

**The Character Alteration of Maleficent from ‘Sleeping Beauty’
into ‘Maleficent’ Movie**

Thesis

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

By:

NUR HALIDASIA
40300111091

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2016**

PENGESAHAN SKRIPSI

Skripsi yang berjudul **The Character Alteration of Maleficent from Sleeping Beauty into Maleficent Movie** yang disusun oleh Nur Halidasia, NIM: 40300111091, Mahasiswi Jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari **Selasa, 22 November 2016** dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora dalam Ilmu Adab Jurusan Bahasa dan Sastra Inggris, dengan perbaikan-perbaikan.

Samata, 22 November 2016

DEWAN PENGUJI:

Ketua	: Dr. Abd Rahman R., M.Ag.	(.....)
Sekretaris	: Helmi Syukur, S.Pd., M.Pd.	(.....)
Munaqisy I	: Dr. Hj. Nuri Emmiyati, M.Pd	(.....)
Munaqisy II	: Hj. Nahdhiyah, S.S., M.Pd.	(.....)
Pembimbing I	: Rosmah Tami, S.Ag., M.Sc., M.A.	(.....)
Pembimbing II	: Nasrum, S.Pd., M.A.	(.....)

Diketahui Oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

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

PERNYATAAN KEASLIAN SKRIPSI

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

Samata, 04 November 2016

Penulis

Nur Halidasia
40300111091

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara: **Nur Halidasia, NIM: 40300111091.**

Mahasiswi jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan berjudul "*Chracter Alteration of Maleficent from Sleeping Beauty into Maleficent movie*" memandang bahwa skripsi tersebut memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan pada siding munaqasyah.

Samata, 4 November 2016

Pembimbing 1

Pembimbing II

Rosmah Tami, S. Ag., M. Sc., M. A.
NIP: 19711125 199903 2 008

Nasrum -S. Pd., M. A.
NIP: 19800909 201302 1 701

APPROVAL SHEET

Title : **The Alteration of Maleficent from Sleeping Beauty into Maleficent Movie.**
Name : **Nur Halidasia**
Reg. Number : **40300111091**
Majority : **English and Literature Department**

Samata, August 9, 2016

The Writer

Nur Halidasia

Reg. No: 40300111091

Supervisors

Supervisor I

Supervisor II

Rosmah Tami, S. Ag., M. Sc., M. A.

NIP: 19711125 199903 2 008

Nasrum Marjuni, S. Pd., M. A.

NIP: 19800909 201302 1 701

Approved by:

Head of English and Literature Department

Muhammad Nur Akbar Rasyd, M.Pd., M.Ed., Ph.D.

NIP: 19811106 200312 1 004

Acknowledged by:

Dean of Adab and Humanity Faculty

Dr. H. Barsihannor, M. Ag.

NIP: 196901012 199603 1 003

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillahirabbil'aalamin, the writer praises to Allah SWT for His blessing, love, opportunity, health, and mercy, thus the writer can complete this thesis. Next, Shalawat are addressed to our prophet Muhammad SAW, for his model and guidance in the life.

The writer realizes that there are many people who give their support, prayer and encouragement sincerely to help the writer completing this thesis. For those reason, the writer would like to express her deepest gratitude to the following:

1. The writer's beloved parents, H. Musyrifin (almarhum) and Hj. Indo Tang for their love, patience, sincerely prayer for the writer successes and their support materially and emotionally. To the writer's beloved sisters, Santy Asmarani and Nurjannah A.Md,AK for their supports and helps.
2. The writer's appreciation is addressed to the rector of Islamic States University of Alauddin Makassar, Prof. Dr. Musafir Pabbabari, M.Si.
3. The dean of Adab and Humanities Faculty Dr. H. Barsihannor, M.Ag, vice deans of Adab and Humanities Faculty Dr. Abd Rahman. R, M.Ag, Dr. Hj. Syamzan Syukur, M.Ag, and Dr. Abd.Muin, M. Hum and also all the staffs for their advices and helps during the period of times the writer study in university, especially in Adab and Humanities Faculty.

4. To the head and secretary of English and Literature Department, Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D and Syahrani Junaid, S.S., M.Pd for their suggestions, helps and supports administratively.
5. The writer's deepest gratitude is sent to her honorable supervisors, Rosmah Tami, S. Ag., M. Sc., MA. and Nasrum, S. Pd., MA. for their guidance, supports, helps, and advices and for giving their precious time during the process of writer's research.
6. Furthermore, the writer would like to send her biggest thanks to her first examiner Dr. Hj. Nuri Emmiyati, M. Pd., and her second examiner Nahdhiyah, S.S, M. Pd., for their corrections, guidance, supports and advices.
7. For all lecturers of Adab and Humanities Faculty UIN Alauddin Makassar who have given their contribution in fulfill the writer's thesis preparation.
8. Special thank to my lovely best friend Nur Hikmah Itsnaini S.Q., for support, motivation advise and everything, thank you so much.
9. My big thanks is addressed to my close friends Eny, Reny, Echy, Karny, Dije, Indah, Tary, Anha, Tamil and all my beloved friends in the world who have given me supports and helps during my study, and great thanks for your madness guys, I'm nothing without you all.
10. For all my friends, English and Literature Department 2011, especially for AG 5 and AG 6 for support and help during process of thesis's writing.

11. My beloved brothers and sisters in IKDH, AL-USWAH/AN-NAHDHAH, ECUINSA, alumnae of KKN V Desa Kanjilo, member of RACANA ALMAIDA who always motivate and remind me in goodness, I thank God to know you all.
12. Finally, for everybody who could not be mentioned one by one, may Allah SWT bless us now and forever.

