

**ECRANISATION OF LOIS LOWRY'S THE GIVER NOVEL INTO PHILIP
NOYCE'S THE GIVER MOVIE**

A Thesis

Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana
Humaniora in English and Literature Department of the Faculty of Adab and
Humanities of UIN Alauddin Makassar

By

SITTI MARYAM MY MAHMUD

Reg. Number. 40300114088

ADAB AND HUMANITIES FACULTY

ALAUDDIN STATE ISLAMAIC UNIVERSITY OF MAKASSAR

2018

SURAT PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusunan yang bertanda tangan dibawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri dan jika dikemudia hari terbukti ini merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang dioperoleh akan batal demi hukum.

Romangpolong, 12 Augustus 2018

Sitti Maryam MY Mahmud
NIM: 40300114088

PERSETUJUAN PEMBIMBING

Pembimbing peneliti skripsi saudari **Sitti Maryam MY Mahmud, NIM: 40300114088**, mahasiswa jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **“Ecranisation of Lois Lowry’s The Giver Novel into Philip Noyce’s The Giver Movie”**, memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke **Sidang Munaqasyah**.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses lebih lanjut.

Romangpolong, 24 Juli 2018

Pembimbing I

Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 003

Pembimbing II

Muhammad Taufik, S.S., M.Hum.
NIP. 19750602 201302 1 701

APPROVAL SHEET FOR THESIS

Title of Thesis : *Ecranisation of Lois Lowry's The Giver into Philip Noyce's The Giver*
Name : Sitti Maryam MY Mahmud
Reg. Number : 40300114088
Program : Bachelor Degree (S1)
Date of Proposal Examination : January 05th, 2018

Romangpolong, July 24th, 2018

Supervised by:

Supervisor I

Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 003

Supervisor II

Muhammad Taufik, S.S., M.Hum.
NIP. 19750602 201302 1 701

Approved by:

Head of English Literature and Department

Kustiwan Svarief, S.Ag., M.A., Ph.D.
NIP. 197204201998031012

Knownledged by

Dean of Adab and Humanities Faculty

Dr. H. Barsihannor, M.Ag.
NIP. 19691012199603 1 003

PENGESAHAN SKRIPSI

Skripsi yang berjudul *Ecranisation of Lois Lowry's The Giver Novel into Philip Noyce's The Giver Movie* yang disusun oleh **Sitti Maryam MY Mahmud**, NIM: 40300114088 Mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam dalam *Sidang Munaqasyah* yang diselenggarakan pada hari **Senin, 27 Agustus 2018 M**, bertepatan dengan **15 Zulhijjah 1440 H**, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum.) dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Romangpolong, 28 September 2018 M.
18 Muharram 1440 H.

DEWAN PENGUJI:

Ketua : H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D. ()
Sekretaris : Helmi Syukur, S.Pd.I., M.Pd.I. ()
Munaqisy I : Serliah Nur, S.Pd., M.Hum., M.Ed. ()
Munaqisy II : Syahrani Junaid, S.S., M.Pd. ()
Pembimbing I : Dr. H. Barsihannor, M.Ag. ()
Pembimbing II: Muhammad Taufik, S.S., M.Hum. ()

Diketahui oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 003

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah rabbi 'alamin, the writer would like to express his confession and gratitude to the Most Perfection, Allah swt for the guidance, blessing and mercy in completing her thesis. *Shalawat* and *salam* are always be delivered to the last prophet Muhammad saw his family and followers till the end of the time.

There were some problems faced by the researcher in accomplishing this research. Those problems could not be solved without any helps, motivations, criticisms and guidance from many people. It would be an honor to express her big thanks to Dr. H. Barsihannor, M.Ag. as the researcher's first supervisor as the Dean of Adab and Humanities Faculty and to Muhammad Taufik, S.S., M.Hum. as her second supervisor who had given correction and advices during completing this thesis. Her big thanks are also addressed to both of her examiners, Serliah Nur, S.Pd., M.Hum., M.Ed. and Syahrani Junaid, S.S., M.Pd. for all their advices, criticisms, suggestions in proposal seminar to make this thesis better.

The writer's gratitude also goes to Rector of Alauddin State Islamic University of Makassar, Prof. Dr. Musafir, M.Si., the Dean of Adab and Humanities Faculty, Dr. H. Barsihannor, M.Ag, all the Vices of Dean of Adab and Humanities Faculty, Dr. Abd. Rahman R, M.Ag., Dr. Hj. Syamzan Syukur, M.Ag. and H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D, the Head and Secretary of English and Literature

Department, Kustiwan Syarief, S.Ag., M.A., Ph.D., and Syahrani Junaid, S.S., M.Pd. for their suggestions, helps and supports administratively. And also thanks a lot for Dr. Rosma Tami, S.Ag., M.Sc., MA. who has guided the researcher in Academic Writing, all the lecturers of English and Literature Department and the administration staff of Adab and Humanities Faculty who have given numbers helps, guidances and very useful knowledge during the years of her study.

Special thanks are always addressed to the researchers's beloved mother, Anis.B and her beloved father, Muh. Yahya Mahmud for all their prayers, supports and eternally affection as the biggest influence in her success and happy life. Thanks to her lovely brother, Sulaiman MY Mahmud, also thanks to her lovely sisters Siti Nursyafiqah and Sri Putri Ramadhani and all of her family for the happy and colorful life.

Special thanks for Desfi Nira Sari, Nurmuliani Rusli, Maswani, Muh.Yahya Rahman, who helped to solve her problem, gave her attention to finish this thesis, and also thanks a lot to Nirwan Purnomosidi (Mr.En) who always helps the researcher to study about Grammar and he always gives her motivation in everything until now.

Her great thanks to all her friends in English and Literature Department of 2014, especially for AG.3 and AG.4, New Generation Club (NGC), Ikatan Pelajar Mahasiswa Indonesia (IPMI) SIDRAP, Forum Lingkar Pena (FLP) UIN Alauddin Makassar, HMJ Bahasa dan Sastra Inggris, Grammar Camp in ENHOZZ, and all people who have helped the researcher in accomplishing this thesis.

In the deepest heart, the writer realizes that his thesis is imperfect and still need suggestions and criticism. Despite of its imperfection, she hopes that this thesis will be useful for the students, the lecturers and the readers in general who need it. May Allah swt always bless us in every single thing we do.

Romangpolong, 12th, August 2018

The Researcher

LIST OF CONTENTS

COVER	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
APPROVAL SHEET.....	iv
PENGESAHAN SKRIPSI.....	v
ACKNOWLEDGMENT	vi
LIST OF CONTENTS	ix
ABSTRACT	xi
CHAPTER I INTRODUCTION	
A. Background.....	1
B. Problem Statement	5
C. Objective of the Research	5
D. Significance of the Research	5
E. Scope of the Research	6
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Findings.....	7
B. Pertinent Ideas.....	9
1. Ecranisation Theory	9

2. Intrinsic Elements of Fiction	12
3. Novel.....	17
4. Movie.....	17
5. Synopsis	19
 CHAPTER III METHODOLOGY	
A. Research Method	20
B. Source of Data	20
C. Instrument of Research	20
D. Data Collecting Procedures.....	21
E. Data Analysis Technique	22
 CHAPTER IV FINDINGS AND DISCUSSIONS	
A. Findings	23
B. Discussions	53
 CHAPTER V CONCLUSIONS AND SUGGESTIONS	
A. Conclusions.....	57
B. Suggestions	58
BIBLIOGRAPHY	59
BIOGRAPHY	61

ABSTRACT

Name : **Sitti Maryam MY Mahmud**
Reg. Number : 40300114088
Major : English and Literature Department
Faculty : Adab and Humanities Faculty
Title : *Ecranisation of Lois Lowry's The Giver Novel into Philip Noyce's The Giver Movie*
Supervisor I : H. Barsihannor
Supervisor II : Muhammad Taufik

This research was about Ecranisation which aimed to find out the kinds of changes in the ecranisation process and the motive of ecranisation process of novel into movie "The Giver". This research focused on Eneste's Theory about Ecranisation. The data were analyzed through descriptive qualitative method. This research used note taking as the instrument to get the valid data. The findings revealed that ecranisation process were only found in characters and settings element between novel and movie and the motive of ecranisation process to make the story is interesting of perfect for audiences. The researcher concluded that the book and the movie are two different products which were never be the same.

