UNDERSTANDING JOHNNY CADE'S LIFE IN HINTON'S THE OUTSIDERS

A GRADUATING PAPER

Submitted in Partial Fulfillment of the Requirements for Gaining the Bachelor Degree in English Literature

By:

LUTHFIANA IZZATURROHMAH

11150014

ENGLISH DEPARTMENT

FACULTY OF ADAB AND CULTURAL SCIENCES

STATE ISLAMIC UNIVERSITY SUNAN KALIJAGA

YOGYAKARTA

2015

A FINAL PROJECT STATEMENT

I certify that this thesis is definetely my own work. I am completely responsible for the content of this thesis. Other researchers' opinion or findings included in the thesis are quoted or cited in accordance with ethical standards.

Yogyakarta, January 15th, 2015

The Researcher,

LUTHELANA 177ATUPPOHMAH

Student.No. 11150014

KEMENTERIAN AGAMA UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA FAKULTAS ADAB DAN ILMU BUDAYA

Jl. Marsda Adisucipto Yogyakarta 55281 Telp./Fak. (0274) 513949 Web: http://adab.uin-suka.ac.id E-mail: adab@uin-suka.ac.id

PENGESAHAN SKRIPSI/TUGAS AKHIR

Nomor: UIN.02/DA/PP.009/ 217 /2015

Skripsi / Tugas Akhir dengan judul:

Understanding Johnny Cade's Life in Hinton's The Outsiders

Yang dipersiapkan dan disusun oleh :

: Luthfiana Izzaturrohmah Nama

: 11150014 MIM

: Selasa, 27 Januari 2015 Telah dimunaqosyahkan pada

: A Nilai Munaqosyah

Telah dinyatakan diterima oleh Fakultas Adab dan Ilmu Budaya UIN Sunan Kalijaga.

TIM MUNAQOSYAH

Ulyati Retno Sari, M.Hum NIP 19772005012002

Penguji I

Witriani, M.Hum

NIP 197208012006042002

Penguji II

Danial Hidayatullah, M.Hum NIP 19760405 200901 1 016

ogyakarta, 5 Februari 2015 Dekan Fakultas Adab dan Ilmu Budaya

> Siti Maryam, M.Ag 9580117 198503 2 001

KEMENTERIAN AGAMA REPUBLIK INDONESIA UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA FAKULTAS ADAB DAN ILMU BUDAYA

Jl. MarsdaAdisucipto Yogyakarta 55281 Telp./Fak. (0274)513949 Web: http://adab.uin-suka.ac.id E-mail: adab@uin-suka.ac.id

NOTA DINAS

Hal :Skripsi

a.n. Luthfiana Izzaturrohmah

Yth.

Dekan Fakultas Adab dan Ilmu Budaya

UIN Sunan Kalijaga

Di Yogyakarta

Assalamu'alaikum.wr.wb.

Setelah memeriksa, meneliti, dan memberikan arahan untuk perbaikan atas skripsi saudara:

Nama

: LUTHFIANA IZZATURROHMAH

NIM

: 11150014

Prodi

: Sastra Inggris

Fakultas

:Adab dan Ilmu Budaya

Judul

:UNDERSTANDING JOHNNY CADE'S LIFE IN HINTON'S

THE OUTSIDERS

Saya menyatakan bahwa skripsi tersebut sudah dapat diajukan pada sidang Munaqasyah untuk memenuhi sebagian syarat memperoleh gelar Sarjana Sastra Inggris.

Atas perhatian yang diberikan, saya ucapkan terimakasih.

Wassalamu'alaikum.wr.wb.

Yogyakarta, 15 Januari 2015

Pembimbing

Ulyati Retno Sari, M. Hum

NIP.19771115 200501 1 002

UNDERSTANDING JOHNNY CADE'S LIFE IN HINTON'S THE OUTSIDERS

By: Luthfiana Izzaturrohmah

ABSTRACT

People, commonly, have a feeling of inferiority. Then they determine goals in their life to overcome the feeling and try to achieve those goals. The same way is undergone by Johnny Cade as told in S.E.Hinton's *The Outsiders*. This research is purposed to understand the factors that influence Johnny's feeling of inferiority, his goals of superiority and the way he strives for superiority. The method of research is qualitative method. Close-reading technique is applied to collect the data. This research uses psychology of literature as the approach. Then Alfred Adler's Individual Psychology is applied to understand the factors influencing Johnny's feeling of inferiority, his goal of superiority and the way he strives for superiority. It is found that the neglected lifestyle with family's bad influence and enemy's terror is the factor influencing Johnny's feeling of inferiority, Dallas Winston is the role model of goal of superiority, and efforts to protect society is the way Johnny strives for superiority. In conclusion, though Johnny has the neglected lifestyle, he is still a healthy individual. He has overcome his inferiority with goal of superiority that motivates him to make contribution for social benefit.

