

**THE INFERIORITY FEELING OF THOMAS SUTPEN REFLECTED IN
WILLIAM FAULKNER'S *ABSALOM ABSALOM!*:
AN INDIVIDUAL PSYCHOLOGICAL APPROACH**


RESEARCH PAPER

Submitted as a Partial Fulfilment of the Requirements
for Getting Bachelor Degree in
English Department

by:

DWI UTAMI NURUL H

A 320 030 116

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2007

APPROVAL

**THE INFERIORITY FEELING OF THOMAS SUTPEN REFLECTED IN
WILLIAM FAULKNER'S *ABSALOM ABSALOM!* :
AN INDIVIDUAL PSYCHOLOGICAL APPROACH**

by:

DWI UTAMI NURUL. H

A 320 030 116

Approved to be Examined by Consultant Team:

Consultant I

Consultant II

(Drs. Abdillah Nugroho, M.Hum.)

(Anam Sutopo, SPd. M.Hum.)

ACCEPTANCE

**THE INFERIORITY FEELING OF THOMAS SUTPEN REFLECTED IN
WILLIAM FAULKNER'S *ABSALOM ABSALOM*: AN INDIVIDUAL
PSYCHOLOGICAL APPROACH**

DWI UTAMI NURUL .H
A 320 020 116

Accepted and Approved by the Board Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta

Team of Examiners

Drs. Abdillah Nugroho, M.Hum

(Chair Person) ()

Anam Sutopo, S.Pd.,M.Hum.

(Member 1) ()

Drs. M. Thoyibi, M.S.

(Member II) ()

Approved by
School of Teacher Training and Education
Muhammadiyah University of Surakarta
Dean,

Drs. Sofyan Anif, M.Si.
NIK. 547

TESTIMONY

Herewith, I testify that in this research paper, there is no plagiarism of the previous literary work which has been raised to obtain bachelor degree of a university, not there are opinions of mater piece which have been written or published by others, except those which the writing are referred in the manuscripts and mentioned in literary review and bibliography.

Hence, later, if is proven that there are some untrue statements in this testimony, hence I will hold fully responsible.

Surakarta, June 2007

DWI UTAMI NURUL H
A 320 030 116

DEDICATION

This research paper is dedicated to:

- My beloved father and mother you are my greatest love thanks for everything.
- My beloved brother and sister (Mas Budi, De'Ana).
- Someone "Special" thanks for your support, faithfulness, patience, affection, prayer and attention.
- My dearest friends
- Everyone who has helped me and arranging this research paper. Thank you to all your prayer.

MOTTO

- ✚ Tomorrow is a result of today effort (NN).
- ✚ Failed in struggling doesn't mean a decline & poverty
- ✚ Life is easy when you think if easy (the writer).

ACKNOWLEDGEMENT

Assalamu'alaikum Wr.Wb

Alhamdulillahirrobil'alamin, praise and thanks to Allah SWT through His blessing guidance, the writer can finish her research paper entitled, THE INFERIORITY FEELING OF THOMAS SUTPEN REFLECTED IN WILLIAM FAULKNER'S *ABSALOM ABSALOM!*: AN INDIVIDUAL PSYCHOLOGICAL APPROACH.

The writer realizes that there are many people who have helped him in finishing this research paper. She would like to express her gratitude and appreciation to:

1. Drs. Sofyan Anif, M.Si, dean of school of teacher Training and Education of Muhammadiyah University of Surakarta who has given the permission to the writer to make this research paper.
2. Koesoema Ratih, S.Pd. M.Hum, the Head of English Department who has given the permission to do the research and approved the research.
3. Drs. Abdillah Nugroho, M.Hum, the first consultant who has given her great help, wisdom, guidance, correction and advice.
4. Anam Sutopo, S.Pd. M.Hum the second consultant who give her great advice, help guidance, and information for the completion of this research paper.
5. The librarians of the central library of Muhammadiyah University of Surakarta.

