

**STRUGGLE FOR LOVE OF ALBERT BRENNAMAN
IN ANDY TENNANT'S *HITCH* MOVIE (2005):
AN INDIVIDUAL PSYCHOLOGICAL APPROACH**

RESEARCH PAPER

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

by:

**ACEF S VIRGIWAN L
A. 320.070.089**

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

2012

APPROVAL

**STRUGGLE FOR LOVE OF ALBERT BRENNAMAN
IN ANDY TENNANT'S *HITCH* MOVIE (2005):
AN INDIVIDUAL PSYCHOLOGICAL APPROACH**

RESEARCH PAPER

by:

**ACEF S VIRGIWAN L
NIM: A. 320.070.089**

Approved to be Examined by
the Consultant Team

Consultant I

Consultant II

Drs. H. Abdillah Nugroho, M.Hum.

Nur Hidayat, S.pd.

ACCEPTANCE

**STRUGGLE FOR LOVE OF ALBERT BRENNAMAN
IN ANDY TENNANT'S *HITCH* MOVIE (2005):
AN INDIVIDUAL PSYCHOLOGICAL APPROACH**

by:

ACEF S VIRGIAWAN L
NIM: A. 320.070.089

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

The Board Examiners:

1. Drs. H. Abdillah Nugroho, M.Hum. ()
(Chairperson)
2. Nur Hidayat, S.pd. ()
(Member I)
3. Drs. M. Thoyibi, M.S. ()
(Member II)

School of Teacher Training and Education
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 also no work or idea that has 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, he will be totally responsible for that.

Surakarta,

The writer

ACEF S VIRGIWAN L
NIM: A. 320.070.089

MOTTO

❖ *Belajarlah untuk menghargai orang lain, sebaiknya menghargai orang lain terlebih dahulu karena dengan begitu penghargaan yang besar akan datang sendiri kepadamu.*

(The Writer)

❖ *Tidak ada manusia yang sempurna di dunia ini, karena sehebat apapun seorang manusia itu pada akhirnya akan mati juga.*

(SID)

DEDICATION

With love the research is dedicated to:

*The Greatest Ones in the world Allah SWT and his Prophet
Muhammad SAW*

My beloved Mother for their prayer, advice, support, love, and help

My beloved Sisters

My beloved soul mate, for her love, support and prayer

My beloved friends

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu' alaikum Wr. Wb.

Alhamdulillahirobil'amin. Praise to ALLAH SWT, the Almighty God, for blessing and guiding the writer in completing this research paper *Struggle for Love of Albert Brennaman in Andy Tennant's Hitch Movie (2005): an Individual Psychological Approach*, as a partial fulfillment of the requirements for getting bachelor degree of education in English Department of Muhammadiyah University of Surakarta.

The writer would like to express his sincere gratitude for all of people who give contribution to make this research paper more completely. Without their contribution the writer is likely impossible to finish it. The writer is indebted all of them. Therefore, in this opportunity he would like to express his special and deepest gratitude and appreciation to:

1. Drs. H. Abdillah, M. Hum., the first consultant who has given a valuable guidance and suggestion during the completion of this research paper.
2. Nur Hidayat. S.Pd., the second consultant for being a good consultant and giving the writer suggestion in correcting this research paper.
3. Drs. Sofyan Anif, M., Si., the Dean of the School of Teacher Training and Education of Muhammadiyah University of Surakarta.
4. Titis Setiabudi. SS., the Chief of English Department who has permitted his to conduct this paper.
5. All the lecturers of English Department who have taught him during his study in this university.

6. All of Librarians in Muhamamdiyah University of Surakarta for giving permission and privilege to obtain the required references.
7. His Beloved Father and Mother for love, spirit, support, advise, attention, and help the writer, they always pray for the writer's success.
8. His beloved sister.
9. His special one, Choirun Nisa W. P who always helps, accompany, gives a big attention and spirit for his research paper.
10. His big family, *Bandit Kesepian*.
11. His special friends, Alm. Dewi Fitri Astanti for the lesson of life which you has given. Hopefully you can get piece in heaven, amin.
12. His special brothers, Ersyad Al-Farisi, Dadang Prabowo, Ruli Amanda.
13. His special friends in college Hermin, Nunung, Supatmi, Asoy, Puput, Vita, Edi Kurniawan, Ayu Anggit, Dendi, Anis, Tari, Fajar, M. Fachrudin, Fachrur, Rina, Alfia Ayu, Erna Dewi, Sally, Sati, Widi, Ratna, Agustin, Windy, Rita, Idud, Dian Timur, Ari Handoko, Emika Bayu, Alfian Haris, Adip Pradipta, Nai, Maulana, Dedi, Abdillah, Arif Nugroho, Untung, and all that can not be mentioned one by one, their advices and supports.
14. His special friends in Argoes, Indra Otonk, Rosid, Bejo, Bonyok, Fajar, Wisnu, Bowo, Amat, and all that can not mentioned one by one, their advices and supports.
15. All friends in PTC boarding house for togetherness to keep friendship guys.