Keywords: *The Outsiders*, Greasers, feeling of inferiority, goal of superiority, striving for superiority

UNDERSTANDING JOHNNY CADE' LIFE IN HINTON'S THE OUTSIDERS

Oleh: Luthfiana Izzaturrohmah

ABSTRAK

Pada umumnya, manusia memiliki perasaan rendah diri. Kemudian manusia menetapkan tujuan-tujuan dalam hidupnya untuk mengatasi perasaan tersebut dan berusaha menggapai tujuan-tujuan tersebut. Hal itu juga dilakukan oleh Johnny Cade seperti yang diceritakan dalam novel *The Outsiders* karya S.E.Hinton. Penelitian ini bertujuan untuk memahami faktor-faktor yang mempengaruhi perasaan rendah diri yang dimiliki Johnny, tujuan superioritasnya, serta perjuangannya ke arah superioritas. Metode yang diterapan dalam penelitian ini adalah metode kualitatif. Data dikumpulkan dengan menggunakan teknik membaca teliti. Pendekatan teori yang digunakan adalah psikologi sastra. Selanjutnya Teori Psikologi Individu yang dicetuskan oleh Alfred Adler diterapkan untuk memahami faktor-faktor yang mempengaruhi perasaan rendah diri Johnny, tujuan superioritasnya dan perjuangannya ke arah superioritas. Ditemukan bahwa gaya hidup terlantar dengan pengaruh buruk keluarga dan ancaman dari pihak lawan menjadi faktor yang mempengaruhi perasaan rendah diri Johnny, Dallas Winston adalah model atas tujuan superioritasnya dan usahausaha perlindungan masyarakat yang dilakukan Johnny menjadi perjuangan ke arah superioritas yang ia lakukan. Dapat disimpulkan bahwa Johnny tetaplah seorang individu yang sehat meskipun memiliki gaya hidup terlantar. Dia telah mengatasi perasaan rendah dirinya dengan tujuan superioritas memotivasinya untuk memberikan sumbangsih terhadap kebaikan sosial.

Kata kunci: *The Outsiders, Greaser*, perasaan rendah diri, tujuan superioritas, perjuangan ke arah superioritas.

MOTTO

Cilacap Bercahaya, Sesanti Kita Semua

Thou knowest all; I cannot see.

I trust I shall not live in vain,

I know that we shall meet again,

In some divine eternity.

(Oscar Wilde-The True Knowledge)

Kau adalah kompensasi atas perasaan inferioritasku; sebab yang sempurna adalah cahaya dia yang jadikanku bayang hitam.

(Luthfiana Izzaturrohmah)

DEDICATION

For Mother, Father, Brother

For my swift-whispered west wind

And for myself: conquering a phase of the eternal holy battle is amazing

ACKNOWLEDGEMENT

Assalamu'alaikum Warahmatullah Wabarakatuh

Alhamdulillaahi robbil'alamin, all praises, honors, and thankful feelings belong to Allah, The Most Merciful and The Greatest. Because of His Love, Mercy, and blessing, this graduating paper is able to be presented as one of my masterpieces.

May all of peace and salutation always belong to Rasulullah, Muhammad (Peace Be Upon Him), his families and friends. The greatest guidance he had brought always becomes enlightenment for all people around the world. May all of us are able to see him in the paradise.

Along with those praises and salutations, I would like to give the big regards for those who have given notable contribution to this graduating paper:

- The Dean of Faculty of Adab and Cultural Sciences: Dr.Hj.Siti Maryam,M.Ag.
- 2. The Chief of English Department as well as my academic advisor: Fuad Arif Fudiyartanto, S.Pd., M.Hum., M.Ed. It is an honor to be one of your children. I am very grateful that you are always patient and full of wisedom when all of us come and mess you up.

- 3. My thesis advisor, Ulyati Retno Sari,S.S., M.Hum. Thank you for being very patient and helpful. It is an honor to be one of those who follow your guidance. You are the one after my mother who say that I'm cute. I finished this earlier to ease your work. Please always continue encouraging your dearly students with that sincere heart.
- 4. The whole brigade of English Literature Department: Witriani, S.S., M.Hum., the grande dame, thank you for bringing a high class lecture to all of us; Dwi Margo Yuwono, S.Pd., M.Hum, thank you for bringing the French atmosphere in this department.; Jiah Fauziah, S.S., M.Hum, thank you for being so much careful and always reminding all of us to be the best and encouraging; Danial Hidayatullah, S.S., M.Hum., the anti-mainstream lecturer, thank you for showing many things that all of us barely see and that expand our perspective. Being one of your student is awesome. Taking pictures with you is unforgettable; Ubaidillah, S.S., M.Hum., thank you for combining the religious perspective with literature. It is awesome; Arif Budiman, S.S., M.A., thank you for being a model of virtuous person that can make piety and literature in harmony; Febriyanti Dwi Ratna Lestari, S.S., M.A., thank you for always appreciating our creativity. From you, all of us are able to see the hidden beauty of poetry; Bambang Hariyanto, S.S., M.A., thank you for always being patient and full of smile; M. Ainul Yaqin, S.Pd., M.Ed., thank you for encouraging all of us to chase our dreams and surpass our limit; and

- Teria Anarghati, S.S., M.A., thank you for encouraging us and being cheerful.
- 5. The staff in Faculty of Adab and Cultural Sciences, especially Pak Daryatno, thank you very much for always smiling and being patient in helping all of us.
- 6. My Parents, Sutrisno, S.ST and Munifah, I would like to give both of you tons of thanks. Being your child is the greatest blessing. Let me continue chasing my dreams and always being your pride.
- 7. My brother, Fakhrurrosyd Zain. Thank you for being reflection of me that I am able to learn about patience and unconditional love.
- 8. My cousins: Muhammad Faza Syafa Qalby and Malika Tsaabita Mecca, my refreshments who always make me cheerful and learn about responsibility. My whole family in Cilacap, thank you for always welcoming me home. My uncle, auntie, and cousins in Magelang, thank you for always smiling.
- 9. My Dearest Uncle, Wahyuddin, S.Pd. Thank you very much for providing me books to read that turn me to a bookworm and insisting me to study English that makes me find what I should do in my life. You are not merely uncle, you are beyond.
- 10. English Literature Students Chapter 2011, especially Sasing-A: Eka, Tyas, Opik, Catur, Barru, Faqih, Duta, Fakhrun, Isti, Linda, Pendi, Ajis, Buyung, Alin, Ummi, Nana, Bima, Deby, Riska, Lina Dugong, Risa and dede Fatih Arkana Zamsa (greatly thank you for always)

