

RACIAL INTERACTION IN JAMES FENIMORE COOPER'S
***THE LAST OF THE MOHICAN* :**
A GENETIC STRUCTURALISM APPROACH

Research Paper

Submitted as a Partial Fulfillment of Requirements for Getting Bachelor Degree
of English Department in Muhammadiyah University of Surakarta

by:

SRI WIJAYANTI

A. 320 020 096

ENGLISH DEPARTMENT
SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA

2007

APPROVAL

**RACIAL INTERACTION IN JAMES FENIMORE COOPER'S
THE LAST OF THE MOHICAN:
A GENETIC STRUCTURALISM APPROACH**

Written by:

SRI WIJAYANTI

A. 320 020 096

Approved to be Examined by Consultant Team

Consultant I

Consultant II

Drs. H. Abdillah Nugroho, M.Hum

Titis Setyabudi, S.S.

ACCEPTANCE

**RACIAL INTERACTION IN JAMES FENIMORE COOPER'S *THE LAST
OF THE MOHICAN*:
A GENETIC STRUCTURALISM APPROACH**

By:

SRI WIJAYANTI

A. 320 020 096

Accepted by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta
On November ,2007

Team of Examiners:

1. Drs. H. Abdillah Nugroho, M.Hum. ()
(Chair Person)
2. Titis Setyabudi, S.S. ()
(Member I)
3. Drs. M. Thoyibi, M.S. ()
(Member II)

Dean,

Drs. Sofyan Anif, M.Si.
NIK. 547

MOTTO

- **I wish I can love anyone that I should love**
- **I'm not perfectionist, but the one who wants to be always successful**
- **Nothing impossible and be the truth of your “dream” if you happen to fall in one respect, You have another chance to try again.**

(The Writer)

DEDICATION

This Thesis is dedicated to:

- + My beloved father and mother, thank for your patience and
inexhaustible love for me**
- + My beloved brothers and sister**
- + My beloved friends**
- + English Department Student '02**

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikum Wr. Wb.

In the name of Allah, the Merciful, the Compassionate. The writer would like to thank His great blessing so that he can finish his research paper entitled **THE INFERIORITY FEELING OF WILLIAM WALLACE IN MEL GIBSON'S BRAVE HEART: AN INDIVIDUAL PSYCHOLOGICAL APPROACH.**

Therefore, the writer would like to express deepest gratitude and appreciation to:

1. Drs. Sofyan Anif, M.Si., as the Dean of Teacher Training and Education Faculty.
2. Koesoemo Ratih, S.Pd., M.Hum., as the chief of English Department.
3. Drs. H. Abdillah Nugroho, M.Hum, as the first consultant for his kidness, who patiently makes efforts in giving direction and guides her in accomplishing this thesis.
4. Titis Setyabudi, S.S, as the second consultant.
5. Dra. Dwi Harjanti, M.Hum as his Academic Consultant.
6. The librarian who helped the writer in completing the thesis.
7. Her parents for the financial, moral, and spiritual support.
8. Her sister and her brother.
9. His beloved friends especially, Tomy, thanks his attention, advice, and support in finishing this thesis.

10. All close friend especially, Hesti Ekowati, Ambar, and Astri Liandari.
11. The nice friendship for the English Department Student '02 especially, Class B. Deni, Ari, Bintang (Pak De), Eko, Bowo, Uus, Novi, Upix, Catur and all the gang. Therefor wonderful and beautiful friendship that increase the writer's spirit and enthusiasm to finish the thesis. .
12. The last for the best friends in Giro 24 d' Kristi'ndut, d' Maya, d' Vera, Idul Sabarahak, Anisa (Bahar), d' Yani, d' Uwen ndut (Ka'can), d' Kenyum, d' Fitri (Ma'e), d' Niken, d' Nanik, d' Titik (Timbul), d' Nia, d' Ela and Mb' Erwin (Mp' Hindun).

Nevertheless, the writer realizes that this thesis is far from being perfect.

Finally, the writer hopes that this thesis can contribution and is useful for the reader.

Wassalamu'alaikum Wr. Wb.

Surakarta, October 2007

The Writer

Sri Wijayanti

TABLE OF CONTENT

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
MOTTO	iv
DEDICATION	v
ACKNOWLEDGMENT	vi
TABLE OF CONTENT	viii
SUMMARY	xi
CHAPTER I: INTRODUCTION	1
A. Background of the Study	1
B. Literary Review	5
C. Problem of the Study	5
D. Limitation of the Study	5
E. Objective of the Study	5
F. Benefit of the Study.....	6
G. Research Method	6
H. Paper Organization	8
CHAPTER II: UNDERLYING THEORY	9
A. Notion of Genetic Structuralism.....	9
B. Major Prinsiples	10
1. Human Facts	10

2. Collective Subject	10
3. Structure of the Literary Work.....	11
4. Worldview	11
5. Dialectical	12
C. Theoretical Application	12
CHAPTER III: HISTORICAL BACKGROUND OF NORTHERN	
AMERICA IN THE EIGHTEENTH CENTURY	14
A. Social Background.....	14
1. Social Aspect.....	14
2. Economic Aspect	18
3. Political Aspect	21
4. Cultural Aspect.....	22
5. Science and Technology Aspect	23
6. Religion Aspect.....	24
B. The Biography of James Fenimore Cooper.....	25
CHAPTER IV: STRUCTURAL ANALYSIS.....	29
A. The Structural Elements.....	29
1. Character and Characterization.....	29
2. Setting	39
3. Plot.....	41
4. Point of View	50
5. Style.....	51
6. Theme	56

B. Discussion	57
CHAPTER V: SOCIOLOGICAL ANALYSIS	60
A. Genetic Structuralism Analysis	60
1. Human Facts	60
2. Collective Subject	63
3. Worldview	64
4. The Structure of Literary Work.....	66
5. Dialectic Comprehension.....	67
B. Discussion.....	68
CHAPTER VI: CONCLUSION AND SUGGESTION.....	70
A. Conclusion	70
B. Suggestion	71
 BIBLIOGRAPHY	

SUMMARY

SRI WIJAYANTI. A 320 020 096. RACIAL INTERACTION IN JAMES FENIMORE COOPER'S THE LAST MOHICAN : A GENETIC STRUCTURALISM APPROCH, MUHAMMADIYAH UNIVERSITY OF SURAKARTA. RESEARCH PAPER.

The objective of the research is the novel entitled *The Last of The Mohicans* by James Fenimore Cooper. The study gives focus on racial interactions as reflected in James Fenimore Cooper's *The Last of The Mohicans*. The aim of the study is the finding the criticism on racial interaction in social life.

The study belongs to a qualitative study. In this method, the researches uses two data source and object of the study is the novel *The Last of The Mohicans* it self. Meanwhile the secondary ones are any literature related with the study. The technique of data analysis in the study is the descriptive to make an interpretation of the text and content analysis using deductive and inductive method.

The result of the study shows the following the conclusion. First, *The Last of The Mohicans*, James Fenimore Cooper's view on racial interaction in North America in eighteenth century is that solitary human existence needs what is called respect the human right and social interaction in their life. Because by fulfilling both of them, surely they can reach equality between human races. Second, James Fenimore Cooper's view on freedom of life. Freedom is right to act and speak freely for specifically to have their own land and to live in their own land not in the reservation. The existences of rule of reservation are forms of limitations of a freedom. In other words, Cooper want to say that the existence of rule of reservation to be broken, because by doing that people can know which is wrong and right then the result, they are to be more respectfully to the human right in every step. Finally, recognition of equal about human right and the freedom of life is very important for every tribe as long as they have courage to take the charge of what they have done.