

**MOTHER- DAUGHTER'S EGO IN NOVEL THE FAULT IN OUR STARS BY
JOHN GREEN**

A THESIS

*Submitted to the Adab and Humanities Faculty of Alauddin State Islamic
University Makassar in partial Fulfillment of the Requirements for the Degree of
Sarjana Humaniora*

By:

MARFIAH
NIM. 40300111068

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2017**

PENGESAHAN SKRIPSI

Skripsi yang berjudul *Mother- Daughter's Ego The Fault in Our Stars* by John Green yang disusun oleh Marfiah, NIM 40300111068, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada 25 Agustus 2017 telah dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Samata, 24 Oktober 2017

DEWAN PENGUJI

Ketua	: Dr. Abd. Muin, M.Hum.	(.....)
Sekretaris	: Muhammad Taufik, S.S., M.Hum	(.....)
Munaqisy I	: Syahrani Junaid, S.S., M.Pd.	(.....)
Munaqisy II	: Faidah Yusuf, S.S., M.Pd.	(.....)
Konsultan I	: Dr. Rosmah Tami, S.Ag., M.Sc., MA.	(.....)
Konsultan II	: Nasrum, S. Pd., M.A.	(.....)

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

(.....)
/Dr. H. Barsihannor, M.Ag

NIP: 19691012 199603 1 003

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran penulis yang bertanda tangan dibawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penulis sendiri. Jika dikemudian hari terbukti ia merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Samata, 10 Agustus 2017

Penulis

Marfiah
40300111068

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudari **AsMARFIAH**, Nim: 40300111068 mahasiswa jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi bersangkutan dengan Judul **“MOTHER – DAUGHTER’s Ego The Fault in Our Stars By John Green”** Memandang bahwa skripsi ini telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk ke sidang *munaqasah*.

Demikian Persetujuan ini diberikan untuk diproses lebih lanjut.

Samata 10, Maret 2017

Pembimbing I

Rosma Tami., MA., M.Sc.
NIP. 19711251999032008

Pembimbing II

Nasrum, SPd., MA.
NIP. 198009092013021701

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPROVAL SHEET FOR THESIS

Title of thesis : Mother – Daughter’s Ego The Fault In Our Stars By John Green
 Name : Marfiah
 Reg. Number : 40300111068
 Program : English and Literature Department
 Date of Proposal Examination : Juny 1th, 2016

Samata, Maret 10th, 2017

Consultant

Consultant I

Rosma Tami., MA., M.Sc.
 NIP:19711251999032008

Consultant II

Nasrum., S.pd., MA
 NIP: 198009092013021701

Approved by
The Head of English and Literature Department

H. Muh. Nur Akbar Rasvid., M.Pd., M.Ed., Ph.D.
 NIP: 19811106 200312 1 003

Acknowledged by:
The Dean of Adab and Humanities Faculty

Dr. H. Barsihannor, M.Ag.
 NIP. 19691012 199603 1 003

ACKNOWLEDGEMENTS

Alhamdulillahirabbilalamin, with his emercy we can feel his mercy we can feel this life and we are still given the opportunity by allah swt to live in this world and look for the knowledge to gain happiness of living either in the world and in hear after so in this mercy of Allah swt, the writer is able to finish this thesis.

Then, lets say shalawat and salam to our prophet Muhammad saw, who has deliverd truth to human being generally and moslem especially in writing this thesis, certainly, the writer has been helped by some people. Therefore, the writer would like to expressher deepest gratitude to:

1. The researcher's beloved parents who given the researcher guidance, finance, and pray to Allah swt, for her successe until the end of my study at English and literature Department of Adab and Humanities Faculty.
2. Prof. Dr. Musafir Pababbari, M.Si as the of UIN Alauddin Makassar.
3. Dr. H. Barsihannor, M.Ag as the dean the rector of Adab and Humanities Faculty.
4. Muhammad Nur Akbar Rasyid, M.Pd.,M.Ed., Ph.D. as the Head of English and Literature Department.
5. Syahruni Junaid, S. Pd., M. Hum., as the secretary of English and Literature Department.
6. Dr. Rosma Tami. S.Ag., M.Sc., MA and Nasrum., S. Pd., M.A. for their patience, Guidance, Critics, great attention and advice to ward her in writing this thesis.

7. The lectures and staff members of Adab and Humaniora Faculty for their guidance and administer service during the years of the Writer's study.
8. My all my Family who have given their supports when I was down to finish my thesis especially my mother, and my Father.
9. Thanks my friends always support, specially Indi and Lili

Finally, I realized that this thesis maybe far from the perfection, this thesis still needs critics, constructive, and suggestions from the readers, especially for the English and Literature Department.

My almighty Allah SWT always together with us. Amen

Samata, 18 Agustus 2017

LIST OF CONTENTS

COVER	i
PENGESAHAN SKRIP	ii
PERNYATAAN KEASLIAN SKRIPSI	iii
PERSETUJUAN PEMBIMBING	IV
APPROVAL SHEET	V
ACKNOWLEDGEMENTS	VI
LIST OF CONTENTS	VII
ABSTRACT	X
CHAPTER I INTRODUCTION	
A. Background	1
B. Research Questions	3
C. Research Objectives	4
D. Research Significances	4
E. Research Scope	4
CHAPTER II LITERATURE REVIEW	
A. Previous Findings	5
B. Psychoanalysis	7
C. Sigmund Freud Theory	8
1. Id	9
2. Ego.	9
3. Super Ego	10
D. Novel	14

1. Definition of Novel.....	14
2. Element of Novel	14
a. Plot.....	15
b. Character.....	15
c. Setting	15
d. Theme	15
E. Synopsis of The Novel	16
F. Autobiography John Green	17
CHAPTER III RESEARCH METHODOLOGY	
A. Research Method	19
B. Data Sources	19
C. Research Instrument.....	19
D. Data Collecting Procedures.....	20
E. Technique of Data Analysis	20
CHAPTER IV FINDINGS AND DISCUSSIONS	
Finding and Discussion	21
1. Mother's ego	21
a. Over- Protective.....	21
b. Understanding.....	22
c. Love	24
d. Care.....	25
2. Daughter's ego	26
a. Compulsive.....	25
b. Understand	29

c. Spoiled	33
d. Selfish	34

CHAPTER V ONCLUSION AND SUGGESTION

a. Conclusion	37
1. Mother	37
2. Daughter	37
b. Suggestion	38

BIBLIOGRAPHY	39
---------------------------	----

BIOGRAPHY	41
------------------------	----

ABSTRACT

Name : **Marfiah**
Reg. Number : 40300111068
Major : English and Literature Department
Faculty : Adab and Humanities
Title : *Mother – Daughter's Ego The Fault in Our Stars by John Green*
Supervisor I : Rosma Tami
Supervisor II : Nasrum Marjuni

