

**THE NEED FOR HARMONY BETWEEN ONE'S CAREER AND FAMILY
REFLECTED IN AVERY CORMAN'S *THE OLD NEIGHBORHOOD*
NOVEL (1980): A SOCIOLOGICAL PERSPECTIVE**

RESEARCH PAPER

Submitted as a Partial Fulfillment of the Requirements

For Getting Bachelor Degree of Education

In English Department

Proposed by:

SILVIA DEWI

A 320 090 083

SCHOOL OF TEACHER TRAINING AND EDUCATION

MUHAMMADIYAH UNIVERSITY OF SURAKARTA

2013

APPROVAL

**THE NEED FOR HARMONY BETWEEN ONE'S CAREER AND FAMILY
REFLECTED BY IN AVERY CORMAN *THE OLD NEIGHBORHOOD*
NOVEL (2980): A SOCIOLOGICAL PERSPECTIVE**

RESEARCH PAPER

Submitted by:

SILVIA DEWI

A 320090083

Approved by:

Consultant I

(Drs. M. Thoyibi, M.S.)

Consultant II

(Siti Fatimah, S.Pd, M.Hum)

ACCEPTANCE

**THE NEED FOR HARMONY BETWEEN ONE'S CAREER AND FAMILY
REFLECTED IN AVERY CORMAN'S *THE OLD NEIGHBORHOOD*
NOVEL (1980): A SOCIOLOGICAL PERSPECTIVE**

By

SILVIA DEWI

A 320 090 083

Accepted and Approved by the board of examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta

Team of Examiners:

1. Dr. M. Thoyibi, M S.
(Chair Person)
2. Siti Fatimah, S. Pd, M.Hum
(Member I)
3. Drs. Abdillah Nugroho, M. Hum
(Member II)

Dean,

Dr. Aning Setyaningsih, M.Si.

TESTIMONY

I hereby assert that there is no plagiarism in this research paper. There is no other work that has been submitted to obtain the bachelor degree and as far as I am concerned there is no opinion that has been written or published before, except the written references which are referred in this paper and mentioned in the bibliography. If any incorrectness is proved in the future dealing with my statement above, I will be fully responsible.

Surakarta, November 2013

The Writer

Silvia Dewi

MOTTO

“MAN JADDA WA JADDA (IF WE ARE
SERIOUS, WE WILL BE SUCCESS)”

Laugh Often

Love Much

Live Well

Learn from Yesterday

Live for Today

Hope for Tomorrow

DEDICATION

This research paper is dedicated to:

- ♥ *Allah S.W.T,*
- ♥ *Her beloved parents,*
- ♥ *Her beloved grandparents,*
- ♥ *Her lovely brothers and sisters,*
- ♥ *Her wonderfully friends, teachers, and*
- ♥ *All who have helped her to finish writing the paper*

SUMMARY

SILVIA DEWI, A320090083, THE NEED FOR HARMONY BETWEEN ONE'S CAREER AND FAMILY REFLECTED IN AVERY CORMAN *THE OLD NEIGHBORHOOD* NOVEL (1980): A SOCIOLOGICAL PERSPECTIVE. RESEARCH PAPER OF MUHAMADIYAH UNIVERSITY OF SURAKARTA.2013

*The problem of this study is how to keep harmony between career and family in social life is reflected in Avery Corman's *The Old Neighborhood*. The objective of this study is to analyze the novel based on the structural elements and to analyze the novel based on the sociological perspective.*

This study belongs to qualitative method. In this method, there are two types of data source, namely primary and secondary data source. The primary data source is the novel itself, meanwhile the secondary data sources are other materials related to the study. Both data are collected through library research and analyzed by descriptive analysis.

Based on the analysis the researcher draws the following conclusions. First, based on the structural analysis of each element, it shows that the character and characterization, setting, plot, point of view, style, and theme are related to each other and form the unity into good quality of novel. It conveys a message about people needs to keep the harmony between their career and family .Second,based on the sociological analysis, there is a close relationship between the novel story and the reality of American life in the late twentieth century

Keywords: Harmony, The Old Neighborhood, Sociological Perspective

First Consultant

Dr. Muhammad Thoyibi, M. S
NIK.410

Second Consultant

Siti Fatimah, S.pd M. Hum
NIK.850

Dr. Nining Setyaningsih, M. Si
NIK.403

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum Wr. Wb.

Alhamdulillahirobbil'aalamiin, glory to Allah S.W.T, the majesty of universe, who has given the writer mercy opportunity to accomplish this research paper. With His blessing, the writer is capable of finishing the research paper entitled **THE NEED FOR HARMONY BETWEEN ONE'S CAREER AND FAMILY REFLECTED IN AVERY CORMAN THE OLD NEIGHBORHOOD NOVEL (1980) : A SOCIOLOGICAL PERSPECTIVE.**

Without Him, it is impossible for the writer to finish it. The writer would like to express her sincerest gratitude to all parties that have helped, supported, guided, advised, and suggested her to write this research paper, they are:

1. **DRS. M. THOYÍBI, M.S**, as the first consultant, who gives the writer guidance, advice, correction, and discussion in completing this research paper and as the inspiring lecturer who makes the researcher interested in literature.
2. **SITI FATIMAH, S. PD, M.HUM**, as the second consultant, who has given the researcher helps, advice and guidance to improved on writing this research paper. She is the best teacher ever.
3. All lecturers of **ENGLISH DEPARTMENT** Muhammadiyah University of Surakarta who have given the writer knowledge and experience.
4. Her Beloved parents, Ibu **HJ.SOFIAH** (she is the best mom ever), Bapak **H.ZAENAL** (he is the best father ever) who have supported her life to

finishing her study. Nothing she can do to pay back their prayer, love and affection for her.