Makassar, 4 November 2016

The Writer

Nur Halidasia

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

TABLE OF CONTENTS

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
APPROVAL SHEET	iv
ACKNOWLEDGMENTS	v
TABLE OF CONTENTS	viii
ABSTRACT.....	xi
CHAPTER I INTRODUCTION	
A. Background	1
B. Problem Statement	4
C. Objective of Research	4
D. Significance of Research	4
E. Scope of Research.....	5
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Studies	6
B. Maleficent	8
C. Conceptual Framework.....	9
1. Postmodernism.....	9
2. Historical Representation.....	13
D. Structure of The Movie	14
a. Sleeping Beauty	14
b. Maleficent	15
E. Biography of The Director/Writer	16
a. Clyde Geromini	16
b. Robert Stormberg	17
F. Hypothesis	18

CHAPTER III METHODOLOGY OF RESEARCH

A. Method of Research	19
B. Source of Data.....	19
C. Instrument of the Research	19
D. Procedures of Collecting Data	19
E. Technique of Data Analysis.....	20

CHAPTER IV FINDINGS AND DISCUSSION

A. Findings	22
1. Narrative	22
2. The Representation of Human	24
3. Maleficent Flying Ability	25
B. Discussion.....	26
1. Historical Representation	26
2. Result of Historical Representation	29
a. Plot	29
b. Setting	30
c. Character	30
d. Theme	31

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion	32
B. Suggestion.....	32

BIBLIOGRAPHY36

CURRICULUM VITAE38

ABSTRACT

Name : **Nur Halidasia**
Reg. Number : 40300111091
Major : English and Literature Department
Faculty : Adab and Humanities
Title : *The Character Alteration of Maleficent from Sleeping Beauty into Maleficent Movie*
Supervisor I : Rosmah Tami
Supervisor II : Nasrum

This research aimed to find out *Character Alteration of Maleficent from Sleeping Beauty into Maleficent Movie*. This research focused on Linda Hutcheon's theory about postmodernism. Then, it was analyzed by using descriptive comparative method. The researcher used note taking as the instrument to find out more validity data. This research was conducted in order to find out the historical representation. The findings showed that there were change in narrative, representation of human and Maleficent flying ability. The end of movie could not be predicted because the movie had elaborated between *Sleeping Beauty and Maleficent Movie* due to the literature elements which had been changed such plot, character, and theme.

Keywords: *Maleficent, Literature Element, Postmodernism, Historical Representation.*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CHAPTER I INTRODUCTION

A. Background

Literature has been widely known by many people and experts. The word 'literature' is derived from the word 'littera' in Latin which means letter. It refers to the written or printed words. The term 'literature' is used to describe what in mind, idea, beliefs and other expression into a creative writing. Nowadays, the word 'literature' is more focused and restricted to merely imaginative works, which comes up from the imaginative mind of the story writers. Klarer (2004: 1) says that in most cases, literature is referred to as the entirety of written expression, with the restriction that not every written document can be categorized as literature in the more exact sense of the word.

Literature is a human behavior commons to all societies, a means of communicating universally similar feelings, thoughts, and so forth which crosses ages and spaces (J. Reiss, 1992: 2). Wellek and Warren (1963:22) also state that the term literature seems best if we limit it to the art of literature, that is, to imaginative literature. Literature is also produced by imagination of the author. So, therefore literature is an imaginative writing as prose, novel, drama and etc. Sometimes, to make a literature work such novel or drama more interesting they are made into a movie.

Movie, just like other pieces of literature, is a work of art. It attempts to give description about the universe where we live and tries to give a

specific impression of universe. It often present something that always happened in daily life, from an individual learns about the world. According to Johnstone in Nikmah (2014:1), movie is complex text linguistic, structure, and visual codes which were arranged to produce the special meaning. Movie is an electronic signal of moving graphics, pictures, or text used to combine a steady stream of images used for entertainment, education, or other uses. It is different from other kinds of literature such as novel which need more time to understand the meaning, and poetry, even though it is shorter than movie, it needs more time to understand the meaning that is hidden behind those short words. Movie has several genres, such as comedy, romance, action, etc.

Sleeping Beauty movie is an adaptation of the fairy tale of the same name which is directed in 1959. The story told about Princess Aurora who is cursed by an evil witch, Maleficent. She who declares that before the sun sets on Aurora's 16th birthday she will die by pricking her finger on the spindle of a spinning wheel and will awake from an ageless sleep with a kiss from her true love. To try to prevent this, the king places her into hiding, in the care of three good-natured - but not too bright - fairies.

Related to Sleeping Beauty, Maleficent movie also talked about fairy tale. This movie released in 2014. Maleficent as a teenager, is a powerful and respected winged fairy helping to rule a magical land full of strange creatures. One day, Henry's son, Stefan, traipses into the fairy's land and meets Maleficent, causing the two crazy teens to fall into forbidden love. After the

love flows, Stefan betrayed her. In response, Maleficent swears revenge on Stefan, she gets her chance when the prince becomes king and has his first child, a daughter named Aurora -- as Sleeping Beauty fans will remember, Maleficent curses her to fall into a death-like sleep after pricking her finger on a spinning wheel on her 16th birthday. However, Maleficent refuses to stay away from Aurora and ends up developing maternal feelings for the girl, eventually inspiring her to try to undo the curse she placed upon the princess.

Those movies talk about the same story include the characters and plot, but the characterization of the fairy Maleficent is very different. In Sleeping Beauty the person who kissed the princess so she can wake up is prince Philip, on the contrary in Maleficent the person who kissed Aurora and finally woke up is Maleficent herself, the fairy that curses Aurora before. This significant difference guide this research to explore the foundation that lead this changes. This changes in Maleficent of course is not n accidental but intentional. The range in term of time production of the movie may influence these changes. The former movie was published in time of modernization, meanwhile the latest movie was published in the postmodern.