Keywords: *Ecranisation, Ecranisation process, The Giver, Lois Lowry's Novel, Philip Noyce's Movie, Character and Setting Elements*

CHAPTER I

INTRODUCTION

A. Background

Literary work, both oral and written form, is a life reflection of the community as it inspires the stories of that life occurring in the community. Literary work is also an imaginative composition presenting an entertainment that can benefit the readers, since the essence of literature is fun and useful (Wellek and Werren, 2014: 23).

Based on the development of literary works, society does not only recognize literary works as printed media or written form, but also audio visual media such as movies, video clips, documentaries and so on. Audio visual media offer more sophisticated entertainment and easiness for the connoisseur of literature, for example movies. By watching movies, we only use two of our senses they are eyes and ears. As the result audio visual preferred by many people than the printed media. Audio visual media is more interesting, especially for people who do not like to read. Unlike the people who like to read, they prefer to read in enjoying a work. They will feel more satisfied as they can use his own imagination in interpreting what is described by author.

The development of literary work nowadays becomes more advanced with the existence of movies adapted from literary works, especially good prose such as novel and short story increasing year by year. According to Sumarno in Venayaksa (2006:14) based on the history movie maker, 90 % movie was produced by novel adaptation especially in hollywood.

The adaptation of a novel into a movie is motivated by the public who warmly welcomes a literary work to be a bestseller and loved by many people. Based on that case, there are many movie producers who are interested in adapting the story in the literature of written language. For example, novel and short story into the big screen by hoping that the movie would be successful. Some hollywood movies adapted from novel, including: *Inferno* by Dan Brown , *Insurgent*, *Harry Potter* by J.K Rowling , *The Old Man and The Sea* by Ernest Hemingway, *Dr. Zhivago* by Boris Pasternak, *In The Name of the Rose* by Umberto Eco, *The God Father I, II, III* by Mario Puzo, *The Lord of the Rings* by Tolkien, and so on.

The transformation of a novel into a movie will make some function changes certainly. It happens because the stuff used in the novel is different with the movie. Some changes happen generally that make the people want to compare the movie with the novel as an original creation. By comparing novel and movie there are some public who give positive and negative response. But, they often get negative response because the public feel dissapointed or dissatisfied in the process transformation of novel into movie. Eneste (1991:9-10) said that the people sometimes feel dissapointed after watching the movie because the story in the movie is not better than novel. It because there were some changes happening in the movie that were not same in the novel.

The process of adaptation from literary work in written language into movie is called the ecranisation process. According to Eneste (1991: 60) ecranisation is a process white screen of a novel into movie. The process of novel extrusion is the transfer of written language in the novel into the world pictures and sustainable images in the movie.

Based on definition of ecranisation, there are transformations happening from the original one to the another one, and it can be related as what is cited in the holy Qur'an surah Ar-Rum (30: 20):

وَمِنْ آيَاتِهِ أَنْ خَلَقَكُمْ مِنْ تُرَابٍ ثُمَّ إِذَا أَنْتُمْ بَشَرٌ تَنْتَشِرُونَ (٢٠)

And of His signs is that He created you from dust; then, suddenly you were human beings dispersing [throughout the earth].

The verse of surah Ar-Rum, tell that human were created by Allah from dust. Sihab (2009:184) stated that the beginning of human life is from dust. This piece of verse, parable in the manner of an authors write or create their own literary work, such as novel and Allah as a creator who create human as a creation. Then, the human dispersing throughout the earth, Shihab (2009:184) deals that not only throughout in the earth but also in the sky, even there rare humans going to the moon and some people imagine to live dispersing in the planets. It is also explained from the *hadis* below:

Imam Ahmad narrated from Abu Musa, That Rasulullah. SAW said:

(إن الله خلق آدم من قبضة قبضها من جميع الأرض فجاء بنو آدم على قدر الأرض جاء منهم الأبيض والأحمر والأسود وبين ذلك والخبِيث والطيب والسهل والحزن وبين ذلك.)

"Allah has created Adam from a grasp He has gripped from all the earth. Then came the sons of Adam according to the earth, some white, black and some of them. There are also evil, good, happy, and grieving and among these"

The relationship between the ecranisation process, that verse, and *hadis* is creation of a literary work in one form that can occur transformation into another form. Like a novel, it can be disperse to another creation with human creativity, such as game, movie, and so on . In the case of The Giver, the first is The Giver from Novel and then there is a process creativity by human to make another The Giver into another form, that is Movie.

The creativity process was also did by Philip Noyce by creating Lois Lowry's The Giver into big screen or movie with the same title The Giver. The Giver won the 1994 Newbery Medal and it had sold more than 10 million copies worldwide as of 2014. In Australia, Canada, and the United States, it is on many middle school reading lists, but it is also frequently challenged and it ranked number 11 on the American Library Association list of the most challenged books of the 1990s. A 2012 survey based in the U.S. designated it as the fourth-best children's novel of all time. In 2014, a film adaptation was released starring Jeff Bridges, Meryl Streep and Brenton Thwaites. The novel forms a loose quartet.

The Giver is one of the best seller novels because it has a good and interesting story, it tells about the power of children in social life but this story is unusual with our life. It is a circumstance where the world does not allow for differences and choices. All of their life is running well without obstacle, no war, frightened or anxious. What if it really happen. Although the story of The Giver is different when it compares between its novel and its movie where we can see the change on what happen in the novel and what happen in the movie, "The Giver" is not a drastic change anymore but radical. This becomes why the researcher is interested in analyzing "The Giver" with the movie adaptation based on ecranisation process.

Novel and movie are two different areas of study. Novel is part of the field of literature studies, while the movie is part of the field cinematographic study. Both areas can be combined through ecranisation proces. This is due to the novel is role in providing a basic concept of the story becomes the basis of the creation of an ecranisation process.

B. Research Questions

Based on the background above, this research formulated three research questions as follows:

1. What kinds of changes in this ecranisation process of novel into movie “The Giver” ?
2. What is the motives of ecranisation process happens of novel into movie “The Giver”

C. Objective of the Research

Relating to the formulation of the problems mentioned above, the objective of this reseacrh is formulated as follows:

1. To find out the kinds of changes in the ecranisation process of novel into movie “The Giver”
2. To find out the motive of ecranisation process of novel into movie “The Giver”

D. Significance of the Research

This research is expected to be beneficial both theory and practical. Theoretically, this research makes the researcher and the reader more understand about ecranisation process and this research can be reference for the next researcher who want to make a similar resarch. Practically, this research makes the researcher and the reader to be open minded about the differences between novel and movie by ecranisation process so we know better how important to compare the literary work into another media, especially novel into movie.

E. Scope of the Research

This research focused on intrinsic elements in novel and movie. Hence, from many scenes in the novel that are inserted into the movie, there were many changes either reduced, added, and modified scenes. This research is limited to the transformations that appear in the facts stories, they are plot, character, and setting in novel and movie "The Giver". Furthermore, this research also focused on the conversation of Philip Noyce and Lois Lowry in transcript interview to find the motive of ecransation process.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Study

This research presents previous findings, which related to this research, as follows:

Hamzah (2015) in his thesis, *Tenggelamnya Kapal Van Der Wijk (Studi Analisis Naratif Adaptasi Novel ke Dalam Film)*”, he formulated from the narrative structure of the novel and the film Van Der Wijck's Shipwreck there are some differences. In the novel the initial balance point begins with a narrative explaining the background of Zainuddin's life and his parents, while in the film it is completely removed. Then the second difference is in the narrative stage of restoration to equilibrium, in his novel Zainuddin narrated died of grief after death Hayati. While in the film, Zainuddin visualized life and wrote his life story into a book. The third difference is in the stage of disturbance to the balance, in his novel initial interruption is when Zainuddin decided to wander to Minangkabau. While in the film is when Zainuddin see Hayati for the first time while in the top of Bendi. Then based on the analysis that has been processed got the answer that the difference is caused by obstacles in the adaptation process that occurred. The medium difference between the film and the novel led to the simplification of the story in the film, the change in the creative artist in Hamka's novel while in the film his creative artist is Sunil Soraya, as well as the cinematic potential of his original work requires that some stories and texts in the novel are removed In the movie. This research use quantitative approach, and narrative method analysis.

Larasinta (2014) in her journal, “*An Ecranisation Study of Novel a Walk to Remember and its Film Adaptation.*” She found that there were a lot of changes in transforming the story from the novel into film. When a certain setting is reduced, added and varied, it elicits the different storyline between a novel and a movie. Clarification in identifying the differences of the settings brings intriguing analysis how film is made through alterations that might result in differences from the novel to cope with matters related to bringing imagination, derived from reading the novel, into audio-visual.

