

LIFE AND DEATH INSTINCT IN ADAPTATION *ALL THE BRIGHT PLACES* FROM NOVEL TO FILM

TERM PAPER

By

ANEIRA MAHARANI

2019130092

**ENGLISH LANGUAGE AND CULTURE DEPARTMENT
FACULTY OF LANGUAGE AND CULTURE
DARMA PERSADA UNIVERSITY
JAKARTA
2023**

LIFE AND DEATH INSTINCT IN ADAPTATION *ALL THE BRIGHT PLACES* FROM NOVEL TO FILM

TERM PAPER

Submitted in part-fulfillment of requirements for obtaining
Sarjana Linguistik (S.Li) degree

By

ANEIRA MAHARANI

2019130092

**ENGLISH LANGUAGE AND CULTURE DEPARTMENT
FACULTY OF LANGUAGE AND CULTURE
DARMA PERSADA UNIVERSITY
JAKARTA
2023**

INTELLECTUAL PROPERTY STATEMENT

I hereby declare that the term-paper is the result of my own work and not plagiarism of another work, the contents has become my responsibility. All the sources of my research and quoted or referenced have been stated correctly.

Jakarta, January 24, 2023

(Aneira Maharani)

LETTER OF APPROVAL

On recommendation of respective Supervisor, Academic Advisor, and Head of the Department, the term-paper submitted by Aneira Maharani entitled “Life and Death Instinct in Adaptation *All the Bright Places* from Novel to Film” has been approved and forwarded to the English Language and Culture Department, Darma Persada University, for final evaluation before the term-paper defense for obtaining *Sarjana Linguistik* (S.Li.) degree to the respective candidate.

Supervisor

Signature

Date

(Syarif Hidayat, S.S., M.Hum.)

Jakarta, January 24, 2023

**Head of English Language
and Culture Department**

Signature

Date

(Dr. Yoga Pratama, M. Pd.)

Jakarta, January 24, 2023

Academic Advisor

(Fridolini, S.S., M. Hum.)

Jakarta, January 24, 2023

Name

: Aneira Maharani

Student Name

: 2019130092

TERM PAPER VALIDATION

On February 16, 2023, the term paper has been academically tested and defended in front of

THE BOARD OF EXAMINERS

Ones of whom sit as follow

Advisor

Syarif Hidayat, S.S., M.Hum

Examiner

Agustinus Hariyana, S.S., M.Si.

Head Board of Examiners

Nurul Fitriani, S.S., M.Hum

Legally validated in Jakarta on February 22, 2023

Head of English Language and
Culture Department,

Dr. Yoga Pratama, M. Pd.

Dean of Faculty of
Language and Culture,

Dr. Diah Madubrangti, S.S., M. Si
FAKULTAS BAHASA DAN BUDAYA

ACKNOWLEDGEMENT

Praise be to Allah SWT for His mercy and blessing, finally I could complete this term-paper as planned, which entitled “Life and Death Instinct in Adaptation *All the Bright Places* from Novel to Film”. This term-paper is submitted to the English Language and Culture Department, Darma Persada University, as a partial fulfillment of the requirements for obtaining the Strata One (S-1) degree.

I would like to present my gratitude towards all parties who have guided and supported me in finishing this term-paper. My gratitude is presented to those who have given their contribution in completion of this term-paper, which listed as follows:

1. My beloved parents for all the help, guidance, encouragement and blessing given to the author during the writing of the term-paper.
2. Syarif Hidayat, S.S M.Hum. as the advisor who has helped and guided me a lot in working on this term-paper.
3. Dr. Yoga Pratama, M. Pd. as the Head of English Language and Culture Department.
4. Dr. Diah Madubrangti, S.S., M.Si. as the Dean of Faculty Language and Culture.
5. Fridolini, S.S., M. Hum. as Academic Advisor.
6. All lecturers of the Department of English Language and Culture in Darma Persada University who have given me so much knowledge and experience so far.
7. My older brother who has supported me during the work on this term-paper.
8. *Kak* Azizah, my very-kind-virtual friend, who has supported me from a distance, thank you for giving me the novel because with the novel this term-paper can be done well.
9. Priscilla and Resa, my bestest friends, friends in distress, friends who always work on term-paper together with me in the Unsada library, friends who always discuss together to share complaints, information, advice, and etc. Thank you very much for being my friend from the beginning of entering Unsada until now and also thank you for your support.

