The Concept of "Perfect" in Pitch Perfect (2012) Movie

A GRADUATING PAPER

Submitted in Partial Fulfillment of the Requirements for Gaining the Bachelor Degree in English Literature

By:

Catur Wihartiningrum

11150004

ENGLISH DEPARTMENT FACULTY OF ADAB AND CULTURAL SCIENCES STATE ISLAMIC UNIVERSITY SUNAN KALIJAGA YOGYAKARTA

2015

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 researchers' opinion or findings included in the thesis are quoted or cited in accordance with ethical standards.

Yogyakarta, December 21, 2015

The Researcher,

84ADF900028825

CATUR WIHARTININGRUM Student No. 11150004

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

Jl. Marsda Adisucipto Yogyakarta 55281 Telp./Fak. (0274) 513949 Web: http://adab.uin-suka.ac.id E-mail: adab@uin-suka.ac.id

PENGESAHAN SKRIPSI/TUGAS AKHIR

Nomor: UIN.02/DA/PP.009/ 0063 /2016

Skripsi / Tugas Akhir dengan judul:

The Concept of "Perfect" in Pitch Perfect (2012) Movie

Yang dipersiapkan dan disusun oleh :

Nama

Catur Wihartiningrum

NIM

11150004

Telah dimunaqosyahkan pada

Rabu, 30 Desember 2015

Nilai Munaqosyah

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

TIM MUNAQOSYAH

Ketua Sidang

Ulyati Retno Sari, M.Hum NIP 19772005012002

Danial Hidayatullah, M.Hum NIP 19760405 200901 1 016

enguji l

Penguji II

Witriani, M.Hum NIP 197208012006042002

Yogyakarta, 11 Januari 2016

kan Fakultas Adab dan Ilmu Budaya

4,963110**9** 199103 1 009

NOTA DINAS

Hal : Skripsi

a.n. Catur Wihartiningrum

Yth.

Dekan Fakultas Adab dan Ilmu Budaya

UIN Sunan Kalijaga

Yogyakarta

Assalamu'alaikum wr. wb

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

Nama

: Catur Wihartiningrum

NIM

: 11150004

Prodi

: Sastra Inggris

Fakultas

: Adab dan Ilmu Budaya

Judul

: The Concept of "Perfect" in Pitch Perfect (2012) Movie

Saya menyatakan bahwa skripsi tersebut sudah dapat diajukan pada sidang Munaqosyah untuk memenuhi sebagian syarat memperoleh gelar Sarjana Sastra Inggris.

Atas perhatian yang diberikan, saya ucapkan terima kasih.

Wassalamu'alaikum wr. wb

Yogyakarta, 21 Desember 2015

Pembimbing,

Ulyati Retno Sari, M. Hum.

NIP. 19771115 200501 2 002

THE CONCEPT OF "PERFECT" IN PITCH PERFECT (2012) MOVIE

By: Catur Wihartiningrum

ABSTRACT

No body is perfect in this world. People create their own perspectives of being perfect. The same way is undergone by the female characters in *Pitch Perfect* (2012) movie. This research is purposed to know how the concept of "Perfect" is perceived in *Pitch Perfect* (2012) movie. *Pitch Perfect* (2012) movie is a musical comedy movie that tells a story about male and female competition in a cappella contests. Performances of male and female characters in group and personal category are the way to get the concept of "Perfect". This research uses qualitative method with documentation and audiovisual as the method of collecting the data. This research uses binary opposition theory as the approach. Then the cinematography and Derrida's deconstruction theory is applied to convey the concept of "Perfect" that is perceived in the movie. It is found that the female and male's performances are interdependent in being "Perfect". In conclusion, though the female becomes better than male, female is still the part of male. There is *female* because there is also *male*.

Key words: Pitch Perfect, perfect, female, male, deconstruction theory, dialogic

THE CONCEPT OF "PERFECT" IN PITCH PERFECT (2012) MOVIE

Oleh: Catur Wihartiningrum

ABSTRAK

Tak ada manusia yang sempurna di dunia. Orang-orang menciptakan perspektif mereka sendiri untuk menjadi sempurna. Hal yang sama juga dialami oleh karakter-karakter perempuan di film *Pitch Perfect* (2012). Penelitian ini bertujuan untuk mengetahui bagaimana konsep "Sempurna" dipersepsikan di film Pitch Perfect (2012), Film Pitch Perfect (2012) adalah film musikal komedi yang menceritakan tentang kompetisi *male* (laki-laki) dan *female* (perempuan) di lomba a cappella. Performa karakter laki-laki dan perempuan di kategori grup dan individu adalah cara untuk mendapatkan konsep "Sempurna". Penelitian ini menggunakan metode kualitatif dengan metode dokumentasi dan audiovisual dalam mengoleksi data. Penelitian ini menggunakan teori binary opposition sebagai pendekatan. Kemudian cinematografi dan teori dekonstruksinya Derrida diterapkan untuk mengungkapkan konsep "Sempurna" yang ditunjukkan dalam film tersebut. Ditemukan bahwa performa female dan male adalah dua arah untuk menjadi "sempurna". Kesimpulannya, meskipun female atau perempuan menjadi lebih baik daripada male atau lelaki, female masih menjadi bagian dari male. Ada female karena adanya male. Itu tak terelakkan.