- letting me escape in your house), Nur, Bela, Al, Rinda, Nina Lele, Najmi, Haida, Mega, Yudi. Thanks for being home for me. I am lucky to befriend all of you guys. May all of us can be reunited, one day.
- 11. My dear reviewers: Ali Jafar, S.Hum; Rohadi, Nur, Lina, Deby, Catur; and my cute moderator: Nana. Working with you guys is great.
- 12. Girls from Griya Sakinah: *Mba* Nurul, *Mba* Dhani, *Mba* Nia, *Mba* Nita, Fatim, Ova, Lisa, Desi, Kiki for being sweet mates during 3 years I've spent with all of you.
- 13. My Sweet Kind-hearted seniors: *Mba* Jack (Zakiyah, S.Hum), *Mba* Asri (Asri Inayati, S.Hum), Mba *Lela* (Laila Maisaroh, S.Hum), *Mba* Fajar (Fajar Nur Indriyany, S.Hum), *Mba* Ipung (Siti Marfungah, S.Hum), *Mba* Panda (Nofiyanti Fuanda, S.Hum), *Mba* Jeni (Jeni Diana Wati, S.Hum), thanks for being so much patient answering my weird questions.
- 14. The Psychologist: Latifatul Laili,S. Psi (*Mba* Eli), thanks for short-term psychology learning. I cannot imagine how I would be if we were not met
- 15. The swiftly-whispered west wind. You make me fly away to chase my dreams. Let us fly higher.
- 16. My dearest *onee-chan*: (Almh.) Siti Ummy Kultsum. I hope this graduating paper can fulfill one of your dreams. I cannot replace you, but let me accomplish what we used to dream.

- 17. Mr. Alfred Adler: the inspiration of understanding human life. I completely thank to your thoughts that have broaden my knowledge.
- 18. I also would like to thank to myself for conquering the eternal holy battle. Let's face the next battle. *Otsukare sama desu*.

And for those I cannot mention in every single name, may Allah always bless you and love you dearly. He will give what I cannot accomplish.

Wassalamu'alaikum Warahmatullah Wabarakatuh

Yogyakarta, January 15th, 2015

Luthfiana Izzaturrohmah

TABLE OF CONTENTS

TITL	.E	i
A FI	NAL PROJECT STATEMENT	ii
APP	ROVAL	iii
NOT	'A DINAS	iv
ABS	TRACT	v
ABS	TRAK	vi
МОТ	ТО	vii
DED	DICATION	viii
ACK	NOWLEDGEMENTS	ix
TAB	LE OF CONTENTS	xiv
LIST	OF FIGURES	xvii
СНА	APTER I : INTRODUCTION	1
1.1.	Background of Study	1
1.2.	Research Questions	8
1.3.	Objectives of Study	8
1.4.	Significances of Study	8
1.5.	Literature Reviews	9
1.6.	Theoretical Approach	10
	1.6.1. Psychology of Literature	10
	1.6.2. Individual Psychology	11
1.7.	Method of Research	13
	1.7.1. Type of Research	13
	1.7.2. Data Sources	14
	1.7.3. Data Collection Technique	14
	1.7.4. Data Analysis Technique	15

	1.8. Paper Organization	. 15
СНА	PTER II : INTRINSIC ELEMENTS OF THE NOVEL	. 17
2.1.	Theme	. 17
2.2.	Summary	. 17
2.3.	Plot	. 20
2.4.	Character and Characterization.	. 23
	2.4.1. Round Characters	. 24
	2.4.2. Flat Characters	. 33
2.5.	Setting	. 38
	2.5.1. Setting of Time	. 38
	2.5.2. Setting of Place	. 39
2.6.	Point of View	. 39
СНА	PTER III : DISCUSSION	. 41
3.1.	Factors of Johnny Cade's Inferiority	. 41
	3.1.1. Johnny's Neglected Life Style	. 42
	3.1.1.1 Johnny's Family Situation	. 44
	3.1.1.2. Johnny's Social Relationship	. 48
3.2.	Johnny Cade's Perspective of Superiority	. 51
	3.2.1. Dallas Winston : The Prime Hero	. 52
3.3.	Johnny Cade's Action to Strive for Superiority	. 58
	3.3.1. Asking Dallas to Leave Cherry Alone	. 59
	3.3.2. Protecting Ponyboy from Socs' Attack	. 61

	3.3.3. Stating to Go Back and Turn In	63	
	3.3.4. Saving Children Trapped Inside The Burning Church in Jay Mountain,		
	Windrixville	65	
СНА	APTER IV : CONCLUSION AND SUGGESTION	71	
	Conclussion		
4.2.	Suggestion	74	

LIST OF FIGURE

Fig	1	Chart	of Plot	of The	Outsiders	Novel.	 20
1 15	• • •	Ciiuit	OI I IOU	OI IIIC	Chibiacis	110101	

CHAPTER I

INTRODUCTION

1.1. Background of Study

People are considered as social beings. They need one another to maintain their life. Furthermore, as the social being, people cannot be separated from the society and environment around them. They are born and grew up in certain society and environment. As life goes on, people in society may feel weak, afraid and think that they can not succeed the world. It is for sure that each people have their own weakness and fear. People may be born in imperfect condition either physically-such as one-legged, blind, deaf and mute, and many more-or mentally like having phobia, trauma, bad memories, or living in hard condition, etc. This feeling is commonly-known as feeling of inferiority.