This research discussed about the Ego which aimed to find out the mother and daughter's ego in novel of *The Fault in Our Stars* by John Green. The researcher based on Sigmund Freud theory about personality aspect in order to give understanding about the Ego using Sigmund Freud's theory. The researcher applied descriptive qualitative method in revealing the data. The researcher then used note taking as the instrument to get the valid data. The data revealed that the mother showed over protective, understanding, loving and caring. The daughter showed some personality aspects as the main character in the novel such as compulsive, understanding, spoil and selfish. The researcher concluded that mother's and daughter's ego were suitable to theory Sigmund Freud's in novel *The Fault in Our Stars* by John Green.

Keywords: *Mother- Daughter's Ego, Novel, John Green, Sigmund Freud, Personality Aspect.*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CHAPTER I

INTRODUCTION

A. Background

Literature is one of human creations that can provide and describe the human experience with human and human with environment. Literature involved all aspects human life expressing various feeling, emotions, thoughts and views about life and truth in life that can communicate it with other people, they literary works are realized by using language as a medium. Literature is a simply another way we can experience the world around us through our imagination (Edward, 1990:1) literature is divided into some literary works and one of them is novel.

Novel is a literary work that has a potential meaning to be a media to express ideas emotions or even personal experience which constructed to be a fascinating story. According to Wellek and Warren (1989:282)” The novel is a picture of real life and manners, and of the time in which it is written. The romance in lofty and elevated language describes what never happened nor is likely to happen”. Novel is the mirror of the real social life. This statement shows that novel is realistic; it is the picture of human success social life including interaction in economy, life, religion, and so on.

The writer showed a particular analysis about the psychological aspects of the main character in the novel *The Fault in Our Stars* by John Green (2012). Psychological analysis is about analyzing a person’s behavior by his psychological

point of view. The topic of this study is interesting to be analyzed because it analyzed something beyond the story itself which was related to the author's imagination of the relevance of lifelikeness.

Doody (1996: 29) defines novel is a story of prose from in long shape, this long shape means the story including the complex plot, many character and various settings. Novels has intrinsic elements. They are elements that develop the prose from inside such as theme, plot, setting, point of view and characterization. Same with the novel *The Fault in Our Stars*, it explains about mother's and daughter's ego, which is the story in the novel about their relation make every reader are interested to read it.

One of the psychological studies is personality. Personality is what makes that person different from other people, perhaps even unique (Boeree, 2006:6). Novel as one of literary works can be analyzed on its characters personality by using psychological theory.

Personality has three important elements, that is id (biological aspects) Ego (psychological aspect), and super ego (social aspect).

According to Freud in Daulay (2012:24), id is the most primitive system of personality that has been operated before the baby touch as the outside world. ID is a system of personality that consists of the factors of innate. It is instinct since inborn. Meanwhile, ego is the psychological aspect of personality arises because of the need

personal related with the real world as someone is hungry try to find food to lose stress (hunger) in self (Freud in Dauly 2012:25).

Freud in Dauly (2012:26) super Ego is the sociological aspect of personality and it is a representative of the traditional values or ideals of society. And finally they act accordance with rules or norms in the society. So the combination of three aspects that will present personality of someone.

المؤمنين من لتكون قلبها على ربطننا أن لولا به لتبدي كادت إن ٭ فارغا موسى أم فؤاد وأصبح

And the heart of the mother of Moses became void, and she would have betrayed him if We had not fortified her heart, that she might be of the believers. (QS. Al Qashahs :10)

Based on the explanation above the writer is interested to conduct the research entitle “Mother’s – Daughter’s Ego novel The Fault in our Stars by John Green. So in this research, the researcher focused on the analysis about Mother – Daughter is Ego in the novel.

B. Problem Statement

Based on the background above, the researcher proposes a research questions as follow:

How is the ego of mother and daughter in the novel The Fault in Our Stars by John Green?

C. Objective of the Research

Relating to the problem statement above, the research decides some objectives of the research on novel *The Fault in Our Stars* by John Green as follow:

To know the ego of mother and daughter in the novel *The Fault in Our Stars* by John Green.

D. Significance of the Research

This thesis is expected to give some significances, to information about Mother's – Daughter's Ego in novel *The Fault in Our Stars* and to know how the rooms of mother and daughter space in the novel *The Fault in Our Stars*.

E. Scope of the Research

In the research, the researcher focused on analyzing mother – daughter ego in the novel *The Fault in Our Stars* By John Green (2012).

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Findings

The researcher presents some previous findings, which related or relevant with this research as follow:

Harsuni (2014) in her thesis psychological analysis Sandra Brons "LETHAL". She used Sigmund Freud theory of the main characters. The method in this research is descriptive method, and the source of the data of this research is the novel Lethal by Sandra Brown. It focuses the personality aspects in of lee Coburn, Doral Hawkins and Honor Gillette in Sandra Browns Lethal; and the effects of Lee Coburn, Doral Hawkins and Honor Gillette personality aspects to the environment in the story. Based on the result of research, the researcher found some personality aspect in the main character in the novel. There are id (desire or need), ego (distribution) and super ego (balancer/ control/ normative). The implication of this research is to give understanding on the aspect of personality for the reader would like to know more about psychological analysis.

Rosmini (2012) in her thesis psychoanalysis in the novel Beastly By Alex film in Sigmund Freud's perspective. The method in this research is descriptive qualitative method, which is analyzing the form of description, not a number or coefficient of relationship variable. This research used the theory in accordance with the principle

of data analysis technique based on the psychoanalysis theory by Sigmund Freud on anxiety. It focuses on the kind of anxiety happened to the main character in the novel *Beastly* by Alex film based on the psychoanalysis concept of Sigmund Freud and the psychological factor that affects the main character toward the other characters.

