

**CHILD RIGHTS REFLECTED IN HELEN HOOVEN
SANTMYER'S *THE FIERCE DISPUTE* NOVEL (1929):
A SOCIOLOGICAL PERSPECTIVE**

RESEARCH PAPER

**Submitted as a Particular Fulfillment of the Requirements
For getting Bachelor Degree of Education
In English Department**

by:

VITA WULANDARI

A320100154

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2014

APPROVAL

CHILD RIGHTS REFLECTED IN HELEN HOOVEN SANTMYER *THE*

***FIERCE DISPUTE* NOVEL (1929):**

A SOCIOLOGICAL PERSPECTIVE

RESEARCH PAPER

By:

VITA WULANDARI

A320100154

Approved to be Examined by the Consultant Team

First Consultant

Dr. M. Thoyibi, M.S

Second Consultant

Nur Hidayat, S.Pd.

ACCEPTANCE

**CHILD RIGHTS REFLECTED IN HELEN HOOVEN SANTMYER'S THE
FIERCE DISPUTE NOVEL (1929): A SOCIOLOGICAL PERSPECTIVE**

by

Vita Wulandari
A 320 100 154

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. Nur Hidayat, S.Pd.
(Member I)
3. Dr.Phil.Dewi Candraningrum,S.Pd,M.Ed
(Member II)

Dean,

Prof. Dr. Joko Harun Prayitno, M.Hum

NIP: 196501281993031001

TESTIMONY

Herewith, I testify in this research paper, there is no plagiarism of the previous literary work which has been raised to obtain bachelor degree of university, nor there are opinions of masterpiece which has been written or published by others, except those which the writing are referred in the manuscript and mention in literature review and bibliography. If only there is any incorrectness proved in the future in my statements above, I will be fully responsible.

Surakarta, June 2014

The Researcher

Vita Wulandari

MOTTO

" So, verily, with every difficulty, there is relief: verify with every difficulty there is relief. Therefore, when thou art free (from thine immediate task). Still labour hard, And to thy Lord turn (all) thy attention."

(Q.S. Alam Nasyrat 5-8)

" Man Jadda Wajada"

"Man Shobaru Zhafira"

"Man Yazro Yahsud"

DEDICATION

This research paper is dedicated to:

1. Allah SWT
2. Her prophet Muhammad SAW
3. Her beloved parents
4. Her lovely sisters and big family
5. Her lovely friends, teachers, and lecturers
6. All who always help, pray and support her to finish the research paper

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikum Wr. Wb.

Alhamdulillahirobil'aalamiin, praises belongs to Allah S.W.T. In the name of Allah, most gracious, most merciful, who has given good chance to the researcher to finish this research paper. With permission from Allah S.W.T, the researcher can finishing the research paper entitled **CHILD RIGHTS REFLECTED IN HELEN HOOVEN SANTMYER'S THE FIERCE DISPUTE NOVEL (1929): A SOCIOLOGICAL PERSPECTIVE**. The researcher really blessing to Allah S.W.T., without His permission, the researcher can not finish this paper. She would like to express heartfelt thanks for all that prayed, supported, helped, guided, advised, and suggested her to write this research paper, they are:

1. **Dr. M. Thoyibi, M.S.**, as the first consultant, who gives advices, suggestion, and support in process of finishing the research paper. He is very amazing lecturer because never gets angry when doing the correction of this research paper.
2. **Nur Hidayat, S.Pd.**, as the second consultant, who gives correction in the writing process of this research paper. He also contributes for the reference of this research paper. He is very amazing lecturer because never gets angry when doing the correction of this research paper.