The feeling of inferiority is discussed in some fields. In psychological field, Alfred Adler writes about concept of inferiority in the preface of his book entitled *Understanding Life*. He mentions that concept of inferiority is closely connected with personal goals and purpose. He argues that biologically, people are inferior to nature. People will be ill, old and die. People are afraid of the elements and have to build houses to protect themselves. He says that things and countless others are greater than people themselves that makes people inferior in positive sense. And yet there are perceived inferioritie which are by their negative nature. One of these is the myth of social inferiority, where mankind believes that

certain people are 'worse' than others, worth less than other people (Adler,1997:xiv).

Furthermore, he explains in his book that people's physical and intellectual inferiorities are factual, and natural. He says that people feel inferior when they are children. As they grow up, people lose their sense of inferiority and as social beings, people do not let others see the way they feel inferior. They try to cover the feeling by establishing and showing some forms of superiority. In other words, people are moving from a feeling of not being good enough to a belief that they are indeed good enough (Adler, 1997:xiv).

Feeling of inferiority is not only found and explained in psychological field like Adler's concept of Individual Psychology. It is found in literary field and explained as well in some literary works such as poetry, drama, film and especially prose. One kind of prose is novel. Abrams explains,

The term "novel" is now applied to a great variety of writings that have in common only the attribute of being extended works of fiction written in prose. As an extended narrative, the novel is distinguished from the short story and from the work of middle lenght called the novelette; its magnitude permits a greater variety of characters, greater complication of plot (or plots), ampler development of milieu, and more sustained exploration of character and motives than do the shorter, more concentrated modes (2009:226).

The writer is interested to analyze a novel because it serves many space for the readers to imagine how the situation is built by words. It gives such special impression for readers. Novel also contains conflicts more than short story. The dynamics of plot (or plots) in novel are more suspenseful and interesting that make the reader keep reading or re-reading.

It is along with Culler's opinion. He assumes that by reading novel, people can recognize the way they are. Since novel is considered as the model of society's portrayal more than any other literary works, especially in the written ones (2002:221). Novel is also conventionally related to the world which is not provided in poetry (Culler, 2002:222). It can not be denied that novel is proper portrayal of a certain society, which includes teenagers' life.

According to Cox, term "teenager" starts to be likely well-known in 1950s. She argues that this term refers to tremendous population of this age category. Actually, for Cox, the male teenagers are expected to be more militant and the female ones are well-prepared as housewives. However, as the economy gets better, people start to experience a great deal of economic power. So do the teenagers. Thus, she assumes that teenagers starts to be more independent and free in 1950s (http://www.loti.com/fifties_history/Teenage_Life_in_the_1950s.htm). The potrait of teenagers' life in 1950s is found in a novel entitled *The Outsiders*.

The Outsiders is a novel written by Susan Eloise Hinton or S.E.Hinton. It is about a group of teenagers from lower socio-economic class, which is mentioned as "Greasers". They live in America around 1950s to 1960s. The group members are: The Curtis Brothers; Darrel, Sodapop, and Ponyboy, Dallas Winston, Keith "Two-Bit" Matthews, Johnny Cade and Steve Randle.

Some of them are from broken home family and the others are abandoned by their parents or lived by themselves after their parents' death. Most of them are also not well-educated teenagers. They spend their time together by smoking cigarette, robbing shops, drinking, or brawling. They arm themselves with guns or switch blades.

The story flows as the hostility between the two groups, namely Greasers and Socs. Socs, who come from the rich family often underestimate Greasers. They believe that Greasers are always being trash for the society because Greasers came from the lower socio-economic class.

This assumption becomes the reason for Socs to bully and oppress Greasers. They often tease and mock Greasers while they wear good clothesmentioned as *Madras*- and ride cool car. They jump over a member of Greasers who is walking alone in the city then they hit him together or they use blades to scratch his body. Then, they leave in evil laughter. Greasers never stand still when one of them is attacked. They attack back and chase them away.

This novel impliess friendship as the moral value because the characters are friends to one another. Moreover, the gang is not merely a bunch of teenagers that live in the same neighborhood. Since they grow up and have faced many things together, they are closer than family or siblings. They help those who are trapped in a big problem and overcome the problem together. They also calm those who worry and feel afraid of something that had happened to them.

This novel potrays the life of teenagers around 1950s to 1960s. Teenagers' life at that time is not easy. Social issues such as racism and different socio-economic status become such boundaries that harden teenagers' life. People often assume that those who come from high socio-economic class or those who are white people are superior at that time. It means they can do whatever they want and exploit those who came from the lower class. It also causes some problems such as criminal case, rumble or others. This issues make the novel interesting to read and analyze. People can learn how the teenagers face the issues and overcome the problem caused.

The Outsiders is considered as the pioneer of Urban Young-Adult Literature. For Sandra Hughes-Hassell and Sandy L. Guild, *The Outsiders* is one of the two particularly noteworthy novels in 1967 along with Lipsyte's *The Contender*, a novel about a teenager who joins boxing club instead of gangster and drugs. It is stated that 1967 is regarded as the birth of new realism in young adult literature (Donelson and Nilsen 1997). They said,

Both novels presented the life of urban youth—a population that had been ignored in young adult literature to that point. Hinton and Lipsyte understood that urban youth, just other adolescents, want to see their world represented literature. Both realistically depicted the lives urban who instead living "idyllic and pleasant teens of in homes," in difficult places" suburban grew up harsh and (Donelson and Nilsen 1997, 86). Hinton introduced us to hostility and violence that often social the exists between

classes(<u>http://scholar.lib.vt.edu/ejournals/ALAN/v29n3/hassell.html</u>).

