

**SPLIT PERSONALITY OF COBB IN *INCEPTION* MOVIE (2010)
DIRECTED BY CHRISTOPHER NOLAN:
A PSYCHOANALYTIC APPROACH**

RESEARCH PAPER

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

**by:
DANANG ARIS PRASETYO
A.320080269**

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

2012

APPROVAL

SPLIT PERSONALITY OF COBB IN *INCEPTION* MOVIE (2010)

DIRECTED BY CHRISTOPHER NOLAN:

A PSYCHOANALYTIC APPROACH

by:

DANANG ARIS PRASETYO

A.320080269

Approved to be Examined by

the Consultant Team :

Consultant I

A large, stylized handwritten signature in black ink, consisting of several loops and a long horizontal stroke at the bottom.

Drs. Abdillah Nugroho. M. Hum.

Consultant II

A handwritten signature in black ink, featuring a large, angular initial 'T' followed by a cursive-style name.

Titis Setyabudi, S.S, M.Hum.

ACCEPTANCE

SPLIT PERSONALITY OF COBB IN *INCEPTION* MOVIE (2010)

DIRECTED BY CHRISTOPHER NOLAN:

A PSYCHOANALYTIC APPROACH

by:

DANANG ARIS PRASETYO
A.320080269

Accepted and Approved by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta
2012

The Board of Examiners :

1. **Drs. Abdillah Nugroho, M.Hum.**
(Chair Person)

2. **Titis Setyabudi, S.S, M.Hum.**
(Member I)

3. **Dr. Phil. Dewi Candraningrum, M.Ed.**
(Member II)

Dean,

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

MOTTO

Verily, Allah will not change the condition of a people until they change what is in themselves. And when Allah intends for a people ill, there is no repelling it. And there is not for them besides Him and any patron.

(QS. Ar-Ra'd: 11)

The greatest glory of living lies not in never falling, but in rising up every time We fail.

(The Writer)

Never be afraid to be yourself, just remember that an original is worth more than a copy

(Unknown)

If You can't explain it simply, You don't understand it well enough

(Albert Einstein)

DEDICATION

This research paper is proudly dedicated to:

✚ Allah SWT.

✚ My mother and my father,
thanks for loving me.

✚ All of my beloved family
which always supports me.

✚ All of my Friends who
always support me and thanks
for all joy and fun we've
shared together.

TESTIMONY

Herewith, I testify that in this research paper, there is no plagiarism of the previous literary work which has been raised to obtain bachelor degree of a university, nor there are opinions or masterpieces which have written or published by others, except those which the writing was refered in the manuscript and mentioned in bibliography.

Hence, later, if it is proven that there are some untrue statements in this testimony, I will hold full responsibility.

Surakarta, 30 Juli 2012

Danang Aris Prasetyo
A320080269

ACKNOWLEDGMENT

Assalamualaikum Warahmatullahi Wabarokatuh

Alhamdulillahirobbil'alamin, praise to Allah SWT, the ALMIGHTY GOD, for blessing and guiding in completing this research papers as partial fulfillment of the requirement for bachelor degree in English Department.

In this opportunity, the writer also wants to express his huge thanks to the following person. The first and most important, the writer would like to thank to Allah SWT for blessing, loving, helping, and protecting him. Second, the writer would like to thank to the real revolutionary, Prophet Muhammad SAW who had opened and broken the darkness period to the recent world.

The writer is fully aware this work cannot be separated from other people's help and guidance. Therefore, in this opportunity, the writer would like to express his gratitude and appreciation to:

1. **Drs. Abdillah Nugroho. M.Hum**, as the first consultant for giving his valuable guidance.
2. **Titis Setyabudi, S.S. M.Hum**, as the second consultant for his guidance, advices and suggestions, and also as the Head of English Department who has given his permission to conduct the research.
3. **Dr. Phil. Dewi Candraningrum, M.Ed**, as the third examiners, for her advices and suggestions.

4. **Drs. H. Sofyan Anif, M.Si**, as the Temporary Dean of Teacher Training and Education Faculty in Muhammadiyah University of Surakarta.
5. **Dra. Malikatul Laila, M. Hum**, as an academic consultant, thanks for everything.
6. **All the lecturers of English Department** for the knowledge you have shared to him.
7. **His lovely mother and father, Mrs. Sri Mulyani and Mr. Surono**, thanks for all love, spirit, financial support, and praying.
8. **His beloved family**; ♥Mbak Endah, ♥ Adek Dewi, ♥Adek Dian, ♥Dedek Anggun, ♥ Simbok, ♥ Mbah Ino, ♥ Mbah Mariyem, thanks for their supports, affections, and prayer.
9. **His beloved one**, for her supports and love given to him.
10. **His best friends of English Department**; “Renny♥, Uli ‘Ucil’, Eka ‘Picil’, Dian ‘Kucil’, Opik ‘Astuti’, Lek Ilham, Wawan, Ari, Nitha, Uci’, Tari, Riska” and the others which he can’t mention one by one thanks a lot my friends. Thanks for all the everything.
11. All of his friends in English Department, especially for ‘G’ Class.
12. **His boarding house’s friends**; (*Teja, Gezer, Mas Pandi, Lek Tedy, Mas Dul, Klomen, Bonjol, Mas Djalil, Kadir, Urip, and Gendut*) which always support him.
13. All the parties who have assisted him that enable to be mentioned one by one, thanks for all your supports.

