

**SOPHIE'S SACRIFICE TO FIND A TRUE LOVE REFLECTED IN *LETTERS TO JULIET* MOVIE (2010):
AN INDIVIDUAL PSYCHOLOGICAL APPROACH**

RESEARCH PAPER

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

by:

**Utami Saraswati
A 320 080 090**

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2013**

APPROVAL

**SOPHIE'S SACRIFICE TO FIND A TRUE LOVE REFLECTED IN
LETTERS TO JULIET MOVIE (2010):
AN INDIVIDUAL PSYCHOLOGICAL APPROACH**

Research Paper

Written by:

Utami Saraswati

A 320 080 090

Approved to be Examined

by the Consultant Team

Consultant I

(Drs. Abdillah Nugroho, M. Hum.)

NIK. 589

Consultant II

(Titis Setyabudi, SS. M. Hum.)

NIK. 948

ACCEPTANCE

SOPHIE'S SACRIFICE TO FIND A TRUE LOVE REFLECTED IN
LETTERS TO JULIET MOVIE (2010):
AN INDIVIDUAL PSYCHOLOGICAL APPROACH

by:

Utami Saraswati

A 320 080 090

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

Team of Examiners:

1. Drs. Abdillah Nugroho, M. Hum.
(Chair person)
2. Titis Setyabudi. SS. M. Hum.
(Member I)
3. Dr. Phil Dewi Candraningrum, S. Pd, M. Ed
(Member II)

Approved

School of Teacher Training and Education

Dean,

Drs. H. Sofyan Anif, M.Si.

NIK/ 574

TESTIMONY

In this occasion, the researcher states that there is no work that has been submitted to get bachelor degree in any University in this research paper and as far as the researcher concerns there is no work or opinion that has been written or published by someone else except the researcher references which are referred in this paper and mentioned in the bibliography. If only there will be any incorrectness proven in the future in the researcher's statement above, the researcher will be fully responsible for that.

Surakarta, 14 Februari 2013

The writer

A handwritten signature in black ink, appearing to be 'Utami Saraswati', written over a printed name.

Utami Saraswati

MOTTO

"You can have anything if you are willing to work hard to get it"

(Benjamin Franklin)

*"Look deep, deep into nature, and then you
will understand everything better"*

(Albert Einstein)

"Be the biggest and best in what you do"

(Writer)

"Patience is a key to make life better"

"Keep smile, spirit, and the dream come true as you wish"

"Starting with the word Bismillah, looking for ridho of Allah SWT.

Put a smile on your face, make the world a better place"

DEDICATION

This research paper is proudly dedicated to:

My beloved Parents

Thanks for every single strive and prayer you devote for me

My lovely family

Thanks for nice affection you have presented for me

Her husband and her daughter Ajix and Nazila

Thanks for purity of your hearth and sweetest compassion

Beloved friends

Thanks for loyalty and support as long as learn together

ACKNOWLEDGMENT

Assalamu'alaikum Warahmatullah,

Alhamdulillah *alamin*, glory to God The Highest, Full of Grace and Mercy, the Sustainer of the world that because of his blessing and guidance, the writer finally able to finish her research paper which is entitled " Shopie's Sacrifice To Find A True Love Reflected In *Letters To Juliet* Movie (2010): An Individual Psychological Approach" as one of the requirement for getting bachelor degree of education in English Department of Muhammadiyah University of Surakarta. Praise is also given to the great messenger, peace be upon him, glory person who gives his blessing to his masses in the next day.

In accomplishing this research paper, the writer gets much help and guidance from others. Therefore, she would like to express her greatest gratitude to the following people:

1. **Drs. Sofyan Anif, M.Si.**, the Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta for approving this research paper.
2. **Drs. H. Abdillah Nugroho, M. Hum.**, the first consultant who has advised and guided her during the arrangement of his research paper.
3. **Titis Styabudi. SS. M. Hum.**, the second consultant who has improve the writing in order to make this research paper more qualified to read in correct sentences and the content.
4. **All the lectures of English Department**, for knowledge and lecturing.