6. Her dearest parents, who always support and motivate her in everything and they are her greatest love.
7. Her beloved brother and sister (Mas Budi and De Ana) who have supported spirit and suggestion for her.
8. All family in Sragen and in every where.
9. Her dearest friends in Kenari 2 thanks for shares and the moments.
10. Her close friends in English Department Rini, Rina, Fery, Risty, Eni, Winda, Wiwin... for everything and the togetherness.
11. All English Department students '03 especially C class.
12. All of her friends and all people who know her who cannot be mentioned one by one, for own inspiration.

For all, the writer can present nothing but the deepest thank and she wishes. Allah SWT will bless them. The researcher is really a ware that this research paper is far from being perfect. There fore, she hopes any criticism to improve her research is welcome. Finally, she hopes these simple words will be useful for the reader.

Wassalamu'alaikum Wr. Wb.

Surakarta, June 2007

The writer

DUNH

TABLE OF CONTENT

COVER.....	i
APPROVAL.....	ii
ACCEPTANCE	iii
TESTIMONY.....	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT.....	vi
TABLE OF CONTENT	ix
ABSTRACT.....	xii
CHAPTER I	INTRODUCTION
A.	Background Of The Study 1
B.	Literary Reviews 4
C.	Problem Statements..... 5
D.	Limitation of the research 6
E.	Objective Of The research 6
F.	Benefit Of The research..... 6
G.	Research Method..... 7
H.	Paper Organization 8
CHAPTER II	UNDERLYING THEORY
A.	Notion Of Individual Psychology 9
B.	Basic Principles Of Individual Psychology 10

1. Inferiority And Compensation	10
2. Striving For Superiority	11
3. Style Of Life.....	13
4. Fictional Finalism	15
5. Social Interest	16
6. Creative Self	16
C. Theoretical Application.....	17
CHAPTER III STRUCTURAL ANALYSIS	
A. Structural Elements	18
1. Character And Characterization	18
2. Setting	27
3. Plot	30
4. Point Of Views.....	34
5. Theme.....	35
6. Style	35
B. Discussion	37
CHAPTER IV INDIVIDUAL PSYCHOLOGICAL ANALYSIS	
A. Inferiority And Compensation	41
B. Striving For Superiority	42
C. Style Of Life.....	43
D. Fictional Finalism	44
E. Social Interest	44
F. Creative Self.....	45

	G. Discussion	45
CHAPTER V	CONCLUSION AND SUGGESTION	
	A. Conclusion	47
	B. Suggestion.....	48
BIBLIOGRAPHY		
SYNOPSIS		
APPENDIX		

ABSTRACT

DWI UTAMI NURUL HIDAATI, A 320 030 116. THE INFERIORITY FEELING OF THOMAS SUTPEN REFLECTED IN WILLIAM FAULKNER'S *ABSALOM ABSALOM!*: AN INDIVIDUAL PSYCHOLOGICAL APPROACH.

The problem statement of this study is how inferiority feeling influences Thomas Sutpen's personality development. There are two objectives of the study. The first, the research tries to analyze the novel based on Adler's theory of individual psychology. The second objective is to analyze the novel based on its structural elements.

This study belongs to qualitative study. In this method, the researcher uses two data sources. The primary is the novel *Absalom-absalom!* and secondary is materials related to the problem of the study. The data collection is documentation and the technique of data analysis in this study is descriptive.

The result of the research shows that unresolved inferiority feeling may contribute to the bad character building. Thomas Sutpen feels inferior of being a poor white man. However, his weaknesses made him strive to be a rich person. This expectation always motivates him to work hard and to overcome everything that may foil his goal. Thus, he is willing to do anything wrong morally and socially. Indirectly, it influences his immoral life style. By his excessive ambition, he also tends to withdraw from society so many societies in his country hate him. His creative power to escape from poverty appears after experiencing the traumatic event, for example in his trying to leave West Virginia, and his trying to seek respectability. Finally, inferiority feeling contributes to his imbalance to adjust his behaviour to the society's role.

Consultant I

Consultant II

(Drs. Abdillah Nugroho, M.Hum.)

(Anam Sutopo, SPd. M.Hum.)

Dean of English Teacher Training and
Education Faculty

Drs. Sofyan Anif, M.Si.
NIK. 547