The Outsiders is also a well-appreciated novel. According to the American Library Association, books usually are challenged with the best intentions—to protect others, frequently children, from difficult ideas and information (http://www.ala.org/bbooks/about). The Outsiders gets the 38th rank in 100 most frequently challenged books:1990-1999 by the American Library Association (ALA), beats some other famous novels such as Harper Lee's *To Kill a Mockingbird*-which gets the 40th rank, *Harry Potter* series by J.K Rowling in the 48th place, or even one of Twain's masterpieces-*The Adventure of Tom Sawyer*-which is 83rd ranked (http://www.ala.org/bbooks/100-most-frequently-challenged-books-1990%E2%80%931999).

Since it is considered as the pioneer of Urban Young Adult Literature and it is well-appreciated as the 38^{the} of 100 most frequently challenged books according to ALA, *The Outsiders* achieves some award. As Baldassaro (2011) states,

The Outsiders has won the New York Herald Tribune Best Teenage Books List (1967) and the Chicago Tribune Book World Spring Book Festival Honor Book (1967). It has also won the Media and Methods Maxi Award and was named one of the ALA Best Young Adult Books, both in 1975. In 1979, it won the Massachusetts Children's Book Award(http://bannedbooks.world.edu/2011/05/08/banned-books-awareness-outsiders/).

Most of the characters in this novel are teenagers. Eventhough they are still young, they have to face difficult situation: poverty, lack of education and parents' affection, hostility between the two groups, etc. Among the gang members, Johnny Cade has the most difficult situation. Besides living in poor neighborhood, Johnny is uneducated. He is abandoned by his parents. He also gets terror from Socs. It is very hard for a sixteen years old boy like Johnny. It also influences Johnny's personality. He becomes inferior rather than the other gang member.

However, as a healthy individual, Johnny always seeks for the meaning in his life and goal of perfection. He always imagines a better world for him and other people. He also considers others' rather than himself, which means he has good social interest. By taking a look from his bitter experiences, he strives for goal in his life. He wishes a better life so he strive for it. It is suitable with a verse in The Holy Koran below.

...Allah does not change a people's lotunless they change what is in their hearts...Rad: 11(Ali, 1987:114).

That verse implies a command for people to make any change to improve their life. It is suitable with Johnny's will to change his life to better one. Then, Johnny's will is also along with Adler's concept of Individual Psychology. His bitter experiences and hard condition influence his inferiority. His goal of life is his goal of superiority. His will to change his life is the way he strives for

superiority. Thus, it is suitable to apply Adler's Individual Psychology in analyzing Johnny's personal dynamics. The writer also applies Psychology of Literature as theoretical approach in this research.

1.2. Research Questions

The writer formulates 3 research questions that are along with the theory and approach applied in this research, namely:

- 1. What are the factors of Johnny Cade's inferiority?
- 2. How is Johnny's perspective of being superior?
- 3. How does Johnny striveto achievesuperiority?

1.3. Objectives of Study

This research has several objectives of study:

- 1. Finding the factors of Johnny's inferiority.
- 2. Defining Johnny's perspective of superiority.
- 3. Describing Johnny's action to strive for superiority.

1.4. Significances of Study

This research is important for some reasons. This research is about the cause of someone's inferiority, his perspective of superiority, how he deals his inferiority and his action to strive for superiority. In other words, someone's goal of life is discussed in this research.

Theoretically, this research can enrich the readers' knowledge and insight in understanding themselves and their life. It also can help the readers to understand how someone is overcoming his weakness by striving for superior feeling or goal of perfection.

Practically, this research can enlighten the students' and lecturers' insight and perception about using Psychology of Literature and Adler's concept of Individual Psychology in literary works. Hopefully, this research becomes one of priceless study in the future.

1.5. Literature Reviews

The writer has found some researches about *The Outsiders* after doing some searching in the internet. The first one is an article journal entitled *Deegocentricity and Socialization: A Study of Hinton's The Outsiders* by Dan Shi from Division of English Language Education, Faculty of Education, The University of Hong Kong, Hong Kong SAR, China. This paper discusses about the adolescent development in the novel as the main theme according to psychoanalytic theories. Its purpose is to reveal the main characters' process of de-egocentricity and socialization according to Jean Piaget's theory. It serves a new perspective of understanding the teenagers life as potrayed in the novel to the readers (Shi, 2014:1).

The second research is a thesis under title *Using Young Adult Literature* and *Literary Theory to Teach Middle School Students: How to Read Through Critical Lenses* by Kathleen O'Connel King from School of Education and Counseling Psychology, Dominican University of California, San Rafael, CA.She uses *The Outsiders* as one of her learning media in teaching middle school students because *The Outsiders* is considered as the turning point of Young Adult Literature in 1967 (King, 2001:12).

The third one is a paper entitled *Institutionalizing The Outsiders: YA Literature, Social Class, and the American Faith in Education* by Eric L.Tribunella from Departement of English, The University of Southern Mississippi, Hattiesburg, Mississippi, USA. This paper discusses about the representation of American teenagers' life in that era, how the different social class and status influence their life, and how this novel becomes one of school reading lists and educational curricula throughout the United States (Tribunella, 2006:1).

However, the writer has different way in analyzing *The Outsiders*. The writer focuses on relation between feeling of inferiority and goal of superiority that is discussed in Alfred Adler's concept of Individual Psychology. It is applied in analyzing the supporting character of the novel, Johnny Cade.

1.6. Theoretical Approach

1.6.1. Psychology of Literature

Psychology of literature, according to Wiyatmi (2011:6), comes out as one of literary criticism genres which is used to read and interpret a literary work, its authors and readers with psychological concepts and theories. Furthermore, Rene Wellek and Austin Warren in their book entitled *Theory of Literature* explain that term "Psychology of Literature" possibly has four definitions:1) Psychological study of a writer as an individual, 2) Creative process study, 3) Study of psychological type and laws applied in literary works, and 4) Studying the influence of literature for readers. They argue that the third definition is the closest from literature. The others are parts from psychology art (2014:81). The

writer applies the third definition in this research because the writer is going to apply a theory of psychology in this research. The writers uses it as the connector to correlate the subject and the theory, which is Alfred Adler's Individual Psychology.