5. **All the staffs of UMS**, for the services and helping.
6. **All the librarians** whose place has been visited by writer to get references.
7. Her greatest beloved father and mother **Pamin** and **Susmiyarsih** for giving prayer, love, support, spirit, affection, patient, and advice so the writer can finish the research paper and study. He will do the best.
8. Her beloved brother **Teguh Rizky Sapuda**, for their love , affection and attention.
9. Her beloved sister **Dewi Lestyarini** and **Lusiana Sintawati** for support, cooperating, prayer, and togetherness.
10. Her beloved friends , **Denik Fajar Darmawanti, Ambari Tri prihastuti, Risa Wardani, Ratih Nasalia Yulianti, Laily Agustina, Khoerul Huda, Ilham, Rendi, Ana, Atik, Septi, Galuh, Jamal, Rosi** for always giving a little smile.
11. For someone special, her husband and her daughter, **Septi Aji Prihandoko** and **Alyssa Syakira Nazila** who always accompany her in each time. For motivation, guidance and hundreds of helps in her sadness and happiness.
12. His best friends **Denik, Ambari, Risa, Ratih, Laily** for support, prayer, cooperation and togetherness.
13. Her Mio "**K 3671 FP** and **Vario K 6507 FT**" for delivering her to the campus, home and anywhere she goes.

14. Everyone who can't be mentioned one by one for the spirit and support in finishing this report.

For all she can present nothing but the deepest thank and she hopes Allah SWT will bless all of them. She really aware this research paper is far from being perfect. Therefore, she hopes it can evoke some criticisms for improvement.

Wallahu Waliyyut Taufiq Walhidayah,

Wassalamu'alaikum Warahmatullah.

Surakarta, 14 Februari 2013

Utami Saraswati

TABLE OF CONTENT

	Page
PAGE OF TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	x
SUMMARY	xv
CHAPTER I INTRODUCTION	1
A. Background of the Study	1
B. Literature Review	5
C. Problem Statement	5
D. Limitation of the Study	6
E. Objectives of the Study	6
F. Benefit of the Study	6
1. Theoretical Benefit	6
2. Practical Benefit	6

G. Research Method	7
1. Type of the Study	7
2. Object of the Study	7
3. Type of the Data and the Data Source	7
4. Technique of the Data Collection	8
5. Technique of the Data Analysis.....	9
H. Research Paper Organization	9
CHAPTER II UNDERLYING THEORY	10
A. Notion of Individual Psychology	10
B. Basic Principles of Individual Psychology	11
1. Inferiority Feeling	11
2. Striving for Superiority.....	12
3. Fictional Finalism	13
4. Style of Life	13
5. Social Interest	15
6. Creative Power.....	16
C. Structural Elements of the Movie	17
1. Narrative Element of the Movie	17
a. Character and Characterization	17
b. Setting	18
c. Plot	18
1) The Beginning	19
2) The Middle	19

3) The End	20
d. Point of View	21
e. Theme	22
2. Technical Elements	23
a. Casting	23
b. <i>Mise-en-Scene</i>	23
1) Figure Expression and Movement	23
2) Set Dressing and Props	23
3) Costume and Make-Up	24
4) Lighting	24
c. Cinematography	25
1) Photographic Qualities of the Shot	26
2) Framing of the Shot	26
3) Duration of the Shot	27
d. Sound	27
e. Editing	28
D. Theoretical Application	29
CHAPTER III STRUCTURAL ANALYSIS	30
A. Structural Elements of Movie	30
1. Narrative Elements	30
a. Characters and Characterizations	30
1) Major Character	31
2) Minor Characters	34

b. Setting	35
1) Setting of Place	35
2) Setting of Time	37
c. Plot	38
d. Point of View	39
e. Theme	40
2. Technical Elements	40
a. <i>Mise-en-Scene</i>	40
1) Costume.....	40
2) Make-Up.....	42
3) Lighting.....	43
b. Cinematography	47
1) Photographic Qualities of the Shot	47
2) Framing of the Shot	48
3) Duration of the Shot	50
c. Sound	51
d. Editing	52
1) Axis of Action or the 1800 Line	52
2) Establishing Shot	53
3) A Reverse Shot	53
4) Reestablishing Shot	54
5) Match on Action	55
6) Cross Cutting	56

B. Discussion	56
CHAPTER IV INDIVIDUAL PSYCHOLOGICAL ANALYSIS	59
A. Basic Concept of Individual Psychological Analysis	59
1. Inferiority Feeling	59
2. Striving for Superiority	60
3. Social Interest	66
4. Fictional Finalism	68
5. Style of Life	70
6. Creative power	73
B. Discussion	75
CHAPTER V CONCLUSION AND SUGGESTION	77
A. Conclusion	77
B. Suggestion	78
BIBLIOGRAPHY	81
VIRTUAL REFERENCES	82
APPENDIX	83

