

THE SEARCH FOR INDIVIDUAL IDENTITY IN SHERIDAN'S

AUGUST RUSH MOVIE: PSYCHOLOGICAL APPROACH

RESEARCH PAPER

Submitted as a Partial Fulfillment of the Requirements
For Achieving Bachelor Degree of Education
in English Department

by

ARSITA DYAH SEPTIANA KURNIAWATI

A 320 060 253

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

2011

APPROVAL

**THE SEARCH FOR INDIVIDUAL IDENTITY IN SHERIDAN'S
AUGUST RUSH MOVIE: PSYCHOLOGICAL APPROACH**

RESEARCH PAPER

Written by

ARSITA DYAH SEPTIANA KURNIAWATI

A 320 060 253

**Approved to be Examined
by Consultant Team**

Consultant I

Consultant II

Drs. M. Thoyibi, M.S.

Titis Setyabudi, S.S

ACCEPTANCE

**THE SEARCH FOR INDIVIDUAL IDENTITY IN SHERIDAN'S
AUGUST RUSH MOVIE: PSYCHOLOGICAL APPROACH**

RESEARCH PAPER

Written by:

ARSITA DYAH SEPTIANA KURNIAWATI

A 320 060 253

Accepted and Approved by the Board of Examiners

School of Teacher Training and Education

Muhammadiyah University of Surakarta

on 1 March, 2011

The Board of Examiners:

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

Approved by

School of Teacher Training and Education

Muhammadiyah University of Surakarta

Dean,

Drs. H. Sofvan Anif, M. Si.

NIK. 547
TESTIMONY

On this occasion, the researcher states that in this research paper, there is no plagiarism of the previous literary work which has been raised to obtain bachelor degree of university, nor there are opinions or masterpieces which have been written or published by others, except referred written in this research paper and mentioned in the bibliography.

If it is proved that there are mistakes in the writer's statement above later in the future, the researcher will be wholly responsible.

Surakarta, March 2011

The Writer

Arsita Dyah Septiana Kurniawati

A 320 060 253

MOTTO

- ✚ The past is color of life that can't be erased in someone's life.
- ✚ Allah doesn't promise the happiness without the sadness, the ease without the difficulty, but He gives a power in love everyday and after. Thankful for the pure heart, beautiful smile and the inspiration words.

(The Writer)

- ✚ ..." If you want to get somewhere you have to know where you want to go and to get there. Then never, never, never give up"..

(Vincent Peale)

DEDICATION

This research paper is truthfully dedicated for:

Allah SWT, the Lord of the universe

ALL OF MY BIG FAMILY

THE WRITER HERSELF

Long “Tiring” Journey

My *special someone* to be, she always waiting

for his although she doesn't know who he is.

ACKNOWLEDGMENT

Assalamu'alaikum Wr. Wb.

By Allah's mercy and the beneficent finally the writer is able to finish her research paper. It is one of the experiences that make her gets little knowledge about this life. Life gives us a lot of the knowledge, if we want to learn. The writer realizes many weaknesses in this research paper. However many weaknesses, it becomes the challenge to achieve and search new knowledge. Firstly, the writer will be delighted to say praise be to Allah SWT that has given chance to live and HIS holy prophet, Muhammad SAW who has brought out us from the darkness, unknowledgeable to the lightness and knowledgeable.

The writer wants to express the deepest gratitude and appreciation to following persons:

1. Beloved parents (**Pak Sudarwanto and Bu R.E Budi Hartati**), for the wholeheartedness, suggestion, motivation and advice.
2. **Drs. M. Thoyibi, M.S**, as the first consultant. For the guidance and suggestion.
3. **Mr. Titis Setyabudi, S.S**, as the second consultant and the Chief of English Department.
4. **Drs. H. Sofyan Anif, M.Si**, as the Dean of School of Teacher Training and Education.