Aderia (2013) in her thesis *Ekranisasi Novel ke Film Surat Kecil untuk Tuhan.* She wrote the analysis of both novel *Surat Kecil untuk Tuhan* by Agnes Davenor and the film *Surat Kecil untuk Tuhan* by Haris Nizam. This research use descriptive qualitative method, the main research finding is the description about the similarities, differences of the events in the novel and also the film *Surat Kecil untuk Tuhan*. The one of the differences is found as there are 112 episodes in the novel of *Surat Kecil untuk Tuhan* but only 69 episodes are told in the film. The similarity is that 32 episodes of the novel are told the same in the film.

Based on the previous study above, the similarity between Hamzah’s thesis, Larasinta’s journal, Aderia’s thesis and this research is about the transformation novel into movie, and these research use Ecranisation theory and qualitative method except Hamzah’s thesis. Hamzah used quantitative method. The difference between them is the focus of the object of study. Aderia assess changes that occur in movie and also found the similarity between novel and movie. Larasinta’s thesis focused on reduction, addition and modification to know the change of novel that has been adapted into

movie. Meanwhile this research focuses on the ecranisation process of the novel into movie "The Giver" and also to find the motive of ecranisation process.

B. Partinent Ideas

1. Ecranisation Theory

According to Eneste (1991:60) ecranisation is a transformation process of a novel into a movie (*Ecran* is derived from French meaning Screen). The transformation of a novel into a movie will make some change inevitably. Eneste (1991: 61-66) also said that moving from a novel to a big screen or a movie will lead to change in the movie nevitably, the changes as follows:

a. Reduction

Reduction is a process of reducing some parts of the novel to be shown in the movie. Eneste (1991: 61-62) explained that reduction or reduction of elements literature is done for several reasons, as follows:

- 1) The assumption that a particular scene and the characters in the literary works are not important or not possible to be shown in the movie, the film only shows the figures that are considered important course, because the film is only displayed once then more modest figures are used. In addition, not only the characters will be reduced but also the setting of novel will not be moved in its entirety movie, because the movie will be long. Therefore, setting in the movie only adequate or important setting. This is certainly not separated from the consideration of the purpose and duration of delivery.

- 2) The reason is disturbing, that is trust or the reason the moviemaker who brought this element can actually be annoying stories in the movie
- 3) The technical limitations of film or film medium, not all parts of the scene or story in the literary works can be presented at film.
- 4) The reason for the audience this is also related to the issue of duration.

For example:

The transformation of novel into movie “Divergent”. Drew is one of the character in the novel Divergent is reduction because it does not appear again in the movie.

b. Addition

Addition is a process of adding some part into the movie. The director gives some addition to the movie in order to make the movie much interesting. According to Davies (2011: 15), the movie makers were allowed to change the duration by adding scenes while respecting the original thing of work. If there is a negative assumptions of readers and viewers are because of their concept mental image. Concept mental image is the mental of the reader when reading literary works. It encompasses all mental life experience, character and ideology of the reader to form a picture of the imagination.

For example:

The transformation of novel into movie “Divergent”. Ezra is one of the character that categorized as addition of character because it is presented in the movie by the directors.

c. Changes Varies/Modification

Changes varies is the third thing that allows occurs in the process of transformation of a literary work into a movie. Variations here could happen in the realm of story ideas, style of storytelling, and so forth. Variations in transformation is influenced by several factors, among others, the media used, the question of the audience, the duration of playback time. Eneste (1991: 67) stated that in ecranisation, movie makers felt the need to make variations in the movie, giving the impression of a movie based on the novel was not origin as novel.

For example:

The transformation of Novel into Movie “Inferno”, the characteristics of Shiena in Novel are different with Movie. Shiena was modified in the movie. Shiena has a good attitude in the novel but she has a bad attitude in the movie.

On the other hand, Stanton (2007:94) states that the modification which usually mean that novel we read in days in accordance with the duration agreed (usually 1 hour 30 minutes to 2 hours 45 minutes). The result of this duration, the director who adapted a novel, modifying parts of the stories that are likely too wordy or less in accordance with his wishes. Besides that, modification usually use to attract the audience's attention and according to market needs. In the ecranisation, vehicle conversion from literature to movies rides, also affect the outcome changing the language or words, into a movie using audio-visual images.

According to Stam (2000:34) in the novel and the short story, the author sequences the intrinsic elements such as plot, characterization, setting the time and place and the depiction of events that take place through a series of words that are written in a collection of papers thus demanding readers to imagine in total, without

any constraints in order to understand the story written by the author. In the movie it is realized through moving images or audio visual that presents a series of events. Differences media of two art, have different characteristics. Language as the medium of literature has to be transparent to the author's imagination. Mental processes are more prevalent in this regard. The language used allows to give a broad space for the reader to interpret and imagine each had seen. Another influential factor is the duration of time in the enjoyment of the movie. The limited time give its own influence in the process of receiving and shadowing.

In addition to transform the form, ecranisation also the transformation of the work. In the process of creation, a novel or work of individual creations, while the movie is a work team or group. The novel is the result of an individual involving experiences, thoughts, ideas, and others. So therefore, ecranisation can also be said to be a process of change from something produced individually be something produced together. Ecranisation phenomena cannot be separated from a work early fame. Novel success is not infrequently becomes a starting point for the birth of a successful film as well. It is often a reference the birth of a new success of a shape-shifting, either from novel to film and vice versa.

2. Intrinsic Elements of Fiction

Intrinsic element are part of literary work to analyze the literature such as: novel, movie, drama, prose, etc. Intrinsic elements also analyze the literary according to the text in the literature. Intrinsic elements of fiction directly as: novel, movie, drama, prose, etc. Intrinsic elements also analyze the literature according to the text in the literature. Intrinsic elements of fiction directly participate and build the story. Further,

Wellek (1996: 75) states that as an intrinsic elements, this is also comprises a number of extrinsic.

a. Theme

According to Staton (2007:7) theme gives a strong explained about the unity of what is happening in the story, and tell about the story of life in a common context. The purpose of theme is to give a shape and effect in our mind, so make the story easy to remember. A good theme has to represent the entire story in the novel. Sometimes the theme shapes into the fact that comes from the human experience. It is explored by the story and then gives impression for each of event in life.

Nicholas (1999: 2) argue that theme in literature is important subject and experiences of our publicand private lives, such as love, death, marriage hope, despair, and so on. Theme is represented by the author into the story to give the message to the reader or the audience. People interested in literature such as movie, poem, poetry, novel, etc is when people see theme that what the story told about.

b. Plot

Nurgiyantoro (2013:113) said that plot is a story that contains a casual relations. However, each part of the story is connected by cause and effect. Plot is devided into two categories, they are chronology and unchronology. (2013:153) The chronology is called progresive plot (forward plot) and unchronology is called flash back or regressive plot (backward plot).

In the classical theory derived from Aristotles in Perrine (1983:117), story completion is divided into two possibilities: happy ending and sad ending;

- 1) Happy ending, in which the story gives to the reader result of story with ending surprise.
- 2) Sad ending, in which the end of the story has been much less successful than failure.

c. Character and Characterization

Character and characterization is one important thing in Literature. Character and characterization have a relationship which cannot be separated. Abraham in Albloly and Ahmed (2015:6030) stated that:

Character is people who are appeared in a narrative prose or novel and it is interpreted by the readers as a person who has moral quality and certain tendency such as being expressed in what they say and what they do.

Character is the people in a novel are referred as characters. We assess them on the basis of what the author tells us about them and on the basis of what they do and say. Another point to remember is that the characters are part of broader pattern. They are members of a society, and the author's distinctive view of how people relate to society will be reflected in the presentation of every character.

The characters in the movie were played by the actor and actress. In general, most people when interested in the movie, they would see who are the actor and actress who become a character in the movie.

According to Orson (1988: 59) there are two types of characterization, they are major and minor character. Major Character is a character or figure that plays an important role and often appears in the story. This character shows up again and again in the story. This character's desire and action drives the story forward and carries it through all its twists and turns. Whereas minor character is the character that only has a little role and the occurrence of this character is very rare. This character may make a

difference in the plot but we are not supposed to get emotionally involved with them, either negatively or positively. His/her desire and action might cause a twist in the story, but play no role in shaping its ongoing flow.

Based on explanation above, people also know that some characters have function as protagonist. Those who have function as the main actor of a story are also regarded as good, kind, friendly, etc. While antagonist is an opposite of protagonist, usually its unkind, bad attitude, and always block the protagonist's actions or becomes trouble maker for the protagonist.

d. Setting

Budianta (2002: 86) said that setting is all the information about the time, space and atmosphere of the occurrence in literary works. Background description can be physical, realistic, documentary, can also be a description of feelings. According to Nurgiyantoro (2009: 227), setting elements are divided into three main elements, as follows;

1) Place

Setting of place is the location of the events that are told in the work of fiction. Setting of place in novel usually of several locations and it will move from one place to another place because there is a development of plot and characters.