Nelafeni (2011) in her thesis personality problems in the educational process in the novel *Madogiwa No Tottochan* by Tetsuko Kuroyanangi (Psychology of Literature Review). She used Sigmund Freud's perspective. It focuses on three characters that Totto – Chan, Takahashi – Kun and Ooe – Kun. She found that Totto – Chan is a naughty child difficult to accept in general school. Takahashi – Kun is a child who doesn't have perfectness to his friends. She wants to describe personality problems on this three characters and change of their personality in educational processes.

Based on the previous researches above, the researcher found out differences and with research. The similarities between these previous researches with his research all of them use psychological analysis by Sigmund Freud. While the differences of the Hasruni's research It focuses on the personality aspects in of Lee Coburn, Doral Hawkins and Honor Gillette in Sandra Browns *Lethal*; and the effects of Lee Coburn, Doral Hawkins and Honor Gillette personality aspects to the environment in the story, the Rosmini's research focuses on the kind of anxiety happened to the main character in the novel *Beastly* by Alex film based on the psychoanalysis concept of Sigmund Freud and the psychological factor that affects

the main character toward the other characters and Nelafeni's research focuses on three characters that Totto – Chan, Takahashi – Kun and Ooe – Kun. She found that Totto – Chan is a naughty child difficult to accept in general school. Meanwhile, this research focused on Mother's – Daughter's ego in John Green's Novel *Fault in Our Stars*.

B. Psychoanalysis

Psychology is defined as the scope of the motion of the soul, the behavior. Of violence is experience by the characters in a literary work completely. While “literary psychology is the discussing of the literary work which is confidence to reflect the process of psychiatric activity” (Minderap (2010:54). In connection with that Freud (1987:178), psychoanalysis or psychological approach is a form of psychotherapy used by qualified psychotherapists to treat patients who a range of mild to moderate chronic life problems. It is related to a specific body of theories about the relationships between conscious and unconscious mental processes, and should not be used as a synonym for psychotherapy in general. Psychoanalysis is done one - on - one with the patient and the analyst it is not appropriate for group work.

Endaswara (2003:96) says that “Literary psychology is the study of literature which views the work as a mental activity”. Accordingly, the task of psychology is to analyze the consciousness of the human's psyche which consist of structural elements.

Wade and Travis (2007:4) psychology is a discipline that focuses on the behavior and mental processes and how behavior and mental processes are influenced by mental condition organism and the external environment. From the definition above, the researcher concludes that psychology is the science that studies the behavior and mental processes in relation to the environment, how someone acts, expressions, thoughts, feelings and their emotions are influenced by the environment society.

From the definition above, the researcher concluded that psychology is the science, how someone acts, expressions, thoughts, feelings and their emotions are influenced by the environment society.

C. Sigmund Freud theory

Sigmund Freud argues that the creation of civilization has resulted in the repression of basic human instincts (Freud 2015:92), Fundamental to this argument is Freud's discovery of the unconscious. He first divides the psyche into two parts, the conscious and the unconscious. The conscious is the part that relates to the external world, while the unconscious is the site of instinctual drives and repressed wishes. He then adds to this binary model the preconscious. What we cannot remember at any given moment, but know we can recall with some mental effort, is recovered from the preconscious. What is in the unconscious, as a consequence of censorship and resistance, is only ever expressed in distorted form; we cannot, as an act of will recall

material from the unconscious into the conscious. Freud's psyche introduces three new terms: the ego, the super-ego, and the id

a. Id

The id is the most primitive part of our being. It is the part of our nature which is impersonal and so to speak, subject to natural law (Freud, 1984: 362). The id knows no value, no good and evil and no morality. It is a world of desire which does not take social value and conventions, ethics and oral consideration (Hall, 1954: 28).

From above explanation the writer can be concluded that the id makes operation with pleasure and ignore bad feel. I'd only able to imagine something but it cannot different between imagination and fact, the id cannot different between true and false, no morality, so that way it must develop between imagination to get the fact. For example Michael saw a \$5 bill fall out of Nick's backpack as he pulled his books out of his locker. As Nick walked away, Michael bent over, picked up the money, and slipped it into his pocket, glancing around to make sure no one was looking.

b. Ego

The ego develops out of the id: 'the ego cannot exist in the individual from the start; the ego has to be developed' (Freud, 1984: 69). As he further explains, the ego is that part of the id which has been modified by the direct influence of the

external world. Moreover, the ego seeks to bring the influence of the external world to bear upon the id and its tendencies, and endeavors to substitute the reality principle for the pleasure principle which reigns unrestrictedly in the id. The ego represents what may be called reason and common sense, in contrast to the id, which contains the passions (Freud 2015:92)

The ego is the intermediary between the world within and without, in relation to dangerous potentialities of the id. The ego serves as a regulating agency which will connect the id and the real world, such as social consideration and the possibilities of fulfilling all the needs. It has the reality principle. The ego plans all the possible acts thought thinking and planning, learning and exercising (Hall, 1955: 40).

From above explanations the writer concludes that the ego is formed with differentiation from the id because the Id needs the real world. The ego is executive of personality that have two duties, first, choose the stimulation, which one the stimulation want to give response and then and the one the instinct to make satisfied that appropriate with needing. The second, determine, it means that when and how to make need became satisfied appropriate with preparing opportunity that minimal, example Even though Michael needed money, he decided not to steal the money from the cash register because he didn't want to get in trouble.

c. Super Ego

The super – ego begins internalization or introjection of the authority of the child’s parents, especially of the father. This first authority is then overlaid with other voices of authority, producing what we think of as ‘conscience’. Although the super – ego is in many ways the voice of culture, it remains in alliance with the id. Freud explains it thus: ‘whereas the ego is essentially the representative of the external world, of reality what we think of as ‘conscience’. Although the super – ego is in many ways the voice of culture, it remains in alliance with the id. Freud explains it thus: ‘whereas the ego is essentially the representative of the external world, of reality what we think of as ‘conscience’. Although the super – ego is in many ways the voice of culture, it remains in alliance with the id. Freud explains it thus: ‘whereas the ego is essentially the representative of the external world, of reality the super – ego stands in contrast to it as the representative of the internal world, of the id. According Freud the main function of super ego:

- a. Super ego is a leader instinct of impulse the id, so the impulse can channel to society and can receive by society.
- b. To aim the ego for the purpose that appropriate with oral than fact.
- c. To motivate the individuality for perfectness. The super ego forces the ego stress different logging for conscious. Super ego and id area in unconscious (Hall and Lindzey, 1993: 67:68).

