The Hero's Journey analysis of Judy Hopps in "ZOOTOPIA" Movie (2016)

GRADUATING PAPER

Submitted in Partial Fulfilment of the Requirement for Gaining the Bachelor Degree in English Literature

SUNAN KALIJAGA YOGYAKARTA

ENGLISH DEPARTMENT

FACULTY OF ADAB AND CULTURAL SCIENCE
STATE ISLAMIC UNIVERSITY OF SUNAN KALIJAGA
YOGYAKARTA

2017

A FINAL PROJECT STATEMENT

I certify that this thesis is definitely my own work. I am completely responsible for the content of this thesis. Other writer's opinions or finish included in the thesis are quoted or citied in accordance with ethnical standards.

SULISTYOWATI
Student No.: 09150060

KEMENTERIAN AGAMA UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA FAKULTAS ADAB DAN ILMU BUDAYA

Jl. Marsda Adisucipto Telp. (0274) 513949 Fax. (0274) 552883 Yogyakarta 55281

PENGESAHAN TUGAS AKHIR

Nomor: B-497/Un.02/DA/PP.00.9/08/2017

Tugas Akhir dengan judul

:THE HERO'S JOURNEY ANALYSIAS OF JUDY HOPPS IN "ZOOTOPIA" MOVIE

(2016)

yang dipersiapkan dan disusun oleh:

Nama

: SULISTYOWATI

Nomor Induk Mahasiswa

: 09150060

Telah diujikan pada

: Senin, 17 Juli 2017

Nilai ujian Tugas Akhir

: B/C

dinyatakan telah diterima oleh Fakultas Adab dan Ilmu Budaya UIN Sunan Kalijaga Yogyakarta

TIM UJIAN TUGAS AKHIR

Ketua Sidang

Danial Hidayatullah, SS., M.Hum NIP. 19760405 200901 1 016

Penguji I

Penguji II

Dr. Witriani, S.S. M.Hum.

NIP. 19720801 200604 2 002

Ulyati Retno Sari, S.S. M.Hum. NIP. 19771115 200501 2 002

Yogyakarta, 17 Juli 2017

UIN Sunan Kalijaga

Fakultas Adab dan Ilmu Budaya

DEK

Prof. Dr. H. Alwan Khoiri, M.A.

NIP. 19600224 198803 1 001

KEMENTRIAN AGAMA REPUBLIK INDONESIA UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA FAKULTAS ADAB DAN ILMU BUDAYA

Jl. Marsda Adi Sucipto Yogyakarta 55281 Telp./Fax. (0274) 513949 Web: http://adab.uin-suka.ac.id Email: adab@uin-suka.ac.id

NOTA DINAS

Hal: Skripsi

a.n. Sulistyowati

Yth.

Dekan Fakultas Adab dan Ilmu Budaya

UIN Sunan Kalijaga

Di Yogyakarta

Assalamualaikum Wr. Wb

Setelah memeriksa, meneliti, dan memberikan arahan untuk perbaikan atas skripsi saudara:

Nama

: Sulistyowati

NIM

: 09150060

Prodi

: Sastra Inggris

Fakultas

: Adab dan Ilmu Budaya

Judul

THE HERO'S JOURNEY ANALYSIS OF JUDY IN

"ZOOTOPIA" MOVIE (2016)

Kami menyatakan bahwa skripsi tersebut sudah dapat diajukan pada sidang Munaqasyah untuk memenuhi salah satu syarat memperoleh gelar Sarjana Sastra Inggris. Atas perhatiannya, kami ucapkan terima kasih.

Wassalamualaikum Wr. Wb.

Yogyakarta, 6 Juli 2017

Pembimbing

Dr. Danial Hidayatullah M.Hum NIP. 19760405 200901 1 016 The Heroes Journey Analysis of Judy Hopps In "ZOOTOPIA" Movie (2016)

ABSTRACT

Literature is the branch of art. One of literary art is language that forms of phrase, story or style of language. The important thing in literature is moral values that serve through a story; therefore, it has positively impact on everyday life of the audiences. One of the moral values that proper to become an example is about heroism. Therefore, the writer interested in investigating the elements of heroism one of the animation movies called Zootopia. Zootopia is metropolis city populated by anthropomorphic mammals. This movie tells about an expectation in the future. Expectation of the child to makes world become a better place. "Better place" means comfortable and save from evils. To realize the expectation, Judy has to experienced several problems. The problems are from his family, friend and environments. The writer use qualitative method that describes the meaning of Hero's Journey by Joseph Campbell and how the theory could be applies in Zootopia movie.