Modernization is the frequent use of dichotomous type constructions and concepts such as 'social differentiation' and 'social system'; an emphasis upon the ability to adapt to gradual, continual change as the normal condition of stability (Tipps: 1973). This paper intent to show how the postmodernism art work strategies deconstruct structure of an art work so that all structure

which forms meanings experience turn up side down totally. For example, the character of Maleficent, the kiss and the theme.

Based on the background above, the writer is interested to analyze the alteration of 'Sleeping Beauty' movie which is directed in 1959 by postmodernism era movie 'Maleficent' that is directed in 2014. The popularization of fairy tale and these two movies in different eras becomes the reason why these movies need to be analyzed and because the comparison of movie is still rarely performed in State Islamic University of Alauddin Makassar.

B. Problem Statement

Based on description above, the writer would like to formulate research question, as follow:

1. What makes the character Maleficent become a kind hearted fairy which before she was being a puck in 'Sleeping Beauty' movie?

C. Objective of Research

Describing the research question above, and completing this thesis, the writer would like to propose the objective of research, as follow:

1. To find out about character Maleficent become a kind hearted fairy which before she was being a puck in 'Sleeping Beauty' movie.

D. Significance of Research

After doing this research the writer can mention the significances of this research, those are:

1. Academically Significance

Academically, this paper can be used as additional source for the reader, the students, or another researcher which explaining about postmodernism in literary theory.

2. Practical Significance

For other readers, this paper can give some information about deconstruction, comparative study in literature and also a lot of information about various version of Sleeping Beauty folktale.

E. Scope of Research

In this research, the writer will focus on analyzing character alteration of Maleficent from 'Sleeping Beauty' movie into 'Maleficent' based on Linda Hutcheon theory.

CHAPTER II LITERATURE REVIEW

A. Previous Studies

The researcher finds there are some previous findings which related and relevant with this research, as follows:

Joevarian (2013) in his research *Analysis of Feminism Psychoanalysis: Disney's Sleeping Beauty (1959)* in this frame, Joe tells that women in a patriarchal culture also has a naive impression, that impression of a plain, unadorned, and can only follow the wishes of others. It is clearly explain that Aurora is just a passive object, which did not have any strength even for herself. Thus, the Sleeping Beauty movie itself is the film with the influence of patriarchal culture that is very thick and strong.

Mentari Meina Rahmalah (2008) in her thesis *Curse as Form Operations on Women and Gender Ideology in the film Sleeping Beauty and Ella Enchanted - (Kutukan sebagai Bentuk Opresi atas Perempuan dan Ideologi Gender dalam Film Sleeping Beauty dan Ella Enchanted)*. This thesis describes that in the face of the curse that happens to Aurora in *Sleeping Beauty* presenting the position of women as submissive and subdued figure. Women are made to not be able to fight for their own fate and resigned to the fate that is offered to them. The authors then look at the gender ideology contained in the text through the movement of the characters in order to obtain her freedom. Aurora the sleeping beauty Disney version turned out to have the

same gender ideology in patriarchal society. The gender ideology is still clearly showed a strong binary opposition by portraying women as submissive or passive and inferior, whereas males are active figure and superior. Curse that is present in the sleeping beauty into a patriarchal construction that has been internalized so deeply and Aurora as a female ideal position in the view of patriarchy, the women are submissive, passive and dependent on men to finally gain freedom for themselves.

Emma Norlin (2009) *Sleeping Beauty or Rebellious Antagonist – Passive and Active Stereotypes in Fantasy and Fairytales*. In this research, Emma discovered that the passive themes, in a way, are more obvious. Even though all themes, e.g. sleep, appear on different levels (for example the differences between the passivity of the characters Sleeping Beauty and Brynhild), it is still easier to see that the sleep is a sign of passivity, than to definitively state that the fear characters have of powerful women such as Galadriel is due to her being a woman in power, rather than simply being powerful. This makes it difficult to determine whether or not a fictional character exist within the bounds of a certain stereotype. As with everything, it is easier to state that a character may portray certain traits of a stereotype, and to conclude that stereotype exist, for better or for worst.

B. Maleficent

Maleficent is an evil fairy and the main antagonist of Disney's 1959 animated feature film, *Sleeping Beauty* and the protagonist of the 2014 live-action film, *Maleficent*.

Maleficent is an incarnation of pure evil, responsible for all misfortune in King Stefan's kingdom. She takes offense at not being invited to the christening of Princess Aurora and attempts revenge on King Stefan and the Queen by cursing Aurora.

With her dark, elegant design, dramatic and flamboyant animation and unlimited arsenal of magic powers at her command, Maleficent is one of the most popular and recognizable Disney Villains, in addition to being one of the franchise's primary members.

In *Sleeping Beauty* Maleficent represents true evil. She is ruthless and devious, and will do whatever it takes to achieve her evil goals. On top of her deviousness, she is very misleading in her personality. But, underneath the mask of stoicism, Maleficent unleashes the full brunt of her wrath with a smile. A sign she relishes in the pain of others. Differ from *Sleeping Beauty*, in *Maleficent* she is more complex. Maleficent becomes a kind-hearted fairy, she is very protective of her home and later Aurora and Diaval. Although both of these movies have the same character but the way of Maleficent behaves in these movies are different.

C. Conceptual Framework

1. Postmodernism

Viewing a work that transformed into a different form requires special attention. In the study of comparative literature, deformation indicate a contain change. The principle applied in this study that cultural production will always adjust the era and the period. A work that appears in one era and appeared later in a different era will changes and be adjusted. The literary works always follow the development of the popular thinking of the era. Changes occurring form of a children literary becomes an adult movie for several decades later became significant to get more attention. As described this movie focuses on the alteration of the character Maleficent evil into good character in this film.