The writer deeply realizes that this research paper is still far from being perfect. He welcomes any endorsing suggestion and criticism. Yet, he greatly

expects that this research will be useful and able to give contribution for academic study and following research.

Wassalamualaikum Warahmatullahi Wabarokatuh.

Surakarta, 30 Juli 2012

The writer

A handwritten signature in black ink, appearing to be 'Danang Aris Prasetyo', written over a horizontal line.

Danang Aris Prasetyo

ABSTRACT

DANANG ARIS PRASETYO. A320 080 269 SPLIT PERSONALITY OF COBB IN INCEPTION MOVIE (2010) DIRECTED BY CHRISTOPHER NOLAN: A PSYCHOANALYTIC APPROACH. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. RESEARCH PAPER. 2012.

The research is proposed to analyze the split personality of Cobb's personality with Psychoanalytic Approach. The objectives of this study are to analyze the *Inception* movie based on Psychoanalytic approach and analyze the movie based on its structural elements.

In achieving the objectives, the researcher uses descriptive qualitative method as the type of the research. The writer uses the movie of Christopher Nolan entitled *Inception* as the object of the study. There are two kinds of data sources used in this analyzing, namely primary and secondary data source. The primary data sources are the movie and the script of the movie itself and the secondary data sources are some books, internet and articles related to the subject. The technique of the data collection in this research is library research by summarizing, paraphrasing and documenting the data. In analyzing the data, the writer employs descriptive qualitative analysis.

Based on the psychoanalytic analysis, in *Inception*, Christopher Nolan describes how traumatic experience of Cobb can cause split personality. The researcher makes an analysis of Cobb's personality. The researcher uses the theory of Psychoanalytic by Sigmund Freud that is relevant to the problem. Based on the analysis, the outcome of this study shows that the split personality of Cobb is caused by the traumatic experience in the past.

Key words: Split personality, inception, and psychoanalytic approach

Consultant I

Drs. Abdillah Nugroho, M.Hum.

Consultant II

Titis Setyabudi, S.S, M.Hum.

Dean

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

TABLE OF CONTENT

TITLE.....	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	iv
DEDICATION.....	v
ACKNOWLEDGMENT	vi
ABSTRACT	x
TABLE OF CONTENT	xi
TABLE OF PICTURES	xvi
CHAPTER I: INTRODUCTION	1
A. Background of the Study	1
B. Literature Review	5
C. Problem Statement	5
D. Limitation of the Study.....	5
E. Objective of the Study	5
F. Benefits of the Study	5
1. Theoretical Benefit	5
2. Practical Benefit	6
G. Research Method	6
1. Type of the Study	6
2. Object of the Study	6

3.	Type of the Data and the Data Sources	6
4.	Technique of the Data Collection	7
5.	Technique of the Data Analysis	7
H.	Research Paper Organization	7
CHAPTER II: UNDERLYING THEORY		9
A.	Notion of Psychoanalysis	9
1.	Conscious	10
2.	Preconscious	11
3.	Unconscious	11
B.	Major Principles of Psychoanalysis	11
1.	Structure of Personality	11
a.	<i>Id</i>	12
b.	<i>Ego</i>	12
c.	<i>Superego</i>	13
C.	Split Personality	14
D.	Structural Elements of the Movie	15
1.	Narrative Elements	15
a.	Character and Characterization	15
b.	Setting	17
c.	Point of View	18
d.	Plot	19
e.	Theme	20
2.	Technical Elements	20

a. <i>Mise-en-Scene</i>	21
1) Costume and Make-Up	21
2) Lighting	21
3) Figurative Expression and Movement	22
b. Sound	23
c. Cinematography	23
1) Photographical Quality of Shot	24
2) Framing of Shot	24
3) Duration of Shot.....	24
d. Editing	25
E. Theoretical Application	26
CHAPTER III: STRUCTURAL ANALYSIS	27
A. Structural Elements of Movie	27
1. Narrative Elements	27
a. Character and Characterization	27
1) Major Character	27
2) Minor Character	29
b. Setting	36
1) Setting of Place	36
2) Setting of Time	42
c. Point of View	42
d. Plot	43
e. Theme	45