From above explanation super ego directly ego and id, and make the world in ideal concept. From the three aspects inspire of they have characteristic are always interactions as dynamic. There are two particular things to note about Freud's model of the psyche. First, we are born with an id, while the ego develops through contact with culture, which in turn produces the super-ego. In other words, our 'nature' is governed (sometimes successfully, sometimes not) by culture. What is called 'human nature' is not something 'essentially' natural but the governance of our nature by culture. This means that human nature is not something innate and unchangeable, it is something at least in part introduced from outside. Moreover, given that culture is always historical and variable, it is itself always open to change. Second, and perhaps much more fundamental to psychoanalysis, the psyche is envisaged as a site of perpetual conflict. The most fundamental conflict is between the id and the ego. The id wants desires satisfied regardless of the claims of culture, while the ego, sometimes in loose alliance with the super-ego, is obliged to meet the claims and conventions of society. This conflict is sometimes portrayed as a struggle between the 'pleasure principle' and the 'reality principle'. For example, while the id (governed by the pleasure principle) may demand 'I want it' (whatever 'it' might be), the ego (governed by the reality principle) must defer thinking about 'it' in order to consider how to get 'it'. Example • Will had worked hard all season to break the school record in cross-country. During his last race he had the opportunity to cut a corner and therefore lower his time, because no officials were watching that part of the course. As much as he wanted to break the school record, Will knew he wouldn't

feel good about himself if he cheated, so he stuck to the course and ran as fast as he could.

Freud develops the complex from Sophocles' drama Oedipus the King. In Sophocles' play Oedipus kills his father (unaware that he is his father) and marries his mother (unaware that she is his mother). On discovering the truth, Oedipus blinds himself and goes into exile. Freud developed two versions of the Oedipus complex, one for boys and one for girls. At around the age of three to five years, the mother (or who has the symbolic role of the mother) becomes an object of the boy's desire. In the light of this desire, the father (or who has the symbolic role of the father) is seen as a rival for the mother's love and affection. As a consequence, the boy wishes for the father's death. However, the boy fears the father's power, in particular his power to castrate. So the boy abandons his desire for the mother and begins to identify with the father, confident in the knowledge that one day he will have the father's power, including a wife (a substitute symbolic mother) of his own.

Freud was unsure how the Oedipus complex worked for girls: 'It must be admitted that in general our insight into these developmental processes in girls is unsatisfactory, incomplete and vague' (1977: 321). As a consequence, he continued to revise his thinking on this subject. One version begins with the girl desiring the father (or who has the symbolic role of the father). The mother (or who has the symbolic role of the mother) is seen as a rival for the father's love and affection. The girl wishes for the mother's death. The complex is resolved when the girl identifies

with the mother, recognizing that one day she will be like her. But it is a resentful identification – the mother lacks power. In another account, he argues that the Oedipus complex ‘seldom goes beyond the taking her mother’s place and the adopting of a feminine attitude towards her father’ . Already aware that she has been castrated, the girl seeks compensation: ‘She gives up her wish for a penis and puts in place of it a wish for a child: and *with that purpose in view* she takes her father as a love-object’. The girl’s desire for her father’s child gradually diminishes: ‘One has the impression that the Oedipus complex is then gradually given up because the wish is never fulfilled’. The paradox being, ‘Whereas in boys the Oedipus complex is destroyed by the castration complex, in girls it is made possible and led up to by the castration complex’.

D. Novel

1. Definition of novel

Abrams (1981:61) novel is fiction and imagination word that consist of intrinsic element like setting, plot, characteristic, point of view, etc. All of them are existential elements because depends on the author imagination. Novel is the literary work that describing the history from imagination of the authors.

It can make the readers to feel sad, happy, or even angry according to the story of the novel (Baim,1986:177). Novel can make the readers happy or sad

depends on the kind of novel. The reader would be influenced by the parts of the novel like plot, character or the setting.

2. Element of Novel

The elements of the novel are theme, plot, setting and characters. In novel, the characters become very important because they create the story in the novel. The characters place the strategy positions as a sender or receiver message (Salim, 1997:85). The characters of the story are merely as a sender message: even it reflects the thought, attitude and the willing of the author.

a. Plot

Plot is a series of events that have a causal relationship to become one unified complete. All events in drama or story ought to be well organized and arranged, commonly the structure consist of beginning, middle and ended.

b. Character

Gulo to describe the character's personality is viewed from the standpoint of ethical or moral, for example a person's honesty, usually concerned with properties that are relatively fixed (Gulo, 1982:29). From above explanation, the writer concludes that a character is the metal, emotional, and social qualities to distinguish one entity from another like people, animals.

c. Setting

Setting can be described as the space which can be observed as the day, date year, season, and period as the day. Kennedy (1991:80) also says that “The setting of a story we mean its time and place”.

d. Theme

The common denotation of theme is the subject of the course, discussion, conversation, meditation, or composition a topic (Arnita, 2012:12). From above explanation, the writer concludes that theme is sometimes animates a story or something that the subject matter of the story.

E. Synopsis of the Novel

The Fault in Our Stars is a novel by author John Green. The story follows the main character, Hazel Grace Lancaster, as she battles cancer. Not only is Hazel trying to live the normal life of a 16-year-old girl, but she is also struggling with what it will be like for her parents after she dies. While Hazel attends a church support group for cancer survivors, she meets a boy that is one year older than her, Augustus Waters. While Augustus had a type of cancer that causes him to lose his leg and wear a prosthetic, it also has a survival rate that is much higher than Hazel's death sentence.

From the first day that Hazel meets Augustus, the two are practically inseparable. The basis of their relationship ends up being Hazel's favorite book, An

Imperial Affliction. She requires Augustus to read it and in turn, he requires her to read the book that is the basis of his favorite video game. Hazel relates to the character in her favorite book, Anna, because Anna has a rare blood cancer. Augustus and Hazel bond over the book because both of them of a burning desire to find out how the story ends because the author stops the book before providing conclusion on what happens to each of the characters.

Augustus joins Hazel's pursuit of the book's author, Peter Van Houten, to provide the answers that they need. Augustus even uses a wish foundation to fly him and Hazel to Amsterdam, where the author lives, to talk with him in person. While Hazel is the one that is doomed to die, Augustus ends up telling Hazel that at his recent scan, the doctors discovered that his entire body is filled with cancer. Hazel spends the last months of Augustus's life caring for him and loving him.