Kata kunci: *Pitch Perfect*, sempurna, *female*, *male*, teori dekonstruksi, bersifat dua arah

MOTTO

So whosoever does good equal to the weight of an atom (or a small ant), shall see it.

وَمَن يَعْمَلُ مِثْقَالَ ذَرَّةٍ شَرًّا يَرَهُ اللهِ 99:8

And whosoever does evil equal to the weight of an atom (or a small ant), shall see it.

DEDICATION

I dedicate this graduating paper to:

My Dearest Mother and Father

Abah Shomad and Abah Rozaq

My Big Family

My Beloved Friends

Moslems all over the World

My self, fighting over laziness is happiness too

ACKNOWLEDGMENT

Assalamu'alaikum Warahmatullah Wabarakatuh

Alhamdulillaahi robbil'alamin, all praises, honors, and thankful feelings belong to Allah, The Most Merciful and The Greatest. Because of His Love, Mercy, and blessing, this graduating paper is able to be presented as one of my works.

May all of peace and salutation always belong to Rasulullah Muhammad (Peace Be Upon Him), his families and friends. The greatest guidance he had brought always becomes enlightenment for all people around the world. May all of us are able to see him in the paradise.

Along with those praises and salutations, I would like to give the big regards for those who have given notable contribution to this graduating paper:

- The Dean of Faculty of Adab and Cultural Sciences, Mr. Zamzam Afandi M.Ag.
- 2. The Chief of English Department, Mr. Ubaidillah, M. Hum., I am grateful to be one of your students that can learn the combination of religious perspectives and literature. Thank you for your helps and kindness for these years.
- 3. My advisor, Mrs. Ulyati Retno Sari, M. Hum., who is always patient in helping me to finish my graduating paper. Thank you for all of the time you spent to guide and give me suggestions, corrections and motivations in

- finishing my graduating paper. Please contact me when you need more K-Dramas, Mom. I wish you will always be healthy and happy. Aamiin.
- 4. Mr. Fuad Arif Fudiyartanto, M.Hum, M.Ed., as my academic advisor. It is an honor to be one of your children. May Allah ease your work in studying, teaching, and taking care of your family.
- 5. All of my beloved and amazing lecturers: Mr. Danial Hidayatullah, M. Hum., thank you to give me the chance to get lessons and learnings from you. I am lucky to be able to know and talk to you; Mr. Arif Budiman, M.A., thank you for all the lectures you have given me all this time. Stay pious, healthy, and cool, Sir; Mrs. Jiah Fauziah, M. Hum., thank you for always encouraging your students and giving us advices and lectures. May Allah always protect you and your family and give His blessing to you; Mrs. Witriani, M. Hum., thank you for your high class lectures and motivations. You are the coolest woman I have ever seen; Mrs. Febriyanti Dwi Ratna Lestari, M.A., thank you for always appreciating my not-so-good writings, Mom. May Allah ease your work so you can come back home soon and teach in here again; Mr. Margo Yowono, M. Hum., thank you for bringing the French atmosphere in your lectures; Mr. Bambang, M. A., thank you for always being patient and kind; Mr. Wahid Hidayat, M. Hum., thank you for always be full of smile and amiable to your students.
- 6. My dearest mother and father, who always give me supports, prayers, suggestions, motivations, and love that no one else can give the same like you do.

- 7. My sisters, Mbak Betty and Dian; Bange; and my cutest nephew, M. Farhan Abdul Rozaq. Thank you for always supporting and encouraging me in my study and life choices. I love you all.
- 8. My grandfather, Alm. Mbah Kung, and my grandmother, Mbah Yi. Thank you for all your love for me and also the stories you tell me. It was really precious memories.
- 9. Abah Shomad and Abah Rozaq, I am really thankful for all of your supports, helps and advices. There are many uncounted things I have received from both of you.
- 10. The whole family of *Warung Maem Bu Ummi*: Bapak Tri Wahyu Widodo and Ibu Ummi Kusna. I am so lucky to meet a family like yours. Your kindness is unlimited and I am grateful for more than 4 years I have spent here. Mbak Tia, Nin Nun, Hasni, Bu Yanti, Bu Tri, Bu Sri, and Isna. May Allah give His blessing and grace towards all of you.
- 11. All employees and members of KopMa UIN Sunan Kalijaga. I am glad that I get to know all of you. Thank you so much for these years.
- 12. All of my teacher in Junior High School 3 Ngawen: Mrs. Nanik, Mrs. Susi, Mrs. Han, Mrs. Yenik, Mrs. Ani', Mrs. Erni, Mr. Muhaimin, Mr. Sriyono, Mr. Dwi, Mr. Azhari, Mr. Tri, Mr. Eko and the other teachers that I have not mentioned yet. Please always encourage your students to be better students and children. Thank you for all your sincerity and help for me. My life has changed from here.

