

PERSONALITY OF ARON RALSTON
IN DANNY BOYLE'S *127 HOURS* MOVIE (2010):
A PSYCHOANALYTIC PERSPECTIVE

Research Paper

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

By:

MITA FITRIANA
A 320 080 333

SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA

2012

APROVAL

**PERSONALITY OF ARON RALSTON
IN DANNY BOYLE'S 127 HOURS MOVIE (2010):
A PSYCHOANALYTIC PERSPECTIVE**

RESEARCH PAPER

By:

MITA FITRIANA
A320 080 333

Approved to be Examined by The Consultant Team:

First Consultant

Drs. Abdilah Nugroho, M.Hum.
NIK. 589

Second Consultant

Dr. Anam Sutopo, S.Pd, M.Hum.
NIK. 849

ACCEPTANCE

**PERSONALITY OF ARON RALSTON
IN DANNY BOYLE'S 127 HOURS MOVIE (2010):
A PSYCHOANALYTIC PERSPECTIVE**

Accepted and Approved by the Board of Examiners

School of the Teacher Training and Education

Muhammadiyah University of Surakarta

On November 2012

Team of examiners:

1. **Drs. Abdilah nugroho M.Hum.**
(Chair Person)
2. **Dr. Anam sutopo, Spd M.Hum.**
(Member I)
3. **Dr. Phil. Dewi Candraningrum, M.Ed**

**Approved by
School of Teaching and Education
Muhammadiyah University of Surakarta**

Dean

Dr. H. Sofyan Anif, M.Si.

NK. 547

TESTIMONY

I here with assert that there is no work had been submitted to obtain bachelor degree in any university in this research paper and as far as I concern no work, opinion or master pieces had been written or published by someone else except the written references which are referred in this paper and mentioned in the bibliography. If only there is any incorrectness proved in the future in my statement above, I will be fully responsible.

The Writer

A handwritten signature in black ink, appearing to read 'Mita Fitriana', with a horizontal line underneath.

MITA FITRIANA

MOTTO

- ❖ *A mirror is where we find a reflection of our appearance, but in a heart is where we find a reflection of our soul.*

(None)

- ❖ *The best kind of friend is the kind you can sit on a porch and swing with, never say a word, and then walk away feeling like it was the best conversation you ever had.*

(The Writer)

- ❖ *Some stories don't have a clear beginning, middle, and end. Life is not knowing, having to change, taking the moment and making the best for it, without knowing what's going happen the next, delicious ambiguity.*

(Gilda Radner)

DEDICATION

I gratefully dedicate this research paper to:

- ❖ My lovely parent,
- ❖ My beloved younger brother,
- ❖ My beloved nephews, and
- ❖ My beloved nieces.

ACKNOWLEDGMENT

Assalamu'alaikum wr. wb,

All the proudest and thanks to Allah SWT, The Lord of the Alamin (mankind, jin, and all the exist) who always gives kindness, mercies and blessings to the writer with health and tremendous power to finish unity the research paper entitled **PERSONALITY OF ARON RALSTON IN DANNY BOYLE'S 127 HOURS MOVIE (2010):A PSYCHOANALYTIC PERSPECTIVE**. Peace and salutation are also given to our prophet Muhammad SAW the last messenger of God, who has guided as from the darkness to the brightness. The success would not be achieved without the help, support and encouragements from many people during conducting and finishing the research paper, so that the writer would like to express her gratitude appreciation to:

1. **Drs Sofyan Anif, M.Si.** Dean of the School of training Teacher and Education of Muhammadiyah University of Surakarta, for approving this research paper,
2. **Titis Setiabudi, S.S, M.Hum.** as the head of English department who has permitted her to conduct this paper,
3. **Drs. Abdillah Nugroho, M.Hum.** as the first consultant who always gives guidance, advice, supports, and also correction in conducting this research paper,
4. **Dr. Anam Sutopo, Spd, M.Hum.** as the second consultant for the willingness in giving the correction about this research paper,