1.6.2. Individual Psychology

The theory applied in this paper is Individual Psychology of Alfred Adler. Alfred Adler (1870-1937) was born as the second child of a Jewish merchant family in a suburbia of Vienna. He became a doctor then he studied Freud's theories of psychology. He attended Freud's group discussion and become the President of the Vienna Psychoanalytic Society in 1910. However, after he realized that his thought and concept were different with Freud and Jung, he decided to resign from the society and develop his own concept of psychology. He formed the Society for Individual Psychology, which emphasized on the importance of larger view and perspective of human psychology. He died in 1937 because of heart attack when he attended a lecture tour to Scotland. He is regarded as one of the three great fathers of modern psychology (Adler, 1997:i)

In his book entitled *Understanding Life*, Adler explains the concept of Individual Psychology,

Individual Psychology is a system through which people can be understood. It is of particular value in the worlds of counseling and psychotherapy, education, organizational life and self-help. It is a philosophy, a view of the future and a way of helping us to make sense of how we and other people have become who and how we are.

Individual Psychology is a social psychology, it sees people as being fully functioning units who somehow have to cope with living together on a planet. It is indisputable that we need eachother, for without each other we would not survive.

Individual Psychology teaches us that we are all goal-directed beings, that is we move purposefully though life towards goals which attract us. Individual Psychology, then, does not regard people as being driven by the past, but rather as being attracted by the future, a future which they create for them selves (Adler, 1997: xi-xii).

This concept focuses on how people deal with their environment, how they make themselves useful for society by using their social interest. Adler elaborates that his concept of Individual Psychology is about effort to see individual lives as a whole, and regards each single reaction, each reaction and stimulus as an expression of an individual's attitude to his life. It is such a science of necessity practical and pragmatic, for with the aid of knowledge we can change and correct our attitudes (Adler, 1997:1).

He argues that the science of Individual Psychology developed out of an effort to understand the mysterious creative power of life- the power expressed in the desire to develop, to strive and to achieve, and to compensate for defeats in one area by striving for success in another. He says that this power is *teleological* – which expresses itself in the striving for a goal, and in this striving every physical and psychological attribute co-operates. For him it is absurd to study either physical or mental conditions abstractly if they are not related to the individual as a whole (Adler, 1997:2).

For Adler, all organs in the body strive to develop definite goals; they have precise forms to be achieved upon maturity. Life always seeks for survival, and

that psychological developments are analogues to organic ones. In his opinion, each mind forms a conception of a goal or ideal, a means to get beyond the present state and to overcome present deficiencies or difficulties by formulating a particular aim for the future. By means of this particular aim or goal, individual can think and feel themselves superior to present difficulties because they have future success in mind. Without this sense of a goal, individual activity would be meaningless (Adler,1997:3).

Adler's concept of Individual Psychology is suitable to explain Johnny's life in *The Outsiders*. The writer is going to determine Johnny Cade's inferiorities and the way he strives for superiority in S.E. Hinton's *The Outsiders* by using Adler's Individual Psychology.

1.7. Method of Research

The writer explains the steps taken during holding this research. This part consist of some elements in doing a research, namely: type of research, data sources, data collection technique, and data analysis technique.

1.7.1. Type of Research

In holding this research, the writer applies qualitative method. For Sugiyono, qualitative method is a new one because it starts to be known nowadays (2011:7). He also argues that this method is also well-known as some methods. As naturalistic method because the research is done in natural setting. As etnographic method because it is frequently used in research of cultural-anthropology and as qualitative method because the collected data and the analysis is qualitative.

He mentions that human becomes main instrument of the research. Thus, the researchers should master theories and knowledge so they are able to ask some questions, analyze, take photographs and construct a social situation which are going to be analyzed become clear and meaningful (2011:8). This method, he continues, is applied to get the exact and real data. Thus, this method focuses on meaning instead of generalization (2011:9).

1.7.2. Data Sources

The writer takes some data and classifies them to the main data and the secondary data. The main data are taken from S.E.Hinton's novel *The Outsiders*. Originally, it is published by Viking Press in 1967. In 2006, it is re-published by SPEAK. The secondary data are taken from some papers, for instance: article journals and thesis, and websites related to the subject of this research: *The Outsiders*.

1.7.3. Data Collection Technique

The writer applies close reading technique to collect the data. For Fisher and Frey, close reading is also well-known as analytic reading in some circles. They argue, "In close reading, the reader has to develop a fairly sophiscated understanding of what the author actually said." (2013:57). It means, the reader must pay attention to each detail which is provided by the author in his writing. The writer applies this technique to understand Johnny's parts in the novel then collect them as data that are going to be analyzed.

1.7.4. Data Analysis Technique

Since descriptive qualitative method is applied in this research, the writer follows several steps in analyzing the data.

- 1) In-depth analysis: In this step the writer identifies Johnny Cade's character by separating Johnny's part to the other character. Thus, Johnny's problems are able to be understood in easier way. As the next step of in-depth analysis, the writer relates Johnny's problem to Adler's concept of Individual Psychology. The writer interprets Johnny's life style and classifies it into the neglected life style. The writer finds Johnny's primary goal of perfection by finding his admiration to Dallas Winston. Finally, the writer classifies some of Johnny's action to the way he strives for superiority
- 2) Concluding: In this part, the writer draws the conclusion of the research.

