

COPING WITH THE CHILD OF ACUTE PROMYELOCYTIC LEUKEMIA

IN NICK CASSAVETES' *MY SISTER'S KEEPER* (2009):

AN INDIVIDUAL PSYCHOLOGICAL PERSPECTIVE

RESEARCH PAPER

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

by

RITA KUSUMADEWI ANWAR

A 320 070 127

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

2011

APPROVAL

**COPING WITH THE CHILD OF ACUTE PROMYELOCYTIC LEUKEMIA
IN NICK CASSAVETES' *MY SISTER'S KEEPER* (2009):
AN INDIVIDUAL PSYCHOLOGICAL PERSPECTIVE**

by

RITA KUSUMADEWI ANWAR

A 320 070 127

Approved to be Examined by Consultant Team

Consultant I

Consultant II

Drs. M. Thoyibi, M.S.

NIK. 410

Dr. Phil. Dewi Candraningrum, M. Ed.

NIK. 772

ACCEPTANCE

**COPING WITH THE CHILD OF ACUTE PROMYELOCYTIC LEUKEMIA
IN NICK CASSAVETES' *MY SISTER'S KEEPER* (2009):
AN INDIVIDUAL PSYCHOLOGICAL PERSPECTIVE**

RESEARCH PAPER

Prepared and Arranged by:

RITA KUSUMADEWI ANWAR

A 320 070 127

**Accepted by the Board of Examiners School of Teacher Training and
Education Muhammadiyah University of Surakarta on Mei 2011**

1. **Drs. M. Thoyibi, M.S.** (.....)
(Chair Person)
2. **Dr. Phil. Dewi Candraningrum, M. Ed.** (.....)
(Member I)
3. **Drs. Abdillah Nugroho, M. Hum.** (.....)
(Member II)

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

**Drs. H. 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 have been submitted to obtain any bachelor degree and as far as I am concerned there is no opinion 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, Mei 2011

The Writer

RITA KUSUMADEWI ANWAR
A 320 070 127

MOTTO

“... truly my prayer and my service of sacrifice, my life and my death, are (all)

for God, the Cherisher of the worlds.” (QS. Al An'am : 162)

“Verify! Allah will not change the good condition of a people as long as they do

not change their state of Goodness themselves” (QS. Ar-R'ad : 11)

Become yourself is better.

Feel of enough is not because owning, but it is because thanking goodness.

BE who you are. DO what you love. HAVE what you need.

Be strong... God has another beautiful plan for your life.

If you don't ask, you don't get.

A journey of a thousand miles must begin with a single step.

We must always have old memories and young hopes.

(The Writer)

DEDICATION

This research paper whole heartedly dedicated to:

- ♥ ***My GOD of Islam, the way of life.***
- ♥ ***My beloved parent “Papa and Mama”.***
- ♥ ***My beloved sisters “Rina and Rika”.***
- ♥ ***My beloved brother “Rizal”.***
- ♥ ***My beloved best friends.***
- ♥ ***My beloved “someone” lover to be.***

ACKNOWLEDGMENT

Assalamu' alaykum Wr. Wb

Alkhamdulillahirobbil'alamin, Praise and Gratitude to Allah SWT, The Most Glorious, The Most Merciful, The Lord of Universe, who gives a million blessings, miracles and uncountable gifts to the writer, so she can accomplish her research paper entitled “**Coping with the Child of Acute Promyelocytic Leukemia in Nick Cassavetes’ *My Sister’s Keeper* (2009): An Individual Psychological Perspective**” as the requirement for getting the bachelor degree of Education in English Department of Muhammadiyah University of Surakarta.

The writer realizes that this research paper would never been possible without fully aware that people’s help and guidance. Therefore, in this occasion, she would like to extend her gratitude and appreciation to:

1. **Drs. Sofyan Anif, M.Si.**, as the Dean of School of Teacher Training and Education Muhammadiyah University of Surakarta,
2. **Drs. M. Thoyibi, M.S.**, as the first consultant, who has given the greatest guidance, advice, and information patiently during the arrangement of the research paper,
3. **Dr. Phil. Dewi Candraningrum, M.Ed.**, as the second consultant who has improved the writing of research in order to make this research paper more interesting to be read in correct sentences,