E. Autobiography John Green

John Green is a recent popular name in the American young adult fiction. He is also an avid video blogger who has published numerous educational videos online. *The Fault in Our Stars* is considered to be his outstanding by far along with other notables. While working as a critique he also began writing his debut *Looking for Alaska*. Eventually, he had his project completed and published by 2005. It is a coming-of-age romance novel about a teen Miles. The novel is inspired by Green's time at Indian Springs. Unlike other YA writers, Green has broadened the horizon of

YA novels' subjects matter. He introduced more philosophical approach to the issues in a teenager's life. The unorthodox form and content of the novel had it earned the American Library Association's Michael L. Printz Award in 2006. The book made a record staying at New York Times best seller list for the span of 7 years. Subsequently, Green penned a second novel in 2006 titled, *An Abundance of Katherines*. It was another successful publication which was able to garner runner-up position for the Printz Award and Los Angeles Times Book Prize's finalist stand. His next novel published in 2008, *Paper Town*, was also received with the same enthusiasm as its predecessors. There was a promise of a film adaptation of the book which he accepted. Green philosophically and wittily approaches the theme of grief, pain, death, oblivion and other serious subjects. Moreover, he profusely infuse the literary allusions in the novel giving it a more sophisticated form. *The Fault in Our Stars* has now been adapted for big-screen, releasing in June 2014. John Green's works in collaboration with other writers include *Let It Snow: Three Holiday Romances* (2008) and *Will Grayson, Will Grayson* (2010).

CHAPTER III

METHODOLOGY OF THE RESEARCH

A. Research Method

In this thesis, the researcher used descriptive qualitative method. To complete the data, the research searched data by reading the novel. The writer analyzed the important elements of the novel to find and collect the data. After that, the writer compared with other novel or thesis which discussed similar study.

B. Data Source

The data that the researcher used The Fault in Our Stars novel John Green in twenty – five chapter. Just focused in Ego mother and daughter novel in chapter one until twenty – five. This novel consist of three hundred and sixteen. It was publisher 2012.

C. The Instrument of Research

In analyzing the data of this research, the research read The Fault In Our Stars novel, some books, internet source and other references that are related with this research, after that the writer took the important things from them to be a reference. This instrument is called note taking. That is very useful because it helps the writer to collect data.

D. Procedure of Data Collection

In collecting the data, the authors implemented some procedures as follows:

1. Reading novel "The Fault in our stars by John Green".
2. The writer identified the texts of the novel that show the vague language.
3. The writer collected the data by reading the novel and several thesis or subject.

E. Technique of Analyzing the Data

The data were analyzed by using psychological approach to get **Ego of mother - daughter in novel The Fault in Our Stars** and, also this research used Sigmund Freud theory.

CHAPTER IV

FINDING AND DISCUSSION

The research focused on the aspect of daughter and mother that consists of three important elements. They are Id, ego and super ego by Sigmund Freud Theory in the novel "The Fault in Our Stars" by John Green on the main Characters and the effect to the environment in the story, but I just focused on ego.

1. Mother's Ego

This is because the data provide an explanation about the ego of a mother who was so keeping her daughter and always give the best for her daughter.

a. Over-Protective

“Did you just wait outside the entire time?”

“Yes. I brought some paperwork. Anyway, time to face the day, young lady.” (2012, 39)

Hazel asked to her mother when Hazel attended meeting group “do you just wait outside?” her mother answered and said “yes” while brought some documents. Her mother wanted to see Hazel in good condition eventhough just stayed in the car.

Mother's id was near with her daughter to take but she was not able, so she decided to wait in the car when her daughter had a meeting or class.

Mom was also in the food court, alone, sitting in a corner where she thought I couldn't see her, eating a cheesesteak sandwich and reading through some papers. Medical stuff, probably. The paperwork was endless. (2012, 41-42)

Mother accompanied Hazel to meet her best friend at mall, but her mother did not leave Hazel alone. She was still in the mall and spent her time reading document it in the corner. By doing such activity, she supposed that Hazel would not see her.

Mother Id was that she still wanted to be at mall, so she could control her daughter meeting her friend. Because she did not want to bother her daughter, mother Ego was by waiting her daughter.

Over protected mother could be analyzed through two facts of data. Firstly, mother waited for her daughter while attending meeting because she was afraid her daughter experiencing a worst situation. Secondly, the condition when the daughter met her best friend at mall were accompanied and controlled by her mother. Therefore, from those conditions, the mother's attitude can be classified as an over protective parent.

b. Understanding

“So where are you going?” asked Mom. Augustus stood up leaned over to her, whispering the answer, and then held a finger to his lips. “Shh,” he told her. “It’s a secret.”

Mom smiled. “You’ve got your phone?” she asked me. I held it up as evidence, tilted my oxygen cart onto its front wheels, and started walking. Augustus hustled over, offering me his arm, which I took. My fingers wrapped around his biceps. (2012, 83-84)

Agust went to Hazel's home to go together. When Hazel's mother asked Agust "where are you going?", he just answered "that is a secret". Hazel's mother just smiled and made sure Hazel brought her mobile phone before they went.

Mother's id that she wanted to know where Agust and Hazel went and convinced her daughter to call whatever the condition was. On the other side, mother's Ego was letting Hazel went with Agust.

My dad saying, "It kills me," and my mom saying, "That's exactly what she doesn't need to hear," and my dad saying, "I'm sorry but—" and my mom saying, "Are you not grateful?" And him saying, "God, of course I'm grateful." (2012, 100)

An unbelievable emotion and fear feeling which came a sudden made Hazel's father sad with rude words pronounced by her daughter, but her mother tried to calm down Hazel's father that those were because her disease which was effected by a long consumption of medicine. Hazel's mother was tried to convince hazel's father if they were lucky parents by having such an incredible and strong daughter.

Mother's id definitely felt broken with her daughter words and made her cry. Meanwhile, Mother Ego was no matter what words were pronounced by her daughter because she knew, those were due to the effect of Hazel's illness.

Mom and Dad left us alone, which felt awkward. I worked hard to meet his eyes, even though they were the kind of pretty that's hard to look at. (2012, 110)

Hazel's parents went out from the room when Agust comes to visit because they realized that both Hazel and Agust needed time to speak. Agust always waited for Hazel in the waiting room when know come in hospital and show her ego character with let them it.