1.8. Paper Organization

This paper consists of four chapters. The first chapter is introduction, including background of study, problem statements, objectives of study, significances of study, literature review, theoretical approach, method of research, and paper organization. The second chapter elaborates the intrinsic elements of the novel including: theme, plot summary, character and characterization, setting, and point of view. The third chapter is the analysis of factor of Johnny Cade's inferiority, his perspective of being superior, and strivings for superiority. The last

chapter contains the conclusion of the research and suggestion for the next research with the same subject or object.

CHAPTER IV

CONCLUSION AND SUGGESTION

The writer describes conclusions of the research in this chapter. The conclusion is drawn based on Alfred Adler's concept of Individual Psychology which is applied in analyzing the character of Johnny Cade. There are also some suggestions for the next students who are interested to analyze Hinton's *The Outsiders* or to apply Adler's Individual Psychology in analyzing fictional character of literary works in this chapter.

4.1. Conclusion

The writer has applied Adler's Individual Psychology is applied to analyze the character of Johnny Cade. By applying this concept, the writer is able to find out the factors that cause Johnny's feeling of inferiority. Johnny is a teenager with the neglected life style. His neighborhood is not healthy for his personality because it is a poor and uneducated neighborhood. His parents, who should have been his protectors, treat him badly. They are often being so rude to him that make he feels abandoned and unwanted. Terrors and threats of Socs increase his fear. So, the neglected lifestyle with bad family and terrors of the enemy is the factor that causes Johnny's inferiority.

Since he has feeling of inferiority, Johnny as a healthy person has social interest and a goal of superiority. He wants a better life. He wants to be useful and

helpful to the society. He also has a role model of superiority: Dallas Winston. He assumes that by being brave as Dallas, he could be a hero and have a better life.

Then he does some actions to achieve his goal. It is considered as his striving for superiority. He uses his social interest to overcome some problem such as protecting Cherry from Dally, protecting Ponyboy from Socs' attack, and protecting children from the burnt church. He also uses his social interest by considering his friends' importance beside of his own. Finally he can achieve his goal of superiority by being so useful for society. Being the best for society is also proposed in Islamic Perspective. As Rasulullah (Peace Be upon Him) says, "The best of people are those that bring most benefit to the rest of mankind." (Daraqutni, Hasan, http://www.ummah.com/forum/showthread.php?245725-100-Hadiths-About-Being-the-Best!)

By learning Johnny's case, the writer has proven Adler's theory of Individual Psychology. People's inferiority is able to be seen in Johnny's self. As a teenager with neglected life style, Johnny becomes inferior. Family situation and social relationship which are not supportive influence his inferiority. However, Johnny is a healthy individual. He seeks a goal of superiority to overcome his hard life. Thus, Dallas Winston, who has the similar life style, becomes his model of superiority. Besides the similar life style, Dallas' heroism impress and motivates Johnny to strive for superiority. Then, by using his social interest, Johnny does some actions that bring benefit to the society. In doing those actions, Johnny becomes unselfish. He thinks the others' more than himself. He sacrife himself to save the others' life. His sacrifice is proof oh his superiority. It can be

concluded that those who are inferior can be superior by having goal of perfection. As long as they have social interest, the way they strive for superiority can bring benefit for society. It is shown by Johnny in this novel.

In the other hand, people's feeling of inferiority and command to strive for superiority are also implied in the Holy Koran, Suraa Saba verse 50:

Say: "If I am astray, I only stray to the loss of my own soul: but if I receive guidance, it is because of the inspiration of my Lord to me: it is He Who hears all things, and is [ever] near."(Ali,1987:214)

In this verse, it is implicitly stated that people have their own natural inferiority. Thus, they are commanded to seek for goal of superiority and strive for it to be superior. However, it depends on people's way to face their own inferiority. If they see their inferiority as something bad and also do not have social interest, they tend to have inferiority complex. In other hand, if they compensate their inferiority with some actions that are not supportive with social interest, they tend to have superiority complex. There is also model of individual with superiority complex in this novel. Therefore, the further research of this novel with the same theory can be done in another occassion.

4.2. Suggestion

Hinton's *The Outsiders* has some uniqueness that can be analyzed using various theories. For instance, characters' utterances can be analyzed using pragmatic theories such as: theory of implicature, politeness strategies, theory of speech act, etc. The language used by characters of the novel is able to be analyzed using sociolinguistics theories. The other theories: both literature and linguistic, are able to be applied as well in analyzing this novel.

Adler's concept of Individual Psychology is also interesting and beneficial because it gives new point of view to understand people as individual. It can be applied in wide area of literary works. It can be a brand new perspective for the other students who are interested in psychology of literature.

REFERENCES

- 100 Most Frequently Challenged Books:1990-1999. A Website of The Office for Intellectual Freedom of The American Library Association (ALA). accessed 25 April 2014.http://www.ala.org/bbooks/100-most-frequently-challenged-books-1990%E2%80%931999
- About Banned & Challenged Books. A Website of The Office for Intellectual Freedom of The American Library Association (ALA).accessed 25 April 2014.http://www.ala.org/bbooks/about
- Abrams, M.H.2009.A Glossary of Literary Terms: Ninth Edition.Boston:Wadsworth Cengage Learning
- Adler, Alfred.1997. Understanding Life: An Introduction to The Psychology of Alfred Adler. Rockport: One World Publication
- Ali, Abdullah Yusuf.1987. The Holy Quran (Koran). The King Fahd Holy Quran Printing Complex
- Ansbacher,H.L., & Ansbacher,R.R.eds. 1964. The Individual Psychology of Alfred Adler: A Systematic Presentation in Selection from His Writing. New York: Harper
- Baldassaro, R.Wolf. Banned Books Awareness: The Outsiders. Banned Books. world.edu.8 May 2011.accessed 25 April