4. **Drs. Abdillah Nugroho, M.Hum.**, as the academic counselor who has guided academic system during her study,
5. **Titis Setyabudi, S.Si.**, as the Chief of English Department Muhammadiyah University of Surakarta,
6. **All the lectures of English Department**, for knowledge and lecturing.
7. **All the staff of UMS**, for the services and helping.
8. **All the librarians** whose place has been visited by writer to get references.
9. **Her beloved parents (Dr. Anwar Hamdani, S.H. S.E. M.M. M.Hum. and Dra. Sri Miyatun, M.Hum.)** for their unconditional love, prayer, patience, care, sacrifices, and tireless support the writer in every need,
10. **Her sweetie sisters (Rina Rahmawati Anwar and Richa Fatmawati Anwar)** and **giant brother (Rizal Kurniawan Anwar)** for all the jokes, care, and give spirit to the daily life,
11. **her beloved brothers in-laws, Mas Condro and Mas Tri Widiyanto** for the attention,
12. **Her beloved beautiful niece Shasmira Jovanka Almahyra and handsome nephew Athariz Yusuf Widiyanto** for their weeping which can call away the attention a moment,
13. **Her big family**, grandfathers who rest in peace, grandmothers, **uncle Pardjie ‘Ichapexdech’ Ahmad**, aunties, cousins, nieces, and nephews for the support.
14. **Her thoughtful best friends Yunisa ‘Yu WR’ Widyarini** for sharing, caring, striving together about everything and **Dwi ‘dwiha’ Handayani** for

the advices, friendship, support as partner in Chero and Brandy. There are not words that can capture the depth of the writer's gratitude for their sisterhood.

15. **Her amazing and crazy friends in touring group, Ersyad 'BJ' Al-Farisi, Maksun 'Om Magtumb' Fauzan, Anis 'Nemo', Agung Septian Hidayat** who give spirit for travelling and enjoying life in wonderful places,
16. **Her wonderful friends in English Department**, Naadewi ndud, and Piedha piduudh for sweet friendship and passing the time to go out sometimes. Ayux, Aya', Mami Tyaz, Widi, Ratna moend2, Cindy, Iwan, Wafda, Dhinar, Vita, Sitir, Viona, Prian, Sally, and all who cannot mention one by one, for being her friends for the jokes and togetherness,
17. Her big family of **EDSO** (English Department Student Organization), Mas Teguh 'Pak Te', Mbak Anis, Mbak Itsna, Rani, Afifah, Nur Aminul, Yulianto, Reni, Nimas, Setyo 'Hulk', Dyaz, Adhe 'Wangwung', Ajick Potter, Gembul Tini for the togetherness. **D'Riweuh** 'dolor lanang' **Arwan Rhagil**, 'dolor wedok' **Nova Surya**, and **Genduk Saty** for unforgettable experiences during passing of the time, and all of EDSO members always keep spirit guys..
18. Her big family of **LPM CAMPUS** English magazine, Mas Nur Cholis, Mas Blugh, Mbak Akhtaj, Mbak Yofa, Mbak Chusnul, Mbak Frida, Dita Elvy, Anisa Aqma, Mas Arianto, Bang Gun, Pramoniliya 'Momon', Micco Coy, Fitri Nur, Aenny Shines, Mina Anisa, Khikmah, Mievta, Mimi, What Thick and all of Campus Crew for friendship and partner,

19. Her big family in **MEDS** (Muhammadiyah English Debating Society), Mas Erick, Mas Abu, Bang Soni, Haw-haw, Jonash, Fakhrol Asep, Mas Agung, for sharing and jokes, Fitri 'Nying-nying', Anggiet Toon who give suggestion to the writer to choose this movie in order to be analyzed, and please keep our sisterhood in **Vii Angels** *yaach* ladies..
20. Her big family in **BEM** (Badan Eksekutif Mahasiswa) period 2010, Pak Anton, Bu Sri Wahyuni, Ervina, Muklis, Pak Agus 'Telo', Mbak Evhy, Mini, Pak I'am, Fitri 'Eprekenyes', Erlin, Supri, Ais, Pak Sugeng, Rina, for the jokes and togetherness in 'Telo' organization.
21. Her teacher consultant in **PPL SMA Muhammadiyah 1 Surakarta 2010**, Mrs. Solikah for support and helping, her friends Arie Yuliska, Tha-tha, Mas Nanang, Ghopar, Netty, thanks for togetherness about two months there.
22. Her friends in **Metamorfose group** in **Dhemit Drama**, Fachrur 'Mr.Rajeg' Brosnan, Febri, Pravita, Mpok Rina, Reni, Trisum, Dhani, Yoga, Yulia, Mustamir, for friendship,
23. Her friends for sharing in the same striving in writing research paper: **Lilik**, **Windy Sudiro**, and **Mas Fuad**, always spirit carries on till the end guys,
24. Her **Notebook Acer Aspire 2920**, her soulmate **Rama AD 2273 MB**, her fussy **Canon MP250 series Printer** for faithfully always accompanies when the writer needs,
25. Last but not least, those who cannot be mentioned one by one, who have supported her to reach her dream.

