

**LOVE AMBITION OF ESTHER IN JAUME COLLET
SERRA'S *ORPHAN* MOVIE (2009):
AN INDIVIDUAL PSYCHOLOGICAL APPROACH**

RESEARCH PAPER

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

by:

**NURAINI ATHIKA YANTI
A 320.070.091**

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2012**

APPROVAL

LOVE AMBITION OF ESTHER IN JAUME COLLET SERRA'S

***ORPHAN* MOVIE (2009):**

AN INDIVIDUAL PSYCHOLOGICAL APPROACH

RESEARCH PAPER

by:

NURAINI ATHIKA YANTI

NIM: A. 320. 070. 091

Approved to be Examined by

the Consultant Team

Consultant I

Consultant II

Drs. H. Abdillah Nugroho, M. Hum.

NIK. 598

Titis Setyabudi, S. S, M. Hum

NIK. 948

ACCEPTANCE

**LOVE AMBITION OF ESTHER IN JAUME COLLET SERRA'S
ORPHAN MOVIE (2009):
AN INDIVIDUAL PSYCHOLOGICAL APPROACH
RESEARCH PAPER**

Prepared and Arranged by:

NURAINI ATHIKA YANTI

A. 320. 070. 091

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

1. Drs. H. Abdillah Nugroho, M. Hum. ()
(Chairperson)
2. Titis Setyabudi, S. S, M. Hum ()
(Member I)
3. Drs. M. Thoyibi, M. S ()
(Member II)

Approved by:
School of Teacher Training and Education
Muhammadiyah University of Surakarta
Dean,

Drs. H. Sofyan Anif, M. Si.

NIK. 547

TESTIMONY

In this occasion, the writer states that there is no proposed work before in this research to get Bachelor Degree in a certain University and as long as the writer knows that there is no work or idea that have ever been written or published by other people, except referred written in this research paper and mentioned in the bibliography.

If it is provided that there is mistake in writer's statement above later in the future, so she will be totally responsible for that.

Surakarta, 26 January 2012

The Researcher,

Nuraini Athika Yanti
NIM: A. 320. 070. 091

MOTTO

❧ Never say never

❧ Menggenggam segala kepahitan dalam hidup seakan memikul sekeranjang hikmah dan kebahagiaan

❧ Hanya satu kunci untuk menghilangkan kemusrikan dan kebencian dalam hidup, yaitu kekuatan “Iman”.

❧ Sabar itu tidak ada batasnya, jika ada entah dosa apa yang kita dapat karena Tuhan selalu bersabar dan menunggu umat-Nya untuk bertobat dan bertaqwa kepadaNya.

DEDICATION

This research paper is sincerely dedicated to:

☺ *The Supreme Being; Praise to Allah SWT*

☺ *Truly beloved mother "Yani" and father "Taslim"*

☺ *My dearest sister "Nurul Aisyah"*

☺ *My dearest brother "Nur Kholid"*

☺ *My someone who is special in my daily life*

ACKNOWLEDGMENT

First of all, the greatest praise and gratitude the writer want to express is to the almighty God, Allah SWT for an everlasting grace, mercy, guidance and revelation that are always shining upon her. In the name of Allah and with Alla's blessing, finally this resesarch paper can be accomplished.

The writer realizes that the writing of this research paper cannot be accomplished without the help from other people, who have encouraged, supported, guided, critized and advises her. Therefore, she would like to express her gratitude to:

1. **Drs. H. Abdillah Nugroho, M. Hum.** , as the first consultant who has patiently given suggestion, criticism, and makes her understand better what is the meaning of waiting.
2. **Titis Setyabudi, S. S, M. Hum,** as the chief of English Department and the second consultant who has improved in writing in order to make this research paper more qualified to read both in teh correct sentences and the content.
3. **Drs. Sofyan Anif, M. Si.,** as the Dean of School of Teacher Training and Education Muhammadiyah University of Surakarta.
4. **The Lectures of English Department,** Muhammadiyah University of Surakarta.