- 2014.<u>http://bannedbooks.world.edu/2011/05/08/banned-books-awareness-</u>outsiders/
- Bull, Victoria. eds. 2008. Oxford Learner's Pocket Dictionary: Fourth

 Edition. Oxford: Oxford University Press
- Cox, Erika. Teenage Life in the 1950s. Rewind The Fifties: There are wings on the thread of the web.accessed on December 12, 2014. http://www.loti.com/fifties_history/Teenage_Life_in_the_1950s.htm
- Culler, Jonathan. 2002. Structuralist Poetics: Structuralism, linguistics and the study of literature. London & New York: Routledge Classics 2002
- Feist, Jess and Gregory J. Feist.2009. *Theories of Personalities: Seventh Edition*.

 USA: The McGraw-Hill Companies
- Frey, Nancy, and Douglas Fisher.2013."Close Reading". Principal Leadership.57-59
- Harris, Venessa. 1950s Rebellion, the Greasers and Teddy Boys. V and OAK (Vintage & One of A Kind) Magazine., 17 Sept. 2012. Accessed on 22 Nov. 2014. http://www.vandoak.com/2012/09/17/fashion/1950s-rebellion-the-greasers-and-teddy-boys/.

Hinton, S.E.2012. The Outsiders. New York: SPEAK

- Hughes-Hassel, Sandra & Sandy L.Guild. The Urban Experience in Recent Young

 Adult Novels. accessed on 13 March

 2014. http://scholar.lib.vt.edu/ejournals/ALAN/v29n3/hassell.html
- King, Kathleen O'Connel.2010. Using Young Adult Literature and Literary

 Theory to Teach Middle School Students: How to Read Through Critical

 Lenses. San Rafael: Dominican University of California
- Semiun,OFM, Yustinus.2013.*Teori-Teori Kepribadian: Psikoanalitik Kontemporer Jilid 1*. Yogyakarta:Penerbit Kanisius
- Sherf, Kristi. *The Outsiders PDF Book and Audio Book Links* in Desert Willow Elementary School.

 http://www.ccusd93.org/education/components/docmgr/default.php?sectiondetailid=31635& accessed on March 13th, 2014
- Shi, Dan.2014."De-egocentricity and Socialization: A Study of Hinton's The Outsiders". Theory and Practice in Language Studies. Vol. 4.No. 4.668-674
- Sugiyono,Prof.Dr.2011.Metode Penelitian Kuantitatif Kualitatif dan R&D.Bandung:ALFABETA
- Superiority Striving in BehaveNet. http://behavenet.com/superiority-striving accessed on November 19th, 2014. 11.40 a.m.
- Thread:100 Hadith about Being The Best in Ummah.com:The Online Muslim

 Community http://www.ummah.com/forum/showthread.php?245725-100-

 Hadiths-About-Being-the-Best accessed on November 19th, 2014. 11.38

 a.m.

- Tribunella, Eric. L. 2007. Institutionalizing The Outsiders: YA Literature,

 Social Class, and the American Faith in Education. Children's Literature in

 Education: Mississippi
- Walter, Elizabeth. eds. 2008. Cambridge Advanced Learner's Dictionary: Third Edition. Cambridge: Cambridge University Press
- Wellek, Rene and Austin Warren. <u>trans</u>. 2014. *Teori Kesusasteraan*. Jakarta: Gramedia Pustaka Utama
- Wiyatmi.2011.*Psikologi Sastra:Teori dan Aplikasinya*. Yogyakarta:Kanwa Publisher

CURRICULUM VITAE

Luthfiana Izzaturrohmah

Address: Pamugaran Street 03/V Sampang, Cilacap-Central Java

E-mail: luthfianaramis@gmail.com
Mobile: (+62) 85643764969

Date of Birth : May 8th, 1993 Place of Birth : Cilacap

Educations Background:

1.	State Islamic University Sunan Kalijaga, Yogyakarta	(2011-2015)
2.	Banyumas State Senior High School	(2008-2011)
3.	Sampang 1 State Junior High School	(2005-2008)
4.	Sampang 1 State Elementary School	(1999-2005)

Organization Experience:

_	
1.October 2013-January 2014	:Member of INKAI UIN Sunan Kalijaga
2.2012-2013	:Member of Human Resources Depertment, HIMASI UIN
	Sunan Kalijaga
3.2012-2013	:Member of English Conversation Club (ECC)
4.2011-2012	:Member of Lembaga Dakwah Kampus (LDK) Sunan
	Kalijaga
5.2009-2010	:Coordinator of Dakwah, ROHIS Banyumas State Senior
	High School
6.2006-2007	:Secretary of Intra-School Students Organization (OSIS)
	Sampang 1 State Junior High School
7.2006-2007	:Dewan Penggalang Boyscout of Sampang 1 State Junior
	High School

Working Experiences:

1. Proofreader in Pro-You Media Publisher-Internship Program (November 3rd-December 3rd)

2. Freelance Translator (2011-now)

Writing:

2015: "Understanding Johnny Cade's Life in Hinton's *The Outsiders*" (A Graduating Paper)

Interests:

- 1. Writing and reading prose, poem and reading short story, novel.
- 2. Translation (English-Bahasa Indonesia, Bahasa Indonesia-English)
- 3. Drawing and sketching.
- 4. Movie making and photography.
- 5. Cooking.
- 6. Sight-seeing, discovering something new.
- 7. Listening to evergreen songs.
- 8. Watching movie

Achievement:

Top 10 English Essay Competition ESA Week UNNES 2014 (May 24th, 2014)