She realizes that this research paper is far from being perfect because of her limited capability. Thus, revision, suggestion, and criticism are welcome for the perfection of this work. She wishes this research paper would be useful and beneficial to readers.

Wassalamu'alaykum Wr.Wb

Surakarta, Mei 2011

The Writer

Rita Kusumadewi Anwar

TABLE OF CONTENT

	Page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	xii
LIST OF FIGURE	xvi
SUMMARY	xx
CHAPTER I: INTRODUCTION	1
A. Background of the Study	1
B. Literature Review	9
C. Problem Statement.....	10
D. Limitation of the Study.....	11
E. Objectives of the Study.....	11
F. Benefits of the Study	11
G. Research Method	12
H. Research Paper Organization.....	14
CHAPTER II: UNDERLYING THEORY	16
A. Notion of Individual Psychology.....	16

B.	Adler’s Major Point of Individual Psychology.....	17
1.	Fictional Finalism.....	17
2.	Inferiority Feeling and Compensation.....	19
3.	Striving for Superiority	20
4.	Style of Life	21
5.	Social Interest	23
6.	Creative Power	24
C.	Structural Elements of the Movie.....	25
1.	Narrative Elements	25
a.	Characters and Characterization.....	25
b.	Plot.....	25
c.	Setting.....	27
d.	Point of View.....	27
e.	Theme.....	28
2.	Technical Elements.....	29
a.	<i>Mise-en-Scene</i>	29
b.	Cinematography.....	31
c.	Sound.....	33
d.	Editing.....	33
e.	Casting.....	35
D.	Theoretical Application	36
	CHAPTER III: STRUCTURAL ANALYSIS	37
A.	Structural Analysis of <i>My Sister’s Keeper</i> Movie	37

1. Narrative Elements	37
a. Characters and Characterization	37
1) Major Character	37
2) Minor Character	43
b. Plot	53
c. Setting	56
d. Point of View	60
e. Theme	62
2. Technical Elements.....	62
a. <i>Mise-en-Scene</i>	62
1) Set Dressing and Props	62
2) Costumes and Make-Up.....	64
a) Costumes	64
b) Make-Up.....	65
3) Lighting	67
b. Cinematography	68
1) Photographical Qualities of Shot	68
2) Framing of Shot	68
3) Duration of Shot.....	71
c. Sound	71
d. Editing.....	73
e. Casting	76
B. Discussion.....	77

CHAPTER IV: INDIVIDUAL PSYCHOLOGICAL ANALYSIS	81
A. Individual Psychological Analysis of <i>My Sister's</i>	
<i>Keeper</i> Movie	81
1. Fictional Finalism.....	82
2. Inferiority Feeling and Compensation.....	83
3. Striving for Superiority.....	85
4. Style of Life.....	89
5. Social Interest.....	90
6. Creative Power.....	92
B. Discussion.....	94
CHAPTER V: CONCLUSION AND SUGGESTION.....	98
A. Conclusion	98
B. Suggestion	101
BIBLIOGRAPHY	xxi
VIRTUAL REFERENCES	xxii
APPENDIX	xxiii

LIST OF FIGURE

Figure 1 : Sara’s Face.....	38
Figure 2 : Sara’s Posture	38
Figure 3 : Sara cuts her hair	39
Figure 4 : Anna’s Face	40
Figure 5 : Anna’s Posture.....	40
Figure 6 : Kate’s Face	42
Figure 7 : Kate’s Posture.....	42
Figure 8 : Brian’s Face	44
Figure 9 : Brian’s Posture	44
Figure 10 : Jesse’s Face.....	45
Figure 11 : Jesse’s Posture	45
Figure 12 : Aunt Kelly’s Face.....	46
Figure 13 : Campbell’s Face	47
Figure 14 : Campbell’s Posture.....	47
Figure 15 : De Salvo’s Face	47
Figure 16 : dr. Chance’s Face	48
Figure 17 : dr. Nguyen’s Face.....	49
Figure 18 : dr. Wayne’s Face	50
Figure 19 : Swearingen’s Face.....	50
Figure 20 : Taylor’s Face	51
Figure 21 : Uncle Tommy’s Face.....	52