- 13. All of my teacher in Senior High School 1 Blora: Mr. Sri, Mr. Muttaqin, Mr. Subagyo, Mr. Sulis, Mr. Prapto, Mrs. Purwanti, Mrs. Susi, Mrs. Yuni, Mrs. Uda, Mrs. Endang, and the other teachers that I cannot mention one by one here. Thank you for all of your help and kindness. May Allah give all of you the best in life and afterlife. Aamiin.
- 14. My beloved Kunden family, Bu Bambang, Mbak Nuning & Mas Untung, Mbak Erri & Mas Peter. I am lucky to be part of your kin. May Allah always love you and protect you from any harm and badness. Aamiin.
- 15. Pak Daryanto, Pak Suyadi, Bu Ferita, and the other staffs of TU Adab UIN Sunan Kalijaga. Thank you for your hard work and help for me and my friends. May Allah give you the best in life. Aamiin.
- 16. All teachers and students of PP Al-Banjari Blora. Thank you for all the lessons you gave and experiences we had together.
- My best friends from ESAS1 Blora, Rena, Ita 'cicak', Tika, Apit, and Ida.
 May our friendship will stay strong until we grow old.
- 18. The faithful, helpful, and thoughtful bachelor, Luthfiana I., S. Hum. Thank you for all your kindness and advices. Indeed, you are the cutest after all.
- 19. The cheerful-yet-noisy, extrovert Anna in reality, and the great partner in crime of *Warung Maem Bu Ummi*, Ummi Solikhah. Thank you for spending two years of your study to create memory and share laugh together with me. May our friendship will last long than we expected. Aamiin.
- English Literature Students Chapter 2011, especially Sasing-A: Eka, Tyas,
 Opiq, Barru, Faqih, Sandra, Fakhrun, Isti, Linda, Pendi, Jizjiz, Buyung,

Luth, Alin, Ummi, Mbak Hus, Bima, Deby, Riska, Lina, Mbak Risa, Nur, Haela, Al, Rinda, Isna Nina, Najmi, Haida, Mega, Yudi, . Thanks for many precious moments we have together. I am lucky to befriend all of you. May all of us can be reunited, one day.

- The over-confident Nayla, thank you for letting me escape to your room and being the half-evil half-human for me.
- My reviewers: Suci, Romel, Widy, Mandika, and Fufu. Thank you so much guys. You are awesome.
- The students and alums of English Department UIN Sunan Kalijaga.
 Remember, "We are family."
- All of people who read this paper. I hope you can find a little enlightenment for your study and knowledge.

And for those who I cannot mention in every single name, may Allah always bless you and love you dearly. He will give what I cannot accomplish.

Wassalamu'alaikum Warahmatullah Wabarakatuh

Yogyakarta, December 18th, 2015

Catur Wihartiningrum

TABLE OF CONTENTS

TITLE		i
A FINAL PROJEC	CT STATEMENT	ii
APPROVAL .		iii
NOTA DINAS .		iv
ABSTRACT .		v
ABSTRAK .		vi
MOTTO .		vii
DEDICATION .		viii
ACKNOWLEDGN	MENT	ix
TABLE OF CONT	TENTS	xiv
LIST OF TABLES		xviii
LIST OF FIGURE	S	xix
CHAPTER I INT		
1.1 Background of	Study	1
1.2 Research Ques	tions	3
1.3 Objective of str	udy	4
1.4 Significances of	of Study	4
1.5 Literature Revi	ew	4
1.6 Theoretical Ap	proach	7
1.6.1 Binary	Opposition	7
1.6.2 Cinem	atography	8
1.7 Method of Pec	aarch	O

1.7.1 Type of Research	9
1.7.2 Data Sources	9
1.7.3 Data Collection Technique	9
1.7.4 Data Analysis Technique	10
1.7.5 Paper Organization	11
CHAPTER II INTRINSIC ELEMENTS OF THE MOVIE	
2.1 Summary	12
2.2 Theme	16
2.3 Characters and Characterization	17
2.3.1 Major Characters	17
2.3.1.1 Beca	17
2.3.1.2 Jesse	18
2.3.1.3 Aubrey	19
2.3.2 Minor Characters	20
2.3.2.1 Chloe	20
2.3.2.2 Fat Amy	20
2.3.2.3 Dr. Mitchell	22
2.4 Setting	22
2.4.1 Setting of Time	22
2.4.2 Setting of Place	23
2.5 Plot	25
CHAPTER III DISCUSSION	
3.1 Binary Opposition based on Male and Female Performances	28

