

**ADOPTION IN LUCY MAUD MONTGOMERY'S NOVEL
ANNE OF GREEN GABLES (1908): A PSYCHOANALYTIC
APPROACH**

RESEARCH PAPER

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

by:

R. SRI MEY W. PRAMESWARI
A320 120 046

SCHOOL OF TEACHER TRAINING AND EDUCATION

MUHAMMADIYAH UNIVERSITY OF SURAKARTA

2016

APPROVAL

**ADOPTION IN LUCY MAUD MONTGOMERY'S NOVEL ANNE OF
GREEN GABLES (1908): A PSYCHOANALYTIC APPROACH**

by:

R. SRIMEY W. PRAMESWARI
A320 120 046

Approved to be Examined by Consultant Team

Consultant

Dr. Phil. Dewi Candraningrum, M. Ed

NIK. 772

ACCEPTANCE

RESEARCH PAPER

**ADOPTION IN LUCY MAUD MONTGOMERY'S NOVEL ANNE OF GREEN
GABLES (1908): A PSYCHOANALYTIC APPROACH**

by:

R. SRI MEY W. PRAMESWARI
A320 120 046

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

On July, 2016

Team of Examiners:

1. Dr. Phil. Dewi Candraningrum, M. Ed.
NIK. 772
(Chair Person)
2. Dr. M. Thoyibi, MS.
NIK. 410
(Member 1)
3. Siti Fatimah, M. Hum.
NIK. 850
(Member 2)

Dean

Prof. Dr. Harun Joko Prayitno, M. Hum

NIP. 196550428 199303 001

TESTIMONY

This is to certify that I write this research paper. It is not a plagiarism nor made by others. Anything related to other's work is written in quotation, the source of which is listed on the bibliography. If then this pronouncement proves incorrect, I am ready to accept any academic punishment.

Surakarta, July 2016

R. Sri Mey W. Prameswari

A 320 120 046

MOTTO

- *Don't start the day with the broken pieces of yesterday. Every day is a brand new start (Unknown)*
- *Doa seorang Ibu adalah jalan bagi cita citamu*
- *Rencana Allah itu lebih baik dari rencanamu, jadi tetaplah berjuang dan berdo'a, hingga kamu kan menemukan bahwa ternyata memang Allah memberukan yang terbaik untukmu (Muhammad Agus Syafi'i)*

DEDICATION

This humble work is especially dedicated to:

My beloved mother

My beloved father

My beloved little sisters

My beloved friends

ACKNOWLEDMENT

Assalamualaikum Warahmatullahi Wabarakatuh.

In the name of God Most Gracious, Most Merciful Peace and God Blessing on you all.

Alhamdulillahilahirabilalamin, glory to God Most Highest, Full of Grace and Mercy, the Sustainer of the world that because of His blessing and guidance, the researcher is finally able to finish her research paper. Praise is also given to the great messenger, peace be upon Him, glory person who gives His blessing to her masses in the next day.

In accomplishing this research paper, the researcher gets much help and guidance from others. Therefore, she would like to express her greatest gratitude to the following people;

1. Prof. Dr. Harun Joko Prayitno, the Dean of school of teacher training and education of Muhammadiyah University of Surakarta, for approving this research paper,
2. Mauliyah Halwat Hikmat, Ph.D, as the head of English Department, who has permitted her to write this research paper,
3. Dr. Phil. Dewi Candraningrum, M. Ed as the consultant who inspire lecturer who makes the researcher interested in teaching, and who already guided and advised patiently in correcting this research paper. More than millions of thanks and deeply sorry from the researcher's heart for her,
4. All lecturers in English Department of Muhammadiyah University of Surakarta who have given her knowledge, support and experience, thanks for the useful knowledge and the wisdom,
5. Her beloved father and her beloved perfect mother, thanks a lot for affection which never ending, praying, loving, motivating and supporting me,

6. Her beloved little sisters, thank a lot for supporting, motivating me,
7. Her beloved friend “Kharisma” who give me support and thank you so much for helping me so much, amazing regards for all the memory,
8. Her dearest roommate’s friend, Yohana, Inna, Amel, Desvi, Winda, and Canik,who always gives pleasure, unity in the happiness or sadness, supporting me,
9. All of the researcher’s friends in English Department 2012 Academic Year. Thanks for this warm and meaningful friendship,
10. All of her families, friends and teachers that cannot be mentioned one by one, who give support her a lot,
11. Last but not least, those who cannot be mentioned one by one, who have supported her to finish writing the research paper and also to start her future.

The researcher realizes that this research paper is still far from being perfect, so the researcher welcomes any constructive comment, criticism, and suggestion from anyone. Finally, she hopes that this research paper would help the other researchers who are interested in studying translation and enrich for the readers knowledge.

Walamualaaikum Warahmatullahi Wabarakatuh.

