

OPTIMISTIC VIEW OF LIFE IN ELEANOR H.PORTER'S *POLLYANNA*

(1913)

THESIS

**Submitted as a Partial Fulfillment of the Requirements
for Getting the Post Graduate Degree of Language Department
at Muhammadiyah University of Surakarta**

By:

RIDA FAHAS

S 200 120 068

**MAGISTER OF ENGLISH LANGUAGE STUDY
POST GRADUATE PROGRAM
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2014**

NOTE OF ADVISOR I

Drs. M. Thoyibi, M.S

Lecturer of Magister of Language Study Post Graduate Program Muhammadiyah
University Surakarta

Official Note on Rida Fahas's Thesis

Dear

The Director of Graduate Program of Magister of Language Study of Graduate
Program Muhammadiyah Surakarta

Assalamualaikum Wr.Wb

Having read, examined, corrected, and necessarily revised towards the thesis of

Name : Rida Fahas

NIM : S 200 120 068

Program : Magister of Language Study

Focus on : Literature

Title : Optimistic View of Life in Eleanor H. Porter's *Pollyanna*
(1913)

I access that the thesis is approved to be examined by the board of examiners in
the Magister of Language Study of Muhhamadiyah University of Surakarta.

Wassalamualaikum Wr. Wb

Surakarta,

Drs. M. Thoyibi, M.S

NOTE OF ADVISOR II

Dr.Phil.Dewi Chandraningrum, M.Ed

Lecturer of Magister of Language Study Post Graduate Program Muhammadiyah
University Surakarta

Official Note on Rida Fahas's Thesis

Dear

The Director of Graduate Program of Magister of Language Study of Graduate
Program Muhammadiyah Surakarta

Assalamualaikum Wr.Wb

Having read, examined, corrected, and necessarily revised towards the thesis of

Name : Rida Fahas

NIM : S 200 120 068

Program : Magister of Language Study

Focus on : Literature

Title : Optimistic View of Life in Eleanor H. Porter's *Pollyanna*
(1913)

I access that the thesis is approved to be examined by the board of examiners in
the Magister of Language Study of Muhhamadiyah University of Surakarta.

Wassalamualaikum Wr. Wb

Surakarta,

Dr.Phil.Dewi Chandraningrum, M.Ed

APPROVAL OF THESIS FOR SUBMISSION
OPTIMISTIC VIEW OF LIFE IN ELEANOR H. PORTER'S
***POLLYANNA* (1913)**

submitted by
RIDA FAHAS

has been examined for all revisions and corrections recommended
by the board of examiners on March 29th, 2014
and is certified to be accepted for submission

THE EXAMINER BOARD

Examiner I

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

Examiner II

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

Examiner III

.....
Dr. Apam Sutopo, M.Hum.

Surakarta, July 5th, 2014.....

Universitas Muhamadiyah Surakarta
Graduate School
Director,

Prof. Dr. Khudzaifah Dimyati

MOTTO

**A pessimist sees the difficulty in every opportunity; an optimist sees the
opportunity in every difficulty**

(Winston Churchill)

They can because they think they can

(Writer)

Turn your cant's into can, your dreams into plans

(Writer)

DEDICATION

Alhamdulillah.....

This thesis paper is dedicated to:

- ❖ Allah SWT. Thanks for always protecting and guiding me.
- ❖ My beloved Father and Mother. I love you so much, thanks for your cares and supports.
- ❖ My beloved sister, brother in law, and nephew. Thanks for your supports.
- ❖ My all best friends who always accompany me in happiness, sadness, and all conditions in my life.

Thanks for everything. I love you guys.

SUMMARY

RIDA FAHAS. S 200 120 068. OPTIMISTIC VIEW OF LIFE IN ELEANOR H. PORTER'S *POLLYANNA* (1913). THESIS PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2014.

The major problem of this study is the optimistic view of life reflected in Eleanor Porter's *Pollyanna* (1913). The aims of this study are to describe Pollyanna portrayal in Eleanor H. Porter's *Pollyanna* novel, to explain Pollyanna's self-concept in novel, and to describe needs and motives underlie Pollyanna's behavior. This study focuses on the major character, namely Pollyanna.

The type of the study is qualitative research. The method of data collection is document analysis, while the technique of data analysis is descriptive analysis in which the researcher interprets the text and the content relating to the psychological of the major character. This study uses two data sources, namely primary and secondary data source. The primary data source of the study is the novel itself, Eleanor Porter's *Pollyanna* novel. The secondary data sources are Biography of the author namely Eleanor Porter, websites in the internet about *Pollyanna*, and other resources which support to analyze.

The outcome of this study shows the following conclusion. Firstly, based on the portrayal analysis of Pollyanna, the researcher concludes that Pollyanna as the major character in this novel has flat character. Pollyanna's character has one side of personality, namely positive. From the beginning of the story until the end of the story, Pollyanna's personal identity, physical qualities, moral qualities, mental qualities, and social qualities are positive. Secondly, based on humanistic psychological analysis of Carl Rogers, Eleanor H. Porter's *Pollyanna* novel shows that the major character, Pollyanna, builds herself concept by building positive self concept. Thirdly, based on humanistic psychological analysis of Abraham Maslow, Pollyanna's behavior generally is based on belongingness and love needs.