3.1.1 Binary Opposition in Group Performances	28
3.1.1.1 Modern vs Classic	28
3.1.1.2 Sporty vs Formal	31
3.1.1.3 Various vs Monotonous	33
3.1.1.4 Energetic vs Slow	34
3.1.2 Binary Opposition in Personal Characterizations	35
3.1.2.1 Planned vs Spontaneous	35
3.1.2.2 Progressive vs Conservative	38
3.1.2.3 Friendly vs Lonely	39
3.1.2.4 Calm vs Quick-tempered	41
3.2 Deconstruction Tendencies on the Binary Opposition of Male and Female	
Performances	43
3.2.1 Deconstruction Tendencies on the Binary Opposition in Group	
Performance	43
3.2.1.1 Modern and/or Classic	43
3.2.1.2 Sporty and/or Formal	45
3.2.1.3 Various and/or Monotonous	46
3.2.1.4 Energetic and/or Slow	48
3.2.2 Deconstructing Tendencies on the Binary Opposition in Personal	
Performances	49
3.2.2.1 Planned and/or Spontaneous	49
3.2.2.2 Progressive and/or Conservative	50
3.2.2.3 Friendly and/or Lonely	51

3.2.2.4 Calm and/or Quick-tempered	52
CHAPTER IV CONCLUSION	55
REFERENCES	57

LIST OF TABLES

Table 1. Group Performances and Personal Characterizations	28
Table 2. Deconstruction Tendencies of Female and Male's Performances	43

LIST OF FIGURES

Fig. 1. Beca	17
Fig. 2. Jesse	18
Fig. 3. Aubrey	19
Fig. 4. Chloe (left)	20
Fig. 5. Fat Amy	21
Fig. 6. Dr. Mitchell	22
Fig. 7. Year of Regional competition	23
Fig. 8. Lincoln Center, New York City	23
Fig. 9. Barden University; the Bellas and Trebles' college	24
Fig. 10. Carolina University where the regional contest is taken place	24
Fig. 11. Plot diagram	25
Fig. 12. The Trebles perform <i>Don't Stop the Music</i>	29
Fig. 13. The Trebles perform <i>Right Round</i>	29
Fig. 14. The Barden Bella sings <i>The Sign</i>	30
Fig. 15. The Bellas sing <i>Eternal Flame</i>	31
Fig. 16. The Trebles in their red uniform	32
Fig. 17. The Bellas' uniform	32
Fig. 18. The Trebles perform Right Round	33
Fig. 19. The Trebles perform Bright Lights Bigger City	33
Fig. 20. The Trebles' energetic dance on stage	34
Fig. 21. The Bellas' slow dancing performance	35
Fig. 22. Jesse shows his movie collection to Beca	36

Fig. 23. Jesse comes to Beca's room to watch <i>The Breakfast Club</i> movie	36
Fig. 24. Beca sings cup song at audition	37
Fig. 25. Beca punches the old man on his right jaw	38
Fig. 26. Jesse accompanies Becca sitting on the grass	39
Fig. 27. Jesse waits Beca in front of police department	40
Fig. 28. Beca does not need Jesse's help	40
Fig. 29. Bumper keeps calm when Benji approaches him	41
Fig. 30. Aubrey gets tempered and calls her members bitches	42
Fig. 31. The Bellas perform Give Me Everything Tonight	44
Fig. 32. The Trebles sing <i>Let it Whip</i> at Activities Fair	45
Fig. 33. The Bellas wear sporty uniform at the finals	45
Fig. 34. The Trebles wear formal suit at the finals	46
Fig. 35. The Bellas have their first incredible performance on stage	47
Fig. 36. The Trebles at regionals and finals	47
Fig. 37. The Bellas' energetic choreography at the final competition	48
Fig. 38. The Trebles dance in slow movement at the beginning of their	
performance	49
Fig. 39. Jesse is being spontaneous to get Beca's attention	50
Fig. 40. Aubrey starts to have progressive thought in her mind	50
Fig. 41. Beca has a short conversation with a stranger-at-first, Fat Amy	51
Fig. 42. Jesse sings loudly in his parents' car and sees Beca across the street	52
Fig. 43. Aubrey acts calm when she and Chloe cannot even recruit a person.	53
Fig. 44. Rumper is so quick-tempered to his fellow member	54