5. **Dr.Phil. Dewi Candraningrum, M.Ed**,for being a good examiner in order to make the research paper better,
6. **All of the lecturers** in English Department at Muhammadiyah University of Surakarta, for transferring the knowledge and giving guidance,
7. **Her great beloved parent, Mom (Tristuti Wijanarti)** and **Dad (Wahyudi)**, for the love, prayer, support, patience, care, and all the sacrifices,
8. **Her beloved young brother(Faizal Widiaji)** for the care and support to complete this research paper,
9. **Her big Martodihardjo's family** for the happiness and support,
10. **Her beloved boyfriend Zaidan "Idong"**,for the love, prayer and support so the writer able to complete this research paper,
11. **Her grate lovely friends**, in English Department students '08, and **all drama team "The UnAntigonism"**
12. Her best friends **Ita Noviana, Corry Aina, Aprillia Nuring PW, Utami "Tata"**,
13. Her best friends in Barokah boarding House, **Muzy "Mucie", Mia Octary "Mi'un", Nitalia "mamah Lya", Marisha "Icca", Fitriyani "Pipit"**,
14. Her all best friends Alumni SMA Negeri 1 wirosari, **Dee, Nana, Raras, Putry**, and other,
15. Her all best friend in **Poppay boarding house**,
16. **All partners** in PPL SMP Negeri 2 Boyolali 2011 ,
17. All students SMP Negeri 2 Boyolali,

18. And others which cannot be mentioned one by one, who helps the writer in finishing the research paper and for all the big supports.

The writer realizes that this research paper is still far from being perfect and still needs many improvements. However, the writer hopes this research paper could give useful significance to readers.

Wassalamu'alaikum Wr. Wb

Surakarta, 20 September 2012

The Writer

MITA FITRIANA
A.320080333

TABLE OF CONTENT

COVER	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	x
LIST OF FIGURES	xv
SUMMARY	xix
CHAPTER I : INTRODUCTION	1
A. Background of the Study.....	1
B. Literature Review.....	6
C. Problem Statement	6
D. Limitation of the Study	6
E. Objective of the Study.....	6
F. Benefit of the Study	7
G. Research Method.....	7
H. Research Paper Organization	9

CHAPTER II	: UNDERLYING THEORY.....	11
	A. Notion of Psychoanalysis.....	11
	B. Structure of Personality.....	12
	1. <i>Id</i>	13
	2. <i>Ego</i>	14
	3. <i>Superego</i>	15
	C. Structural Elements of the Movie.....	17
	1. Narrative Elements of the Movie.....	17
	a. Characters and Characterization.....	17
	b. Setting.....	18
	c. Plot.....	19
	1) The Beginning.....	19
	2) The Middle.....	19
	3) The End.....	19
	d. Point of View.....	20
	e. Theme.....	21
	2. Technical Elements of the Movie.....	21
	a. Casting.....	21
	b. Cinematography.....	22
	1) Photographic Qualities of Shot.....	22
	2) Framing of Shot.....	23

3) The Duration of Shot.....	23
c. Mise-en Scene	24
1) Costume and Make-Up	24
2) Lighting.....	25
3) Set Dressing and Props	26
d. Sound	27
e. Editing.....	28
1) Axis of Action or the 180 line.....	29
2) Establishing Shot.....	29
3) A Reverse Shot.....	29
4) Reestablishing Shot.....	29
5) Match on Action.....	29
6) Cross Cutting.....	30
D. Theory Application	30
CHAPTER III : STRUCTURAL ELEMENTS OF THE MOVIE	31
A. Narrative Elements of the Movie	31
1. Characters and Characterization	31
a. Major Characters.....	32
b. Minor Characters.....	34
2. Casting	40
3. Setting	41
a. Setting of Time.....	42

b. Setting of Place	42
4. Plot	47
a. The Beginning	48
b. The Middle	48
c. The End	51
5. Point of View	52
6. Theme	52
B. Technical Elements of the Movie	53
1. Cinematography	53
a. Photographic Qualities of Shot	53
b. Framing of Shot	53
c. The Duration of Shot	58
2. Mise-en –Scene	59
a. Costume and Make-Up	59
b. Lighting	61
c. Set Dressing and Props	63
3. Sound	71
4. Editing	74
C. Discussion	77
CHAPTER IV : PSYCHOANALITIC ANALYSIS	81
A. Structure of Personality	81
1. <i>Id</i>	81

2. <i>Ego</i>	84
3. <i>Superego</i>	85
B. Discussion	87
CHAPTER V : CONCLUSION AND SUGGESTION.....	91
A. Conclusion	91
B. Suggestion.....	92
BIBLIOGRAPHY	87
VIRTUAL REFERENCES.....	89
APPENDIX.....	90
Appendix 1 : Synopsis	91