Mother's Id still wanted together with her daughter in hospital room while Mother's ego was allowing Hazel and Agust together in the room because she understood that they needed time together.

Based on the data presented above, it indicated that Hazel's mother was a true understanding mother. It was proven from the allowance of her mother to let Agust and Hazel together in the room. Next, she could control her self eventhough her daughter said some harsh words that hurt her feeling. She just considered it was a part of her illness. Lastly, when her mother still wants to be with her daughter but letting Agust waited for her daughter.

c. Love

“You don't have to go to Support Group,” Mom added. “You don't have to do anything. Except go to school.” She handed me the bear. (2012, 32)

Hazel's parents came in the room and explained that they did love Hazel. Her mother allowed Hazel to not join the group if she did not want to go.

Mother Id explained that Hazel's father and she would do whatever made her daughter better eventhough they disliked it. Mother's Ego let her daughter not to join and met the group.

These data explained how a mother truly love her daughter was by telling her sincere feeling to her daughter at the time accompanied by Hazel's father.

d. Care

Just before the Miracle, when I was in the ICU and it looked like I was going to die and Mom was telling me it was okay to let go, and I was trying to let go but my lungs kept searching for air, Mom sobbed something into Dad's chest that I wish I hadn't heard, and that I hope she never finds out that I did hear. She said, "I won't be a mom anymore." It gutted me pretty badly. (2012, 116-117)

Hazel really felt sick because her disease relapsed. Her parents saw Hazel felt tormented with the pain. Their parents were just witnessing her daughter felt sick so painful at the time.

Mother's id did not want to lose her daughter. However, Mother Ego let her daughter gave up with her disease because she did not want to see her daughter feeling tormented.

I couldn't tell you what the show was, but at some point, my mom said, "Hazel, what can we do for you?"

And I just shook my head. I started crying again.

"What can we do?" Mom asked again.

I shrugged.

But she kept asking, as if there were something she could do, until finally I just kind of crawled across the couch into her lap and my dad came over and held my legs really tight and I wrapped my arms all the way around my mom's middle and they held on to me for hours while the tide rolled in. (2012, 266-26)

Hazel still felt ill which made Agust sad. Her mother always asked to Hazel what she must do to reduce her pain, but she was just silent. Her mother asked again and again to know what she supposed to do and then Hazel hugged her mother silently.

Mother's Id was she knew what she supposed to do to her daughter when feeling ill. On the other hand, in mother's ego, she just always asked what she must do to relieve her daughter pain.

As stated clearly above, the data about caring mother consisted of two data. Starting from her mother said to her daughter to let her go because she did not want to see her daughter feeling a tremendous pain. Then, Hazel felt sad because she would leave her friend who was always there for her, but her mother tried to do whatever she could so in order to make the daughter would not be sad again. She asked and showed her sense of care. Thus, it is concluded as a part of caring attitude in mother's ego.

2. Daughter's Ego

This is because it can give an explanation about the ego of a daughter who had to obey the wishes her mother even though he does not like.

a. Compulsive

Mom: "Hazel, you're a teenager. You're not a little kid anymore. You need to make friends, get out of the house, and live your life."

Me: “If you want me to be a teenager, don’t send me to Support Group. Buy me a fake ID so I can go to clubs, drink vodka, and take pot.”

Mom: “You don’t take pot, for starters.”

Me: “See, that’s the kind of thing I’d know if you got me a fake ID.”

Mom: “You’re going to Support Group.”

Me: “UGGGGGGGGGGGGGGGG.”

Mom: “Hazel, you deserve a life.”

That shut me up, although I failed to see how attendance at Support Group met the definition of life. Still, I agreed to go—after negotiating the right to record the 1.5 episodes of ANTM I’d be missing. (2012, 7)

Hazel did not want to attend the meeting group because it was a kind of boring situation for her and not interesting at all. However, her mother forced her to attend the meeting. Hazel just wanted to stay in home while watching her favorite program on television and talked to her mother. She compelled her daughter to attend it because she thought that it would be an interesting meeting.

Daughter’s id did not want to attend the meeting group because she felt bored and just wanted to stay at home because she could do whatever she wanted at home. Meanwhile, daughter’s Ego was after she explained to make her mother understand, yet she followed her mother idea to attend the meeting.

The car was packed by six fifteen, whereupon Mom insisted that we eat breakfast with Dad, although I had a moral opposition to eating before dawn on the grounds that I was not a nineteenth-century Russian peasant fortifying myself for a day in the fields. But anyway, I tried to stomach

down some eggs while Mom and Dad enjoyed these homemade versions of Egg McMuffins they liked. (2012, 137)

At six fifteen, the suitcase was placed into the storage car and her mother forced Hazel to breakfast with her father. Although, she disliked breakfast because she felt that she was not a farmer which must have much energy to work in the field. She had breakfast with an egg. It was made her dislike the breakfast. She thought that the egg was not good for breakfast, but she kept having her breakfast before going to airport.

In daughter's id, she did not want an early morning breakfast and she disliked the menu. However in daughter's Ego, although she disliked the breakfast menu, she stayed to have breakfast together with her father before flying to Amsterdam.

I didn't want to see them lower him into the ground in the spot he'd picked out with his dad, and I didn't want to see his parents sink to their knees in the dew-wet grass and moan in pain, and I didn't want to see Peter Van Houten's alcoholic belly stretched against his linen jacket, and I didn't want to toss a handful of dirt onto his grave, and I didn't want my parents to have to stand there beneath the clear blue sky with its certain slant of afternoon light, thinking about their day and their kid and my plot and my casket and my dirt

But I did these things. I did all of them and worse, because Mom and Dad felt we should. (2012, 274)

When Hazel and her parents were in the cemetery, she did not want to go out from the car. She had some reasons to not see Agust's funeral. She did not want to see Agust's parents crying. In fact, she attended the funeral ceremony because she was forced and persuaded by her parents.

Daughter's id did not want to attend Agust's funeral because she had reason for it. Her parents advised her so she came at the funeral.

The data about compulsion consisted of three data. Firstly, she did not want to attend the meeting group, but her mother forced her and then she joined that. Secondly, she disliked an early morning breakfast and she also disliked the menu. Lastly, she did not want to attend Agust's funeral with a reason but she still had to honor Agust's family so she was forced to attend. Therefore, those data could be grouped as compulsion data.

b. Understanding

I kind of wanted to take out Midnight Dawns and read for a while, but I knew that'd be rude, so I just watched Kaitlyn. (2012, 44)

Hazel and Kaytlin were in the shoe store to spend time together. After walking around to see some nice shoes, Hazel just chose flip-flops to be bought and sat down while observing Kaytlin. She was busy to choose proper shoes for her. Hazel took a book then she read it, but she felt that she was not polite by letting Kaytlin choosing some shoes alone. Therefore, she decided to observe and helped Katylin to choose the proper shoes for her.