Keywords: *optimistic, view of life, Pollyanna, Humanistic Psychology*

PRONOUNCEMENT

I am the writer of this thesis,

Name : RIDA FAHAS

NIM : S 200 120 068

Program : Magister Pengkajian Bahasa (MPB)

Focus on : Literature

Title : Optimistic View of Life in Eleanor H. Porter's Pollyanna
(1913)

Certify that this thesis is definitely my own work. I am completely responsible for its contents. Otherwise, there are some other writer's opinions for findings included in this thesis but they are quoted or cited in accordance with ethical standard. When there is evidence that this thesis is a kind of plagiarism, I will accept the correlation of my post graduate degree given by Muhammadiyah University of Surakarta.

Surakarta,

Rida Fahas

ACKNOWLEDGEMENT

بسم الله الرحمن الرحيم

Alhamdulillahirobil'amin, praise and gratitude to the most gracious and most merciful, Allah SWT for blessing the writer in performing this thesis, under the title of "OPTIMISTIC VIEW OF LIFE IN ELEANOR H. PORTER'S *POLLYANNA* (1913)". This is the one of the requirements for getting the post graduate degree in Language Study at Muhammadiyah University of Surakarta.

The writer realizes that this thesis would never be possible without other people' help, so the writer would like to express her gratitude and appreciation to:

1. Prof. Dr. Khudzaifah Dimyati, SH, M.Hum, the director of Muhammadiyah University of Surakarta,
2. Prof. Dr. Markhamah, M.Hum, the head of Language Study Department,
3. Dr. M. Thoyibi, M.S, and Dr.Phil.Dewi Chandraningrum, M.Ed, as advisors of this thesis who have guided and advised her during the arrangement of research paper from the beginning until the end,
4. Dr. Anam Sutopo, M.Hum, as the third examiner, who gives me suggestions for my thesis paper,

5. My beloved Father and Mother, who always give all love, support and pray her,
6. Her big Family in Ngawi
7. All her friends in Magister of Language Study in Muhammadiyah University of Surakarta
8. All the parties that cannot be mentioned one by one.

The writer realizes that this research paper still has a lot of weaknesses. Therefore, the writer would thank to the readers if they can give the suggestion and criticism to make the thesis better.

Surakarta, 27 Juni 2014

RIDA FAHAS

S 200 120 068

TABLE OF CONTENT

TITLE	i
NOTE OF ADVISOR I	ii
NOTE OF ADVISOR II	iii
ADVISOR APPROVAL	iv
MOTTO	v
DEDICATION	vi
ABSTRACT	vii
PRONOUNCEMENT	viii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENT	xi
CHAPTER I: INTRODUCTION	1
A. Background of the Study	1
B. Previous Study	9
C. Problem Statement	18
D. Limitation of the Study	19
E. Objective of the Study	19
F. Benefit of the Study	20
G. Thesis Paper Organization	20

CHAPTER II: UNDERLYING THEORY	22
A. Review of Related Literature	22
1. Portrayal of Character	22
2. Optimistic View of Life	26
B. Notion of Humanistic Psychology	28
C. Rogers' Model	29
1. Elements of Self-Concept	30
a. Need for Positive Regard	30
b. Condition of Worth	30
c. Unconditional Positive Regard	31
2. Process of Defense	32
3. Fully Functioning Person	33
a. Openness to Experience	33
b. Existential Living	33
c. Organismic Trusting	34
d. Experiential Freedom	34
e. Creativity	34
D. Maslow's Model	34
1. Physiological Needs	36
2. Safety Needs	37
3. Belongingness and Love Needs	37

4. Self-Esteem Needs	38
5. Self-Actualization	38
E. Theoretical Application	39
CHAPTER III: RESEARCH METHOD	40
A. Type of Study	40
B. Object of Research	41
C. Type Data and Data Source	41
D. Technique of Collecting Data	42
E. Technique of the Data Analysis	43
CHAPTER IV: PORTRAYAL OF POLLYANNA	45
A. The Portrayal of Pollyanna	45
1. Personal Identity	45
2. Physical Qualities	49
3. Moral Qualities	52
4. Mental Qualities	55
5. Social Qualities	57
B. Discussion	66
CHAPTER V: POSITIVE SELF-CONCEPT	71
A. Rogers' Model	71
1. Need for Positive Regard	71
2. Condition of Worth	74

3. Unconditional Positive Regard	77
4. Openness to Experience	80
5. Existential Living	82
6. Organismic Trusting	83
7. Experiential Freedom	85
8. Creativity	86
B. Discussion	88
CHAPTER VI: NEEDS AND MOTIVES	94
A. Maslow's Model	94
1. Physiological Needs	94
a) Clothes	95
b) Food and Drink	97
c) Home	99
d) Activity	100
e) Oxygen	101
f) Sleep	102
2. Safety Needs	103
a) Familial	103
b) Protection	105
c) Health	106

3. Belongingness and Love Needs	107
a) Family	107
b) Friendship	108
c) Love's Relationship	109
4. Self-Esteem Needs	110
5. Self-Actualization	110
B. Discussion	111
CHAPTER VII: CONCLUSION AND SUGGESTION	116
A. Conclusion	116
B. Pedagogical Implications	118
C. Suggestion	119

BIBLIOGRAPHY

VIRTUAL REFERENCES

APPENDIX