5. **Dr. Phil. Dewi Candraningrum, S.Pd, M.Ed**, as the writer's academic consultant and advice in academic who has given guidance.
6. All the lectures in English Department who have shared and given their knowledge to the writer.
7. Beloved sisters (**Arista Dian Elly Nur Mariana and Arsinta Yuli Pramita Sari**), who have given willing claim, praying and deep affection,
8. Beloved grandma (**Eyang Putri Daruki and Eyang Sri Yatmini**), for lend the writer "**Supra X AD 2485 CF**", which always accompanies her to everywhere.
9. Beloved **Aunties, Uncles, Nephews, Cousins** and her big family in **Karanganyar**.
10. Mrs. Djamilatun, the Dean of **SD N 01 Pandeyan**.
11. Beloved Friends in "**Wisma Istiqomah**", **Bapak, Ibu, Mb' Istiq, Mb' Sari, Mb' Sofi, Mb' Ira, Mb' Desti, De' Tri, De' Fitri, and De' Putri**, who always give her loves and jokes.
12. Beloved new sister, **Indah Rusmonowati**, for being an honest friend, who always support the writer,
13. **Heni, Ary, Dewi and JoHar**, friends from the first semester who have given new experiences,
14. Beloved friends who is the place for sharing and discussing the research paper: **Bagus, Indah, Andang, Heni, Heri, Atut, udin, Sando** and etc. they have supported the researcher in every need,

15. Beloved friends, **Gangsar, Icha, Dayu, Ratna, Phieda, and Uyun**, who always gives fresh jokes everytime.

16. **PPL SMP MUHAMMADIYAH 5**, the writer's new friends.

Finally, the writer would like to say "All of you have colored my life".

The Writer

ZIETA

TABLE OF CONTENT

COVER	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	x
TABLE OF FIGURE	xiv
ABSTRACT	xvii
CHAPTER I: INTRODUCTION	1
A. Backg	
round of the Study	1
B. Litera	
ture Review.....	7
C. Probl	
em Statement	8

D.	Limit	
ation of the Study		8
E.	Objec	
t of the Study		8
F.	Benef	
it of the Study		9
G.	Resea	
rch Method		9
H.	Resea	
rch Paper Organization.....		11
CHAPTER II: UNDERLYING THEORY		12
A.	Psych	
ology of Literature.....		12
B.	Cogni	
tive Psychology		14
1. Cognitive Development.....		15
a. Sensory Motor.....		15
b. Preoperational		16
c. Concrete Operational		17
d. Formal Operational.....		17
2. Sensation and Perception.....		18
a. Sight		18
b. Smell.....		19

c. Taste	19
d. Hearing	19
e. Touch	20
C.	Struct
Structural Elements of the Movie	20
1. Narrative Elements	20
a. Character and Characterization	20
b. Setting	21
c. Casting	22
d. Plot	23
e. Point of View	26
f. Theme	27
2. Technical Elements of the Movie	27
a. <i>Mise en Scene</i>	28
b. Cinematography	31
c. Sound	34
d. Editing	35
D.	Theor
Theoretical Application	36
CHAPTER III: STRUCTURAL ANALYSIS	38
A.	Struct
Structural Element of the Movie	38

1. Narrative Elements of the Movie	38
a. Character and Characterization.....	38
b. Setting.....	51
c. Casting	57
d. Plot.....	59
e. Point of View	62
f. Theme.....	65
2. Technical Elements of Movie.....	65
a. <i>Mise en Scene</i>	65
b. Cinematography.....	69
c. Sound	71
d. Editing.....	74
B.	Discu
ssion.....	75

CHAPTER IV: PSYCHOLOGICAL ANALYSIS..... 79

A.	Analy
sis of Evan’s Cognition	79
1.....	Senso
ry Motor.....	79
2.....	Preop
erational	80
3.....	Concr
ete Operational.....	81

4.....	Form	
al Operational.....		87
B.	Learn	
ing Style.....		89
C.	Discu	
ssion.....		90
CHAPTER V: CONCLUSION AND SUGGESTION		92
A.	Concl	
usion		92
B.	Sugge	
stion		93