2) Time

Setting of time means when the time of the story happened. The problem of when usually connected with factual time for example day, month, year, weather, or a historical period. The knowledge and the perception of the reader will be used to try getting involved in the story, which is based on the setting of time.

3) Society

Setting of society directs to the problem which are related to the behavior of social life in certain place and certain time in a novel. Social setting has connection with the system of social life that contains many problem in complex scope; it can be habits, religion, ideology, and the way of thinking.

e. Point of View

According to Hamalian in R. Agustina (2013: 17) point of view is the term for who tells the story and how the story is told. Because it is bound up to story, the point of view can be determined on a clear character, and the nature and personality of narator, it can be determined by what is seen and how it is seen. But, because it is also bound by knowing how the story comes out, the point of view is closely related to style.

f. Style and Tone

According to Lukens (2003:205) style is basically words, how an author say something. The writer's style is based on many choices about diction, syntax/sentence structure, detail, dialogue, literary devices, and rhythm. In addition, actually style has a relation to tone.

Tone is about the effect the writing has on the reader, Style is how the writer uses the language to convey the story. The tone is often associated with atmosphere. If the tone of the story means the attitude towards the reader (tone), it means state of the atmosphere caused by the disclosure of feeling tone and environment that can be captured by the senses (Effendi, 1992:134). Tone is an emotional that is showed in story. When someone able to share the feeling with the characters and when the feeling reflected to the environment, tone will synonymous with atmosphere.

From the explanation above about element intrinsic of fiction, this research only focused on Plot, Characters, and Setting in found the data of ecranisation both of novel and movie “The Giver”.

3. Novel

Novel is a fictional prose work of considerable length. Beyond that, though, novels are not so simple anymore. According to Boulton (1980:14) Novel is a branch of fiction that developed late in history; but a relish for stories seems to be as old as recorded humanity. In the same case related in the human life, Eagleton (2005:10) mentions that the novel is a utopian image, not in what it represents, which can be gruesome enough, but in the very act of representation an act which at its most effective shapes the world into meaning with no detriment to its reality. In this sense, to narrate is itself a moral act.

From definition above, we can understand that novel is a kind of fiction that comes from fantasy an author’s mind and describes invented of people and events at least not real, but it may be true in our life. Novel as literary work that describing the history from imagination of the author.

4. Movie

Mr. Panofsky in Blueston (1961: 6-7) said that:

Films are originally a product of a genuine folk-art. At the very beginning of things we find the simple recording of movement, galloping horses, railroad trains, fire-engines, sportmgevents, street scenes. And these films were originally produced by people who did not claim to be artists, and were enjoyed by people who did not claim ro be al'tists, and who would have been much offended had anybody called them art-lovers. They were taken by photographers who were anything but "directors," and were performed, when it had come to the making of narrative films, by people who were anything but actors.

From explanation above, we can understand that movie also known as film is a type of visual communication which uses moving pictures and sounds that have directors to direct the entire flow and process of moving a story or information from a script into a production activity then play a role in acting it is called as an actor. However movie not only limit in communication picture, but also movie is communication picture to tell story and give information to audiences and we can entertain by watching movie.

Same with novel, movie is story from human life, such as social life, politic, romance, history, and so on. But the different between novel and movie is, novel only limit in narration even though movie has moving picture to tell the story.

5. Synopsis

The synopsis between novel and movie are similarity, as follows:

a. The Giver (Novel)

The Giver is a 1993 American young adult dystopian novel by Lois Lowry. It is set in a society which at first appears to be utopian but is revealed to be dystopian as the story progresses. The novel follows a 12-year-old boy named Jonas. The society has eliminated pain and strife by converting to "Sameness", a plan that has also eradicated emotional depth from their lives. Jonas is selected to inherit the position of Receiver of Memory, the person who stores all the past memories of the time before Sameness, as there may be times where one must draw upon the wisdom gained from history to aid the community's decision making. Jonas struggles with concepts of all the new emotions and things introduced to him: whether they are inherently good, evil, or in between, and whether it is even possible to have one without the other. The

Community lacks any color, memory, climate, or terrain, all in an effort to preserve structure, order, and a true sense of equality beyond personal individuality.

b. The Giver (Movie)

The Giver is a 2014 American social science fiction film directed by Phillip Noyce and starring Jeff Bridges, Brenton Thwaites, Odeya Rush, Meryl Streep, Alexander Skarsgård, Katie Holmes and Cameron Monaghan. The film is based on the 1993 novel of the same name by Lois Lowry.

The Giver premiered on August 11, 2014 and was released theatrically in the United States on August 15, 2014 and grossed \$67 million on a \$25 million budget. It received a People's Choice Award nomination for Favorite Dramatic Movie.

The story of the giver movie in plot almost same. The giver is set in a 2048 story, about a secure, peaceful community and no conflict. Even the future is already set according to the purpose of each life. However, in this story the character namely Jonas slightly different from his friends with the potential he has. It has been established as the successor of the Receiver of Memory, which is the only person in the Community who has memories of the history of the past. For that, he must learn from “The Giver”, so that later he becomes an advisor to the elders and the Community. Slowly to have knowledge and memories of human civilization in the past, Jonas experienced things that were not easy and should not be described to his friends. As a child born in a peaceful, serene, and unstable society, he must see the fact that man actually has something unknown to the people of the Community: taste. A sense that can lead to joy, but also can bring hostility, two things that are considered harmful to the stability of the Community.

CHAPTER III

RESEARCH METHODOLOGY

A. Research Method

To reach the objectives of this research, which are to find and to reveal the ecranisation process happening in novel and movie. This research conducted a qualitative method. According to Bog and Taylor in Moleong (2010:3) "qualitative methodology" as a research procedure that produces descriptive data in the form of words written or spoken of the people and behaviors that can be observed. By using this method the researcher identified, described, and analyzed the ecranisation process in The Giver novel by Lois Lowry and movie by Philip Noyce.

B. Data Sources

The primary data were The Giver Novel by Lois Lowry which filming by Philip Noyce. The novel publish in 1993 and the movie produced in 2014. The Novel has 23 chapters in 180 pages and duration of the movie is 97 minutes. The secondary data were videos of interview of Philip Noyce and Lois Lowry in youtube.

C. Research Instrument

This research used note taking. Note taking is a system for recording information which requires the writer used card or blank paper. According to Crang and Cook (2007:51-52) note taking as field diary or note book through your research process. From this instrument, the researcher read the text of novel and the script of the film, and next researcher separate the sentences and utterance that describe about the

ecranisation and write down in paper the location of the page, paragraph and sentence and the last the researcher identified the difference between the novel and the movie.

D. Data Collecting Procedures

The data collecting procedures in this research, as follow:

1. Primary Data

- a. Firstly, The Giver novel was read comprehensively;
- b. Secondly, The Giver movie was watched carefully to identified the data;
- c. Next, both the data from novel and movie were separated by note taking process.
- d. Finally, the data were identified based on the ecranisation process.

2. Secondary Data

- a. The video of interview from youtube were watched by the researcher.
- b. While watching the video, the researcher was transcribing the speaches of director and author in video into written word on the blank paper. There were no any official subtitles from video, therefore the researcher got a little bit problem in doing it. Consequently, the results of a transcription from one to another were not completely similar. Nevertheless, Finnegan (1992: 196-197) prescribes about what should or should not appear in transcription as follows:
 - 1) Leave out '_uh' and other hesitation phenomen including false starts and fill-ins like '_you know, or _I mean'
 - 2) Repair false starts and correctness (unless there, or an unusual pause, seem significant for content).

- 3) Omit interviewer response like 'I like' 'yeah'
 - 4) Used standard spellings, not dialogue or pretend dialect
 - 5) Do not see 'eye' spelling ('enuff' for, 'enough', 'wuz', 'for' 'was')
 - 6) Use punctuation as for formal written prose, without over-reliance on underlining exclamation marks.
 - 7) Subject to the previous above, do not correct or interpret: put down what the speaker actually said, not what you thought they meant.
- c. Finally, the researcher identified the transcriptions to reveal which transcription was needed.