2. Technical Elements	45
a. <i>Mise-en-Scene</i>	45
1) Costume and Make-Up	45
2) Lighting	47
a) Quality	48
b) Directions	49
c) Source	50
d) Color	51
3) Figurative Expression and Movement	51
b. Sound	53
c. Cinematography	54
1) Photographical Quality of Shot	54
2) The Framing of Shot	54
3) Duration of the Shot	57
d. Editing	58
1) Axis of Action	58
2) Establishing Shot	58
3) Reverse Shot	59
4) Reestablishing Shot	59
5) Cross Cutting	60
6) Match on Action	61
B. Discussion	61
CHAPTER IV: PSYCHOANALYTIC ANALYSIS	64

A. Structure Personality of Cobb	64
1. <i>Id</i> of Cobb	64
2. <i>Superego</i> of Cobb	67
3. <i>Ego</i> of Cobb	69
B. Split Personality of Cobb	72
C. Discussion	73
CHAPTER V: CONCLUSION AND SUGGESTION.....	77
A. Conclusion	77
B. Suggestion	78
BIBLIOGRAPHY	79
VIRTUAL REFERENCES	80
APPENDIX.....	81

TABLE OF PICTURES

Picture 1	: Doom Cobb	27
Pictures 2	: Arthur	29
Pictures 3	: Ariadne	30
Pictures 4	: Saito	31
Pictures 5	: Mal	31
Pictures 6	: Robert Fischer	32
Pictures 7	: Eames	33
Pictures 8	: Nash	33
Pictures 9	: Yusuf	34
Pictures 10	: Peter Browning	34
Pictures 11	: Miles	35
Pictures 12	: Maurice Fischer	35
Pictures 13	: Tadashi	36
Pictures 14	: Japanese Castle	37
Pictures 15	: Bullet Train Compartment	37
Pictures 16	: Airport	38
Pictures 17	: Lecture Hall	38
Pictures 18	: Cobb's Workshop	38
Pictures 19	: Gambling Den	39
Pictures 20	: Yusuf's Lab	39
Pictures 21	: Maurice Fischer's Office	40

Pictures 22 : Hotel Lobby	40
Pictures 23 : Plane's Cabin	40
Pictures 24 : Street of New York	41
Pictures 25 : Hotel	41
Pictures 26 : Snow Mountain	42
Pictures 27 : Daily Costume	46
Pictures 28 : Men's Formal Costume	46
Pictures 29 : Women's Formal Costume	46
Pictures 30 : Winter Costume	46
Pictures 31 : Immigration Officer Uniform	46
Pictures 32 : Saito as an Old Man	47
Pictures 33 : Saito's Normal Face	47
Pictures 34 : Natural Make-Up	47
Pictures 35 : Indoor Lighting	48
Pictures 36 : Outdoor Lighting	48
Pictures 37 : Frontal Lighting	49
Pictures 38 : Side Lighting	49
Pictures 39 : Back Lighting	50
Pictures 40 : Under Lighting	50
Pictures 41 : Top Lighting	50
Pictures 42 : Sun Lighting	51
Pictures 43 : Lamp Lighting	51
Pictures 44 : Normal Color	51

Pictures 45 : Sepia Color	51
Pictures 46 : The Appearance of Cobb	52
Pictures 47 : Gesture of Kissing	52
Pictures 48 : Cobb's Expression of Happiness	53
Pictures 49 : Cobb's Expression of Sadness	53
Pictures 50 : Cobb's Expression of Shocked	53
Pictures 51 : Cobb's Expression of Furies	53
Pictures 52 : Straight Angle	55
Pictures 53 : Low Angle	55
Pictures 54 : High Angle	55
Pictures 55 : Extreme Long Shot	56
Pictures 56 : Long Shot	56
Pictures 57 : Medium Long Shot	56
Pictures 58 : Medium Shot	56
Pictures 59 : Medium Close-Up	57
Pictures 60 : Close-Up	57
Pictures 61 : Extreme Close-Up	57
Pictures 62 : Shot 1 and Shot 2 of Axis of Action	58
Pictures 63 : Shot 1 and Shot 2 of Establishing Shot	59
Pictures 64 : Shot 1 and Shot 2 of a Reverse Shot	59
Pictures 65 : Shot 1 and Shot 2 of Reestablishing Shot	60
Pictures 66 : Shot 3 of Reestablishing Shot	60
Pictures 67 : Shot 1 and Shot 2 of Cross Cutting	60

Pictures 68 : Shot 1 and Shot 2 of Match on Action.....	61
Pictures 69 : Shot 3 of Match on Action	61