This study uses Gramsci statement on the format and content that builds a masterpiece. According to Gramsci in Linda (1989)

“Can one speak of a priority of content over form? One can in this sense: the work of art is a process and changes of content are also changes of form Therefore, "form" and "content" have a "historical" meaning besides an "aesthetic" one. "Historical" form means a specific language, just as "content" indicates a specific way of thinking that is not only historical”

This quote illustrates that the content and format are formed and strongly influenced by the history of the nation. If the format changes then the

contains also changes, and vice versa if the content changes then the format also changes. By linking the changes seen in the contain change Maleficent be the good fairy in this story. Therefore this study will focus on how the author rationalizes Maleficent alteration in the format that present to different characters in both movies.

Set forth this character change and focus to explore the format change, this research will show how a deconstruction takes place with this format change is causing changes to the content. This research also comes from Linda Hutcheon, she states in her book *A Poetic of postmodernism* (1988) which says that the postmodern writers writing their position in the context of history in order to combine the past and present. Connell (2001) says that the purpose of this Hutcheon is incident in the past used as a fact that is in structure story not just be a reason. For postmodern, history not only as a discursive medium but also have to be treated as a discourse that constructs.

The occurrences of Maleficent history in the movie that did not previously exist in *Sleeping Beauty* movie to be attractive as a great space to be explored in this study.

According to Pauline Rosenau 1992 postmodernism is a critique of modern society and its failure to fulfill its promises. Postmodern also tendency to criticize everything that is associated with the accumulation of modernity experience. Postmodern theorists tend to reject what is usually known as a world view, metanarrative, totality, and so forth.

In the book *Introducing Postmodernism* Garrat, Sardar and Curry (2004) says that postmodernism implies denial, that it was not modern anymore. Postmodernism, in essence, is a mixture of some or all of the meaning of the results, as a result, the development, denial, and rejection of modernism.

Characteristics of Postmodernism according to Garrat, Sardar and Curry (2004)

1. The emergence of a critical rebellion against the project of modernity; waning confidence in religion is transcendent; and the acceptance of pluralism, relativism of truth.
2. The outbreak of the mass media industry, so it is like an extension of the sensory system, organs and our nerve, which in order to make the world a noticeably smaller. Moreover, the power of the mass media has been transformed like "religion" or "god" secular, in the sense that people's behavior is no longer determined by traditional religions, but unwittingly been regulated by the mass media, such as television programs.
3. The emergence of ethnic and religious radicalism. This phenomenon appears allegedly as a reaction or an alternative when people increasingly doubt the truth of science, technology and philosophy that failed to meet its promise to liberate man, but instead, what happens is oppression.

4. The emergence of a new tendency to find an identity and rationalism appreciation and attachment to the past.
5. The strengthening of urban areas as cultural centers and rural areas as a suburb. This pattern also applies to the strengthening of the dominance of developed countries on developing countries. Like the developed countries as the "central point" that determine the motion on the "fringe".
6. The opening up opportunities for social classes or groups to express opinions more freely. In other words, the era of postmodernism has contributed to the democratization process.
7. The era of postmodernism is also characterized by the emergence of a tendency for the growth of eclecticism and confusion of the various discourses, portraits fragments of reality, so that one is hard to be placed strictly on cultural groups exclusively.
8. The language used in postmodernism is often impressive obscurity of meaning and inconsistencies so-called "era of postmodernism" contains many paradoxes.

Postmodernism is the ideology that developed after the modern era with its modernism. Postmodernism is not a single ideology as a theory, but instead appreciate the theories are scattered and difficult to find a single meeting point. Many figures are on the meaning of postmodernism as a continuation of modernism. But the continuation has been very diverse.

The notes from Linda (1988) in her book *The Politics of Postmodernism* about relevant quotations from especially regarding historical metafiction is: **Historical Representation**

2. Historical Representation

A representation is a depiction of the past created visually or in words. It is designed to create an image of things in the past – an event, a movement, the role of an individual and so on. Historians create representations when they write about the past. They create for us a picture of what life was like, why people acted as they did, and what the consequences of events and developments were. Novelists, filmmakers and cartoonists also give us an image of past societies and events. In each case, the way they choose to portray – that is to show – their subject creates a representation of it.

Historical representation is that essentially the past is a sea of historical phenomena that have to be described and explained. The past was conceived of as a host of phenomena lying before the historian, waiting to be described and explained. The preference for the latest work automatically generated a number of questions, which were mostly epistemological, with regard to the truth of descriptive and explanatory statements made by the historian about the past.

From the statement above, the writer concluded that the historical representation is something represented from what did not exist in previous work.

D. Structure of The Movie

1. Sleeping Beauty Movie

When a new princess is born to King Stefan and his wife, the entire kingdom rejoices. At a ceremony, three good fairies - Flora, Fauna, and Merryweather - bestow gifts of magic on the child. But an evil sorceress named Maleficent shows up, and because of a rude remark by Merryweather, she places a curse on the princess - that she will die before sunset on her 16th birthday after pricking her finger on a spinning wheel's spindle. Merryweather turns things around by casting a spell that will allow the princess - named Aurora - to awake from an ageless sleep with a kiss from her true love. The fairies take Aurora to their cottage in the woods to keep her away from the eyes of Maleficent, and raise her as their own child, named Briar Rose. On her 16th birthday Aurora meets Prince Phillip, the son of a king whose own kingdom will soon merge with King Stefan's - and falls in love. Maleficent manages to kidnap the Prince and her horrible prophecy is fulfilled when she tricks Aurora into pricking her finger on the spindle of a spinning wheel (created by Maleficent herself!) and falling asleep. Realizing that the Prince is in trouble, the three good fairies head to Maleficent's castle at the Forbidden Mountain, and spring the Prince loose. But the Prince soon finds himself up against Maleficent's army of brutes, and the power of Maleficent's evil spells - which include a thorn forest as thick as weeds around King Stefan's castle, and a fight against Maleficent when she turns herself into a dragon. He flings the

sword, plunging it into the dragon's heart and killing her. Phillip climbs into Aurora's chamber, and removes the curse with a kiss.