5. **Drs. M. Thoyibi, M.S.**, as the academic consultant who has given guidance and advice for her.
6. Her whole family especially her **Mother** and her **Father** for love, advice, money, affection, support, education and reverence prayer to Allah SWT all times that they have done for her.
7. Her old brother “**Kholiq**”, and little **sister** “**Aisyah**”, who always gives motivation and makes her wants to be strong woman, and their prayer.
8. Her best couple “**Fahmi Dani Faridka**”, who gives a big challenge and to be her spirit and smiling in her daily life.
9. Her best friend and as like as her sister “**LyLa Ucrit**”, who always gives a big support and always in sadness and happiness.
10. Her friends in campus and in boarding house, “**Mbag Reny, Rena, Rieska, Babo, Ewa, Lia, Tegar**” who give a big attention to her.

Surakarta, 26 January 2012

The Researcher,

Nuraini Athika Yanti
A. 320.070.091

TABLE OF CONTENT

	Page
PAGE OF TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	ix
TABLE OF FIGURES	xiii
ABSTRACT	xvii
CHAPTER I: INTRODUCTION	1
A. Background of the Study.....	1
B. Literature Review.....	5
C. Problem Statements.....	5
D. Limitation of the Study	6
E. Objectives of the Study	6
F. Benefit of the Study	6
1. Theoretical Benefit.....	6
2. Practical Benefit	7
G. Research Method.....	7
1. Type of the Study	7
2. Object of the Study.....	7
3. Type of the Data and the Data Sources	7
a. Type of the Data.....	7
b. Data Source	7

4. Technique of the Data Collection	8
5. Technique of the Data Analysis	8
H. Research Paper Organization	9
CHAPTER II: UNDERLYING THEORY	10
A. Notion of Individual Psychology	10
B. Basic Principle of the Individual Psychology	11
1. Fictional Finalism	11
2. Inferiority Feeling and Compensation	12
3. Striving for Superiority	13
4. Social Interest.....	16
5. Style of Life.....	16
6. Creative Power	18
C. Structural Elements of the Movie	20
1. Narrative Elements	20
a. Character and Characterization	20
b. Setting	20
c. Point of View	21
d. Theme.....	22
e. Plot	22
2. Technical Elements of the Movie.....	22
a. <i>Mis- en-Scene</i>	23
1) Set Dressing and Props	23
2) Costumes and Make-Up	23
3) Casting	24
4) Lighting.....	24
b. Cinematography	25
1) Photographic Qualities of the Shot	26
2) Framing of the Shot	26
3) Duration of the Shot.....	27

c. Sound	28
d. Editing	28
D. Theoretical Application.....	29

CHAPTER III: STRUCTURAL ANALYSIS 30

A. Structural Analysis of Esther's <i>Orphan</i> Movie.....	30
1. Narrative Elements.....	30
a. Character and Characterization	30
1) Major Character	31
2) Minor Character	36
b. Setting	43
1) Setting of Place	43
2) Setting of Time.....	46
c. Point Of View	47
d. Theme.....	48
e. Plot	49
1) Beginning	49
2) Middle	50
3) Ending	50
2. Technical Elements of the Movie	51
a. <i>Mise en Scene</i>	51
1) Set Dressings and Props	51
2) Costumes and Make- Up.....	55
3) Casting	57
4) Lighting	59
3. Cinematography	65
a. Photographic Qualities of Shot	65
b. Framing of Shot	65
c. Duration of Shot.....	70
4. Sound	70

5. Editing	70
B. Discussion	74
CHAPTER IV: INDIVIDUAL PSYCHOLOGICAL ANALYSIS.....	76
A. Psychological Analysis	76
1. Inferiority Feeling and Compensation	76
2. Striving for Superiority	79
3. Fictional Finalism	82
4. Style of Life.....	83
5. Social Interest.....	85
6. Creative Power	86
B. Discussion	89
CHAPTER V: CONCLUSION AND SUGGESTION.....	93
A. Conclusion	93
B. Suggestion.....	94
BIBLIOGRAPHY	
VIRTUAL REFERENCES	
APPENDIX	