10. Ellisa, my best friend, who is always ready when I call to listen all my stories and complaint whenever it is. Thank you very much for all the advice and support.
11. Members of *Three Musketeers*, Sinta and Lutfia, my childhood friends, thank you for supporting and listening to all my complaint about the difficulties I faced while working on this term-paper.
12. To Super Junior, Min Yoongi, and NCT, who have indirectly encouraged me because of your songs that I always listen to when I am working on my term-paper and your content that cheers me up when I am exhausted, thank you so much.
13. Lastly, to my relatives and friends, who I cannot mention all one by one, thank you for supporting and encouraging me.

Jakarta, February 16, 2023

Aneira Maharani

LIFE AND DEATH INSTINCT IN ADAPTATION *ALL THE BRIGHT PLACES* FROM NOVEL TO FILM

Aneira Maharani
aneiramaharani@gmail.com

ABSTRACT

This study aims to analyze the comparison of characterization, plot, and setting of life and death instincts in the novel and film *All the Bright Places*. An intrinsic approach is used to analyze data such as: characterization, plot, and setting. While the extrinsic approach is used to apply the concept of life and death instincts displayed in the novel and *film All the Bright Places*. This research used a qualitative approach with a qualitative descriptive method. In this study, the data sources are the novel *All the Bright Places* by Jennifer Niven and the film *All the Bright Places* directed by Brett Haley. The results of this study show that there are differences between the novel and the film *All the Bright Places*, such as: 1) In the novel, the first setting is the high school bell tower, while the film shows the setting on the bridge; 2) In the novel, it is told that Finch has repeatedly attempted suicide because of his death instinct, while the film does not really show the side of his death instinct, but rather displays his life instinct; 3) In the novel, Violet's role greatly changes Finch's life. In contrast, in the film, Finch is more influential in Violet's life.

Keywords: *Life, Death, Instinct, Novel, Film.*

NALURI HIDUP DAN MATI DALAM ADAPTASI “ALL THE BRIGHT PLACES” DARI NOVEL KE FILM

Aneira Maharani
aneiramaharani@gmail.com

ABSTRAK

Penelitian ini bertujuan untuk menganalisis perbandingan penokohan, alur, dan latar naluri hidup dan mati dalam novel dan film “All the Bright Places”. Pendekatan intrinsik digunakan untuk menganalisis data seperti: penokohan, alur, dan latar. Sedangkan pendekatan ekstrinsik digunakan untuk mengaplikasikan konsep naluri hidup dan mati yang ditampilkan dalam novel dan film “All the Bright Places”. Penelitian ini menggunakan pendekatan kualitatif dengan metode deskriptif kualitatif. Dalam penelitian ini, sumber data yang digunakan adalah novel “All the Bright Places” karya Jennifer Niven dan film “All the Bright Places” yang disutradarai oleh Brett Haley. Hasil dari penelitian ini menunjukkan bahwa terdapat perbedaan antara novel dan film “All the Bright Places”, seperti: 1) Di dalam novel latar tempat yang pertama kali diceritakan adalah menara lonceng SMA, sedangkan di dalam film menampilkan latar tempat di jembatan; 2) Di dalam novel, diceritakan bahwa Finch berkali-kali melakukan percobaan bunuh diri karena adanya naluri kematian yang dimilikinya, sedangkan di film tidak terlalu menampilkan sisi naluri kematiannya justru malah lebih menampilkan naluri hidupnya; 3) Di dalam novel, peran Violet sangat memberi perubahan untuk hidup Finch. Sebaliknya, di dalam film Finch yang lebih berpengaruh untuk hidup Violet.

Kata Kunci: Kehidupan, Kematian, Naluri, Novel, Film.

TABLE OF CONTENTS

INTELLECTUAL PROPERTY STATEMENT PAGE	i
LETTER OF APPROVAL	ii
TERM PAPER VALIDATION	iii
ACKNOWLEDGEMENT	iv
ABSTRACT	vi
ABSTRAK	vii
TABLE OF CONTENTS	viii
LIST OF FIGURES	x
CHAPTER 1: INTRODUCTION	1
1.1. Background of the Problem	1
1.2. Identification of the Problem	2
1.3. Limitation of the Problem	2
1.4. Formulation of the Problem	3
1.5. Objective of the Research	3
1.6. Benefit of the Research	3
1.7. Systematic Organization of the Research	3
CHAPTER 2: THEORETICAL FRAMEWORK	6
2.1. Adaptation	6
2.2. Elements of Fiction	7
2.3. Life and Death Instinct	11
2.3. Theory of the Shooting	12
2.4. Previous Related Studies	12
CHAPTER 3: RESEARCH METHOD	15
3.1. Time and Location	15
3.2. Research Approach and Method	15
3.3. Research Object and Data	15
3.4. Data Collection Technique	16
3.5. Data Analysis Technique	16
CHAPTER 4: LIFE AND DEATH INSTINCT IN ADAPTATION ALL THE BRIGHT PLACES FROM NOVEL TO FILM	17

