

**COPING BEHAVIOR FOR UNHAPPY CHILDHOOD
IN JEAN WEBSTER'S *DADDY-LONG-LEGS* (1912):
AN INDIVIDUAL PSYCHOLOGICAL PERSPECTIVE**

RESEARCH PAPER

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

by:

**USWATUN KHASANAH
A 320 100 014**

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2014**

APPROVAL

**COPING BEHAVIOR FOR UNHAPPY CHILDHOOD
IN JEAN WEBSTER'S *DADDY-LONG-LEGS* (1912):
AN INDIVIDUAL PSYCHOLOGICAL PERSPECTIVE**

RESEARCH PAPER

Proposed by:
Uswatun Khasanah
A 320 100 014

**Approved to be Examined
by the Consultant Team**

Consultant I

Dr. M. Thoyibi, M.S.
NIK: 410

Consultant II

Titis Setyabudi, S.S., M.Hum.
NIK: 948

ACCEPTANCE

COPING BEHAVIOR FOR UNHAPPY CHILDHOOD
IN JEAN WEBSTER'S *DADDY-LONG-LEGS* (1912):
AN INDIVIDUAL PSYCHOLOGICAL PERSPECTIVE

by:

USWATUN KHASANAH

A 320 100 014

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

Team of Examiners:

1. Dr. M. Thoyibi, M.S.

(Chair Person)

(.....)

2. Titis Setyabudi, S.S., M.Hum.

(Secretary)

(.....)

3. Dr. Phil. Dewi Candraningrum, M.Ed.

(Member)

(.....)

Surakarta, Juni 2014

Dean,

Prof. Dr. Harun Joko Prayitno, M.Hum.

NIP. 19650428 199303 1001

TESTIMONY

The researcher hereby confirms that in this research paper, there is no plagiarism of any other works that have been submitted to get bachelor degree nor any opinions or written text that have been written or published by others, except those that are referred in the research paper and mentioned in literature review and bibliography. If only there is any fallacy proved in the future dealing with the researcher's statement above, the researcher will be fully responsible.

Surakarta, Juni 2014

The Researcher

Uswatun Khasanah
A 320 100 014

MOTTO

“... Truly, my prayer and my service of sacrifice, my life and my death, are (all)
for Allah, the Cherisher of the Worlds”

(Q.S. Al An'aam: 162)

*“Radliitu Billahi Rabbaa wa Bil Islaami Diina wa Bimuhammadin Nabiyya wa
Rasuula”*

(Al Hadits)

“Innad Diina ‘Indallahil Islaam”

(Q.S Ali Imran: 19)

“... If ye are grateful, I will add more (favours) unto you; But if ye show
ingratitude, truly My punishment is terrible indeed”

(Q.S Ibrahim: 7)

“I cannot possess all things that I love, so I love all things that I possess”

(The Writer)

DEDICATION

This research paper whole heartedly dedicated to:

- ◆ Allah SWT and Rosulullah SAW
- ◆ My parents and my big families
- ◆ My future husband
- ◆ My friends
- ◆ My teachers and lecturers

ACKNOWLEDGMENT

Assalamu'alaikum Wr. Wb.

Praise and gratitude be only to Allah SWT, The Glorious, The Lord, All Mighty, The Most Merciful and The Compassionate who has given blessing, opportunity, and facilitation so that the researcher can accomplish this research paper as a partial fulfillment of the requirement for getting bachelor degree in Department of English Education, Muhammadiyah University of Surakarta.

The researcher recognizes that this research paper would never been possible without contribution from many people. Therefore, the researcher would like to express her gratitude and appreciation to:

1. **Drs. Prof. Dr. Harun Joko P. M.Hum.**, as the Dean of Teacher Training and Education Faculty, Muhammadiyah University of Surakarta.
2. **Mauliy Halwat Hikmat, Ph.D.**, as the head of Department of English Education, Muhammadiyah University of Surakarta.
3. **Dr. M. Thoyibi, M.S.**, as the first consultant who has guided and advised patiently during the arrangement of the research paper.
4. **Titis Setyabudi, S.S., M.Hum.**, as the second consultant who has improved the writing of the research paper in correct sentences.
5. The lecturer of Department of English Education, Muhammadiyah University of Surakarta.

