is positive thinking**

DEDICATION

This research paper is fully dedicated

to:

- *Allah S.W.T*
- *My beloved Dad and Mom*
- *My beloved brother*
- *My dearest family*
- *My Husband will be*
- *All of my friends*

ACKNOWLEDGMENT

Assalamu'alaikum Wr. Wb.

Alhamdulillahirobbil'alamin, all praises be to Allah SWT, the Lord of the universe, the one who sent the Messenger Muhammad SAW to guide human to safest religion, Islam and for giving a chance to the writer to accomplish this research paper. Without Allah blessing and Allah permission, it is impossible for the writer to finish it.

In this opportunity, the writer would like to express her sincerest gratitude to all parties that have helped her to write this research paper, they are:

1. Drs. Sofyan Anif, M.Si, as the Dean of the Faculty of Teacher Training and Education in Muhammadiyah University of Surakarta.
2. Titis Setyabudi, S. S. M. Hum, as the Chief of English Department, who has given the permission to the writer to make this research.
3. Dr. Phil. Dewi Candraningrum, S. Pd. M. Ed, as the first consultant who gives guidance, advice, corrections during the arrangement of this research paper.
4. Titis Setyabudi, S. S. M. Hum, as the second consultant who helps the writer to improve the writing, in order to make this research paper better.
5. Mrs. Khuzaimah, as the academic consultant.
6. The lectures of English Department in Muhammadiyah University of Surakarta.

7. Her beloved Dad Oyok and Mom Kentik who always give unlimited love, trust, care, advice, lesson, supports, and pray for her. Nothing replaces them from the writer's heart, life and prayer.
8. Her beloved brother Alwi Renaldi for giving cheerfulness in her life and being her motivation to be better in the future.
9. Her beloved big family, her grandpa Kakung Samadi (Alm), her grandma Uti Sulasni, her uncle Om Jatmiko and aunt Bulik Lies, and lovely cousin Dico, Bryan for the love support and care.
10. Her close friend Kurniawan Dwi Atmaja, for his love, help, support and prayer every time.
11. Her best friends Maria, Anna, Herni, Mbak Wiwid, Mbak Anis, Mas Firdyan, Mas Bayu and Mas Tafid for the love, care, support, motivation, joke, and for being a place when she needs a share and help.
12. Her dearest friends Yenny, Ulan and Mbak Metty for motivating her and always making her strong in life.
13. Padepokan "Wisma Kiki", for all the beautiful moment, "Austin, Winda, Kiky, Ratna, Krisan, Engga, Asih, Susi, Yuha, Jari, Lies, Nur, Endah, Nita, Gendhis, Ajeng, Dian, Ida, Aini, Rini, Dianita, Yayuk, Indah, Ika and all crew that cannot be mentioned one by one, also Bapak & Ibu Marsudi for the beautiful places.
14. Her big family of English Department '06 and The Curse Crew for all of the support.
15. Those who cannot be mentioned one by one toward their support to the writer in completing this research paper.

The writer realizes that this research paper is still far from being perfect. Therefore the constructive criticism and suggestion will be expected to improve the quality of this research paper.

Wassalamualaikum Wr. Wb

The Writer

Ardhita

TABLE OF CONTENT

	Page
TITLE	i
APPROVAL.....	ii
ACCEPTANCE	iii
TESTIMONY.....	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT.....	vii
TABLE OF CONTENT	x
LIST OF PICTURE	xiii
SUMMARY	xvi
CHAPTER I INTRODUCTION.....	1
A. Background of the Study.....	1
B. Literature Review.....	11
C. Problem Statement	12
D. Limitation of the Study	12
E. Objective of the Study.....	12
F. Benefit of the Study	12
G. Research Method.....	13
H. Research Paper Organization	14
CHAPTER II UNDERLYING THEORY	15
A. Notion of Psychoanalysis.....	15

B. Structure of Personality.....	16
1. <i>The Id</i>	16
2. <i>The Ego</i>	17
3. <i>The Superego</i>	18
C. Anxiety	19
1. Reality Anxiety.....	19
2. Neurotic Anxiety	20
3. Moral Anxiety	20
D. Defense Mechanism.....	20
1. Repression	21
2. Denial	21
3. Reaction Formation.....	21
4. Projection	22
5. Displacement.....	22
6. Regression	23
7. Rationalization	23
8. Sublimation	24
9. Isolation	24
10. Undoing	24
E. Structural Elements	25
1. Narrative Elements	25
2. Technical Elements	26
F. Theoretical Application.....	29

CHAPTER III	STRUCTURAL ANALYSIS.....	31
	A. Narrative Elements.....	31
	1. Character and Characterization.....	31
	2. Plot.....	47
	3. Point of View.....	49
	4. Theme.....	51
	5. Setting.....	52
	B. Technical Elements.....	55
	C. Discussion.....	68
CHAPTER IV	PSYCHOANALYTIC ANALYSIS.....	70
	A. Analysis on Jacob Black's Personality.....	70
	B. Anxieties of Bella's Mental Condition.....	80
	C. Ego Defense Mechanism.....	81
	D. Discussion.....	85
CHAPTER V	CONCLUSIONS AND SUGGESTION.....	88
	A. Conclusions.....	88
	B. Suggestion.....	89