TABLE OF FIGURE

	Page
Figure 1. Profile of Sophie	31
Figure 2. Claire	32
Figure 3. Charlie	33
Figure 4. Victor	34
Figure 5. Isabella	34
Figure 6. Francessa	35
Figure 7. Sophie and chief of Company Publication	36
Figure 8. Sophie and Victor on the Grapes field	36
Figure 9. Sophie and Victor on the cheese factory	37
Figure 10. Juliet Capulet's house	37
Figure 11. Asking the Address.....	38
Figure 12. Daily Costume	41
Figure 13. Daily Costume 2	41
Figure 14. Costume at the Office	43
Figure 15. Party Costume	43
Figure 16. The simple make-up women	44
Figure 17. Natural make-up for old lady.....	44
Figure 18. Soft Lighting in the Bedroom	45

Figure 19. The soft lighting helps with the desk lamp	45
Figure 20. Natural Lighting by the Sun	45
Figure 21. The Sun as a light Source	47
Figure 22. The Light Ball as a Light Source.....	48
Figure 23. Orange, the Romantic Situation on the Bedroom	48
Figure 24. The Light from Outside through the Window	49
Figure 25. The Light from Outside the Window	49
Figure 26. Straight Camera Shot	50
Figure 27. The High Angle Shots	51
Figure 28. Low Angle Shot	51
Figure 29. Long Shot	52
Figure 30. Medium Shot	52
Figure 31. Close-Up	52
Figure 32. The Romantic Situation in Dinner Table	54
Figure 33. The Romantic Situation in the field.....	54
Figure 34. The car runs across the highway shoted from front.....	55
Figure 35. The Car runs across the highway shoted from the back	55
Figure 36. Camera Shooting al Claire Face	56
Figure 37. Camera Shooting at the Man in front of Claire	56
Figure 38. Before the hug (Claire gives the advise to Sophie)	56
Figure 39. The Hug for Thankfulness	57
Figure 40. Camera from Left Side	57
Figure 41. Camera from Right Side	57

Figure 42. The Party.....	58
Figure 43. The Car on the Road	58
Figure 44. The Debate	60
Figure 45. Victor Makes Decision to go to Livorno	61
Figure 46. Sophie Tries to Talk to Victor	63
Figure 47. Sophie Wants to Help Claire	64
Figure 48. Charlie makes a Right Decision to Eluding the Topic	65
Figure 49. Sophie Tells Everything about Condition Their Relationship	66
Figure 50. Friendly Conversation with Sophie’s New Fiend	67
Figure 51. The Enthusiasm of Sophie.....	68
Figure 52. Sophie’s Dream to get Her Fiance	70
Figure 53. Sophie has a Close Relationship with Victor	71
Figure 54. Sophie always Acts Nice with Her Fiance	72
Figure 55. Sophie makes a Good Conversation with Her Friends	74
Figure 56. Sophie wants to Follow Claire	75

SUMMARY

UTAMI SARASWATI, A 320 080 090. SOPHIE'S SACRIFICE TO FIND A TRUE LOVE REFLECTED IN *LETTER'S TO JULIET* MOVIE (2010): AN INDIVIDUAL PSYCHOLOGICAL APPROACH, RESEACRH PAPER, MUHAMMADIYAH UNIVERSITY OF SURAKARTA, 2012

In analysis, the writer uses qualitative method. The object of the study is *Letters to Juliet* written by Gary Winick. The outcome of the study is shown in the following conclusions. First, there is a relationship between *Letters to Juliet* and an individual psychology, particularly in human striving for superiority and the creativity of human to support their strives. *Letters to Juliet* is a movie where the story tells about the existence of Juliet Capulet. The climax on action appears from both couple with a different ways of purposes. Second *Letters to Juliet* is analyzed by using individual psychological approach where there are six elements as the point. The six elements consist of striving for superiority, inferiority feeling, fictional finalism, style of life, creative self and social interest. Sophie, the major character tries to become an honest woman to get her future better because her finalism is that, on her entire life, Sophie needs love. Her dream is to get someone she loves who cares of her and knows her better rather than knowing about himself. To get her fictional finalism, Sophia must face the obstacle of life. The obstacle that creates her inferiority is that Sophie feels anxious when she knows that her fiancé only loves with his hobby and his dreams as a chef of a restaurant. The creative of Sophia helps her to run her life. Her creativity such as after he is separated with her fiancé, she feels lonely because there is no one can give her love and attention. Her style of life supports her social life everyday.

Consultant I

Consultant II

((Drs. Abdillah Nugroho, M. Hum.))

(Titis Setyabudi. SS. M. Hum.)

NIK. 589

NIK. 948

The Dean of School of Teacher
Training and Education

Drs. H. Sofyan Anif, M.Si.

NIK. 547