2. Maleficent Movie

A powerful fairy named Maleficent lives in the Moors. As a young girl, she meets and falls in love with young peasant boy named Stefan. When King Henry tries to conquer the Moors, Maleficent commands primeval forces and makes him retreat. Fatally, he declares that whoever kills Maleficent will be named his successor and marry Princess Leila, his only daughter. Accordingly, Stefan visits Maleficent in the Moors and drugs her. Traumatized by Stefan's betrayal and her mutilation, she declares herself Queen of the Moors, turning it into a dark and oppressive realm with her outfit changing as well. Diaval, a raven she has saved and to whom she sometimes gives human or other form, acts as her wings, spy, and confidant.

At one time, Diaval informs Maleficent that Stefan is hosting a christening for their newborn daughter, Princess Aurora. Bent on revenge, Maleficent crashes the event and curses the infant princess: on her 16th birthday, she will prick her finger on the spindle of a spinning wheel, putting her into a deep sleep from which she will never awaken. When Stefan begs for mercy, Maleficent offers an antidote: The curse can be broken by true love's kiss. Stefan sends Aurora to live with a trio of pixies named Flora, Fauna, and Merryweather until the day after her 16th birthday, while he destroys all the spinning wheels in the kingdom and hides them in the castle dungeon.

At first Maleficent thinks the baby is “so ugly you could almost feel sorry for it.” But over the years in the forest, Aurora grows into a lovely teen who calls Maleficent her fairy godmother. She just might steal — as the woman who cursed her says — “what was left of my heart.” Cared for by three fairies who are, at best, dotty aunts, a girl alone needs a mother figure, and finds it in Maleficent.

In brief, when the pixies inadvertently tell Aurora of her parentage and of Maleficent's true identity, a horrified Aurora runs away to her father's castle. Stefan locks her away in her room for safety. However, she is drawn by the curse to the dungeon where a spinning wheel pricks her finger on the spindle of the spinning wheel and she falls into a deathlike sleep. Intent on saving her, Maleficent and Diaval manage to get Phillip to her room and have him kiss Aurora to break the curse, but Aurora does not awaken. Alone in Aurora's chamber, Maleficent apologizes to the unconscious princess, swears that no harm will come to her, and kisses her forehead. This, to her surprise, breaks the spell, as Maleficent's motherly concern for Aurora constitutes true love. Aurora forgives Maleficent and they attempt to leave the castle, but Maleficent is trapped in an iron net and attacked by Stefan and his guards.

E. Biography of the Director/Writer

1. Clyde Geromini

Geronimi was born in Chiavenna, Italy, immigrating to the United States as a young child. Geronimi's earliest work in the animation field was

for the J.R. Bray Studios, where he worked with Walter Lantz. Geronimi left Bray in 1931 to join Walt Disney Productions, where he remained until 1959. Geronimi started off in the shorts department as an animator, eventually becoming a director. His 1941 short, *Lend a Paw*, won the Academy Award for Best Animated Short Film.

Geronimi moved into directing feature-length animated films after the end of World War II. After Geronimi left Disney in 1959, he worked in television for a number of years (mostly at UPA), including directing many episodes of the 1967 animated *Spider-Man* series. He retired from animation sometime in the late 1960s, and provided illustrations for children's books.

Geronimi received the 1978 Winsor McCay Award from the International Animated Film Society, ASIFA-Hollywood, for his lifetime of contributions to the animation field. The award was presented by his long-time friend and colleague Walter Lantz. Geronimi died on April 24, 1989 at his home in Newport Beach, California. He was 87.

2. **Robert Stormberg**

Robert Stormberg was born in 1965, he is an American special effects artist, designer and filmmaker. Stormberg's extensive credits include major blockbuster films such as James Cameron's *Avatar*, Tim Burton's *Alice in Wonderland*, and Sam Raimi's *Oz the Great and Powerful*, the first two earning him Academy Award wins for Best Art Direction. He made his directorial debut with the 2014 Disney film *Maleficent*, a re-imagining of the

iconic Disney villain. He graduated from Carlsbad High School (CA) in 1983, and attended Palomar College, and graduated from California Institute of the Arts (Cal Arts).

His most recent credits as matte artist include the science fiction action film *G.I. Joe: Rise of the Cobra* (2009) and the science fiction thriller *2012* (2009), as visual effects designer the thriller *The Road* (2009) and the mystery thriller *Shutter Island* (2010), as visual effects supervisor the drama *Angel Camouflaged* (2010) and the pilot for the television series *Games of Thrones* (2009), and as production designer James Cameron's science fiction thriller *Avatar* (2009) and Tim Burton's fantasy adventure *Alice in Wonderland* (2010).

F. Hypothesis

The character alteration or characterizations of Maleficent which is earlier become a wicked acts and then become a good fairy in latest movie is because there is a changes in the format of the film, namely the addition of grooves or can be called “re-presenting the past” or “historical representation” based on Linda Hutcheon’s theory.

CHAPTER III RESEARCH METHODOLOGY

A. Method of Research

This research will use descriptive comparative method. In this paper, the writer will use Linda Hutcheon theory to examine the deconstruction the alteration of character Maleficent in *Sleeping Beauty* and *Maleficent* movie.