BIBLIOGRAPHY

APPENDIX

LIST OF PICTURES

	Page
Figure 1	Profil of Bella Swan..... 32
Figure 2	Profile of Edward 33
Figure 3	Profile of Jacob as human 35
Figure 4	Profile of Jacob in wolf form 35
Figure 5	First person point of view 50
Figure 6	Third person point of view 50
Figure 7	Third person point of view 51
Figure 8	Flower garden 52
Figure 9	Issabella Swan’s father house 52
Figure 10	David Thompson secondary school 53
Figure 11	Forks Police Department..... 53
Figure 12	Florida 53
Figure 13	Forest..... 54
Figure 14	Edward’s family house..... 54
Figure 15	Jacob’s family house 54
Figure 16	Mount 55
Figure 17	Seattle..... 55
Figure 18	Hard Lighting 56
Figure 19	Soft Lighting 56
Figure 20	Frontal Lighting 57
Figure 21	Side Lighting..... 57

Figure 22	Back Lighting.....	58
Figure 23	Under Lighting.....	58
Figure 24	Top Lighting	58
Figure 25	Key light from the left side and fill light from the right side	59
Figure 26	Brown color to indicate the condition in the night.....	60
Figure 27	Costume and make up vampire.....	60
Figure 28	Costume and make up vampire.....	60
Figure 29	Costume and make up werewolf.....	61
Figure 30	Costume and make up werewolf.....	61
Figure 31	Set dressing Bella's House.....	61
Figure 32	Set dressing house of werewolf.....	61
Figure 33	Set dressing Cullen's house	62
Figure 34	Figure expression	62
Figure 35	Figure expression	63
Figure 36	Match cut of similar forms.....	63
Figure 37	Match cut of similar forms.....	63
Figure 38	Jump cut	63
Figure 39	Jump cut	63
Figure 40	Film stock.....	64
Figure 41	Long shot.....	64
Figure 42	Medium shot	65
Figure 43	Close up.....	65
Figure 44	Close up.....	66

Figure 45	Straight on angle	66
Figure 46	High angle	67
Figure 47	Low angle.....	67
Figure 48	Jacob warns to Edward	71
Figure 49	Jacob says love to Bella	72
Figure 50	Jacob and friends join with vampires.....	73
Figure 51	Jacob convince to Bella.....	73
Figure 52	Anger of Jacob to Bella.....	75
Figure 53	Bella pushes Jacob	76
Figure 54	Jacob and Edward fight over.....	76
Figure 55	Jacob knows Bella will marry Edward	77
Figure 56	Jacob saying apologizes to Bella	78
Figure 57	Jacob saying apologizes to Bella	79
Figure 58	Jacob controls his emotion for kiss Bella.....	80
Figure 59	Jacob's Moral Anxiety	80
Figure 52	Bella's Moral Anxiety.....	81
Figure 53	Jacob's denial	82
Figure 54	Jacob's reaction formation	83
Figure 55	Jacob's displacement.....	84
Figure 56	Jacob's undoing.....	85

SUMMARY

ARDHITA SETYANINGRUM, A. 320 060 009. DEFENSE MECHANISM OF JACOB BLACK REFLECTED IN DAVID SLADE'S *ECLIPSE* MOVIE (2010): A PSYCHOANALYTIC APPROACH. RESEARCH PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2011.

The research is proposed to analyze the defense mechanism in a movie with the title *Eclipse* with a Psychoanalytic Approach. There are two objectives: the first is to analyze the movie based on its structural element and to identify the film script based on psychoanalytic perspective by Sigmund Freud.

The benefits of this study are to give in the application of Psychoanalytic approach in literary study. The primary data is taken from the video and script of *Eclipse* movie, while the secondary data is taken from book and the information related to theory of psychology. The method of collecting data is library research. The technique of analyzing data is descriptive.

In this study, the writer draws two conclusions. First, based on the structural analysis, it is clear that in this movie, David Slade conveys a message that everyone has to adapt and cooperate each other in spite of different of ego. It can be seen both the natural enemies (vampires and werewolves) are able to cooperate with the same purpose, to protect Bella from bad vampires. In this movie, he adapted the real character Jacob Black who is a werewolf from Quileute clan and stubborn person who is optimist to get Bella's love. Secondly, the researcher concludes that the structural elements in a movie are inseparable. They are related to each other and build a solid unity. The analysis through the structure of psychoanalysis of Freud's Psychoanalytic is connected to each other. From this story the researcher can conclude that the use of ego defense mechanism gives strength to Jacob to face his problems.

Keyword: Defense Mechanism, A Psychoanalytic Approach

Consultant I

Consultant II

Dr.Phil.Dewi Candraningrum,S.Pd,M.Ed
NIK:772

Titis Setyabudi S. S. M. Hum.
NIK:948

School of Teacher Training and Education
Muhammadiyah University of Surakarta
Dean

Dra. Sofyan Anif, M. Si
NIK: 547