Daughter's Ego that she wanted to read a book while her friend Kaytlin was busy choosing some shoes. She thought that she was not polite letting Kaytlin doing that alone. Finally, in Daughter's ego, She helped Kaytlin to choose proper shoes for her.

This data indicates the characteristic of Ego with respect time to get her with her friends with try to does not take a book.

” I took it off and let Jackie stick the cannula in her nose and breathe. “Tickles,” she said.

“I know, right?”

“I think I’m breathing better,” she said.

“Yeah?”

“Yeah.”

“Well,” I said, “I wish I could give you my cannula but I kind of really need the help.” I already felt the loss. I focused on my breathing as Jackie handed the tubes back to me. I gave them a quick swipe with my T-shirt, laced the tubes behind my ears, and put the nubbins back in place. (2012, 18)

Hazel was sitting down to read a book then suddenly, a child namely Jackie asked what was in her nose. She explained to Jackie that it was cannula, a tool to help her to breathe. The child wanted to try it also, but her mother forbade him. She said that it would not cause any problem, so she let Jackie used her cannula. After a few minutes, Hazel felt not good with her respiration and asked back her cannula.

Daughter’s id was she wanted a personal time for her self although she knew that her mother was also in the mall and she could directly back at home. Daughter’s ego was when the little kid asked about something in her nose (cannula), and she let the kid test it in few minutes because the kid was curious. Although, she knew that she would get problem if she put off her cannula.

He'd said he couldn't tell me except in person, and then invited me to Amsterdam. I explained this to Mom, and then said, "I have to go."

"Hazel, I love you, and know I'd do anything for you, but we don't – we don't have the money for international travel, and the expense of getting equipment over there – love, it's just not –"

"Yeah, "I said, cutting her off. I realized I'd been silly even to consider it. "Don't worry about it." But she looked worried.

"It's really important to you, yeah, yeah?" she asked, sitting down, a hand on my calf.

"it would be pretty amazing, "I said, " to be the only person who knows what happens him."

"That would be amazing," she said. "I'll talk to your father."

"No, don't," I said. "Just, seriously, don't spend any money on it please. I'll think of something." (2012, 79)

In daughter's id, she wanted to be alone, but she knew that her mother was in the mall so she could come back at home directly while daughter's ego was when a little kid asked about something on her nose namely cannula, she let the kid use in a few minutes although she realized that she would get through something difficult when doing that.

On the other hand, daughter's id, She wanted to go to Amsterdam to see Peter Van Houten and would like to know the history of the novel.

Then, daughter's Ego was she cancelled her plan to fly to Amsterdam and forbade her mother to think about Amsterdam anymore.

Mom wanted to go on a walk, but I was super tired, so she got the BiPAP working and placed its snout on me. I hated talking with that thing on, but I said, "Just go to the park and I'll call you when I wake up." (2012, P157)

When Hazel arrived at hotel, she felt exhausted and needed to sleep and let goes her mother and sets it BIPAB. Meanwhile, her mother went to garden. Hazel promised to contact her mother when waking up.

She wanted to have a rest by sleeping which was analyzed as daughter's id. Daughter's Ego was when her mother went to garden without her because she felt awfully exhausted after trip.

She put her arm around me and squeezed my shoulder. It felt weird. "You know we love you, Hazel, but right now we just need to be a family. Gus agrees with that. Okay?"

"Okay," I said.

"I'll him you visited."

"Okay," I said." I'm just gonna read here for a while, I think."(2012, 232)

Hazel knew that Agust was in hospital. She waited in hospital waiting room and saw Agust's mother being busy with her phone. Agust's mother's realized that Hazel was here then she closed her phone and hug Hazel. Agust's mother inform that only family could visit Agust. Hazel understood and just sat down in waiting room then read a book she brought.

In daughter's Id, Hazel wanted to check Agust's condition . Meanwhile, daughter's Ego was understanding and just sitting down in waiting room when Agust's mother said that only family was permitted to enter the room which Agust was looked after.

As clearly demonstrated above, the data were classified into five items. Firstly, when Hazel was in the shoe store. She sat down and read a novel, but she felt she had to respect her friend Kaytlin. So, she decided to pay attention to Kaytlin. Secondly, she let a little child try her cannula. Thirdly, she made herself forget about the idea to go to Amsterdam anymore because her parents did not have an affordable cost trip. Fourthly, she let her mother go to a garden hotel without her because she was very tired. Lastly, Hazel understood that only family could visit Agust.

c. Spoiled

“I can’t go to Amsterdam. One of my doctors thinks it’s a bad idea.”
(2012, 118)

Hazel called Agust to inform that she could not go to Amsterdam because a doctor who handled her disease said that it would cause a serious problem in her condition. Therefore, she cancelled her desire to go to Amsterdam.

She wanted to go Amsterdam to see Peter Van Houten and asked the next history of the novel which was categorized as Daughter's id. Furthermore, in Daughter's Ego, she cancelled her desire to see Peter Van Houten because the doctor said that it would be a worst idea.

“I guess,” I said. I didn’t think much about my luck anymore one way or the other. Honestly, I didn’t really want to talk with Kaitlyn about anything, but she kept dragging the conversation along.

“so what was it like?” she asked.

“Having your boyfriend die? Um, it sucks.”

“No,” she said. “Being in love.” (2012, 302)

When Katylin called to confirm about what had happened with Hazel and her boyfriend. Hazel did not want to tell about it. However, Kaytlin still discussed about it then Hazel responded Kaytlin forcedfully.

Daughter's Id was when Hazel did not want to tell about Agust's death while Daughter's Ego was Hazel responded Kaytlin forcedfully about what she needed to know about her and Agust because Kaytlin always asked the same question.