Theory of Heroism by Joseph Campbell is the main reference to analyze this Zootopia movie. From the analysis can be concluded that application of heroism aspects that explained by Joseph Campbell in his theory has suitability with the main character in Zootopia movie.

Key Words: Movie, Heroism, Zootopia, Joseph Campbell, Hero's Journey Theory

The Hero.s Journey Analysis of Judy Hopps In "ZOOTOPIA" Movie (2016). ABSTRAK

Sastra adalah cabang seni. Salah satu seni sastra adalah seni sastra berupa bahasa yang merupakan sastra yang berbentuk ungkapan, cerita atau punya gaya bahasa. Hal terpenting dalam sastra adalah nilai-nilai moral yang disajikan melalui sebuah cerita, sehingga berdampak positif dalam kehidupan sipenonton. Salah satu nilai moral yang patut untuk di jadikan teladan adalah tentang kepahlawanan. Oleh sebab yang demikian maka penulis tertarik untuk meneliti unsur-unsur kepahlawanan dalam sebuah film animasi yang berjudul "Zootopia". Zootopia adalah kota metropolitan yang dihuni oleh mamalia antropomorfik. Film inimengisahkan tentang sebuah harapan dimasa depan. Harapan tentang sebuah cit-cita mulia seorang anak untuk menjadikan dunia lebih baik. "Lebihbaik" dalam arti kata nyaman dan aman dari para penjahat. Dalammewujudkan cita-citanya, Judy harus mengalami beberapa hambatan. Hambatan dari keluarga, teman, dan lingkungannya. Metode yang digunakan dalam penelitian ini adalah kualitatif dengan mendeskripsikan apa yang dimaksud Hero's Journey menurut Joseph Campbell serta bagaimana teori tersebut dapat diterapkan dalam film *Zootopia*.

Teori kepahlawanan oleh Joseph Campbell akan menjadi acuan utama untuk menganalisa film Zootopia ini. Dari analisa tersebut dapat disimpulkan bahwa penerapan aspek kepahlawanan yang dijelaskan oleh Joseph Campbell. Dalam teorinya beberapa memiliki kecocokan dengan karakter utama dalam film Zootopia.

Kata Kuci: Film, Kepahlawanan, Zootopia, Joseph Campbell, Hero's Journey.

MOTTO

Fighting is enjoined on you, and it is an object of dislike to you: and it may be that you dislike a thing while it is good for you, and it may be that you love a thing while it is devil for you, and Allah knows, while you do not know. (Al-Baqarah: 216)

DEDICATION

This Graduating Paper is dedicated with Love, Honour, and Affection to:

My Beloved Parents (Dalijo (father) and Suratiyem (mother))

My Beloved Husband who always support me and give me affection (Irmawan)

My Belove Son (Luthfi Sakhi Zaidan Kenzie)

All of My Lecturers in English Department

ACKNOWLEDGEMENT

Alhamdulillahi Rabbil 'Alammin, in the name of Allah SWT, the most gracious and merciful who always gives me blessing. All praises always be to Allah SWT. Sholawat and salam may always be delivered to our great prophet, Muhammad SAW. I could finish my final project, and I would like express appreciation and gratitude to all people who have affection in finishing my study. They are:

- 1. My beloved parents, Suratiyem (mother) and Dalijo (father). For giving me suppport anytime.
- 2. My beloved husband Irmawan (husband) who gives me attention, support, and affections.
- 3. My belove son, Luthfi Sakhi Zaidan who gives me spirit in my life.
- 4. Mr. Mr. Danial Hidayatullah, S. S., M. Hum., as my advisor for giving me supports, encouragement, and help.
- 5. Mr. Dr. Ubaidillah, S. S., M. Hum., as the head of Englihs Department.
- 6. All my lecturers in English Department. Mrs. Witriani, S. S., M. Hum., Mrs. Ulyati Retnosari, S. S., M. Hum., Mr. Bambang Haryanto, S. S., M. A., Mr. Arif Budiman, S. S., M. A., Mrs. Jiah Fauziah, S. S., M. Hum. (Almarhumah), Mr. Fuad Arif Fudiyantanto, S. Spd., M. Hum., M. Ed., Mrs. Febriyanti Dwi Ratna, S. S., M. Hum., Mrs. Isnani Setyaningsih, S. S., M. Hum. For their support, help, and benefial knowledge.
- 7. All my friend who support me anytime, Puspita, Istiqomatul Fitri, Ahmad Mansyur.

STATE ISLAMIC UNIVERSITY SUNAN KALIJAGA YOGYAKARTA

Yogyakarta, 8 Agustus 2017

The Writer

Sulistyowati 09150060

TABLE OF CONTENTS

TITLE PAGEi
A FINAL PROJECT STATEMENTii
APPROVALiii
NOTA DINASiv
ABSTRACKv
ABSTRAKvi
MOTOvii
DEDICATIONviii
ACKNOLEDGEMENTix
TABLE OF CONTENTx
LIST OF FIGURESxii
CHAPTER 1: INTRODUCTION
1.1.Background of Study
1.2. Research Question
1.3. Objective of Study5
1.4. Significance of Study5
1.5. Literature Review5
1.6. Theoretical Approach6
1.6.1. Hero's Journey Theory of Joseph Campbell6
1.6.2. Theory Of Composition
1.7. Method of Research
1.7.1. Type of Reseach
1.7.2. Data Source
1.7.3. Data Collection Technique
1.7.4. Data Analysis Technique
1.8. Paper Organization

CHAPTER II: ASPECT OF ZOOTOPIA MOVIE	17
2.1. Intrinsic Element	17
2.1.1. Theme	
2.1.2. Setting	17
2.1.3. Character and Characterization	18
2.1.4. Summary	19
2.1.5. Plot	20
CHAPTER III: THE ANALYSIS OF HERO'S JOURNEY EXPERIEN	ICED BY JUDY
HOPPS IN ZOOTOPIA MOVIE	25
3.1. Departure	25
3.1.1. The Call ToAdventure	25
3.1.2. Refusal of The Call	29
3.1.3. The Crossing FSirstThreshold	32
3.1.4. Supernatural Aid	34
3.1.5. Belly of The Whale	35
3.2. Initiation	37
3.2.1. The Road Of Trial	37
3.2.2. Apotheosis	38
3.2.3. The Ultimate Boon	42
3.3. Return	43
3.3.1. Freedom To Live	43
CHAPTER IV: CONCLUSION AND SUGGESTION	44
4.1.Conclusion.	44
4.2. Suggestion	44
REFFERENCES	46
CUDDICUI UM VITAE	47

LIST OF FIGURES

Picture 1. Judy delivers her dream through the performance	26
Picture 2. Judy bullied by Gideon Grey the mean fox	27
Picture 3. Judy declares that she never quit	28
Picture 4. Mr. Stu and Mrs. Bonnie persuade Judy does not become	
a police officer	30
Picture 5. Mr. Bogo reprimands Judy	32
Picture 6. Judy wolk on selection test	34
Picture 7. Judy and Nick start to do searching information	35
Picture 8. Judy and Nick enter in a car of Mr. Big	36
Picture 10. Judy and Nick enter in a carvernous room	37
Picture 11. Judy hurt when she escape from Belwether who wants catch her because Ju	ıdy
bring the evidence	38
Picture 12. With the mobile phone, Judy record the moment where Major Lionheart m	ake
conversation with the Badge Doctor	39
Picture 13. Judy success arrest the Major Lionheart	40
Picture 14. Judy success to arrested Belwether who behind the crime	40
Picture 15. Mrs. Otterton says thanks to Judy that success find and save her husband. I	
Otterton	41
Picture 16. Judy put in the badge for Nick	42

CHAPTER I

INTRODUCTION

1.1 Background of study

This life is relates to the art. Art is beautiful creation of human that can be enjoyed. There are various arts in the world that human obtained from life. Art can be in the form of a literary works printed. Commonly, literature is writing or a text that has artistic value and specific meaning. Novel and drama include in the category of literature. According to Esten (1978: 9) literature is the expression of artistic facts and imaginative as a manifestation of human life (society), through language as a media and has a positive effect on human life (humanity). It means that literature closely related with human life and it has more benefits. Sometimes, literature is objectives. Although created with creativity, it is inseparable from the taste and personal opinion. Personal opinion means people judge literature by the outside.