CHAPTER I

INTRODUCTION

1.1 Background of Study

People often say "Nobody is perfect." Yet the word "Perfect" itself has many possible meanings, definitions, or characteristics that are different from people's perspective. It can be from his/her look, body, brain, skills, or personalities. In Oxford dictionary, perfect means having all the required or desirable elements, qualities, or characteristics; as good as it is possible to be (www.oxforddictionaries.com/definition/english/perfect). Winston Churchill says, "To improve is to change; to be perfect is to change often". It means that to make an improvement, someone has to change to be better than before. This saying is in line with Qur'an Chapter 13 verse 11:

لَهُ مُعَقِّبَاتُ مِنْ بَيْنِ يَدَيْهِ وَمِنْ خَلْفِهِ يَحْفَظُونَهُ مِنْ أَمْرِ اللَّهِ إِلَّهُ مِنْ أَمْرِ اللَّهُ إِلَّا اللَّهُ لَا يُعَيِّرُ مَا بِقَوْمٍ حَتَّىٰ يُعَيِّرُ وا مَا بِأَنْفُسِهِمْ وَ إِذَا أَرَادَ اللَّهُ بِقَوْمٍ سُوءًا فَلَا مَرَ ذَلَهُ وَمَا لَهُمْ مِنْ دُو نِهِ مِنْ وَ الْإِ

"For each (such person) there are (angels) in succession before and behind him: they guard him by command of Allah. Verily never will Allah change the condition of a people until they change it themselves (with their own souls). But when (once) Allah willeth a people's punishment there can be no turning it back nor will they find besides Him any to protect (http://www.alim.org/library/quran/surah/english/13/YAT#11).

Good changing needs good effort, relations, and faith. Humans are considered as social beings. They must communicate, have relationship, and trust among others to make a change in their life. There are many media that can help people to ease their communication. One of those media is literary work which can connect many ideas from many people and communicate their thoughts or ideas.

As one of many kinds of literary work, movie recently has been growing to be a media of communication. Movie always embodies ideological perspective that privileges certain characters, institutions, or cultures (Saktia, Ria. 2007. Ideological Construction in *Spiderman 3* Film: A Semiotic Analysis. Surabaya: Airlangga University). Movie presents actions, images, and words which replicates life. There are number of features of a movie that the literary version cannot compete with. One of these is background music which is used to complement the scenes and emphasize the tension or the plot's development.

Related to movie, this paper attempts to find the concepts of *perfect* in *Pitch Perfect* (2012) movie. The writer chooses this movie because it shows the contrasting performance of male and female and how "perfect" is perceived in the movie. Because this movie is kind of musical comedy, the song choices are also considered to support the theme and analysis of the movie.

The music supervisors of Pitch Perfect movie, Julianne Jordan and Julia Michels, say to Entertainment Weekly that the requirements for each song, "It had to work right in the scene and tell the story, it had to translate to the actors'

on-camera, and it had to sound good a cappella." The director, Jason Moore, says, "The songs were delivery systems for character and comedy" (Emily Rome. Dec 14, 2012. Best of 2012 (Behind the Scenes): How the music in 'Pitch Perfect' became aca-awesome. accessed 16 Jan. 2015. http://insidemovies.ew.com/2012/12/14/pitch-perfect-a-cappella-music/).

Pitch Perfect (2012) movie highlights the competition of all-male and all-female a-cappella group that have different style of performances. The all-male group is called as the Treblemaker, while the all-female group is called as the Barden Bella. The Treblemaker are depicted as the center of a-cappella group, the "everyone's favorite" group. On the other hand, the Barden Bella is the margin of a-cappella group, the "refreshing yet displeasing to the eyes" group. The group and personal's performances and the cinematic features in this movie convey several significant things which assert the concept of "Perfect" that the movie has.

This paper concerns with the analysis of the male and female's performances and the cinematic features under binary opposition theory by Levi-Strauss. Finding the binary oppositions is the way to get the list of male and female's performances in *Pitch Perfect* (2012) movie. Those performances are the concept of being "perfect" in the movie. From the analysis done, it is found that the female is worse than male because the male shows the domination either in preferred group or personal performances.

1.2 Research Questions

- 1.2.1 Why is female depicted worse than male?
- 1.2.2 How the concept of "Perfect" is perceived in the movie?

1.3 Objectives of Study

Based on the formulated research questions, the objectives of this study are to elaborate the reason why female is depicted worse than male and figure out how the concept of "Perfect" in this movie is actually perceived so it can support the theme of the movie.

1.4 Significances of Study

Academically, the writer hopes that this research contributes to knowledge development for English Department students. Hopefully, the students can consider this research as reference when they learn how the binary opposition theory is applied in a movie such as in *Pitch Perfect* (2012) movie.