16. His friends, all of Street Punk, Lady Rose, The Outsiders and all of singing beggar.
17. His favorite band SID for their songs which always accompany the writer to finish this research.
18. Special thanks for the Queen of Mystery, her make life more than black and white.
19. Finally his beloved readers.

Wassalamualaikum Wr Wb.

Surakarta,

The writer

SUMMARY

ACEF S VIRGIAWAN L. A. 320. 070. 089. STRUGGLE FOR LOVE OF ALBERT BRENNAMAN IN ANDY TENNANT'S *HITCH* MOVIE (2005): AN INDIVIDUAL PSYCHOLOGICAL. RESEARCH PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2012.

The problem of this study is to reveal how the struggle for love in major character. The objectives of the study is to analyze the major character in *Hitch* movie based on Individual Psychological Approach.

The study is a literary study, which can be categorized into a descriptive qualitative study. The object of this study is *Hitch* movie. The data sources are primary and secondary data sources. The primary data source is the movie *Hitch* script and the secondary data sources are related to the primary data that support the analysis such as some books of psychology and website related to the research. The method used for collecting data is library research and documentation. The technique of data analysis is descriptive analysis.

The structural elements of the movie bring us to take a close view at how the movie embodies and shows all the events. It can be divided into eleven; namely, characters and characterization, setting, plot, point of view, theme, casting, *mise_en_scene*, cinematography, sound and editing.

Based on the analysis, the writer concludes that the problem faced by the major character is struggle to get his love, the writer use individual psychological perspective such as: Inferiority Feeling, Striving for Superiority, Fictional Finalism, Style of Life, Social Interest, and Creative Power. Based on An Individual Psychological aspects shown in the film, the writer then concludes that literary work reflects the condition of person who has a dream or goal and his struggle to get it.

Consultant I

Consultant II

Drs. H. Abdillah Nugroho, M.Hum.

Nur Hidayat, S. Pd.

Dean
School of Teacher Training and Education Faculty
Surakarta Muhammadiyah University

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

TABLE OF CONTENTS

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
SUMMARY	ix
TABLE OF CONTENTS	x
CHAPTER I: INTRODUCTION	1
A. Background of the Study.....	1
B. Literature Review	11
C. Problem Statement	11
D. Limitation of the Study	11
E. Objectives of the Study	11
F. Benefit of the Study	12
G. Research Method.....	12
H. Research Paper Organization	14
CHAPTER II: UNDERLYING THEORY	15
A. Notion of Individual Psychology	15
B. Basic Assumption of Individual Psychology	18

1. Inferiority Feeling and Compensation	18
2. Striving for Superiority	19
3. Fictional Finalism	20
4. Style of Life.....	21
5. Social Interest.....	22
6. Creative Self.....	22
C. Structural Element of the Movie	24
1. Narrative Elements of the Movie	24
a. Character and Characterization	24
b. Setting	25
c. Plot	25
d. Point of View	26
e. Theme.....	26
2. Technical Elements of the Movie	27
a. Casting	27
b. <i>Mise_en_Scene</i>	27
c. Cinematography	29
d. Sound	31
e. Editing.....	32
D. Theoretical Application.....	33
CHAPTER III : STRUCTURAL ANALYSIS OF THE MOVIE	34
A. Structural Elements of the Movie	34
1. Narrative Elements of the Movie	34

a. Character and Characterization	34
b. Setting	41
c. Plot	45
d. Point of View	47
e. Theme.....	48
2. Technical Elements of the Movie	49
a. Casting	49
b. <i>Mise_en_Scene</i>	51
1) Costume and Make-Up	51
2) Lighting.....	52
3) Set dressing and Props	54
c. Cinematography.....	57
d. Sound	62
e. Editing.....	65
B. Discussion	69
CHAPTER IV: AN INDIVIDUAL PSYCHOLOGICAL ANALYSIS	72
A. Individual Psychological Analysis.....	72
1. Inferiority Felling and Compensation	72
2. Striving for Superiority	77
3. Fictional Finalism	80
4. Style of Life.....	82
5. Social Interest.....	85
6. Creative Self.....	87

