

**THE IMPORTANCE OF SOCIAL SKILL IN FRANCES
HODGSON BURNETT'S *A LITTLE PRINCESS* NOVEL (1904):
A SOCIOLOGICAL APPROACH**

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department**

by:

LINDA PRATIWI FRIDAYATI
A 320 080 110

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2013**

APPROVAL

**THE IMPORTANCE OF SOCIAL SKILL IN FRANCES
HODGSON BURNETT'S *A LITTLE PRINCESS* NOVEL (1904):
A SOCIOLOGICAL APPROACH**

RESEARCH PAPER

by:

LINDA PRATIWI FRIDAYATI
A 320 080 110

Approved to be Examined by:

First Consultant

Second Consultant

Drs. M. Thoyibi, MS.

Nur Hidayat, S. Pd.

ACCEPTANCE

**THE IMPORTANCE OF SOCIAL SKILL IN FRANCES
HOGDSON BURNETT'S *A LITTLE PRINCESS* NOVEL (1904):
A SOCIOLOGICAL APPROACH**

by:

LINDA PRATIWI FRIDAYATI
A 320 080 110

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

Team of Examiners:

1. **Drs. M. Thoyibi, MS.**
(Chair Person)
2. **Nur Hidayat, S. Pd.**
(Member I)
3. **Drs. Abdillah Nugroho, M.Hum.**
(Member II)

Drs. H. Solyan Anif, M.Si.

TESTIMONY

Hereby, the writer testifies that in this research, there is no plagiarism of the previous study which has been raised to gain bachelor degree of a university. There is also no opinion or masterpiece which has been written or published by other besides those of which the writings are mentioned in previous study and bibliography.

Accordingly, later, if it is proven that there are untrue statements in this testimony, the writer will be responsible.

Surakarta, February 2013

Linda Pratiwi Fridayati

A 320 080 110

MOTTO

The deeds depend upon the intentions and every person will get the reward according to what he/she has intended. (HR Bukhari and Muslim)

Don't think about nowadays failure. Think about the future success. You'll get the glory if you are diligent and you'll get the happiness in breaking way. (Helen Keller)

DEDICATION

This research paper is greatly dedicated to:

Allah SWT 'The Lord of Everything'

Her beloved parents

Her beloved brother

Her lovely boy

People who are willing to read this research paper

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikum Wr. Wb.

Alhamdulillahirobbil'alamin, gratitude and praise to Allah SWT, the Glorious, the Lord of the King and the Merciful having given blessing and opportunity to the writer to finish this research paper entitled *The Importance of Social Skill in Frances Hodgson Burnett's A Little Princess Novel (1904): A Sociological Approach*.

The following are people who had given the contribution and support for the writer. So, the writer wants to express her gratitude and appreciation to:

1. **Drs. H. Sofyan Anif, M.Si.**, as the Dean of School of Teacher Training and Education, Muhammadiyah University of Surakarta.
2. **Titis Setyabudi, S.S, M.Hum.**, as the Head of English Department, School of Teacher Training and Education.
3. **Drs. M. Thoyibi, MS.**, as the first consultant who has guided and advised her patiently during the arrangement of this research paper.
4. **Nur Hidayat, S. Pd.**, as the second consultant who has given her correction and advise to improve the writer especially in correcting the grammar and sentence structure.
5. All the lecturers of English Department, Muhammadiyah University of Surakarta, who have given her more important knowledge during studying in the university
6. Her beloved Dad, **Hartono**, for asking the writer if she needs anything and for always reminding her to study dilligently. (He has given unlimited love, protection, blessing and motivation to the writer).

7. Her beloved Mom, **Sutji Sulistiyowati**, for everything and for always asking the writer when she will finish the paper. (She always gives unlimited love, advice and support to the writer).
8. Her beloved big brother, **Aziz Taufik Afiyanto**, who has always protected and given her motivation, attention and helps her related to her daily activities.
9. Her sister-in-law, **Mb Anik Ekawati**, and her little nephew, **Agha Zivano Mahardika**, who become her new family.
10. Her lovely boy, **Agu Khakim**, who always cheer her up, for love, attention and faithful, and for making sure she will finish her paper.
11. The entire of her beloved family in **Purwodadi, Demak, Banjarnegara, Godong, Purwokerto, Tegal**, and in anywhere they are. Grandmothers, grandfather, aunts, uncles and cousins, many thanks for everything.
12. Her three close friends, **Mb Dwi (the Apiher), Cimay (the Critikor) and Mimi (the Lober)** for the jokes, spirit, togetherness, friendship, great ideas and many various of story given to her.
13. Her great family especially in **Class C** and commonly in her drama team named **SYMPHA** with *the Happy Club*, like *Arsida, Watik, Ayuk, Atik, Ririn, Laili, Riska, Tika, Rendi, Arif Widhi, Kristiana, Anyax, Ilham, Ambari, Galuh, Ratna, Udin, Winda* and *the others*, whom the writer can't mention them one by one, for the teamwork, coordination, creation and sacrifice to success.
14. Her unforgettable friends, **FRANKLY Club** with their jokes, creativities, spirits, friendship and their humor, they are **Ulphex, Endzi, Awitz, Farids, ABY (Ancrep), Istiq, Choink, Maia, PaKet (Ulin), Oovi, Mbae (Novi), Phiet, Rochim, Nuyung PH, Aniza, Jupe (Ijup), Faiz, Ulyel (Jelly), Zenal** and **Mamprah (Umi)**.