Surakarta, July 2016

Researcher

R. Sri Mey W. Prameswari

ABSTRAK

R. Sri Mey W. Prameswari. A 320 120 046. ADOPTION IN LUCY MAUD MONTGOMERY'S NOVEL ANNE OF GREEN GABLES (1908): A PSYCHOANALYTIC APPROACH. Research Paper. Muhammadiyah University of Surakarta. 2016

Masalah utama dari penelitian ini adalah adopsi. Tidak setiap anak dapat tinggal dengan orang tua biologisnya. Tujuan dari penelitian ini adalah untuk menganalisis novel ini didasarkan pada Pendekatan Psikoanalitik. Penulis mempekerjakan metode kualitatif. Penulis menggunakan dua sumber data: primer dan sekunder. Sumber data primer dari penelitian ini adalah Anne of Green Gables novel karya Lucy Maud Montgomery. Data sekunder adalah data pendukung yang diambil dari buku-buku sastra, kritik, dan beberapa artikel yang berhubungan dengan novel. Data sekunder dari penelitian ini diambil dari setiap informasi yang berkaitan dengan deskriptif kualitatif. Berdasarkan hasil analisis, peneliti mendapat beberapa kesimpulan. Studi ini menunjukkan bahwa adopsi memiliki dampak yang besar dalam kehidupan Anne Shirley. Pengadopsian Anne membawa dia untuk mencapai tujuan dalam hidupnya. Anne Shirley memiliki banyak imajinasi dalam aspek kehidupannya. Anne ingin menjadi seorang guru. Dia memiliki banyak keinginan dalam hidupnya. Dia berusaha keras untuk mendapatkan apa yang dia inginkan. Anne melakukan banyak upaya dan tidak pernah menyerah. Anne menyadari tanpa berjuan impiannya tidak akan terwujud.

Kata Kunci: Anne of Green Gables, adoption, pendekatan psikoanalitik.

ABSTRACT

R. Sri Mey W. Prameswari. A 320 120 046. ADOPTION IN LUCY MAUD MONTGOMERY'S NOVEL ANNE OF GREEN GABLES (1908): A PSYCHOANALYTIC APPROACH. Research Paper. Muhammadiyah University of Surakarta. 2016

The major problem of this study is adoption. No every child can live with biological parents. The objective of this study is to analyze this novel based on the Psychoanalytic Approach. The writer employs qualitative method. The writer uses two data source: primary and secondary. The primary data source of this study is Anne of Green Gables novel by Lucy Maud Montgomery. Secondary data are the supporting data taken from literary books, criticism, and some articles related to the novel. The secondary data of the study are taken from any information related to the novel. The method of data collection is the research will employ the descriptive qualitative research. Based on the analysis, the researcher gets some conclusions. The study shows that adoption has big impacts in Anne Shirley life. Anne's adoption brings her to reach the goals in her life. Anne Shirley has extremely imagination in a lot of aspects of her life. Anne loves to be a teacher. She has many desires in her life. She tries hard to get what she wants. Anne does a lot of efforts and never gives up. Anne realizes without struggle her dreams will not come true.

Keyword: Anne of Green Gables, adoption, psychoanalytic approach.

TABLE OF CONTENT

COVER	i
APPROVAL.....	ii
ACCEPTANCE	iii
TESTIMONY.....	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT.....	vii
ABSTRAK.....	ix
ABSTRACT.....	x
TABLE OF CONTENT	xi
CHAPTER I INTRODUCTION.....	1
A. Background of the Study.....	1
B. Literature Review	6
C. Problem Statement.....	7
D. Limitation of the Study.....	8
E. Objective of the Study.....	8
F. Benefit of the Study.....	8
G. Research Method.....	9
H. Paper Organization	10
CHAPTER II UNDERLYING THEORY	11
A. Notion of Psychoanalytic Theory.....	11
B. Structure of Personality	12
1. Id	12
2. Ego	13
3. Superego	14
C. Adoption.....	15
1. Notion of Adoption.....	15
2. The Reason of Adoption.....	15
D. Structural Elements of the Novel	17
1. Character.....	17
2. Theme	17
3. Plot	18
4. Setting.....	18
5. Point of View.....	18
6. Style.....	18
E. Theoretical Application.....	19
CHAPTER III RESEARCH METHOD	20
A. Structural Elements of the Novel	20
1. Character.....	20
a. Major Character.....	21
b. Minor Character.....	24
2. Theme	32
3. Plot	33

a. Exposition.....	34
b. Complication	34
c. Climax	34
d. Resolution.....	34
e. Causality	35
f. Plausibility.....	35
4. Setting.....	36
a. Setting of Place.....	36
b. Setting of Time	36
5. Point of View.....	37
6. Style.....	37
a. Grammatical Structure.....	37
b. Sentences Construction.....	38
c. Diction	38
d. Figurative Language	38
B. Discussion	39
CHAPTER IV DATA ANALYSIS AND DISCUSSION OF THE FINDING...	46
A. Structure of Anne's Personality.....	46
1. Id	46
2. Ego	50
3. Superego	52
B. Adoption	54
C. Discussion	58
CHAPTER V CONCLUSION, EDUCATION IMPLICATION AND SUGGESTION	62
A. Conclusion	62
B. Education Implication	64
C. Suggestion	65
BIBLIOGRAPHY	
APPENDIX	