3. **All lectures of Department English Education in Muhammadiyah University of Surakarta:** Almh. Bu Khuzaimah, Pak Thoyibi, Pak Nur Hidayat, Bu Dewi, Pak Totok, Ms Rachel Wisthuff, Ms Erica Larson, Mr. Richardson, Bu Vivi, Bu Syahara, Pak Agus, Pak Maryadi, Bu Fitri, Bu Ratih, Bu Dwi, Pak Giri, Bu Siti Fatimah, Pak Azhari, Pak Titis, Pak Abdillah, Bu Susi, Pak Sriharjanto, Pak Joko, Pak Sigit, Pak Fitri, Bu Maully, Bu Aryati, Pak Anam.
4. **Her beloved parents,** Ibu Srimulyani (she is the best mom for the researcher), Babe Sudomo (he is good father ever, who gives best education for her daughter)
5. **Her lovely sisters,** Rina Oktiyan (she is the barometer to be success), Retno Purwanti (she is good sister in discuss life), Dian Mariana (her younger sister, who save from loneliness)
6. **Her adored big family,** her best cousins Agus Triyono (he is best donator when the reaseacher broke), Widiono, Mbah Putri (she is good grand-mother), Mbah Kakung, Budhe Sum, Pakdhe Rabiman, Mas Slamet Widadi, Mba Andan, Mas Surat, Mas Hartono, Nanda, Tuko, Opal and all supporter of the writer family.
7. **Her beloved friendship in campus,** Wahyu P (She knew all the writer story and problem, and she is the best adviser), Luthfi Yulidar, Dewita N, Indah S.
8. **Her special friends on save the loneliness,** Ajeng W, Haslinda, Fika, Meily, Nita, Youly, Meily, Nisa Minthin, Brighita, Dian.

9. **Her best friendship**, Winda W (sahabat kereweng for the researcher), Desti F (her best friends from Junior High School), Umi Sangadah (her bestfriend in High School), Itsme Ijo.
10. **Her lovely friends in School**, Anastasia Chrisanty, Kristina SS, Yesika, Mitha, Sofa, Oktama, Bunda Rina, Suroto, Wiyono, Dhesi and all of them.
11. **Her beloved friends in Griya Valencia**, Bunda Siska (she is as the land lady), mba Nung, Vita Q, Ita, Sisi, Septi, Heni, mba Linda, mba Chen-chen, Ocha.
12. **Her beloved friends in DEE UMS and Aggelos**, Dyah P, Atina, Nita Denox, Maha Dewi, David, Linda R, Linda P, Betty, Ika, Edo, Rizky, Anna, Agni, Dewi, Handoko, Mas Ope, Mba Nita, Mas music team and all of them (that cannot mention one by one).
13. **Her beloved friends in Literature**, All of the writer friends in Pawon, Mba Impian, Ayu R and Haslinda.
14. **Her lovely friends in soccer**, Dek Rohmad, Mas Firman Khaerulah, Rully, Ayu R, Berlian, Mas Fajar, Franky Mahendra (he is who make the writer to like watching football match in stadium) and all of United Army.
15. **Her beloved Family in MUEC**, Mas Erick, Mas Burhan, Mas Asep, Mas Athur, Mas Kautsar, Mas Rijal, Mas Novel, Kang Amir, Mas Wastu, Azmi, Gayuh, Handoko, Dewi, Dieta, Mba Tata, Mba Zuhri, Mba Ika, Mba Wida, Mba Didi, Mba Aya, Mba Naya, Yuzky, Arifah, Latifah, Fera, Tika, Linda, Ardita, Iqbal, Wuri, Aris and all of them (who cannot mention one by one).

16. **Her friends in Voca Al-Kindi Choir**, Farid, Shela, Mba Hera, Mba Inem, Mba Nisa, Mba Ambar, Mba Danar, Sigit, Metti, Rama, Mona, Febi, Harry P, Ali, Mboke and all of them (who cannot mention one by one).
17. **Her beloved family in Cross Cultural Club**, Ms. Rachel, Era, Omar, Rezky, Alfi, Pujiyanto, Wulan, Atik, Anka, Adhe, Peace Salamah, Oday Thaher, Qin Hong, Amira, Adel, Jane, and all them (who cannot mention one by one).