Figure 22 : Aunt Tommy's Face	52
Figure 23 : In front of Stanley Mosk.....	57
Figure 24 : Inside of Stanley Mosk	57
Figure 25 : Hospital.....	57
Figure 26 : Kate's Room.....	57
Figure 27 : Dance Prom	58
Figure 28 : Fire Dept.....	58
Figure 29 : Kitchen in Fire Dept	58
Figure 30 : Festival	58
Figure 31 : Photo box.....	58
Figure 32 : Fitzgerald's Car 1	59
Figure 33 : Fitzgerald's Car 2	59
Figure 34 : Shot 1	60
Figure 35 : Shot 2.....	60
Figure 36 : Anna in Thought.....	61
Figure 37 : Scrapbook	61
Figure 38 : Fitzgerald House.....	62
Figure 39 : Fitzgerald's Dining Room	62
Figure 40 : Campbell's Office.....	63
Figure 41 : De Salvo's Office	63
Figure 42 : Kate's Room in the Hospital	64
Figure 43 : Doctors Uniform.....	65
Figure 44 : Firemen Uniform	65

Figure 45 : Judge De Salvo Costume.....	65
Figure 46 : Nurse Uniform.....	65
Figure 47 : Major Character Make-up	66
Figure 48 : Minor Character Make-up	66
Figure 49 : Kate Bleeding	66
Figure 50 : <i>APL</i> Patient	66
Figure 51 : Hard Lighting	67
Figure 52 : Soft Lighting.....	67
Figure 53 : Dark Lighting	67
Figure 54 : Bright Lighting	67
Figure 55 : Straight on Angle.....	69
Figure 56 : High Angle	69
Figure 57 : Low Angle	69
Figure 58 : Extreme Long Shot.....	70
Figure 59 : Long Shot	70
Figure 60 : Medium Long Shot.....	70
Figure 61 : Medium Shot	70
Figure 62 : Medium Close Up.....	70
Figure 63 : Close Up	70
Figure 64 : Extreme Close Up.....	71
Figure 65 : Axis of Action	73
Figure 66 : Establishing Shot 1	74
Figure 67 : Establishing Shot 2	74

Figure 68 : Reverse Shot 1	74
Figure 69 : Reverse Shot 2	74
Figure 70 : Eyeline Match.....	74
Figure 71 : Match on Action 1	75
Figure 72 : Match on Action 2	75
Figure 73 : Match on Action 3	75
Figure 74 : Cross Cutting 1	75
Figure 75 : Cross Cutting 2	75
Figure 76 : Fictional Finalism.....	83
Figure 77 : Inferiority Feeling and Compensation.....	84
Figure 78 : Striving for Superiority.....	86
Figure 79 : Style of Life	90
Figure 80 : Social Interest	92
Figure 81 : Creative Power	93

SUMMARY

RITA KUSUMADEWI ANWAR. A 320 070 127. COPING WITH THE CHILD OF ACUTE PROMYELOCYTIC LEUKEMIA IN NICK CASSAVETES' MY SISTER'S KEEPER (2009): AN INDIVIDUAL PSYCHOLOGICAL PERSPECTIVE. RESEARCH PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2011.

This study is aimed at coping with the child of *Acute Promyelocytic Leukemia* (APL) in Nick Cassavetes' *My Sister's Keeper* movie by using Individual Psychological Perspective. It is done by establishing two objectives: the first is analyzing the movie based on its structural elements and the second is analyzing the movie based on the Individual Psychological Perspective.

This research is qualitative research. Type of data of the study is text and image taken from two data sources: primary and secondary. The primary data source is the *My Sister's Keeper* movie directed by Nick Cassavetes released in 2009. While the secondary data sources are other materials taken from books, journals, 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. Firstly, based on the structural analysis, it is apparent that in this movie, Nick Cassavetes as the director conveys a moral message that "A mother tends to do anything to save the life of her child". It shows that the characters and characterization, plot, setting, point of view, theme, *mise en scene*, cinematography, sound, editing and casting are related to each other and form the unity into a good quality of movie. Secondly, based on the individual psychological analysis, it is evident that in *My Sister's Keeper* movie, the director illustrates a psychological phenomenon in which a mother makes every attempt to save her child.

Keywords: Coping, *Acute Promyelocytic Leukemia* (APL), *My Sister's Keeper*, Individual Psychological Perspective.

Consultant I

Consultant II

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

Dr. Phil. Dewi Candraningrum, M.Ed.
NIK. 772

The Dean of Teacher Training
and Education Faculty

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