LIST OF FIGURES

Figure 1. Aron	31
Figure 2. Mom.....	34
Figure 2. Father	35
Figure 3. Sonja	36
Figure 4. Megan	37
Figure 5. Kristi	38
Figure 6. Rana	38
Figure 7. Brion	39
Figure 8. Eric.....	40
Figure 9. Stadium	42
Figure 10. Rana hous	43
Figure 11. Easter Land	43
Figure 12. Hill	43
Figure 13. Brion shop.....	43
Figure 14. Aron apartment	44
Figure 15. Parent house.....	44
Figure 16. Beach	44
Figure 17. Street.....	45
Figure 18. Horsesua	45
Figure 19. Hidden pool	45
Figure 20. Slot canyon	46

Figure 21. floor canyon	46
Figure 22. Green Blue Canyon.....	46
Figure 23. Dirty pool.....	47
Figure 25. Stright of Angel.....	47
Figure 26. High of Angel	54
Figure 27. Low of Angel	54
Figure 28. Extreme Long Shot.....	55
Figure 29. Long Shot	55
Figure 30. Medium Long Shot.....	56
Figure 31. Medium Shot	56
Figure 32. Medium Close Up.....	57
Figure 33. Close Up	57
Figure 34. Extreme Close Up.....	58
Figure 35. Costume Hiking.....	58
Figure 36. Costume in Home	59
Figure 37. Rana crying.....	60
Figure 38. Aron fresh	60
Figure 39. Aron Pale	61
Figure 40. Aron Cutting His Arm.....	61
Figure 41. Dark Lighting.....	62
Figure 42. Bright Lighting	62
Figure 43. Frontal Direction.....	63

Figure 44. Side Direction	63
Figure 45. Back Direction	64
Figure 46. Top Direction	65
Figure 47. Under Direction	65
Figure 48. Moon Lighting	66
Figure 49. Sun Lighting	66
Figure 50. Car lamp Lighting.....	66
Figure 51. Lamp Lighting	67
Figure 52. Color Natural	67
Figure 53. Coplor Orange	68
Figure 54. Color Blue.....	68
Figure 55. Brion's Shop	69
Figure 56. Aron's House	69
Figure 57. Aron's Apartment.....	69
Figure 58. Slot Canon	70
Figure 59. Property Hiking	70
Figure 60. Cutting Arm	70
Figure 61. Watching Sunrise	71
Figure 62. Blue John Canyon.....	71
Figure 63. Axis of Line 180	75
Figure 64. Establishing	75
Figure 65. A reverse Shoot	76

Figure 66. Reestablishing Shoot 76

Figure 67. Match on Action 77

Figure 68. Cross Cutting 77

SUMMARY

MITA FITRIANA.A.320080333. PERSONALITY OF ARON RALSTON IN DANNY BOYLER'S 127 HOURS MOVIE (2010): A PSYCHOANALYTIC PERSPECTIVE. RESEACH PAPER. UNIVERSITAS MUHAMMADIYAH OF SURAKARTA.2012.

This study attempts to explore the personality of the major character on his live. The objective of the research is to analyze the major character based on its structural elements and psychoanalytic perspective. In analyzing psychoanalytic aspect, the researcher applied the theory of psychoanalysis proposed by Sigmund Freud.

The object of the study is *127 Hours* movie that was directed by Danny Boyler. There are two types of data sources, first is the primary data source that is taken from *127 Hours* movie that was directed by Danny Boyler. Second is the secondary data sources that are taken from other sources such as the director's bibliography, information about the movie, and other relevant information that supports the analysis. In analyzing this study, the writer uses descriptive qualitative analysis. It concerns with the structural elements of the movie and psychoanalytic perspective.

The results of the research show that, first, Danny Boyler creates the characters in such a way that he can relate those characters with the idea he wants to imply through his work. Based on structural element analysis, all of the elements can relate to one another comprising solid unity. Second, Danny Boyler wants to show how Aron Ralston to control his ego, in one incredible situation to get something biggest after that.

Key words: Personality, *127 Hours*, psychoanalytic perspective.

First Consultant

Second Consultant

Drs. Abdillah Nugroho, M.Hum.
NIK. 589

Dr. Anam Sutopo S.Pd. M.Hum.
NIK. 849

**The Dean of Teaching Training
and Education Faculty**

Drs H. Sofian Anif M.Si.
NIK. 54