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

Wassalamu'alaikum Wr.Wb

Surakarta, June 2014

The researcher

Vita Wulandari

TABLE OF CONTENTS

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	xi
SUMMARY	xvi
CHAPTER I: INTRODUCTION	1
A. Background of the Study.....	1
B. Literature Review	8
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
1. Type of the Study	10
2. Object of the Study.....	10
3. Type of the Data and the Data Source	11

4. Technique of Collecting Data	11
5. Technique of Analysing Data.....	12
H. Research Paper Organization	12
CHAPTER II: UNDERLYING THEORY	14
A. Sociology of Literature	14
B. Perspective of Sociology of Literature.....	16
1. Literary Work as the Social Document.....	16
2. Literary Work as the Reflection of Social Situation of the Writer	17
3. Literary Work as the Manifestation of Historical Movement...	18
C. Notion of Child Rights	19
D. Three Pillars on The Rights of the Child	19
1. Provision	20
2. Protection	20
3. Participation	20
E. Structural Elements of Novel	21
1. Character and Characterization.....	21
2. Setting	22
3. Plot	22
4. Point of View	23
5. Style	25
6. Theme.....	25

F. Theoretical Application.....	25
CHAPTER III: SOCIAL HISTORICAL BACKGROUND OF THE AMERICAN SOCIETY IN THE EARLY TWENTIETH CENTURY	26
A. Social Aspect.....	27
B. Economic Aspect	35
C. Political Aspect	39
D. Science and Technology Aspect	45
E. Cultural Aspect.....	49
F. Religious Aspect	54
CHAPTER IV: STRUCTURAL ANALYSIS	60
A. Structural Elements of the Novel	60
1. Character and Characterization	60
a. Major Character	59
b. Minor Character	63
2. Setting	65
a. Setting of Place	65
b. Setting of Time.....	66
3. Plot	66
a. Exposition	69

b. Complication.....	68
c. Climax.....	68
d. Resolution.....	69
4. Point of View.....	69
5. Style.....	70
a. Grammatical Structure.....	70
b. Sentence Construction.....	71
c. Diction.....	71
d. Figurative Language.....	72
6. Theme.....	74
B. Discussion.....	74
CHAPTER V: SOCIOLOGICAL ANALYSIS.....	77
A. Sociological Analysis.....	77
1. Social Aspect.....	77
2. Economic Aspect.....	79
3. Political Aspect.....	81
4. Science and Technology Aspect.....	81
5. Cultural Religious Aspect.....	82
B. Child Rights.....	83
C. Discussion.....	88
CHAPTER VI: CONCLUSION AND SUGGESTION.....	92
A. Conclusion.....	93

B. Suggestion..... 93

C. Pedagogical Implication..... 93

BIBLIOGRAPHY

VIRTUAL REFERENCE

APPENDIX

SUMMARY

VITA WULANDARI. A320100154. CHILD RIGHTS REFLECTED IN HELEN HOOVEN SANTMYER'S *THE FIERCE DISPUTE* NOVEL (1929): A SOCIOLOGICAL PERSPECTIVE: RESEARCH PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2014

This study is about Child Rights. The problem of this study is on how child rights is expressed in *The Fierce Dispute* novel. The objectives of this study are to identify the characteristic of child rights in *The Fierce Dispute* novel, to describe child rights in *The Fierce Dispute* novel, and to reveal the necessity for Helen Hooven Santmyer to address child rights.

The object of the study is *The Fierce Dispute* novel by Helen Hooven Santmyer. The study uses sociological perspective. This study belongs to qualitative research. In this method, there are two types of data sources, namely primary and secondary data source. The primary data source is the novel and the secondary data is other material related to the study. Both data are collected through library research and analyzed by descriptive analysis.

The result of the study shows the following conclusions. First, based on the structural analysis it is clear that in *The Fierce Dispute* novel, Helen Hooven Santmyer delivers message that every child has the rights for social and life. Second, based on the sociological analysis, it is apparent that there is a strong relation between this novel and the social reality in American in early twentieth century.

Keywords: Child Rights, *The Fierce Dispute*, Sociological Perspective.