B. Source of Data

In this research, the writer will use the material object will be *Sleeping Beauty* and *Maleficent* movie and the script text from both of these movies. There are 75 minutes for *Sleeping Beauty* movie which is directed by Clyde Geronimi and 97 minutes for *Maleficent* movie directed by Robert Stormberg.

C. Instrument of the Research

Related to the research, the writer uses note taking. Richard in Dandi (2015) says that note taking is the practice of writing down or otherwise recording key points of information. He believes it is an important part of the research process. By using this instrument, the writer will make some notes from source of data to classify sentences that related to the object of the research.

D. Procedures of Collecting Data

The research has several procedures. This research will be finished on appropriate structure, such as:

1. The writer will watch *Sleeping Beauty* and *Maleficent* movie and focus on the structure such as plot, character, setting and theme.

2. The writer will identify the different of Maleficent between both of the movies.
3. The writer will look up what are the modifications between of the two movies.

E. Technique of Data Analysis

Technique of analysis data in literary research always holds on to the theory, concept, and method. This research will use Linda Hutcheon's theory to analyze the character alteration of Maleficent from *Sleeping Beauty* into *Maleficent* movie.

CHAPTER IV FINDING AND DISCUSSION

In this analysis the writer answered the problem statement that has been formulated in chapter I. This chapter explains the result of the research in *Sleeping Beauty* and *Maleficent* movie which tries to analyze data. There are two sections in this chapter, namely finding and discussion. In the findings section, the researcher would like to present all the quotations that have any relation about the forms of Maleficent's alteration from *Sleeping Beauty* into *Maleficent* movie. Discussion consists of the discussion explanation about the forms of Maleficent's alteration in *Sleeping Beauty* and *Maleficent* movie that found in findings.

A. Findings

After watching and reading the script of *Sleeping Beauty* and *Maleficent* movie, the researcher focused on what makes the character Maleficent become a kind hearted fairy which before she was being a puck in *Sleeping Beauty* movie.

There are many differences that can be found in both of the movies which of these differences affected many elements and change a lot of things from the first movie to the second movie. The differences also undermine the positive values that exist in the human character and replace it with negativity. Otherwise, the view that formerly poorly to the witches changes and turned everything.

In understanding the data, the writer presented the explanation such as, *H* is hour, *M* is minute and *S* is second on which the time taken by the scene in the movie. The writer could find the historical representation and it can be seen in the following quotes:

1. Narrative

In Sleeping Beauty movie, the narrator recited as follows:

“In a far away land, long ago, lived a king and his fair queen. Many years had they longed for a child and finally their wish was granted. A daughter was born, and they called her Aurora. Yes, they named her after the dawn for she filled their lives with sunshine. Then a great holiday was proclaimed throughout the kingdom, so that all of high or low estate might pay homage to the infant princess. And our story begins on that most joyful day.” (Clyde, 1959: M.02/S.04)

While in Maleficent movie the narrator recited different and added new thing in it as follows:

“Let us tell an old story anew. And we will see how well you know it. Once upon a time, there were two kingdoms that were the worst of neighbors. So vast was the discord between them that it was said only a great hero or a terrible villain might bring them together. In one kingdom lived folk like you and me with a vain and greedy king to rule over them. They were forever

discontent and envious of the wealth and beauty of their neighbors. For in the other kingdom, the Moors lived every manner of strange and wonderful creature. And they needed neither king nor queen but trusted in one another.”(Robert, 2014: S.38)

The first movie explained about the beginning of the movie where the narrator told about a king and his queen who lived in a far away land having birth of Aurora the new princess who were waited for many years, and the king will hold a day of blessing and invites all levels of society and royal families from various kingdoms. It is different from Sleeping Beauty the first movie, Maleficent movie begins with a conspicuous narrative prologue that tell about the movie is actually a long story that will be retold and describes the information that is different from the previous story.

The two stories above has a different prefix, in which the narrator at the Sleeping Beauty movie began the story by telling about the birth of princess Aurora who has been awaited for a long time while the Maleficent movie started a story with a history of Maleficent childhood and the hostility between two kingdoms. The difference above shows that there is a different story in the beginning between the two movies, where in Maleficent there a narrative which represents something new so that the viewers are ready to be buzzed.

2. The Representation of Human

Sleeping Beauty movie presented the human as the narrator said bellow:

“Thus on this great and joyous day did all the kingdom celebrate the long awaited royal birth. And good King Stefan and his Queen made welcome their lifelong friend.”(Clyde, 1959: M.04/S.04)

And in Maleficent movie, we can conclude that human are presented as what described in one of the scene in it as the quotation bellow:

*Thistlewit: Maleficent, the border guards...
The border guards have found a human thief at the Pool of Jewels!* (Robert, 2014: M.03/S.23)

The first scene shown in the movie Sleeping Beauty is where the blessing was held by the king and his wife in the kingdom which was attended by all the people of the kingdom from various circles to witness the blessing of the princess Aurora, it is read in the prolog that *‘and good King Stefan and his Queen made welcome their lifelong friend’* proved and explained that the Sleeping Beauty movie represent the human with all the goodness. While in Maleficent movie the scene began of where Maleficent received a report that the Moors guards arrested a man who had entered his kingdom and steal the jewel in the lake, which is where the person is Stefan who previously described as a good and wise king in Sleeping Beauty movie.

The two starters scene above depicts humans and fairies in a different way, where the Sleeping Beauty movie depicts human as King Stefan with majesty and all his benefits while in the second movie, Maleficent, humans are described as being greedy and cruel, reversing previous perspectives like what was described in the first movie.

3. Maleficent Flying Ability

In Sleeping Beauty movie, Maleficent cannot fly, as what have illustrated in one scene:

Maleficent: "Stand back you fools" [disappears in a flash of lightning, laughing] (Clyde, 1959: M.09/S.19)

Compared with Sleeping Beauty, in Maleficent movie the character Maleficent illustrated in conversation as follows:

Maleficent : "I had wings once. They were stolen from me. That's all I wish to say about it."