E. Data Analysis Technique

After collecting the data needed the researcher analyzed them by using Eneste's theory. The researcher used this theory to analyze the difference of between The Giver as novel and The Giver as movie. According to Eneste, ecranisation is transformation of novel into movie that can not avoid the alteration, and occurs by the reduction, addition and modification. Then, the data was analyzed to find the motives of ecranisation happened in the novel into movie.

CHAPTER IV

FINDINGS AND DISCUSSIONS

There are two sections in this chapter, they are findings and discussions. In the findings section, the researcher would like to present all the data that have been in the novel and movie *The Giver* and all of the motive changes that happen in the movie. Meanwhile the discussion part presents the detail description of the data findings.

A. Findings

This findings section, this researcher presents some ecranisation process that happen after identifying and analyzing the data based on the instrinsic element of fiction such as plot, characters, and settings in the novel and the movie *The Giver*. The Ecranisation process was classified into 3, they are: reduction, addition, modification.

1. Ecranisation Process

Table 4.1 Types of Intrinsic Elements in Ecranisation Process of Novel into Movie *The Giver*.

No.	Intrinsic Elements	Novel	Movie	Aterartion in Ecranisation		
				R	A	M

	Plot	Forward Plot	Forward Plot			
1.		<p>a. Exposition:</p> <p>It was almost December, and Jonas was beginning to be frightened.</p> <p>(C1/P1)</p>	<p>a. Exposition:</p> <p>“That day, the day before graduation, I admit it, I was scared.”</p> <p>(00:01:34)</p>	-	-	-
2.		<p>b. Rising Action:</p> <p>“Jonas has been selected to be our next Reciever of Memory” (C8/P60)</p>	<p>b. Rising Action:</p> <p>“Jonas, you have been selected as our next Reciever of Memory.</p> <p>Thank you for your chilhood.</p> <p>(00:12:14)</p>	-	-	-
3.		<p>c. Climax:</p> <p>“He killed it ! my father killed it !”</p> <p>(C19/P150)</p>	<p>c. Climax:</p> <p>“That’s death. He killed him.”</p> <p>(00:55:41)</p>	-	-	-
4.		<p>d. Falling Action:</p>	<p>d. Falling Action:</p>	-	-	-

<p>5.</p>		<p>“If you get away, if you get beyond, if you get to Elshwhere, it will mean that the community has to bear the burden themselves, of the memories you had been holding for them. (C20/P155-156)</p> <p>e. Resolution:</p> <p>“If only I had had time to revieve more warmth from The Giver before I escaped.”</p> <p>(C23/P178)</p>	<p>“If you did cross this Boundary, and if the memories were set free, all of the pain that you felt, all the confuison, the chaos, it would all return.” (01:02:01)</p> <p>e. Resolution:</p> <p>“I wish I had been there when the memories returned.”</p> <p>(01:27:14)</p>	<p>-</p>	<p>-</p>	<p>-</p>
-----------	--	--	--	----------	----------	----------

6.	Character	<p>a. Jonas</p> <p>“When I was an Eleven, as you are, Jonas, I was very impatient, waiting for the Ceremony of Twelve.” (C2/P13)</p>	<p>a. Jonas</p> <p>“Jonas, you have benn selected as our Reciever of Memory. Thank you for your childhood”</p> <p>(00:12:11)</p>	-	-	✓
7.		<p>b. Fiona</p> <p>“She was a remarkable young man. Very self-possessed and scerene. Inteligent, eager to learn.”</p> <p>(C18/P140)</p>	<p>b. Fiona</p> <p>“Number 104, Fiona from the beginning, it was clear Fiona Flourished working with newchildren. Fiona, Thank you for your childhood”</p> <p>(00:10/33)</p>	-	-	✓
8.		<p>c. Asher</p>	<p>c. Asher</p>	-	-	✓

		<p>“All of us in the community know and enjoy Asher,” (C7/P54) “Asher we have given you the assignment of asistant Director of Recreation.” (C7/P56)</p>	<p>“Asher. Unrely, careless. Sometimes thost most in need of responsibility learn best by being the practitioners of it. Drone pilot. Thank your for your childhood” (00:09:94)</p>			
<p>9.</p>		<p>d. Larissa “Your turn, Larissa. I’ll just start the water and then help you up” (C4/P30)</p>	<p>d. –</p>	<p>✓</p>	<p>-</p>	<p>-</p>
<p>10.</p>		<p>e. Lily “I felt very angry this afternoon, My childcare group was</p>	<p>e. Lily “Our nines today receive a symbol of their</p>	<p>-</p>	<p>-</p>	<p>-</p>

		<p>at the play area, and we had a visiting group was the play area, and we had a visiting group of sevens, and they didn't obey the rules al all." (C1/P5)</p>	<p>developing independence and responsibility. Celebrating the graduates who, today will be assigned their positions in our community." (00:08:42)</p>			
<p>11.</p>		<p>f. Jonas' Father "So, I expected it, and I was pleased, but not all surprised, when my Assignment was announced as Nurturer" (C2/P16)</p>	<p>f. Jonas' Father "Welcome to the Nurturing Center, which one was heavier?" (00:03:50)</p>	<p>-</p>	<p>-</p>	<p>-</p>
<p>12.</p>		<p>g. Jonas' Mother "I feel frightened, too for him, you know that there's no</p>	<p>g. Jonas' Mother "We're not permitted to see into the receiver's</p>	<p>-</p>	<p>-</p>	<p>-</p>

		third chance. The rules say that if there's a third transgression, he simply has to be released ”	residence. We can only transmit. (01:02:40)”			
13.		h. Chief Elder “I have caused you anxiety, I appologize to my community.” (C8/P59	h. Chief Elder “You feel I have made a mistake, I apologize to my community” (00:11:15)	-	-	-
14.		i. The Giver “Brginning today, this moment, at least to me, you are the Reciever”(C10/P75)	i. The Giver “I will transmit to you all the memories that I hold within me. Memories of the past” (00:16:32)	-	-	-
15.		j. Rosemary	j. Rosemary	-	-	-

		<p>“The new receiver was puzzled and a little frightened,as you are” (C18/P140)</p> <p>k. –</p>	<p>“This is Rosemary, the previous Reciever” (00:52:39)</p> <p>k. Dinah</p> <p>“Thank you Dinah” (00:54:48)</p>	-	✓	-
16.		<p>k. –</p>	<p>k. Dinah</p> <p>“Thank you Dinah” (00:54:48)</p>	-	✓	-
17.		<p>i. –</p>	<p>i. Security Officer</p> <p>“Please! Stop! She’s in corridor three” (01:08:09)</p>	-	✓	-
18.		<p>m. Community Voice</p> <p>“ Immadiateley,” the rasping voice throught the speakers had said</p>	<p>m. Community Voice</p> <p>“Citizens are reminded that evening recreation will end 30</p>	-	-	-

		<p>“Leave your bicycle where they are” (C1/P2)</p> <p>n. Gabriel</p> <p>“If they release Gabriel, can we get another newchild as a visitor?” (C14/P114)</p>	<p>minutes. Thank you” (00:06:00)</p> <p>n. Gabriel</p> <p>“Jonas met Gabriel the other day. It’s just for a while, Mother . till the little guy catches up” (00:22:52)</p>	-	-	-
20.		<p>o. Benjamin</p> <p>A male Eleven Benjamin had done his entire nearly-four years in Rehabilitation center, working with citizen who hhad been injured (C4/P26)</p>	<p>o. –</p>	✓	-	-

21.		<p>p. Roberto</p> <p>“This morning we celebrated the release of Roberto”</p> <p>(C4/P31)</p>	p. –	✓	-	-
22.		<p>q. The attendant</p> <p>“it’s good to have some volunteers here today,” the attendant told him.</p> <p>(C4/P28)</p>	q. –	✓	-	-

23.	Setting	1. Setting of Place - Classroom “I appologize to my classmates” Asher concluded. (C1/P4)	1. Seting of Place -	✓	-	-
24.		- The Giver’s House (Annex room) Jonas entered the Annex room and realized immadiately that it was day when he would be sent away. The giver was rigid in his chair. (C15/P118)	- The Giver’s House (Annex room) “Giver, I’m not a kid anymore. ” (00:40:56)	-	-	-
25.		- Auditorium Now, Jonas’s group had taken a new place in the Auditorium trading	- Auditorium “Welcome, citizens, to the annual Ceremony of	-	-	-

		<p>with the new Elevens, so that they sat in the very front, immediately before the stage.(C1/P50)</p> <p>-House of Old</p> <p>He finally found Asher's bicycle leaning, as usual, instead of upright in its port, as it should have been at the house of the Old (C4/P27)</p>	<p>Advancement.</p> <p>Please stand by for a transmission ”</p> <p>(00:07:00)</p> <p>-</p>	<p>✓</p>	<p>-</p>	<p>-</p>
26.		<p>-Nurturing Center</p> <p>“The committee always makes the list in advance, and it's right there in the office at the Nurturing Center”</p>	<p>-Nurturing Center</p> <p><i>“Welcome to the Nurturing Center”</i></p> <p>(00:03:32)</p>	-	-	-
27.						