In this research, the researcher choose movie as the topic. The actor or actress in a movie conducted a drama. Although in the form of fiction, author show the cases connected with the real life. The author show in different style and it has a moral value. The moral value has purpose for the reader to put the wisdom from the phenomenon.

Zootopia is animation movie. This is a fantasy movie directed by Bryon Howard, Rich Moore and Jared Bush. The movie released in the middle of February 2106. It is tells about a rabbit that wants to be a police for the future. The

rabbit is a girl named Judy Hopps. She has spirit and passion remarkable. She always thinks positive and brave. She comes from simple family. She lives in Bunnyburrowvillage. Zootopia is the place that everyone can be everything. She has a dream become the first rabbit that work in the police Department's near Zootopia. In her journeys become a police, she has to face an obstacle from the outside. Generally, the policeman isidentical with body posture. It must be upright body, strong and tough. But, the girl not qualify. Her body is too small and she always underestimated by other people. Although, she is passes the class and success in handling the top priority of the lost predator. She is assigned become a a parking enforcement officer (meter maid)by the head of Bogo who doubted her potential.

In this movie, Juddy is a woman who has a thin body. It is show when Judy assigned as a parking enforcement officer. The parking enforcement officer means a female member of a police or traffic department who has responsibility in issuing ticket for parking violations. In her effort for entering the police academy, she has to pass some military tests by defeat all the rivals. It is not easy to done. The rivals have a strong and tough body. Therefore, they can trough the barriers easier than Juddy such as pass the height wall and fight the enemy (criminal). It is difficult for her because her body is thin and her parent do not support become a police officer. Her parent want she to stays in their home in Bunny Burrowoto become a farms the other bunny. They feel calm if Juddy become a farm and planting carrot. The parent does not support her because bunny is weak creature and there is no one becomes a police.

Afterward, she can pass all the challenges by her persistent in practicing and never discouraged although in limitations. Juddy is able to prove becomes a police and lefts her hometown. She is the first rabbit who successfully becomes a police in Zootopia. Then, Juddy is assigned to Zootopia cosmopolitan where all the animals coexist without predation and prey on. In Zootopia, Juddy is assigned by Mr. Bogo become officer ticketed (meter maid). Although, it is not her expectations as perfect police officer, Juddy do her job with the passion. In her job, Mr. Bogo gives half a day to collect 100 tickets.

When Mrs. Otterton in the Mr.Bogo's office to ask help to looking for her husband (called Emmith Otterton), Judy is willing to help voluntary. But, Mr.Bogo is angry with Judy and he only gives two days to solve the problem. If she fail to solve the problem, she does not success to solve the case, she is asked to resign from her job. In the course of her work, Juddy meets with Nick Wilde. Firstly, they do not get along, but Juddy forced to team up with Nick because she does not want to risk her job.

The story is illustrates that Judy Hopps is the first police woman. This movie also explains that Mr. Bogo and her parent doubt her potential because of the biology of the main character. Eventually, their doubts over the inability of Juddy in running her duty as a police officer missing since Juddy manages to prove that she is able to solve the case.

In this movie, the researcher finds that there is hero's element. It's finds on the main character. Judy Hopps is the main character. She has a dream to be a police, where identically with tall body, strong body, tough and it usually police is a man.

In this story told that, Judy is limited. In fact, Judy is the best graduates in the police academy but she only assigned as a meter maid (parking enforcement officer). Indeed, meter maid duties can be accomplish by police woman and this duty is easy for Judy. This is not the truly job of police. Commonly, the police job is catches criminals and solves the problem of crime. For this reason, Judy needs to do something to break Mr.Bogo's hesitation for her potential as a police. Although Judy is lack of the potential as a police, she is a tricky rabbit and struggle to solve the crime as a police duty.