BIBLIOGRAPHY

APPENDIX

TABLE OF FIGURES

Figure 1. Evan’s Full Body	39
Figure 2. Evan’s Face	39
Figure 3. Lyla’s Body.....	41
Figure 4. Lyla’s Face	41
Figure 5. Louis’ Body	43
Figure 6. Louis’ Face	43
Figure 7. Thomas’ Clothes.....	45
Figure 8. Thomas’ Face.....	45
Figure 9. Jeffries’ Body.....	46
Figure 10. Jeffries’ Face.....	46
Figure 11. Wizard’s Body	47
Figure 12. Wizard’s Face.....	47
Figure 13. Arthur’s Face.....	48
Figure 14. Arthur’s Costume	48
Figure 15. Hope’s Costume	49
Figure 16. Hope’s Face	49
Figure 17. Nick’s Face	49
Figure 18. Walden County Home for Boys, New York	52
Figure 19. San Francisco	52
Figure 20. Chicago	53
Figure 21. Church in New York.....	53
Figure 22. Arch Building	53
Figure 23. Good Samaritan Hospital	54

Figure 24. Air Port in Chicago.....	54
Figure 25. The Juilliard School	54
Figure 26. Market in New York.....	55
Figure 27. Walden County since 1916 _s year	55
Figure 28. Home for Boys Condition	55
Figure 29. Technology in 1916 _s year	56
Figure 30. Building Condition	56
Figure 31. Car in 1916 _s year	56
Figure 32. POV of Camera Shot of Evan Taylor	63
Figure 33. POV of Narrator	63
Figure 34. Louis Costume	66
Figure 35. Lyla’s Costume	66
Figure 36. Major Character Make-up	67
Figure 37. Minor Character Make-up	67
Figure 38. Dark Lighting	67
Figure 39. Bright Lighting	67
Figure 40. Straight on Angle	69
Figure 41. High Angle	69
Figure 42. Low Angle	69
Figure 43. Extreme Long Shot	70
Figure 44. Long Shot	70
Figure 45. Medium Long Shot	70
Figure 46. Medium Shot	70

Figure 47. Medium Close Up	70
Figure 48. Close Up	70
Figure 49. Extreme Close Up.....	71
Figure 50. Eye Line Shot	75
Figure 51. Establishing Shot	75
Figure 52. Match in Action	75
Figure 53. Evan's toy	80
Figure 54. Evan was Baby	80

SUMMARY

ARSITA DYAH SEPTIANA KURNIAWATI. A 320 060 253. THE SEARCH FOR INDIVIDUAL IDENTITY IN SHERIDAN'S *AUGUST RUSH* MOVIE: PSYCHOLOGICAL APPROACH. MUHAMMADIYAH UNIVERSITY OF SURAKARTA, RESEARCH PAPER. 2011.

This study aims at showing the search for individual identity in *August Rush* movie by using psychological approach. The objectives of this study are analyzing the movie based on its structural elements and analyzing the movie based on the psychological approach.

This research is qualitative research. The types of data of the study are text and image taken from two data sources: primary and secondary. The primary data source is the *August Rush* movie directed by Kristen Sheridan released in 2007. While the secondary data sources are other materials taken from books, journals, articles, and internet related to the study. Both data are collected through library research and analyzed by descriptive analysis.

The study comes to the following conclusions. First, based on the structural analysis, it shows that the character and characterization, casting, plot, setting, point of view, theme, *mise-en-scene*, cinematography, sound, and editing are related to each other and form a good unity of movie. Second, based on the psychological analysis, it suggests that personal trait helps one find his or her individual identity.

Keywords : *Individual Identity, August Rush, Personal trait, Psychological Approach*

Consultant I

Consultant II

Drs. M. Thoyibi, M.S.
NIK. 410

Titis Setyabudi, S. S
NIK. 948

Dean,

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