They give the writer power to hold out and unexpected experiences. Hope still keeps in touch and the best for them, wherever they are.

15. Her additional family in Solo city, **Cah FADLY**; **dhek Antin, Tari, Nisa, Dyah, Ririn, Rani, Ida, Dian, Wulan, Nisa 2, Dyah 2** and other occupants of **FADLY**, who given her comfortable and information. Also the ex-Fadly **Ina, Yeni, Rahmi, Widi, Tari Farmasi, Gita, Retno, Tina (Bocin), Putri, Reni, Ika** who used to be her friends, until now, for the friendship.
16. All her friends in English Department 2008.
17. Many other people who are unable to be mentioned one by one for help and support to her.

The writer realizes that there are still many weaknesses in this research. Therefore, suggestion and criticism are accepted. She also hopes the result of this research paper can be meaningful and valuable for the readers.

Wassalamu 'alaikum Wr. Wb.

Surakarta, February 2013

Linda Pratiwi Fridayati

TABLE OF CONTENT

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENT	x
ABSTRACT	xiii
CHAPTER I INTRODUCTION	1
A. Background of the Study	1
B. Literature Review	5
C. Problem Statement	9
D. Limitation of the Study	9
E. Objective of the Study	9
F. Benefit of the Study	9
G. Research Method	10
H. Research Paper Organization	11
CHAPTER II UNDERLYING THEORY	13
A. Notion of Sociology of Literature	13
B. Major Principles of Sociology of Literature	15

C. Structure Elements of the Novel	17
1. Character and Characterization	17
2. Setting	17
3. Plot	18
4. Point of View	19
5. Style	20
6. Theme	21
D. Theoretical Application	21
CHAPTER III SOCIAL HISTORICAL BACKGROUND OF ENGLISH	
SOCIETY IN THE EARLY TWENTIETH CENTURY	
.....	22
A. Social Aspect	22
B. Economic Aspect	25
C. Political Aspect	27
D. Science and Technology Aspect	28
E. Cultural Aspect	29
F. Religious Aspect	31
CHAPTER IV STRUCTURAL ANALYSIS	33
A. Structural Element	33
1. Character and Characterization	33
2. Setting	56
3. Plot	63
4. Point of View	74

5. Style	75
6. Theme	82
B. Discussion	83
CHAPTER V SOCIOLOGICAL ANALYSIS	86
A. Social Historical Aspects	86
1. Social Aspect	86
2. Economic Aspect	89
3. Political Aspect	90
4. Science and Technology Aspect	91
5. Cultural Aspect	91
6. Religious Aspect	92
B. Discussion	93
CHAPTER VI CONCLUSION AND PEDAGOGICAL IMPLICATION	
.....	97
A. Conclusion	97
B. Pedagogical Implication	98
BIBLIOGRAPHY	
VIRTUAL REFERENCES	
APPENDIX	
SYNOPSIS	

ABSTRACT

Linda Pratiwi Fridayati, A 320 080 110. **THE IMPORTANCE OF SOCIAL SKILL IN FRANCES HODGSON BURNETT'S *A LITTLE PRINCESS* NOVEL (1904): A SOCIOLOGICAL APPROACH.** Research Paper. Muhammadiyah University of Surakarta. 2013.

The major problem of this study is how the importance of social skill is reflected in *A Little Princess* novel by Frances Hodgson Burnett. The objective of this study is to analyze the novel based on its structural elements and to describe the importance of social skill in the novel based on the sociological analysis.

In analyzing *A Little Princess*, the writer uses qualitative method and sociological approach. The data sources consist of primary data and secondary data sources. The primary data source is *A Little Princess* novel and the secondary data sources are the other sources related to the analysis such as books of literary theory, the author's biography and the other relevant information. The method of the data collection is library research. The technique of data analysis is descriptive analysis.

The outcome of the study is shown in the following conclusions. First, from the structural analysis of the novel, Burnett describes that children need to learn about the basic of social skill, such as greeting and asking, starting a conversation, giving opinion or response, etc. The theme of the novel also gives emphasi that people should be aware of the way of treating others and should appreciate and respect each other as well as they respect themselves. Second, based on sociological analysis, it shows that there is a close relationship between *A Little Princess* novel and social realities of English society in the early twentieth century.

Consultant I

Drs. M. Thoyibi, MS.

Consultant II

Nur Hidayat, S. Pd.