This topic is interesting to analyze because themain character (Judy Hopps) is a brave and smart woman. She never gives up for rise her dream to be a police woman. Besides that, she is smart. She can traps the enemy that in the end both of them become bestfriend. The second reasons is the main character can inspiring the audiences that all dreams has to be achieved, we need to do the best and do be afraid to try. Then, the other reasons because this move is interesting and entertaining. The audiences are invited to feel like playing as a detective who trying to solve a big case with minimal instructions. The story of the movie has good moral values and it is present in an animation.

1.2 Research Question

In this paper, the researchers analyze the problem in the next chapter. It is;

1. How does hero's journey suitable the Zootopia movie?

1.3 Objectives

The objective of this research is:

 To analyze the hero's journey are suitable in the Zootopia movie or not.

1.4. Significances of Study

Theoretically, the writer expects that this research can be use as a reference to understanding the content of the "Zootopia" movie. Then the writer hopes that this research can contribute to develop knowledge for English department students and the future researcher. From this research, the students expect that it can be use as a reference when they are study about Hero's Journey Study. Besides that, this research can be use for common people and lecturer who interested in literature.

Practically, this research will help the academicians to have deeper understanding about Hero's Journey theory. Besides that, this research also encourage for the reader to do other research about Hero's Journey theory.

1.5. Literature Review

After the researcher searching to several previous researches, finally the researcher gets the information about the same topics. The first paper that relate with researcher's paper is student of Islamic State University Yogyakarta named RahmadKhanafi. The title of his research is "Joseph Campbell's Monomyth"

as Presented in Spider-Man Film". In his research, Khanafi told that he Spider Man movie follows the Hero's Journey by Campbell. He found 12 stages of theory of Hero's Journey.

The second research has found in Mohammad Sugeng Rahman Hakim's research. She is student of University of Jember. According of her analysis in "An Analysis On The Monomyth Through Rick Riordan's Percy Jackson The Lightening Thief" that every hero has something that they fear, just like a human being.

From the both of references, the researcher finds similarity with the research. From the prior research, the researcher finds the similarity of the theory.

The theory that used is Hero's Journey by Joseph Campbell.

1.6. Theoretical Approach

1.6.1 Hero's Journey Theory of Joseph Campbell

In the book of Campbell; The Hero of The Thousand Face, Campbell state that the hero are spontaneous productions of the soul, and it is appears within it, undamaged the power of its source (2004: 3). Based on the state of Campbell, Monomyth or Hero's Journey is unit of story that involved a hero from the different cultural, ethnic, racial, religious, of the world. Hero usually used to simply describe in a protagonist of a story,

For analyzing the data, the researcher applies the theory of hero's journey on Joseph Campbell. According to Campbell (2004: 45-226), his theory can be

man or woman. He explained about journal hero as the concept of monomyth and seventeen stages the monomyth as basic three sections. Basic sections of monomyth by Joseph Campbell there are three sections:

• The first section is "separation"

a. Call to Adventure

The hero starts off in an everyday situation of normality from the some information that receives to acts as a call to head off the unknown.

b. Refusal of Call

When the call is given, the future hero refuses to heed it. Perhaps it comes from a sense of duty or obligation, fear, insecurity, a sense of inadequacy, etc.

c. Supernatural Aid

Once the hero has a committed to the quest, the guides and magical helper appears consciously or unconsciously.

d. Crossing First Threshold

This is the point where someone actually crosses into the field of adventure, leaving the known limits of their world and venturing into unknown and dangerous world where the rules and limits is not known.

e. Form Belly of the Whale

The belly of the whale represents the final separation from the hero's world and their self. By entering this stage, someone shows their willingness to face a metamorphosis.