Aurora : "What color were they? Were they big?"

Maleficent : "So big they dragged behind me when I walked. And they were strong. They could carry me above the clouds and into the headwinds. And they never faltered. Not even once. I could trust them." (Robert, 2014: M.54/S.52)

As showed in Sleeping Beauty movie that Maleficent appeared into several scenes, there does not seem to be any real flying involved, she

appeared in no wings, she just came by wearing her long, black dress with horns on her head and magic wand. But in *Maleficent* movie, she appeared in several scenes where she had strong wings and can fly over the sky. In *Maleficent* the extent of the characters abilities were featured in the film including her majestic wings and flying abilities like Superman and the first third of the movie is her origin story. One scene in *Maleficent* movie showed when Stefan cut Maleficent's wings (M.18/S.06) so she cannot fly anymore. This clarifies that there something missing in *Sleeping Beauty* because her wings were stolen and did not exist in scene of it. Again this stated that there is a represent scene in *Maleficent*.

From the data analysis above, the writer found that there were alterations of *Maleficent* character. In *Maleficent* movie, *Maleficent* claims to be a deeper look at the story behind *Sleeping Beauty*; showing a more sympathetic, nuanced version of the classic tale. But finding complexity is one thing; inventing entirely new characters is another. While at some points *Maleficent* shows new sides to the story, at others it takes to a previously unimaginable world version.

B. Discussion

1. Historical Representation

Historical representation is that essentially the past is a sea of historical phenomena that have to be described and explained. The past was conceived of as a host of phenomena lying before the historian, waiting to be

described and explained. The preference for the latest work automatically generated a number of questions, which were mostly epistemological, with regard to the truth of descriptive and explanatory statements made by the historian about the past (Linda, 1991)

Postmodern fiction does not, however, disconnect itself from history or the world. The people cannot avoid representation, they can try to avoid fixing our notion of it and assuming it to be transhistorical and transcultural. The people can also study how representation legitimizes and privileges certain kinds of knowledge -- including certain kinds of historical knowledge.

There is one of the most significant differences between both of the movies that make the audiences consider that the character Maleficent is the good fairy that has attitude changed due to human influence on her. It can be seen in the addition of the scene in the second movie that are not found in the first movie. As will be explained below:

Sleeping beauty movie directly begins with a scene in which King Stefan and his wife held a blessing of Aurora newborn with invite all the people of the kingdom from various circles. In this first movie, Maleficent attended the day of blessing for Aurora and give a curse against her without any cause that makes the audiences assume that the evil Maleficent is a figure that interfere with human life, while the second movie, there is an addition of a storyline that tells the story of Maleficent's childhood and the hostility between the two kingdoms, where the first kingdom is the kingdom of men,

and the second is a kingdom populated by wonderful creatures that do not need leaders but they hit it off and secure and mutually trust each others.

In Maleficent, the scene began of the hostility between the two kingdoms where the first kingdom is the kingdom of human, and the second is the kingdom of the Moors where the inhabitants are wonderful creatures, explained that these two kingdoms will only be united by strength of great hero or terrible villain. The tale begins with a flashback to Maleficent as a young fairy, befriendng a farm boy who's snuck into her forest on a mission of thievery. They grow close and continue to see each other, even after the king of a human stronghold on the outskirts of the forest tries to invade Maleficent's domain. As teenagers, the fairy and the human share a silhouetted lip lock on a hilltop true love's first kiss in the Disney parlance. Yet he stops coming around, breaking the girl's heart. Years later, the now adult Stefan overhears the now dying king promising his realm to anyone who can kill Maleficent. And it's here that we head into the first of the film's awfully disturbing sequences. After snuggling with Maleficent on a hilltop, Stefan gives her a drink laced with a sleeping potion, prepares to murder her after she's passed out, then has a failure of nerve. He slices off her wings instead, and brings them to the king as proof that he did as promised.

After a long time not hearing about Stefan who has betrayed her, Maleficent obtains Stefan's news that is delivered by Diaval that the queen, Stefan's wife had given birth and will be held the day of blessing in the castle.

She smiled sarcastically and plans something to avenge Stefan's betrayal. When the day of blessing comes, Maleficent also attend to the castle which makes Stefan surprised. The first movie starts from this scene which makes a lot of difference between Sleeping Beauty and Maleficent movie.

From the two different starts above it is evident that there are additional history contained in Maleficent movie which make a boom to the viewers that called 'historical representation' or 'past representation' where initially Maleficent and Stefan are good friends even they fell in love but in the end became very vicious enemy. In Sleeping Beauty movie, first scene is a blessing in which Maleficent also attended the blessing cursed Aurora, but in the Maleficent movie it is not written history of how and why Maleficent could come in the blessing day and cursed Aurora.

2. Result of Historical Representation

After their historical representation or commonly called the past representation, there are some things that change from Sleeping Beauty movie into Maleficent movie in literary elements. The change can be seen as followed:

1) Plot

a. Sleeping Beauty: Adaptation of the fairy tale of the same name.

Princess Aurora is cursed by the evil witch Maleficent - who declares that before the sun sets on Aurora's 16th birthday she will die by pricking her finger on the spindle of a spinning wheel. To

try to prevent this, the king places her into hiding, in the care of three good-natured - but not too bright - fairies.

- b. Maleficent: Tells the story of how the titular fairy princess turned from a powerful but good person into an evil witchy queen who casts mean spells on babies. She's cruelly betrayed by her first love, and driven to place a curse on his household.