Practically, analyzing *Pitch Perfect* (2012) movie is similar when thinking of perfection that is crucial to improve human's thoughts, attitudes and perspectives. Therefore, by this research it is hoped that people can live a good life and try to be a better person every day. On the other hand, for Moslems hopefully this research can make them realize that the real truth is perfection only belongs to Allah. We, as His creatures, can only do what He commands with our best. So in the end we can get Allah's rewards.

1.5 Literature Review

Describing the concept of "Perfect" in *Pitch Perfect* (2012) movie has not been written and analyzed yet by other students in their thesis analysis.

However, in aspect of theoretical approach, some students that use binary opposition theory as their subject are:

- 1. Dhinar Fitra (Sanata Dharma University: 2010), in her thesis entitled "Moliere's *Tartuffe*: A Deconstruction Study on the Binary Opposition of the Characteristics of Tartuffe and Orgon Related to Tartuffe's Deception". The writer uses binary opposition theory to contrast the characteristics of Orgon and Tartuffe that are connected to the deception event in *Tartuffe* play. The result is that Tartuffe is the cause of the deception and Orgon is only the victim because the characteristics of Tartuffe are harmful while Orgon's characteristics are harmless.
- 2. Fariska Pujiyanti (Diponegoro University: 2010) has analyzed the *Da Vinci Code* novel in her thesis entitled "Deconstruction of Male Domination in the *Da Vinci Code* by Dan Brown". The research uses binary opposition theory by A.J Greimas. The binary opposition that is resulted in the research is such as Doxa and Orthodoxa.
- 3. Sri Rahayu (State Islamic University Syarif Hidayatullah: 2011) in her thesis entitled "A Binary Opposition in the Film *Music Within*". Besides the binary opposition theory as the main theory, the writer also uses the concept of orientalism by Edward W. Said as the supporting theory. The goal of the research is to find two objects that oppose in the film *Music Within* and analyze the event that shows the opposition.
- 4. Nofiyanti Fuanda (State Islamic University Sunan Kalijaga: 2013) in her thesis entitled "The Symbols of Vampire and Werewolf in Romance

Fantasy Movie: *The Twilight Saga*". To find out the meaning of vampire and werewolf symbols in *Twilight Saga*, the writer uses the binary opposition to get the contrast of Edward as the vampire and Jacob as the werewolf. The binary opposition that appears is Edward as a well-dressed gentleman, whereas Jacob as the half-naked guy. The result of the research is that vampire is the symbol of an ideal spouse in Java and Islamic perspective. Edward as the vampire is a handsome, rich, and honorable guy.

- 5. Putri Kurniasari (State Islamic University Sunan Kalijaga: 2014) in her thesis entitled "The Differences between Anna's and Elsa's Characters based on Their Speech Act in *Frozen* Movie". The research analyzes the differences between two main characters of *Frozen* movie (Anna and Elsa) that are related to how they use speech acts in their utterances.
- 6. Crisnanto Tri Wibowo (State Islamic University Sunan Kalijaga: 2015) with his thesis entitled "Deconstructive Reading in Lang Leav's Poem *All or Nothing*". As seen in the title, Crisnanto uses poem as his object of study. The research result shows that meaning in the poem tends to shift and be fluid because there is no absolute structure or discourse that can govern a text when it is separated from its author or origin. In the first analysis with binary oppositions, it is acquired that the poem conveys about how man should love their woman wholly where the deconstructive reading shows that female should love their female partially.

Unlike those reviews and analysis, this research attempts to find out why the female is depicted worse than male and how the movie creates the concept of "perfect" based on binary opposition theory and cinematic features. Yet the writer will also consider the characters, events, images, conversations, and songs of *Pitch Perfect* (2012) movie in order to support the analysis.

1.6 Theoretical Approach

1.6.1 Binary Opposition

Binary opposition is a key concept in structuralism, a theory of sociology, anthropology, and linguistics that states that all elements of human culture can only be understood in relation to one another and how they function within a larger system or the overall environment. On the surface, these seem merely like identifying labels, but what makes them binary opposites is the notion that they cannot coexist. The problem with a system of binary opposites is that it creates boundaries between groups of people and leads to prejudice and discrimination. One group may fear or consider a threat the 'opposite' group, referred to as the other. The use of binary opposition in literature is a system that authors use to explore differences between groups of individuals, such as cultural, class, or gender differences. Authors may explore the gray area between the two groups and what can result from those perceived differences (Deconstructing Binaries. accessed in Nov 28th, 2015 https://www.eat education.psu.edu/geog128/node/608).