• Second stages is initiation:

f. Road of Trials

The road of trials is a series of test, tasks, or ordeals that someone must face become the transformations. Sometimes, someone fails one or more of these tests, which often occur in throes.

g. Meeting with the goddess

This is the point when someone experiences a love that has a power and significance of the all powerfull, all encompassing, unconditional love that a fortunate infant probably experience with his or hermother

h. Woman as temptress

This step is about those material temptations that probably lead the hero to abandon or stray from his or her quest. It does not necessarily have to represent by a woman.

i. Atonement with the father

In his steps, someone must be initiates by anything that holds the ultimate power in their life. In many stories, this is the father, or a father figure who has life and death power.

j. Apotheosis

This stage is the point of realization in which a greater understanding achieved. The hero is resolved and ready for the more difficult part of the adventure

k. The ultimate boon

The ultimate boon is when someone went on the journey to get. All the previous steps serve to prepare and purify the person to this step, because in many myths the boon is something transcendent like the elixir or life.

• Third stage is Return

l. Refusal of the return

Having found bliss and enlightenment in the other world, the hero may not want to return to the ordinary world to bring the boon onto his fellow man.

m. The magic flight

It can be as an adventurous and dangerous returning from the journey as it was to go on it.

n. Rescue from the outside

The hero probably needs a guides and assistants to set out on the quest, sometimes they must have powerful guides and rescuers to bring them

back to everyday life. It is especially if someone has be wound or weakens by the experience.

o. The crossing of the return threshold

The trick in returning is to retain the wisdom gained on the quest, to integrate that wisdom into human life, and then it is figure out how to share the wisdom with the rest of the world.

p. Master of two worlds

In this stages, usually represented by a transcendental hero like Jesus or Gautama Buddha. For a human hero it probably means achieving a balance between the material and spiritual. Someone has become comfortable and competent in both the inner and outer worlds.

q. Freedom to live

This part sometimes referred to as living in the moment, neither anticipating the future nor regretting the past.

1.6.3. Theory of Composition

According to Prakel that theory of photography is part that has a function as guiding or essential principles of something relates to photography is based (Prakel, 2010). He also states that the society use photography for sharing, to remember an emotion, to put over an idea, or draw people's attention to a situation (2010: 12). To make a good photography, we have to consider two

distinct categories: first is focusing on the technical aspects of image-exposure, use of photographic techniques, etc. Second, it relates to the artistic aspects of the image (Prakel, 2010: 12). In making good photography we also have two elements worth. They are technique and composition. Composition is the process of identifying the formal elements and organizing them to produce a final image.

Sometimes photographic composition includes the manipulation of light and the subject more often. It is concentrated selection and emphasis (Prakel, 2010: 13). Compositional analysis of painting has seven formal elements: line, shape, tone, and form, texture, space and color. Part of creative photographer's task are recognizing and dealing with these in a photograph (Prakel, 2010: 13). In his book, he explained that line can be understood as mark on the paper, a suggested boundary or even a virtual or "optical". Line inferred by other items in the image. Functions of line their shape and direction can have a strong influence on mood in an image (2010: 14). According to Prakel, shading is needs to add to a simple shape in order to create the illusion as form by suggesting highlights and shadows (Prakel, 2010: 14). The type of light and its position create the appearance of solidity in a photograph control of light through understanding its effects on the subject is a vital photographic skill (2010: 14). Tone is the changes in light over the surface of a three dimensional object that create the gradations of tone in the final – image the shades of grey or color that the viewer interprets as form (Prakel, 2010: 15). Prakel also said that photographers refer to a quality as 'value' (2010: 15). How to light in order to reveal or conceal the texture is one of the most important techniques to develop as a photographer (Prakel, 2010: 15).

Shape is the absence of the volume and the areas left between positive shape (main subject) respectively (2010: 16). In last element is color, color has a function to provide powerful effect on our minds and emotions. It is a major tool in the creative photographer's kitbag (2010: 16)

Another important side of the photography is principles of design. A principle of design has five elements: variety, pattern, contrast, balance, and movement. Variety means using version of the same or similar objects, or introducing a new and contrasting element (Prakel, 2010: 17). Pattern, is aimed to produce striking and meaningful image (Prakel, 2010: 18). Contrast means using light or color to attract and hold the viewer's attention (Prakel, 2010; 18). The contrast also is a feature of lenses (which can be focuses) and the application of dept of field (2010: 18). The balance divide into two; symmetrical balance means features of equal visual mass that equally space around the pivot. Then asymmetrical balance means a lighter or smaller object that can disappear from the visual pivot (Prakel, 2010: 20). Movement is really potential for an element to move. Nothing really moves in a conventional photograph (2010: 20).