	B. Discussion	89
CHAPTER V:	CONCLUSSION AND SUGGESTION	92
	A. Conclusions	92
	B. Suggestions	93

BIBLIOGRAPHY

VIRTUAL REFERENCE

APPENDIX

LIST OF FIGURE

1. Figure 1: Alex Hitch talks about the basic principle	35
2. Figure 2: Sara Melas talks with Casey	35
3. Figure 3: Albert Brenamman talks with Mr. O' Brian.....	36
4. Figure 4: Allegra Cole looks Albert.....	37
5. Figure 5: Casey talks with Sara	37
6. Figure 6: Max talks with Sara	38
7. Figure 7: Cressida Baylor looks Alex	38
8. Figure 8: Geoff looks the photographer	39
9. Figure 9: Ben talks with Alex	39
10. Figure 10: Vance Munson waits Alex.....	40
11. Figure 11: Mr. O'Brian looks Allegra	40
12. Figure 12: Maggie talks with Albert	41
13. Figure 13: New York City	42
14. Figure 14: Albert's Room	42
15. Figure 15: Place that Albert meet Alex.....	42
16. Figure 16: Ellis Island	43
17. Figure 17: Mr. O' Brian office	43
18. Figure 18: New York Knicks	44
19. Figure 19: Allegra House	44
20. Figure 20: place that Albert and Allegra marry	44
21. Figure 21: Camera shot point of view.....	48
22. Figure 22: Costume	52
23. Figure 23: Natural make-up	52
24. Figure 24: Afternoon situation	54
25. Figure 25: Evening situation	54
26. Figure 26: Morning situation	54
27. Figure 27: Daylight situation	54
28. Figure 28: Albert's room	55
29. Figure 29: O' Brian's office	55
30. Figure 30: Hitch's house	56

31. Figure 31: yellow taxi	56
32. Figure 32: Prop.....	56
33. Figure 33: Props	57
34. Figure 34: Props	57
35. Figure 35: Albert and Alex at Alex house	58
36. Figure 36: Straight on angel	60
37. Figure 37: High angel	60
38. Figure 38: Low angel	60
39. Figure 39: Extreme long shot.....	61
40. Figure 40: Long shot	61
41. Figure 41: Medium long shot.....	61
42. Figure 42: Medium shot	61
43. Figure 43: Close up	61
44. Figure 44: Medium Close up.....	61
45. Figure 45: Extreme Close up.....	62
46. Figure 46: Albert go out from meeting	67
47. Figure 47: Hall of Museum	67
48. Figure 48: Allegra looks at Albert's room	68
49. Figure 49: Albert's room.....	68
50. Figure 50: Albert teaches by Hitch	68
51. Figure 51: Albert imagined	69
52. Figure 52: imagined of Albert.....	69
53. Figure 53: Albert talks with Alex.....	73
54. Figure 54: Albert talks with Mr. O' Brian	74
55. Figure 55: Albert calls Allegra.....	75
56. Figure 56: Albert talks with Allegra	75
57. Figure 57: After Albert kiss Allegra	76
58. Figure 58: Albert destroyed the newsstand.....	76
59. Figure 59: Albert looks Allegra	77
60. Figure 60: Albert and Allegra was married	77
61. Figure 61: Albert meets Alex.....	78

62. Figure 62: Albert talks with Mr. O' Brian	79
63. Figure 63: Albert teach by Alex	79
64. Figure 64: Albert teach by Alex	80
65. Figure 65: Albert teach by Alex	81
66. Figure 66: Albert invited Alex	82
67. Figure 67: Albert pursue Allegra car	82
68. Figure 68: Albert talks with Alex	83
69. Figure 69: Alex talks with Albert	84
70. Figure 70: Albert in the toilet	84
71. Figure 71: Albert walks with Allegra	85
72. Figure 72: Albert talks with Maggie	86
73. Figure 73: Allegra teach by Albert	87
74. Figure 74: Albert talks with Mr. O' Brian	88
75. Figure 75: Albert in front of Allegra house	88