TABLE OF FIGURES

Figure 1	: Esther's Profile	31
Figure 2	: Esther's Appearance	33
Figure 3	: Kate Coleman's Profile	34
Figure 4	: John Coleman's Profile	35
Figure 5	: Daniel Coleman's Profile	36
Figure 6	: Max Coleman's Profile	38
Figure 7	: Sister Abigail's Profile	39
Figure 8	: Dr. Browning's Profile	39
Figure 9	: Dr. Varava's Profile	40
Figure 10	: Grandma Barbara's Profile	41
Figure 11	: Brenda's Profile	41
Figure 12	: Sister Judith's Profile	42
Figure 13	: Saarne Institute	44
Figure 14	: Coleman's House	44
Figure 15	: St. Marina Orphanage	45
Figure 16	: Playground	45
Figure 17	: School for Deaf	45
Figure 18	: Hamden Wine	46
Figure 19	: Hand phone in modern era	47
Figure 20	: Automatic Soft drink Machine	47
Figure 21	: Esther sinks in the pond.....	51

Figure 22	: Coleman's Living Room	52
Figure 23	: American Sign Language Dictionary	53
Figure 24	: Coleman's Kitchen	53
Figure 25	: Sister Abigail's Office.....	54
Figure 26	: Esther's Bed Room.....	54
Figure 27	: Esther's Painting.....	54
Figure 28	: Kate's Car.....	55
Figure 29	: Kate wears a cardigan and singlet	56
Figure 30	: Esther's Old Fashion	56
Figure 31	: Esther uses bandage for her breast	57
Figure 32	: Esther's Make-up	57
Figure 33	: Lighting creates a diffused illumination.....	60
Figure 34	: The Side Lighting	61
Figure 35	: Frontal Lighting.....	61
Figure 36	: Back Lighting	61
Figure 37	: Under Lighting	62
Figure 38	: Top Lighting.....	62
Figure 39	: Source lighting come from candle.....	63
Figure 40	: Scene that showing additional light.....	63
Figure 41	: Bright Light	64
Figure 42	: Dark Light	65
Figure 43	: Straight on Angel.....	66
Figure 44	: High Angel	66

Figure 45	: Low Angel.....	67
Figure 46	: Extreme Long Shot.....	67
Figure 47	: Long Shot	68
Figure 48	: Medium Long Shot.....	68
Figure 49	: Medium Shot	69
Figure 50	: Medium Close-Up	69
Figure 51	: Close-Up.....	69
Figure 52	: Extreme Close-Up	70
Figure 53	: Axis of Action	72
Figure 54	: Establishing Shot.....	72
Figure 55	: A Reverse Shot 1	73
Figure 56	: A Reverse Shot 2.....	73
Figure 57	: Reestablishing Shot.....	73
Figure 58	: Match on Action 1	74
Figure 59	: Match on Action 2.....	74
Figure 60	: Cross cutting 1	74
Figure 61	: Cross cutting 2.....	74
Figure 62	: Esther's Painting	77
Figure 63	: Esther's Crying Out.....	78
Figure 64	: Esther's Make-up	78
Figure 65	: Kate's Roses	80
Figure 66	: Max's Anxiety	81
Figure 67	: Daniel's Tree House	81

Figure 68	: Brenda's Accident	86
Figure 69	: Esther's Appearance	87
Figure 70	: Esther's Scars	88
Figure 71	: Esther Hurts Her Arms	88

ABSTRACT

NURAINI ATHIKA YANTI. A 320 070 091. LOVE AMBITION OF ESTHER IN JAUME COLLET SERRA'S *ORPHAN* MOVIE (2009): AN INDIVIDUAL PSYCHOLOGICAL APPROACH. RESEARCH PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA.

This study investigates “How love ambition is reflected in Jaume Collet Serra’s *Orphan* movie?” viewed from individual psychological approach. Therefore, this research is aimed at analyzing the structural elements of *Orphan* movie and describing love ambition of Esther in the story based on individual psychological approach.

This research paper is qualitative research. The object of the study is *Orphan* movie directed by Jaume Collet Serra. The primary data source is *Orphan* movie itself and 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 elements is interrelated to each other and forms unity. Second, from the individual psychological analysis, it shows that love can raise an ambition in human because love and hate are almost similar. So, she must get her love in right way.

Consultant I

Consultant II

(Drs. Abdillah Nugroho, M. Hum)

(Titis Setyabudi, S. S, M. Hum)

Dean,

Drs. Sofyan Anif, M.Si