The technical aspect is necessary to considered since the technical side has a great influence on the look of the final image (Prakel, 2010: 21). Element of technical side is media. The choice of medium is when we start applying the creative photographic thought process (2010: 21). Second is focus, this is about the strongest techniques for holding and directing the viewers' attention by choosing focus in an image carefully. Third is depth, it means this technique that is use to reveal and conceal parts of image (Prakel, 2010: 21). Prakel also states

that to be able to talk about images we need to be able to read them. A photographic print itself tells us nothing. It is purely a record of the fall of light during the specific period of time the camera shutter was open, it presented in two dimensions form. The image might be in color of further abstracted in the grey tones of black and white photographic image in a book (2010: 45).

1.7. Method of Research

1.7.1 Type of the research

In this study, the writer use online research (book, journal, articles) to support this research. In this research, the writer collects sources and the literary review that have same object of the research. In this research uses qualitative method. The qualitative research means to understand the phenomenon of what is around the subject research holistically as well as descriptively in the form of the words and languages, in the particular context that is natural and to utilize the various science methods (moelong 6).

1.7.2 Data Sources

There are two data resources, the primary data and secondary data. For the primary data, the writer chooses Zootopia movie then looking for the script of Zootopia movie (2006). For the secondary data, the researcher takes from the scripts to gain the meaning of the conversations in Zootopia movie's dialogue. The primary source or data is the main source that gives major part to the data collector directly, and then the secondary data is the source or data that gives to

the data collector indirectly in supporting data (Sugiyono 225). The researcher use book references for supporting the secondary data. The source also taken from pdf book, hand book, journal, papers and some websites that relates to object of the research. The theory of hero's journey will be used to supporting the data.

1.7.3 Data Collecting Technique

For collecting the data, the writer uses some techniques. The data takes from Zootopia movie as the main resource. This research is base on library research and the data that relate to the object studies. The theories and other understanding that relate to the object studies are gather as well. The following of collecting the data are:

Provide the main data. The main data is Zootopia movie. Watching the movie and find the scene, after that mark it from the movie that included as a criteria for support the data analysis. That is relates with the main character. Collecting the data supporting, it means the researcher collects the several references that have elements of Hero's Journey Theory. The writer uses website and text book.

1.7.4 Data analysis technique

For analyzing the data, the writer uses objectives approach. In this case, the writer takes some steps.

Exploring the situation that experience by the main character and then relating with the Hero's Journey theory. Analyzing the Zootopia movie of the main

character and find the answer of why the Judy Hoops struggle to the trouble situation. The data is takes from Campbell's Theory. It can be seen that Juddy as the police woman who has character of a plain but optimistic. She is never gives up to solve the problem of the missing predator animals. Even she found the reality that this predatory animals back into the wild, with the help of Nick Wilde that in fact is fox that is who also suspect case of crime. Judy forcing Nick to confess that he has avoids taxes by recording missing mammals. She did this because she knows that Nick was the last people who meet with Emmitt Otterton (the one of missing mammals). In the story, Judy told that she could arrest the fox crime (Nick) alone. Judy wants to take the case of missing mammals as Mrs. Otterton report in Mr. Bogo's office. She should resign if in two days she cannot solve the case that give by Mr.Bogo. But she can solve the cases in two days.

1.8 Paper Organization

This chapter is divides into four chapters. The first chapter is introduction. Introduction describes the information of the object, the subject of the research, research question, the objective of study, significances of study, literary review, theoretical approach, research methodology, and paper organization. The second chapter explain the background of the movie, it provide the placement and the extrinsic elements that relate to the analysis of the Judy Hoops as main character who experienced liberal and radical feminism in the movie. The third chapter is the discussion. It provides the explanation of the finding in the movie that indicate the liberal and feminism theory. Then the last chapter is conclusion. The

conclusion explains and answers the question of the problem statement. It also states some conclusions of the analysis.