		<p>(P2/12) “I still do at the Nurturing Center</p> <p>(P2/18)</p> <p>2. Setting of Time</p> <p>- Morning</p> <p>Finally it was the morning of the Ceremony of Twelve. (C6/P45)</p> <p>“I was only asking about release because my father is releasing a newchild today, I think it was this morning” (C19/P146)</p>	<p>2. Setting of Time</p> <p>-Morning</p> <p>“Good morning, Community. I appologize for my remote attendence” (00:07:10)</p> <p>“I would like to see this morning’s Release” (00:54:13)</p>	-	-	-
28.		<p>- Night</p>	<p>- Night</p> <p>“Jonas, you turn for feelings</p>	-	-	-

30.		<p>“Who wants to be the first tonight, for feelings ?” (C1/P4)</p> <p>3. Setting of Society</p> <p>- There were only two occasions of release which were not punishment. Release of the elderly, which was a time of celebration for a life well and fully lived. (C1)</p> <p>- The ceremony of twelve was proceeded by a speech by the chief elder about, the periode of</p>	<p>tonight” (00:06:29)</p> <p>3. Setting of Society</p> <p>“We lived in a world where differences weren’t allowed. There was no popular. No fame. No losers and winners our elders had eliminated all of that so there’d be no conflict</p>	-	-	-
-----	--	--	--	---	---	---

		<p>preparation, the coming responsibilities of adult life (C7)</p> <p>- Centuries back.</p> <p>The population had gotten so big that hunger was everywhere.</p> <p>Excruciating hunger and starvation. It was followed by warfar. (C14)</p>	<p>between us”</p> <p>(00:02:42)</p>			
--	--	---	--------------------------------------	--	--	--

Table 4.2 The number of data found in ecranisation process

No	Intrinsic Element of Fiction Novel and Movie	Ecranisation Process	Data
1	Plot	-	0
2	Characters	Reduction	4
		Addition	2

		Modification	3
3	Settings		
	a. Setting of Place	Reduction	2
		Addition	0
		Modification	0
	b. Setting of Time	Reduction	0
		Addition	0
		Modification	0
	c. Setting of Society	Reduction	0
		Addition	0
		Modification	0
	Total		

Table 4.2 shows that there are 11 data in ecranisation proces that consist of reduction, addition and modification that have been occurred in the movie The Giver, particularly the characters of the novel and the movie. Further explanation can be seen as follows:

a. Plot

Studies of intrinsic novels, the plot is one of the important parts which describes the direction of the story. The study of ecranisation in the novel and the movie “The

Giver”, it was found that the plot was a forward plot, both the plot of the novel and the movie were started from exposition and ended with the resolution, as follows:

The exposition is the part in which the author introduces the characters, scene, time, and situations. For instance as in **datum 1** “*It was almost December, and Jonas was beginning to be frightened.*” And it is also happen in the movie. It can be seen from the picture of scene in the movie below:

Picture 1: Jonas imagine that what happen to him when December come.

Rising Action is the event led up to climax of a story. The rising action between novel and movie are the same. It can be shown in **Datum 2** “*Jonas has been selected to be our next Receiver of Memory.*” It also can be seen in the movie below:

Picture 2: The Chief Elder choose Jonas as a next Receiver of Memory

Climax is where the conflict and complication come to the further development and to a moment of crisis. The climax in novel and movie are same, for instance in **datum 3** “*He killed it! My father killed it!*” and the scene of the movie below:

Picture 3: Jonas saw his father released the baby in nurturing center.

Falling action is when conflict goes and it is as a process to solve the problem. The falling action in the novel and the movie are same, it can be seen in **datum 4** *“If you get away, if you get beyond, if you get to Elsewhere, it will mean that the community has to bear the burden themselves, of the memories you had been holding for them.”* And the scene of the movie below:

Picture 4: The Giver show the map to Jonas that can help him to go to Elsewhere

Resolution is the solution in the story that is performed in ending. The resolution in novel and movie are same, it can be showed in **Datum 5**: “*If only I had had time to receive more warmth from The Giver before I escaped.*” And the scene of the movie below:

Picture 5: The community has been colored when the memory was back

Based on the data both of the novel and the movie *The Giver*, the researcher found that there was no ecranisation process happened between novel and movie. The Giver was a similarity range in the course of the story, started from the introduction up to the end without any random process.

b. Characters

Both of the novel and the movie *The Giver*, this researcher found that there were ecranisation process happened in characters element, they are as follows:

1) Reduction of the Character

The researcher found 4 data related to this ecranisation process in reduction such as in datum 9, 20, 21, and 22. Based on Eneste's theory reduction is a process of reducing some parts of the novel to be shown in the movie. Therefore, there were some characters in the novel but not to be shown in the movie.

Datum 9 shows Larissa, "*Your turn, Larissa. I'll just start the water and then help you up.*" Larissa is the old woman who lived in House of Old where sometimes Jonas came there to visit her. Larissa suffered a reduction because it did not appear again in the movie. Larissa is the character in House of Old while in movie there is no story talk about House of Old. So the character is not very important to be appeared in the movie.

Datum 20 shows Benjamin "*A male Eleven Benjamin had done his entire nearly-four in Rehabilitation center, working with citizen who had been injured.*" Benjamin is reduction of character because the character was not mentioned in the movie. He was also the character in House of Old who had been released. As a result, Benjamin is not important to be appeared in the movie.

Datum 21, the next character reduced is Roberto. The novel presented Roberto as be shown in datum 21 "*The morning we celebrated the release of Roberto*" but in the movie he was reduced. His character was no longer considered important in the course of Tris as a Dauntless. This character is removed too because part of the novel told the story of himself with Larissa, a medical patient in House of Old and he also was not raised in the path of the story in the movie. Because there were no story about House of Old presented in the movie.

The last is The Attendant on Datum 22, "*it's good to have some volunteers here today.*" The attendant told him. This conversation told about Jonas visiting the

nurturing center and the attendant gave information about the volunteers in the nurturing center.

It is categorized as a reduction of character film because she did not appear again in the movie. In addition, it also did not give big influence in the life of Jonas as a main character in the movie because *The Giver* is a sci-fi movie. So, it does not need *The Attendant* to enter in a room.

All the data of reduction character happened because it was influenced by the setting of place. Because the setting of place “House of Old” in the novel did not appear in the movie automatically the character in the House of Old did not appear too. As a result all the data of reduction were found in House of Old.

2) Addition of the Character

The researcher found 2 data related to this ecranisation process such as in datum 16 and 17. Based on Eneste’s theory, addition is a process of adding some parts in the movie that are not shown in the novel. Therefore, there were some characters in the movie that are not shown in the novel.

Datum 16, Dinah is categorized as addition of character because it was presented by the directors to the story line in the movie being better understood by the audience without reducing part of the story of the novel. In addition, Dinah also helped rising action to the other character in the movie such as Jonas’ father, as we can see the picture below:

Picture 6: Jonas' Father and Dinah in Nurturing Center for realizing one of Twins baby

The next character is added is Security Officer in Datum 17. Security Officer is categorized as addition part of character because he was presented by the directors in the movie. The reason of this character was added because he helped making the conflict in the story of movie more interesting. It can be seen from picture below:

Picture 7: Security Officer run to catch Jonas and Fiona

The addition character happened also was influenced by the setting of place, the case was similarity with the reduction of character. In the story of movie there was no House of Old as the setting of place but the movie more talked about Nurturing Center automatically the director should add the character in movie who make an action in movie especially in Nurturing Center. As a result Dinah and Security Officer had been added and showed in the movie.

3) Modification of the Character

The researcher found 3 data related to this ecranisation process such as Datum 6, 7, 8. Based on Eneste's theory, modification is a process of change some part that possible variation happen in the movie that are different from novel. Therefore, there are some characters modification happened in the movie.

Jonas is character modify because there is information that varies modification happens at this character in the movie that was done by director. As we can see in Datum 8 "*When I was an Eleven, as you are, Jonas, I was very impatient, waiting for the Ceremony of Twelve.*" It tells Jonas was still eleven years old when waiting the Ceremony of Twelve. The modification happen in the age of Jonas. Jonas is 12 years old in the novel but Jonas is about 17 years old in the movie. It can be seen from the scene of the picture below:

Picture 8: Jonas has been chosen as a next Receiver when 17 years old.