The binary opposition is two terms which are in opposite to each other. Units of systems have meanings in the relation of its opposites; for example, a thing can be named as good because another thing is bad. Anything in the world has contradictions and has a positive value to things and a negative value to things, for instance. up/down, good/bad, light/darkness, right/left, presence/absence, and so on. In the binary opposition theory there are privileged and marginalized. The positive value is the privileged one, and the negative value is the marginalized one. The privileged one is also called center, and the marginalized one is called marginal. The privileged are good, truth, masculinity, rationality, nature, and so forth whereas the marginalized are the opposites of them. They are categorized by culture bound (Bartens, 2001: 128).

1.6.2 Cinematography

The third theory is cinematography. This theory is also important in this research because it helps the writer to analyze the pictures that are taken for contrasting the male and female's performances. This theory emphasizes framing in taking pictures. As cited in *Movie Studies: The Basics*, framing is divided into seven types:

- a. The extreme long shot (ELS), in which one can barely distinguish the human figure;
- b. The long shot (LS), in which humans are distinguishable but remain dwarfed by the background;
- c. The medium long shot (MLS), in which the human is framed from the knees up;
- d. The medium shot (MS), in which we move in slightly to frame the human from waist up;

- e. The medium close-up (MCU), in which we are slightly closer and see the human from the chest up;
- f. The close up (CU), which isolates a portion of a human (the face, most prominently);
- g. And the extreme close up (ECU), in which we see a mere portion of the face (an eye, the lips) (Villarejo, 2007: 38).

1.7 Method of Research

1.7.1 **Type of Research**

In this research, the researcher uses qualitative method. The qualitative research attempts to arrive at a description of the people, objects, events, place, conversations, and so on. In this method, the researcher does not need to make observation, interview, or questioner in any place. It only needs to collect data from books, newspapers, movies, websites and other sources which relate to the object that will be analyzed.

1.7.2 **Data Sources**

There are two types of data that are used in this research, main data and supporting data. The main data of this research is *Pitch Perfect* (2012) movie. The data are taken in the form of pictures, dialogues, and characterizations that relate for contrasting the male and female performances in the movie. The supporting data are books, essays, or articles which will help the analysis of the main data.

1.7.3 **Data Collection Technique**

In this research, the writer uses documentation and audiovisual as the technique in collecting data. Furthermore, there are several ways that are used by

the writer to collect the data. First, the writer watches *Pitch Perfect* (2012) movie closely to be able to determine the intrinsic aspects of the movie. Second, the writer determines the aspects to classify the data based on the contrast of male and female performances. The aspect can be seen through the performances of male and female characters that will be explained in detail. Third, the writer collects the data which relate to the contrast of male and female performances so it can be classified into two parts; based on group and based on person/individual. The data that have been found will help the writer to not only find the binary opposition of male and female performances but also the concept of "Perfect" that the movie perceives.

1.7.4 Data Analysis Technique

This research uses an objective approach as the technique to analyze the data. First, the writer watches the movie to identify the plot and other intrinsic elements of the movie. Second, before contrasting, the writer analyzes the similarity between male and female characters in the movie. Third, the writer analyzes then contrasts the performances of male and female characters based on group and person by using binary opposition theory. It will be used to get the concept of "Perfect" that the movie has. Moreover, the writer uses cinematography theory for explaining pictures that are taken from the movie. It consists either of lighting, framing technique, or camera angles. From the analysis the writer will draw the conclusion.

1.8 Thesis Organization

This paper is presented in four chapters. The first chapter elaborates the background of study, research questions, objective of study, significance of study, literature review, theoretical approach, and method of research. The second chapter is the intrinsic elements. The third chapter elaborates the analysis of the research. Then the forth chapter is conclusion of this research.

CHAPTER IV

CONCLUSION

From the analysis above, this research can be concluded that the concept of "Perfect" in this movie is classified into two categories; based on group and personal's performances. The male's performances are privileged than the female's performances. Male, in group, is modern, sporty, various, and energetic. It indicates that male is "Progressive" while female is "Conservative" in the field of improving his/her skills and qualities in performing. Male, in person, is planned, progressive, friendly and calm. It indicates that male is "Intellectual" while female is "Emotional" in the field of increasing his/her individual skills in communicating and having relationship with others. Progressive and intellectual, as portrayed in male's performances and characterizations, are the characteristics of "Culture" as it always moves away from "Nature". Nature's characteristics are conservative and emotional as portrayed in female's performances and characterizations. In this analysis, male, as the culture, is depicted as the center because male shows the required qualities to be "Perfect" than female who is the margin.

From the discussion, it can be seen that although the movie has the tendency to be deconstructed but it is not changing. In the analysis using binary opposition theory, female is depicted worse than male. Male has the required or desirable qualities to be "Perfect" either in group or person. Nevertheless, in

deconstruction tendencies, female changes to be "Perfect" but it still follows the male's way.