4.1. Life and Death Instinct in the Novel <i>All the Bright Places</i>	17
4.1.1. Life Instinct in the Novel <i>All the Bright Places</i>	17
4.1.1.1. Life Instinct in Character.....	17
4.1.1.2. Life Instinct in Plot.....	24
4.1.1.3. Life Instinct in Setting.....	26
4.1.2. Death Instinct in the Film <i>All the Bright Places</i>	29
4.1.2.1. Death Instinct in Character.....	29
4.1.2.2. Death Instinct in Plot.....	39
4.1.2.3. Death Instinct in Setting.....	41
4.2. Life and Death Instinct in the Film <i>All the Bright Places</i>	43
4.2.1. Life Instinct in the Film <i>All the Bright Places</i>	43
4.2.1.1. Life Instinct in Character.....	43
4.2.1.2. Life Instinct in Plot.....	53
4.2.1.3. Life Instinct in Setting.....	57
4.2.2. Death Instinct in the Film <i>All the Bright Places</i>	59
4.2.2.1. Death Instinct in Character.....	59
4.2.2.2. Death Instinct in Plot.....	64
4.2.2.3. Death Instinct in Setting.....	66
CHAPTER 5 CONCLUSION.....	70
REFERENCES	72
APPENDIX 1: SCHEME OF THE RESEARCH.....	74
APPENDIX 2: POSTER OF THE RESEARCH	75
APPENDIX 3: PRESENTATION SLIDES	76
APPENDIX 4: TOEIC CERTIFICATE.....	83
APPENDIX 5: CERTIFICATES	84
APPENDIX 6: TERM-PAPER COUNSELLING FORM.....	86
APPENDIX 7: TURNITIN RESULT	89
APPENDIX 8: CURRICULUM VITAE	90

LIST OF FIGURES

Figure 4.1. *All the Bright Places* (0:00:35)

Figure 4.2. *All the Bright Places* (0:10:34)

Figure 4.3. *All The Bright Places* (0:39:17)

Figure 4.4. *All the Bright Places* (1:10:48)

Figure 4.5. *All the Bright Places* (0:06:10)

Figure 4.6. *All the Bright Places* (0:09:34)

Figure 4.7. *All the Bright Places* (0:12:45)

Figure 4.8. *All the Bright Places* (0:12:09)

Figure 4.9. *All the Bright Places* (0:12:09)

Figure 4.10. *All the Bright Places* (0:23:48)

Figure 4.11. *All the Bright Places* (0:32:30)

Figure 4.12. *All the Bright Places* (0:33:15)

Figure 4.13. *All the Bright Places* (0:32:30)

Figure 4.14. *All the Bright Places* (0:47:40)

Figure 4.15. *All the Bright Places* (0:48:45)

Figure 4.16. *All the Bright Places* (0:53:22)

Figure 4.17. *All the Bright Places* (0:54:07)

Figure 4.18. *All the Bright Places* (1:00:03)

Figure 4.19. *All the Bright Places* (0:00:35)

Figure 4.20. *All the Bright Places* (0:54:57)

Figure 4.21. *All the Bright Places* (1:24:20)

Figure 4.22. *All the Bright Places* (1:41:54)

Figure 4.23. *All the Bright Places* (0:23:48)

Figure 4.24. *All the Bright Places* (0:53:22)

Figure 4.25. *All the Bright Places* (0:54:07)

Figure 4.26. *All the Bright Places* (1:00:03)

Figure 4.27. *All the Bright Places* (0:01:20)

Figure 4.28. *All the Bright Places* (0:14:08)

Figure 4.29. *All the Bright Places* (1:01:53)

Figure 4.30. *All the Bright Places* (1:12:22)

Figure 4.31. *All the Bright Places* (1:29:44)

Figure 4.32. *All the Bright Places* (0:00:35)

Figure 4.33. *All the Bright Places* (0:54:57)

Figure 4.34. *All the Bright Places* (1:12:22)

Figure 4.37. *All the Bright Places* (0:01:20)

Figure 4.38. *All the Bright Places* (1:01:53)

Figure 4.39. *All the Bright Places* (1:12:22)