5. Her ~~someone~~ who ever come in my mind, for his love, support, accompanies; give spirit and advices. She thanks to him because he has been making her days become more beautiful.
6. Her beloved **Big Family H.sholeh (her grandkpa)** for their love, motivation and support.
7. Her **lovely brothers, Candra Muh Arivianda, Aldo Muh Azza Zaire** and **Muh Muzdava Ibnu Sofin** and her *lovely sisters, Ayuk Diah Fandani, Luluk Nur Farida, Uyun Rizqi Adhima, Misfala Cahya Firdausa* for their love and joke, they have been coloring her days become sweeter.
8. Her beloved Best Friends Forever, **Rini Reswari, Mega Ira wati, Itsnaini Baroroh Marfu'ah, Erlita Faridha Wulandari, Christin Oktiana, Alit Desi Rahma, Nurul Rahmayani**, she thanks for the support, sharing, spirit, story, craziness, laugh, jokes, and sweet moments. She hopes that they will always be best friends and remembering each other.
9. All of her friends of sharing in the same struggle in writing research paper, especially, *impian nopitasari, itsnaini baroroh marfu'ah, alit desi rahma, erlita faridha, ika puji astuti, trya etc.*

10. All of her friends in *Remaja Grononk*, *Ayoex*, *Anae*, *Thya*, *azhrie*, *zhoely*, *Ikha*, *dewi*, *rhanie*, *rhetnow*, *lyzhty*, *lienha*, *leea*, *isha*, *loeloek*, *h-fied*, *aldo*, *hanank*, *willy*, *Cakra*, *edho*, *azhies*, *thoytib*, *royan*, *edhik*, *mz nunk*, *anzhe*, *kunchunk*, thanks for their laugh, sweet memories, and togetherness.
11. The “**SMP GATAK 1 SKH**” (**PPL**) teachers, friends and students, students of 7 8 9 Thanks for the sweet memories.
12. All of her friends in **PPL friends**, *mz Doni*, *mz Farid*, *mz Indra*, *mz Riko*, *mz Syafi*, *mz Rudi*, *mz Eko*, *mz Wid*, *mb Alfie*, *mb Febri*, *Ika*, *Puji*, *Christin*, *Nunu*, *Dwie*, *mb Rizma*, *mb Widuri*, *mb Lutfu*, *mb Pipit*,

thanks for the sweet memories, laugh, sad, happy and struggle together
13. All of her friends in **English Department '09** especially class B, **boedoet** Senior High School, **one mazaran** Junior High School, **one pittu rockz** Elementary School.
14. Last but not least, those who cannot be mentioned one by one, who have supported her to finish the research paper and also to start her future.

The writer realizes that this paper is far from being perfect. Therefore, the constructive suggestion and criticism will be accepted to improve this research paper. The writer expects that this research paper would help and be beneficial to other researchers who are interested in studying imperative sentences in subtitling and other people who read it.

Wassalamu'alaikum Wr. Wb

Surakarta, November 2013

The writer

Silvia Dewi

TABLE OF CONTENTS

APPROVAL.....	ii
ACCEPTANCE	iii
TESTIMONY.....	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT.....	viii
TABLE OF CONTENTS.....	xii
CHAPTER I: INTRODUCTION	
A. Background of the Study.....	1
B. Literature Review.....	5
C. Problem Statement	6
D. Limitation of the Study	6
E. Objective of the Study.....	7
F. Benefit of the Study	7
G. Research Method.....	8
1. Type of Research.....	8
2. Object of The Study.....	8
3. Type of Data and Data Source	8
4. Technique of Data Collection	8
5. Technique of Data Analysis.....	9
H. Study Paper Organization	10

CHAPTER II: UNDERLYING THEORY

A. Notion of Sociology of Literature 11

B. Types of Sociology of Literature 14

 1. Sociology of the Author 14

 2. Sociology of the Reader 14

 3. Sociology of the Society 15

C. The Perspective of Sociology Literature.....15

D. Notion of Harmony.....18

E. Concept of Harmony..... 18

F. Structural Elements of Novel 20

 1. Character and Characterization 20

 2. Setting 20

 3. Plot 21

 4. Point of View 22

 5. Style 23

 6. Theme..... 23

G. Theoretical Application..... 23

**CHAPTER III: SOCIAL HISTORICAL BACKGROUND OF
AMERICAN SOCIETY IN THE LATE
TWENTIETH CENTURY**

A. Social Aspect..... 25

B. Economic Aspect 29

C. Political Aspect	31
D. Science and Technology Aspect	34
E. Cultural Aspect.....	34
F. Religious Aspect	36

CHAPTER IV: STRUCTURAL ANALYSIS

A. Structural Elements of the Novel	41
1. Character and Characterization	41
a. Major Character	41
b. Minor Character	46
2. Setting	57
a. Setting of Place	57
b. Setting of Time.....	58
3. Plot	59
a. Exposition	59
b. Complication	60
c. Climax	61
d. Resolution	62
4. Point of View	64
5. Style	64
a. Sentence construction.....	65
b. Grammatical Structure	64
c. Diction.....	66
d. Figurative Language.....	66

e. Image.....	68
6. Theme.....	69
B. Discussion	69

CHAPTER V: SOCIOLOGICAL ANALYSIS

A. Sociological Analysis.....	72
1. Social Aspect.....	72
2. Economic Aspect.....	75
3. Political Aspect	76
4. Science and Technology Aspect	76
5. Cultural Aspect.....	77
6. Religious Aspect	79
B. Discussion	79

CHAPTER VI: CONCLUSION AND SUGGESTION

A. Conclusion	83
B. Suggestion.....	84
C. Pedagogical Implication.....	84

BIBLIOGRAPHY

APPENDIX