As described above, there were two data related to spoiled daughter. Starting from Hazel forced her mind not to think about Amsterdam anymore due to her illness condition, and she did not want to discuss about the incident between her and Agust.

d. Selfish

I watched TV in bed and checked my email and then after a while started crafting an email to Peter Van Houten about how I couldn't come to Amsterdam but I swore upon the life of my mother that I would never share any information about the characters with anyone, that I didn't even want to share it, because I was a terribly selfish person, and could he please just tell me if the Dutch Tulip Man is for real and if Anna's mom marries him and also about Sisyphus the Hamster.

But I didn't send it. It was too pathetic even for me. (2012, 120)

Hazel watched television and she opened her email to type a text for Peter Van Houten that she could not go to Amsterdam due to her illness. She asserted Peter Van Houten to share information about the. After some

moments, Hazel was aware that it was disrespectful to send such kind of message to Peter Van Houten.

Daughter's Id was she wanted to send an email to Peter Van Houten to know about the next history novel and her reason why she cancelled her plan to go to Amsterdam. Daughter's Ego was her logic consideration not to send an email to Peter Van Houten.

I walked out of the room and tried to go right past them, but my dad said, "You can't leave the house without permission."

"Oh my god, Dad. He wanted me to write him eulogy, okay? I'll be home every. Freaking. Night. Starting any day now, okay?" That finally shut them up. (2012, 256)

Hazel debated with her parents because they forbade her to go to support her group at night. She had a reason why she must go because Agust asked her to write the last word for him. He wanted to listen it before he left forever and ever. However, Hazel entered her room and wrote her message for Agust. After finishing it, she went out without taking permission to her parents.

Daughter's Id was an intention to meet her group in the night although it was forbidden from Hazel's parents. On the contrary, daughter's Ego was a force from Hazel to go out to meet her group because she needed to meet with Agust before he died.

As clearly presented above, there were two data associated with selfish daughter. At first, Hazel asserted Peter Van Houten that he had not completed his information about the novel. She needed his clear explanation.

Secondly, Hazel debated with her parents because they were not giving her a permission to meet with her group.

CHHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

After analyzing the data in the previous chapter, the researcher took some conclusion about ego of daughter and mother by Sigmund Freud is theory in the novel. Ego is the psychological aspect of personality arises because of the need personal needs related to the real world. Ego is a desire that arises in the subconscious and can be controlled by such person.

1.Mother

Mother's ego in novel "The Fault in Our Stars" by John Green was over-protective, understanding, loving, and caring. Basically, a mother always wanted to give the best to her daughter similiary what stated in novel "The Fault in our Stars"; a mother had a daughter who had no spirit to live and was always quiet due to she suffered from illness.

2.Daughter

Daughter's ego in novel "The Fault in Our Stars" by John Green was classified into four items which were complusive, understanding, spoil, and selfish. A daughter had some willingnesses to do, but her mother often disagreed with any of

those. Therefore, sometimes, they debated with opinions each other or the daughter just accepted her mother's desire.

b. Suggestion

Based on the data analysis and the conclusions above, the writer would like to give some suggestions as follows:

1. The doing an analysis of the theory psychology in literature less in the novel.
2. The analysis psychology in literature interesting to be assessed

BIBLIOGRAPHY

- Abrams, M.H. 1981. *A Glossary of literature Terms*. New York: Holt, Rinerhart, Winston.
- Arnita. 2012. *An Analysis of Main Characters in The Novel "Twilight" by Stepheny Meyer*. Perpustakaan sastra: Universitas Negri Makassar.
- Baim, Carl E. 1986. *The Norton Introduction of The Literature, New York*. Wwv. Norton and co.
- Boeree, C. George .2006. *Personality Theories*. German: Shippensburg University.
- Book, Rags.2017. <http://www.bookrags.com/studyguide-the-fault-in-our-stars/#gsc.tab=0>. Search. Internet.
- Doody, Margaret Anne. 1996. *The True Story of The Novel*. New Brunswick, N.J: Retgers University pres.
- Endaswara, Suwardi. 2003. *Metodologi Penelitian Satra: Epistomology, Model, Teori dan Aplikasi*. Cet. Ketiga , Yogyakarta: Pustaka Widyatma.
- Daulay. 2012. *Personality structures in Anthology Short Story "Aku Kesepian,Sayang", "Datanglah, Menjelang Kematian" Made by seno Gumira Ajidarma* (thesis).
- Gulo, W. 1982. *Sastara Dalam Dunia Seni*. Jakarta. PT. Gramedia Pustaka.
- Green, John. 2012. *The Fault in Our Stars*. England. Penguin Books.
- Hall, s Calving and Lindzey, Gardner 1993. *Teori – Teori Psikodinamik (kliniks)*. Yogyakarta: penerbit kanisius.
- Hasruni, Wisna. 2014. *Psychological Analysis in Sandra Brown's "Lethal"*. Makassar. University Alauddin. Thesis.
- Kennedy, X.j. 1991. *Literature On Introduction to Fiction, Poetry and Drama*. New York: Harper Collins publisher Inc.
- Minderop, Albertine.2010. *Psikologi Sastra*. Cet I: Jakarta: Yayasan Pustaka obor Indonesia.
- Nelafani, Selvy. 2011. *Problematika kepribadian dalam proses pendidikan dalam "Novel Madogiwa No Tottochan" Karya Tetsuka Kuroyanangi (Tinjauan Psikologi Sastra)*: padang universitas Andalas. Thesis.

Rosmini. 2012. *Psychoanalysis in The Novel Beastly by Alex Flinn in Sigmund Freud's Perspective*. Makassar. UIN Alauddin. Thesis.

Salim, Peter. Drs. M.A. 1997. *The Contemporary Indonesian – English Dictionary*. Jakarta Modern English Press.

Wade, Carole and Travis, Carol. 2007. *Psychology Ninth Edition*. Jakarta: Penerbit Erlangga.

Wellek, Rene and Warren Aust

en. 1989. *Theory of Literature*. New York: Hrcourt Brace and World, Inc.

BIOGRAPHY

Marfiah was born on September 30th 1992 in Waetuwo South Sulawesi. She is the 4th daughter of Syamsuddin Pajju and Rahmatang, she has two sisters and one brother.

She entered elementary school Sd inp 10/73 Waetuwo and Graduated in 2015. In the same year, she continued her study at junior high school in MTsN Watampone and graduated in 2008. She continued her study in senior high school in Man 1 Watampone and graduated in 2011. After finishing her study at school. She enrolled at state Islamic University (UIN) Alauddin Makassar in 2011 and took English and literature Department (BSI) of Adan and Humanities Faculty.