Next, Fiona categorized as modification of character because Fiona was different in the novel and the movie. Fiona is Jonas' friend who had same age with Jonas in the novel, it is 12 years old but Fiona is 17 years old too in the move. As we can see in Datum 7 "*She was a remarkable young man. Very self-possessed and serene. Intelligent, eager to learn*" and also at the picture of scene in movie below:

Picture 9: Fiona has been 17 years old when she has been selected by Chief Elder to be working in Nurturing Center.

The last character who was modified is Asher on Datum 8 “*All of us in the community know and enjoy Asher, Asher we have given you the assignment of assistant Director of Recreation.*” There is modification happened at this character. Asher is a director recreation and he is 12 years old in the novel but Asher is drown pilot and he is 17 years old in the movie. Asher and in novel and movie are different, so it is categorized ecranisation process in modification because Asher was modified in movie.

Picture 10: Asher come to the stage, He has been selected as a Drown Pilot.

All the data modification happened in Jonas and his friends because Jonas was modify automatically his friends were modified too. The Director modify the age of them. They were 12 years old in the novel but 17 years old in the movie.

Based on the data findings between the novel and the movie, the ecranisation process in characterization are reduction, addition, and modification. As a result all the elements of ecranisation process in the characters have been happened.

c. Setting

Both of the novel and the movie *The Giver*, this research found that there were ecranisation happened in setting element. Based on 3 elements of setting, they are setting of place, setting of time, setting of society but only in setting of place the ecranisation process happened, they are as follows:

1) Setting of Place

a) Reduction of Setting of Place

The researcher found 2 data related to this ecranisation process in setting of place such as datum 23 and 26. Based on Eneste's theory reduction is a process of reducing some parts of novel to be shown in movie. Therefore, there are some setting of place in the novel but not to be shown in the movie.

Datum 23 *"I apologize to my classmates"* Asher concluded. Datum 23 tells about Asher and his friend in the classroom when Asher's clumsy error had lost a match for his team. Classroom is categorized as reduction of setting of place because it does not appeared in the movie. This setting was disturbing to be presented in the movie because the main character is 17 years old so automatically there is no part or action in the classroom. In addition, the technical limitations of film or film medium, not all parts of the scene or story in the literary works can be presented at film.

Next, House of Old is setting of place reduction as we can see on datum 26 *He finally found Asher's bicycle leaning, as usual, instead of upright in its port, as it should have been at the house of the Old.* This setting removed because part of the novel that tells the story about nurturing but the most interesting is the center of child because House of Old was not raised in the path of the story in the movie.

b) Setting of the Time

The novel and the movie used the same setting of time. Start from morning until night but most stories of *The Giver* is at morning. Especially when the Ceremony of Twelve in the novel and Ceremony of the seventeen in the movie, and also the daily activity of Jonas when received the memory, most of it were happen in the morning. For instance on datum 28 “Finally it was the morning of the Ceremony of Twelve.” The ceremony conducted in the morning same with the movie, we can see in the scene of the picture below:

Picture 11: The Chief Elder and all of the community in auditorium to attend the ceremony.

c) Setting of Society

The novel and the movie of *The Giver* used same setting of society too. Those talk about the sameness in the society, they live in one community which have the chief to determine their life such as naming, job, and released. As a result no losers and winners, their chief elders had eliminated all of that, so there would be no conflict between them.

2. The Motives of Ecranisation Process

a. Reduction

The technical limitation of movie or movie medium not all parts of the story in the literary works can be presented at movie. It can be seen from what Lois Lowry says below:

“Often in the past there have been authors that were deeply disappointed in their adaptation, but that’s because they haven’t accepted that fact that a movie is a different thing and it can’t possibly be the same as the book. I knew that going in.” (00:01:98)

The argument above explains that the novel and the movie are different media. So, it is possible if director reduce or cut some part from novel when to be shown in movie such as *The Giver* has 180 pages then the director will make it into 90 minutes of movie. Movie has limited duration to show all of the element in the novel. Therefore, the story of *The Giver* in movie is not complete as novel as an original work.

b. Addition

The director gave addition to the movie in order to make the movie much interesting. For instance as in Philip Noyce says below:

*“It seemed to me that the book with its fascinating locations and settings and its vivid characters, its highly charged emotions and sense of adventure, combined all of the elements that have attracted me to big budget Hollywood blockbusters. Together with ideas that intrigued me on the much smaller films I’ve made like *The Quite American* and *Rabbit Proof Fence*, it seemed to be a perfect combination of elements for me as a filmmaker.” (00:04:05)*

Philip Noyce says there is reason to add some elements in the movie. To make the story interesting of perfect for audience, Philip Noyce has added the character in

The Giver movie. Such as in the falling action the Officer is found in the movie, it is because to make the sense of Jonas in adventure more interesting and highly emotions.

c. Modification

Movie maker needs to make modification in movie because it is usually used to attract the audience's attention and according to market needs. It can be seen in argument below:

“So what Philip envisioned and his set designers created was a modernistic concept of the same rigid orderly community that I remembered. Because you know the story is all about the future.” (00:01:16)

Lois Lowry explained that Philip Noyce made a movie in modern era where the novel was produced in 1993 and the movie was made in 2014. The distance between novel and movie are about 21 years ago. Thus, the director made some modification in the movie as we know in marketing movie.

However, Philip Noyce made some modification through advising from Lois Lowry as the writer of The Giver, it can be shown in the quotation below:

“It was the book I mean when I was filming each day. I would consult the book and I would also consult the writer, she was 12 hours away in another time zone so I knew that every night if I loaded up my communicator with questions when I woke up in the morning or Acula Slee they would be the answers and they were show all the way from the script through casting costumes the design of the film you know I had my secret agent consultant.” (00:00:17)

It can be found some changes happened of the character in The Giver movie, such as Philip Noyce changed Jonas and his friends to be youth characters while in the novel the character of them are about 12 years old or it is still children. The reason of that can be seen in the statement below:

“We just felt maybe if the kids were older, it would increase a sense of conflict and involvement for a wider movie-going audience.”(00:04:24)

Philip Noyce explained that the emotional of people it can be increased if they are youth people because the children have a low emotional, so to make the movie more interesting, the director modified some part of the novel especially the character in movie “The Giver”. As a result he made the characters of theirs are youth to make the conflict more interesting by high emotional. It can be concluded that in modifying The Giver novel and The Giver movie not only to market needs but also to make the story more interesting by modifying some characters in movie especially the main character.

B. Discussions

Based on the findings above, this research gives further description and explanation about ecranisation process of Lois Lowry’s The Giver novel into Philip Noyce’s The Giver movie.

1. Ecranisation Process

Transforming literary works into another media is the changes that must be happened. Many literary works when they transform into another media especially novel into movie, they are not same from the previous original work. Many researchers analyzed about the ecranisation or the adaptation of novel into movie, such as Hamzah (2015) in his thesis, *Tenggelamnya Kapal Ven Der Wijk (Studi Analisis Naratif Adaptasi Novel ke dalam Film)*, Larasinta (2014) in her journal, “An Ecranisation study of Novel a walk to Remember and its Film Adaptation” and Aderia (2013) in her thesis, “Ekranisasi Novel ke Film Surat Kecil untuk Tuhan.” They found the changes in novel when filmed, such as reduction, addition, and modification. In the case of The Giver novel and The Giver Movie, all of the types in ecranisation process happened, they are reduction, addition, and modification.

Novel when it is created into movie it must be changed because novel and movie are different media and have each characteristic that cannot be same. However Bluestone (1966) acknowledges that novels and movies have different audiences and creators, what he emphasizes most is the technical difference between the two medias, which requires changes in the text in the process of ecranisation; the movie, according to Bluestone, leaves behind novelistic traits, so that what actually filmed is not the novel itself, but the novel story that has been paraphrased. As a result, the ecranisation process must be happened in novel and movie, such as reduction, addition, and modification.