6. Her dearly loved parents, **Bapak Muslih** and **Ibu Robichah Ciptaningsih** for the love, patience, tears, prayers, precious inheritance and facilitation in undergoing this *jihad*.
7. Her beloved brothers and sisters, **Mas Uud**, **Mas Zakki**, **Mas Yamin**, **Nita**, **Mbak Ti**, and her sweet little nieces **Aisyah** and **Khumaira** for the support and prayer for her.
8. Her big families, **Mbah Ismail**'s big family and **Mbah Sarwani**'s bis family for the support and prayer.
9. Her future husband, **Mas Sadhar Arianto** for the unceasing support and love for her.
10. Her parents in law **Bapak Mulyono** and **Ibu Tukini** for the support and love for her.
11. Her beloved friend **PHESEG**, **Khoirina**, **Ilmi**, and **Wuri** for the togetherness and motivation they share.
12. Her family in **LPM CAMPUS**, real Campus of a life; Mas Cholis, Kang Dul, Mas Miko, Mbak Aini, Mbak Mala, Mbak Wiwik, and present members; Yasrin, Dewi, Romi, Adnan, Desi, Taqin, Rico, Rannisa, Mega, Ardita, Intan, Agung Is, Mukhlis, Ali, Darsiti, Arin, Esti, Haris, Dinda, Widi, Bedul, Maysaroh, Anisa R, Syifa and newest members; Anis, Arif, Azizah, Asri, Bayu, Bima, Dani, Desy, Dita, Elisa, Erni, Indah, Isti, Kharisma, Maya, Kipli, Lucky, Ana, Yoga, Nurma, and Wiwid.
13. **LPM Campus leaders of 2012**; Marno, Puji, Okta, Nana, Suci, Deni, Muslihah, Mbak Relis, and Mbak Anisa.

14. **LPM Campus leaders of 2013**; Hanum, Muslihah, Ayu, Agung, Okta, Susi, Hari, Nana, and Suci.
15. All her friends in **Department of English Education 2010**, especially class A; Ibnu, Dian, Iffat, Nanang, Niken, Nerel, Rina, Ida, Evo, Radit, Doni, Vita, Cinthya, Nuryanto, Handoko, Dewi, Lina, Desi, Ana W, Ana S, Humaira, Risma, Saodah, Susi, Efa, Efi, Wida and **THE NARRATOR**.
16. All the parties those are unable to be mentioned one by one for all their support.

The researcher realizes that this research paper is far from being perfect. Therefore, suggestion and criticism are welcomed and accepted. She wishes that this research paper would be useful and helpful for the readers.

Wassalamu 'alaikum Wr. Wb.

Surakarta, Juni 2014

The Researcher

Uswatun Khasanah

TABLE OF CONTENT

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENT	x
SUMMARY	xiii
CHAPTER I	INTRODUCTION	
	A. Background of the Study	1
	B. Literature review	7
	C. Problem statement	8
	D. Limitation of the Study	8
	E. Objectives of the Study	9
	F. Benefits of the Study	9
	G. Research Method	9
	H. Research Paper Organization	11
CHAPTER II	UNDERLYING THEORY	
	A. Notion of Individual Psychology	12
	B. Basic Concepts of Individual Psychology	14

1. Inferiority feeling and Compensation	14
2. Fictional Finalism	16
3. Striving for Superiority	16
4. Social interest	17
5. Style of life	19
6. Creative self	20
C. Structural Elements of the Novel	21
1. Characters and Characterization	21
2. Setting	21
3. Plot	23
4. Point of View	24
5. Style	25
6. Theme	25
D. Theoretical Application	26

CHAPTER III STRUCTURAL ANALYSIS

A. Structural Elements of the Novel	27
1. Characters and Characterization.....	27
2. Setting	38
3. Plot	42
4. Point of View	48
5. Style	48
6. Theme	49
B. Discussion.....	50

CHAPTER IV	INDIVIDUAL PSYCHOLOGICAL ANALYSIS	
	A. Individual Psychological Analysis	54
	1. Inferiority feeling and compensation	55
	2. Fictional Finalism	62
	3. Striving for Superiority	64
	4. Social interest	69
	5. Style of life	71
	6. Creative self	75
	B. Discussion	77
CHAPTER V	CONCLUSION AND SUGGESTION	
	A. Conclusion	83
	B. Sugestion	85
	C. Pedagogical Implication	85
BIBLIOGRAPHY	xiv
VIRTUAL REFERENCE	xvi
APPENDIX	xviii

SUMMARY

USWATUN KHASANAH, A 320 100 014. COPING BEHAVIOR FOR UNHAPPY CHILDHOOD IN JEAN WEBSTER'S DADDY-LONG-LEGS (1912): AN INDIVIDUAL PSYCHOLOGICAL PERSPECTIVE. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. RESEARCH PAPER. 2014.

This research paper examines coping behavior for unhappy childhood of Jerusha Abbott in Jean Webster's *Daddy-Long-Legs* novel using Adler's individual psychology. The objectives of the research are to analyze the structural element of the novel and Jerusha Abbott's psychological condition in coping behavior for her unhappy childhood using individual psychological perspective.

This research belongs to qualitative research in which the data source of the research is taken from words and written texts. There are two kinds of data source; primary and secondary data source. The primary data source is taken from *Daddy-Long-Legs* novel, and the secondary data source is taken from books, journals, articles, reviews, comments, and other relevant data. The method in analyzing the data is descriptive analysis.

The conclusions of the research are as follows; first, based on the structural analysis of the novel, it can be concluded that all elements of the novel such as character and characterization, setting, plot, point of view, style and theme are supported each other in delivering the author's message that happiness is already inside us. Second, based on the individual psychological analysis of the novel, it can be concluded that the author illustrates a psychological phenomenon in the novel in which the character experience unhappy childhood. In coping for her unhappy childhood, she uses her creative self so that she can reach happiness in her life.