The changing of performances and characterizations of female is still in the masculine ideology. Male is depicted as modern, sporty, various, and energetic in group. Then in deconstruction tendencies, female improves her performances as male does. By following male's way, female becomes modern, sporty, various, and energetic in group. Male, in person, is planned, progressive, friendly and calm. Then, female improves her characterizations as male has. By following male's characterizations, female becomes planned, progressive, friendly and calm in personality.

REFERENCES

- Ace of Base, http://en.wikipedia.org/wiki/Ace_of_Base
- Bartens, Hans. 2001. Literary Theory: The Basics. USA: Routledge.
- Bodgan, Robert. 1998. "Introduction to Research". In Halimah, L.N. 2007. "Deixis used in *This Odd Word* of *The Jakarta Post*". Malang: UIN Maulana Malik Ibrahim Malang.
- Deconstructing Binaries. accessed Nov 28. 2015. https://www.e-education.psu.edu/geog128/node/608).
- Fitra, Dhinar. 2010. Moliere's *Tartuffe*: A Deconstruction Study on the Binary Opposition of the Characteristics of Tartuffe and Orgon Related to Tartuffe's Deception. Yogyakarta: Sanata Dharma University.
- Fuanda, Nofiyanti. 2013. "The Symbols of Vampire and Werewolf in Romance Fantasy Movie: *The Twilight Saga*". Yogyakarta: State Islamic University Sunan Kalijaga.
- Kurniasari, Putri. 2014. The Differences between Anna's and Elsa's Characters based on Their Speech Act in *Frozen* Movie. Yogyakarta: State Islamic University Sunan Kalijaga.
- Rahayu, Sri. 2011. A Binary Opposition in the Film *Music Within*. Jakarta: State Islamic University Syarif Hidayatullah.
- Rome, Emily. *Best of 2012 (Behind the Scenes): How the music in 'Pitch Perfect' became aca-awesome*. Entertainment Weekly, 14 Dec, 2012. accessed 16 Jan. 2015. http://insidemovies.ew.com/2012/12/14/pitch-perfect-a-cappella-music/.
- Saktia, Ria. 2007. Ideological Construction in *Spiderman 3* Film: A Semiotic Analysis. Surabaya: Airlangga University.
- Songs and Circumstances: Eternal Flame. accessed 18 Dec. 2015. http://songsandcircumstances.blogspot.co.id/2004/12/bangles-eternal-flame.html
- The Psychology of Color: A Guide for Designers. accessed 23 Dec. 2015. https://www.pinterest.com/pin/34058540904233191/.

The Psychology of Logo Shapes: A Designer's Guide. accessed 23 Dec. 2015. http://www.creativebloq.com/logo-design/psychology-logo-shapes-8133918.

Tri Wibowo, Crisnanto. 2015. Deconstructive Reading in Lang Leav's Poem *All or Nothing*. Yogyakarta: State Islamic University Sunan Kalijaga.

Villarejo, Amy. 2007. Movie Studies: The Basics. USA: Routledge.

www.oxforddictionaries.com/definition/english/conservative.

www.oxforddictionaries.com/definition/english/perfect.

www.oxforddictionaries.com/definition/english/progressive.

Yusuf Ali Al-Qur'an Translation. Surah 13. *Ar-Ra'd*. Alim.org. accessed 10 Dec. 2015. http://www.alim.org/library/quran/surah/english/13/YAT#11.

Catur Wihartiningrum

Alamat: Jl. Bimokurdo No. 68 Sapen, Yogyakarta 55281

CP: 089671668338

E-mail: 4.wihartiningrum@gmail.com

Curriculum Vitae

DATA PRIBADI

Tempat, tanggal lahir : Blora, 4 November 1993

Jenis Kelamin : Perempuan

Kewarganegaraan : Indonesia

Agama : Islam

Status : Mahasiswi

Kesehatan : Baik

Motto : Famay ya'mal mitsqaala dzarratin khairay yarah

DATA PENDIDIKAN

FORMAL

1999–2005 : SD Bogowanti

2005–2008 : SMP N 3 Ngawen

2008–2011 : SMA N 1 Blora

2011–2015 : UIN Sunan Kalijaga Yogyakarta, Prodi Sastra Inggris

NON FORMAL

2010–2011 : PonTren Al-Banjari, Blora, Jawa Tengah.

	PENGALAMAN KERJA
2011–2015	: Part Time di KopMa UIN Sunan Kalijaga
2012–2015	: Pengajar di TPA Nurul Istiqomah, Nologaten, Yogyakarta

2014 : Pengajar Igra' di SD Muhammadiyah Sapen, Yogyakarta

DATA KEMAMPUAN

1. Ms. Office : Ms. Excel (good), Ms. Word (good), Ms. Powerpoint (very

good)

2. Bahasa percakapan : English (good), Bahasa Indonesia (very good), Bahasa Jawa

(very good)