2. The Motives of Ecranisation Process

According to Bluestone (1960), the ecranisation process of novel into movie must have changed, it same what Eneste (1991) formulated that the changes happened in novel into movie are reduction, addition, and modification. All of those happened because of some reasons, as follow:

a. Reduction

Reduction is a process of reducing some parts of the novel to be shown on the movie. Eneste (1991: 61-62) explained that reduction of elements in literary work because of several reasons, such as not all parts of the story in literary work can be presented. It was happened on The Giver novel and The Giver Movie. The reductions were happened of The Giver are in character and setting, not all the characters in the novel are found in the movie. The movie only presents the characters who are important and possible to be shown in movie. Same as the characters, setting also is reducing. If all the setting in novel the giver are presented in movie, the movie will have long

duration. Thus, the setting in movie is only the important place which is possible to be shown.

b. Addition

Addition is a process of adding some parts into the movie which is not found in the novel. According to Eneste (1991) the director gives some additions to the movie in order to make the movie much interesting. Same with Philip Noyce as the director of *The Giver*, he added some parts in the movie. Based on the data above Philip Noyce add some characters of modern era, for example Security Officer. Security Officer is the character who keeps nurturing center. This character is nothing in novel but the reason of director is to help the Jonas' character more interesting to be rising the conflict. As the story of *The Giver* is totally different with the novel, the novel narrated in old era but the movie is modern era, it is sci-fi thriller. As a result the movie needs the character in modern era such as Security Officer to make the story more interesting.

c. Modification

Eneste (1991: 67) stated that in ecranisation, movie makers felt the need to make variations in the movie, giving the impression of a movie based on the novel was not origin as novel. Movie maker needs to make modification in movie because it usually used to attract the audience's attention and according to market needs. Most all of the audience like the movie science-fiction, it based on the development the movie in the world. Same with *The Giver*, its story was modified into modern concept. It can be seen in the movie, there are many tools that are in modern era, such as the bicycle in the community of *The Giver*.

Based on the previous study in chapter 2 Hamzah (2015) discussed that the differences between novel and movie "Tenggelamnya Kapal Van der Wijk" was caused

by obstacles in adaptation process. However, this research discussed that the changes happened in novel and movie *The Giver* was not caused by obstacles. The data were got from the interview between Lois Lowry as the author and Philip Noyce as the producer of *The Giver*. Many changes must be happened in *The Giver* movie because the duration between novel and movie is about 21 years. The novel is in old era and movie is in modern era. The changes most happened in *The Giver* movie, according to Philip Noyce it is because of to make the audiences more interesting in movie the as an audio visual.

However, the most influential cause of change (though not the only one) according to Bluestone is the media, in technical terms, and their implications. The novel is understood as a medium, even though it is printed on paper, in the form of language; if the novel is edited, the language is changed, not the paper. Meanwhile, movie (as narratives) is understood as a movie media (as objects) themselves; if the movie (as a narrative) is edited, then the movie (as an object) is cut into pieces, merged, and so on. Therefore, although it is still possible to have other influences (such as the director's or audience's wishes), the main reason for the change in ecranisation is the media itself; novel is not converted, but it is appropriated.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

The final chapter consists of conclusions and suggestions, after doing analysis about the ecranisation process which are in the novel and movie “The Giver” this research provides some conclusions and suggestions.

A. Conclusions

Based on findings and discussions in the previous chapter, this research is concluded, as follows:

1. Ecranisation process happens in the movie because there are some situations either in the novel or in the movie which cannot happen at the very similar situation. In the case of The Giver movie, those things also happen in which the researcher found relation in ecranisation process. Most of the data were found in the characters and settings element from 3 elements analyzed, such as Plot, Characters, and Settings. All the elements were analyzed with a similar way, however the researcher could only find the ecranisation process in the characters and settings element.
2. The motives of ecranisation happens between the novel and the movie are most happen in modifications because the novel was published in 1993 and the movie was presented in 2014. Therefore, director made changes with modify the movie in modern era to make the movie more interesting for audiences and it also based on the market needs by changing the movie into scifi-thriller. However, the director succeeds to retain the spirit, the heart of the book, the

3. innocence and potential of the boy, and the relationship of the boy with the old man. Those things are all in the movie.

B. Suggestions

Based on the conclusion and the previous chapter, the researcher would like to give several suggestions as follows:

1. For the director, it is better to observe more about the novel that want to be shown in movie, and analyze more what important in novel what must be presented and not be presented in movie. It because to avoid miss understanding between the author and the audience.
2. For the readers, it is better to know that the novel and movie are different areas because novel is written language and movie is language that presented in audio visual. Therefore, it is not relevant to say that the novel is better or bad than the movie.

BIBLIOGRAPHY

- Abdullah Bin Muhammad Bin Abdurrahman bin Ishaq Alu Syaikh, *Tafsir Ibnu Katsir Jilid 6* (Dar al –Hilal Kairo: Pustaka Imam Asy-Syafie’ Muassabah, 2008), h. 363.
- Aderia, Prastika. 2013. *Ekranisasi Novel ke Film Surat Kecil untuk Tuhan*. Padang: Universitas Negeri Padang
- Albloly, Amir Mohammed and Ahmed, Mahmud Ali. 2015. *Developing the Students’ Literary Appreciation of Novels*. Via Facebook. International Journal of Recent Scientific Research Vol. 6
- Bluestone, George. 1966. *Novels into Film*. Barkeley & Los Angeles: University of California.
- Budianta, Melani, dkk. 2002. *Membaca Sastra: Pengantar Memahami Sastra untuk Perguruan Tinggi*. Magelang: Indonesia Tera.
- Damono, Sapardi Djoko. 2005. *Pegangan Penelitian Sastra Bandingan*. Jakarta: Pusat Bahasa.
- Davies, Andrew. 2011. *Adaptation: From Novel to Film*. Master Peace. Educational Foundation.
- Eagleton, Terry. 2005. *The English Novel an Introduction*. UK: Blackwell Publishing.
- Endraswara, Suwardi. 2011. *Sastra Bandingan: Pendekatan dan Teori Pengkajian*. Yogyakarta: Lumbung Ilmu.
- Eneste, Pamasuk. 1991. *Novel dan Film*. Jakarta: Nusa Indah.
- Hamzah, Muhammad. 2015. *TENGGELOMNYA KAPAL VAN DER WIJCK (Studi Analisis Naratif Adaptasi Novel ke Dalam Film)*. Diploma thesis, Universitas Andalas.
- Larasinta, Adinda. 2014. *An Ecranisation Study of a Novel and A Walk To Remember and its Film Adaptation, A Journal*. Gunadarma University, English Literature Department
- Mario, Klarer. 1995. *How to Begin Studying English Literature*. London: Macmilan.Press
- Meleong, Lexy. 2002. *Metodologi Penelitian Kualitatif*. Bandung: PT. Remaja Rosdakarya.
- Nicholas, Marsh. 1999. *An Introduction to Literary Studies*. London: Rutledge.
- Nurgiyantaro, Burhan. Salsabiela and Rangga Almahendra. 2013. *Teori Pengkajian Fiksi (Edisi Revisi)*. Yogyakarta: Gadjah Mada University Press.
- Nurgiyantaro, Burhan. 2009. *Teori Pengkajian Fiksi*. Seventh Edition. Yogyakarta: Gadjah Mada University Press.
- Orson S.cott Card, *Elements of Fiction Writing Character and Viewpoint*, (Ohio, Writer’s Digest Book, 1988).

- Perrine, Laurence. *Literature, Structure, Sound and Sense*, (London: Harcourt Brace Jovanich, 1984) Fifth edition.
- R. Agustina. 2013. *Elements of Fiction*: chapter II, PDF. Sumatera Utara: Universitas Sumatera Utara.
- Shihab, M. Quraish. 2009. *Tafsir Al-Misbah*. Jakarta: Lentera Hati.
- Stanton. Robert. 2007. *Teori Fiksi*. Yogyakarta: Pustaka Pelajar
- Synder, Mary H. 2011. *Analyzing Literature to Film Adaptation, United States of America*. The Continuum International Publishing Group
- Venayaksa, Firman. 2006. *Bedah Novel Brownies: Pertarungan antara Ideologi dan Psikologi*.

BIOGRAPHY

Sitti Maryam MY Mahmud was born in Baranti, Sidrap, South Sulawesi, on March 09th, 1995. She is the second child of Muhammad Yahya Mahmud and Anis.B. She has one brother, and two sisters. Watching movie, reading novel, travelling are her hobbies. She began her study in Tabika Kemas Sabah, next she began her school at Elementary School in SDN 3 Baranti and graduated in 2008. In the same year, she continued her study to Junior High School in MTs.N. Baranti and graduated in 2011. Then, she continued her study to Senior High School in MAN Baranti and graduated in 2014. After finishing her study in Senior High School, she enrolled at the Aluddin State Islamic University of Makassar in 2014 and took English and Literature Department of Adab and Humanities Faculty.

To contact her;

email: sitimaryam.sm767@gmail.com

Fb: Siti Maryam Mahmud