CHAPTER IV

4.1. Conclusion

After the researcher finished analysis the data, the researcher makes conclusion in this chapter. For analyzing the data, the research gets one stages of the Campbell's theory that used is Hero's Journey. It is about heroism. The researcher found 3 (phases); Departure, Initiation, Return. For the stages, the researcher found 9 (nine) stages. The first is Call to Adventure, second is Refusal Of The Call, third is Crossing first threshold, fourth is Supernatural Aid, fifth is belly of whale, six is the road of trial, seventh is apotheosis, eighth is The Ultimate Boon, and the last is Freedom To Live.

In analysis the movie, the researcher already gets the picture screenshot of the movie. The researcher taking the picture screenshot based on the points that relate with the stages. The researcher got 16 picture screenshots in this analysis.

4.2. Suggestion

The writer analyzes use hero's journey. Therefore, the writer suggest to the future research for analyze three phases of Hero's Journey theory in the Zootopia movie. In this research, the writer found three phases of the theory; departure, initiation, and return. In the departure the writer found four stages, in the initiation the writer also found four stages, and the last phase, the writer only find one stage.

In this research, the writer additional concept of heroism is from Islam. All qualities of the Heroism al required on the historical of all prophets, almost the prophets have heroism characteristic. Surah al-ahzab ((33): 19)

And when fear comes, you see them looking at you, their eyes revolving like one being overcome by death. But when fear departs, they lash you with sharp tongues, indisposed toward (any) good. Those have not believed, so Allah has rendered their deeds worthless, and ever is that, for Allah, esay.

References

- Abrams, M. H. 1970. Glosary of Literary Term. USA Holt, Rinchart, and Winston Inc.
- Campbell, Joseph. 2004. *The Hero With A Thousand Face*. William Street, Princeton, New Jersey: Princeton University Press.
- Engelstad, Arne. 2015. *Literary film Adaptation as Educational Text*. Web. April, 4th 2016. Accesed at 11.30 p. M.
- Jedlinska, Tuta. 2011. "Mytical and Cultural Archetypes in J.R.R. Tolkien" Master;s Diploma Thesis. Brno, Czech Republic: Masaryk University.
- Khanafi, Rakhmad. 2016. "JOSEPH CAMPBELL'S MONOMYTH AS PRESENTD IN SPIDERMAN FILM". Graduating Paper. Yogyakarta: UIN Sunan Kalijaga.
- Lexy J. Moleong. 2005. *Metodology penelitian kualitatif*, Bandung: Remaja Rosdakarya
- Prakel, David. 2010. The Fundamental of Creative Photography, Switzerland: AVA publishing SA.
- Prof. Dr. NyomanKuthaRatna, S.U, Teori, Metode, danTeknikPenelitianSastra. 2013
- Sugeng, Mohammad. 2015. "AN ANALYSIS ON THE MONOMYTH THROUGH RICK RIORDAN'S PERCY JACKSON THE LIGHTENING THIEF". Graduating Paper. Jember: Universitas Jember.
- Webster's Third New International Dictionary of The English Language, 1981. Springfield; Merriam.
- http://documents.mx/documents/8291876-film-adaptation-and -educational.html, April, 17th 2016. Accessed at 8. 15pm.
- Brugler website, Archetypes Criticism. Retrieved July 1, 2017 from http://brugger.weebly.com/uploads/2/0/1/4/2014&24/everything on arcet vpes.pdf
- Waltdiesneystudiosawards.com > screenplay.pdf

http://birthmovies death.com/2016/03/03/zootopia-review-a-muddled-mess-of-racial-messaging...-and-cute-animals.

CURRICULUM VITAE

Place/Date of Birt : Sulistyowati

Adress : Ponggok Pande, RT: 02, Trimulyo, Jetis, Bantul,

Yogyakarta

Parents : Dalijo (Father) and Suratiyem (Mother)

Contact Person : +6289638717532

Email : sulistiowati1771@gmail.com

Schools :

- TK ABA DUKUH III (graduated 1997)

- SD Negeri Patran (graduated 2003)
- SMP Negeri 3 Gamping (graduated 2006)
- SMK PIRI 3 Yogyakarta (graduated 2009)

List of Organization:

- OSIS PIRI 3 YOGYAKARTA

Achievement :

 Juara 3 lomba Gambar se – SD Banyuraden Gamping Sleman Yogyakarta.