2) Setting

- a. Sleeping Beauty: in this movie, seen many settings were taken in the forest, and some in the palace.
- b. Maleficent: the same as Sleeping Beauty movie, the setting were taken most in the forest and castle.

3) Character

- a. Sleeping Beauty: Maleficent is an evil fairy that wants to take over King Stephan's kingdom. When Princess Aurora grows up, she tricks her into pricking her finger with a magical thorn, and Aurora falls asleep until she get her true love kiss.
- b. Maleficent: She regrets cursing an innocent baby for what the parents did. She tries to break the spell but was unsuccessful because of her choice words in the spell she used in rage "no power can stop" which included her own.

4) Theme

- a. *Sleeping Beauty*: assured that the true love between a man and a woman can cure and prevent crime.
- b. *Maleficent*: undermine the idea that true love is exists. True love does not only come from men and women, but even the closest of between mother and child.

Though the new character names are relatively minor changes, other differences are far more major in their impact on how the story unfolds. Aurora is cursed. She spends time in a forest cottage. Prince Phillip arrives. There is a kiss meant to awaken Aurora. And ultimately there is a dragon. But none of these familiar elements play out exactly as one might think. Every major plot point receives a twist – big or small – frequently feeling like the elements were changed simply for the sake of change in an effort to make “*Maleficent*” feel new. But few of these changes actually improve the story.

The result is Motivations are changed so that *Maleficent* may become a villain-heroine, but Disney is only willing to stretch the boundaries of *Sleeping Beauty* so far. *Maleficent* tries to tear common ideology and fit the same positive frame into the original story as what postmodernism purposed.

CHAPTER V CONCLUSION AND SUGGESTION

This chapter presented the Conclusion and Suggestion based on the data analysis in the previous chapters.

A. Conclusion

From the result of the data analysis and discussion, the writer concluded the data which answers the problem statement:

Maleficent does not actually turn into a good fairy, because she is not a wicked fairy as told in the story of Sleeping Beauty, but she only wanted to defend her rights is to protect the Moors and take revenge on King Stefan who had betrayed her.

It was found that there a way that make others see character Maleficent that was played by Angelina Jolie is different from earlier in the Sleeping Beauty movie called Historical Representation.

B. Suggestion

In the end of the writing of this thesis, it is also provided suggestions for the readers and researchers as follows:

1. Anyone or reader who is interested in conducting any similar research should be able to provide input of postmodernism in any literary works that much better.

2. To analyze a literary work, the next researchers should analyze not only why Maleficent changes but there are many things that interest to be analyzed.
3. The last is, do not look at things from only one angle, but look at it from a different angle then you will find amazing thing

There is one scene in “Maleficent” that plays out almost identically to “Sleeping Beauty” – Aurora’s christening – which is a highlight of the entire new film.

“Sleeping Beauty” (1959)

“Maleficent” (2014)

“Sleeping Beauty” (1959)

“Maleficent” (2014)

M A K A S S A R

BIBLIOGRAPHY

- Adri, Muhammad. 2014. *Pengaruh Penerapan Sistem Enterprise Resource Planning (ERP) Terhadap Kinerja Manajerial*. Universitas Pendidikan Indonesia.
- Connell. 2003. *The Year in Hypertension 2001*. London and New York: Taylor and Francis
- Gadamer, Ricoeur. 2011. *Critical Horizons for Contemporary Hermeneutics*. Continuum.
- Garrat, Sardar, Curry. 2004. *Introducing Postmodernism*. Malta: Gutenberg Press.
- Gramscy, Antonio. 2002. *Critical Assessment of Leading Political Philosopher*. London: Routledge.
- Hutcheon, Linda. 1989. *The Politics of Postmodernism*. London: Routledge.
- Joevarian. 2013. *Analisis Feminisme Psikoanalisis: Disney's Sleeping Beauty (1959)*. Retrieved from: <https://joehudijana.wordpress.com/2013/05/26/analisis-feminisme-psikoanalisis-disneys-sleeping-beauty-1959/> (Accessed on November 15, 2015).
- J. Reiss, Timothy. 1992. *The Meaning of Literature*. New York: Cornell University Press.
- Klarer, Mario. 2004. *An Introduction to Literary Studies*. London: Psychology Press.
- Meina, Mentari. 2008. *Kutukan sebagai Bentuk Opresi atas Perempuan dan Ideologi Gender dalam Film Sleeping Beauty dan Ella Enchanted*. University of Indonesia.
- Nikmah, Hidayatun. 2014. *The Representation of Heroine's Myth By "Katniss" In Hunger Games Movie*. State Islamic University Sunan Kalijaga.
- Norlin, Emma. 2009. *Sleeping Beauty or Rebellious Antagonist – Passive and Active Stereotypes in Fantasy and Fairytales*. Lulea University of Technology.

Rene Wellek, Austin Warren, 1984. *Theory Of Literature: New Revised Edition*,
New York : Harcourt, Brace & World

Rosenau, Pauline. 1992. *Post-Modernism and the Social Sciences: Insights,
Inroads, and Intrusions*. United Kingdom: Princeton University Press.

CURRICULUM VITAE

Nur Halidasia was born on February 6th, 1992 in Tanru Tedong, Sidrap Regency, South Sulawesi. She is the 3th daughter of H. Musyrifin & Hj. Indo Tang. She is the youngest among her sister.

She entered at Elementary School SD Negeri 2 Tanru Tedong and graduated in 2003. In the same year, she continued her junior and so senior high school at Darul Huffadh Boarding School Tuju-tuju, Kajua, Bone and graduated in 2009. After finishing her study at school, she enrolled at State Islamic University (UIN) of Alauddin Makassar in 2011 and she took English and Literature department (BSI) of Adab and Humanities Faculty.

To contact her

e-mail: nhoerhalida@gmail.com