

CONSPIRACY REFLECTED IN CHARLES DICKENS' *OLIVER TWIST*

(1838) : AN INDIVIDUAL PSYCHOLOGICAL APPROACH

RESEARCH PAPER

Submitted as a Partial Fulfillment of Requirement

For Getting the Bachelor Degree

In English Department

By:

ADIN WIDHIATMA MUHARDIAN

A320100250

SCHOOL OF TEACHER TRAINING AND EDUCATION

MUHAMMADIYAH UNIVERSITY OF SURAKARTA

2015

APPROVAL

**CONSPIRACY REFLECTED IN CHARLES DICKENS' *OLIVER TWIST*
(1838) : AN INDIVIDUAL PSYCHOLOGICAL APPROACH**

Presented by :

ADIN WIDHIATMA MUHARDIAN

A 320100250

Approved to be examined by:

First Consultant

Dr. Phil. Dewi Candraningrum
NIK. 772

Second Consultant

Titis Setvabudi, S.S, M.Hum
NIK. 589

ACCEPTANCE

CONSPIRACY REFLECTED IN CHARLES DICKENS' *OLIVER TWIST*
(1838) : AN INDIVIDUAL PSYCHOLOGICAL APPROACH

by :

ADIN WIDHIATMA MUHARDIAN

A 320100250

Accepted and Approved by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta
On, Tuesday, 17 February 2015

Team of Examiners:

1. Dr.Phil.Dewi Candraningrum
(Chair Person)
2. Titis Setyabudi, S.S, M.Hum
(Member I)
3. Dr. M. Thoyibi MS.
(Member II)

Dean

Prof. Dr. Harun Joko Pravitno, M.Hum.

NIP 19650428 199303 1001

TESTIMONY

Herewith, I testify that in this research paper, there is no plagiarism of the previous literary work which has been raised to obtain bachelor degree of a university, nor there are opinions or masterpieces which have been written or published or others, except those in which the writing are referred in the manuscript and mentioned in literature review and bibliography.

If it is proven that there are some untrue statements in this testimony later, I will hold full with responsibility.

Surakarta, 17 Februari 2015

Adin Widhiatma M.

MOTTO

A flower cannot blossom without sunshine, and man cannot
live without love. **Max Muller**

The sun is gone, but I have a light. **Kurt Cobain**

No legacy is so rich as honesty. **William Shakespeare**

DEDICATION

My deepest gratitude to Allah SWT, and in my happiness, I dedicate this work to:

- ❖ *My beloved parents, thanks for the love, affection, and guidance.*
- ❖ *My beloved one, thank for togetherness. I love you dearly.*
- ❖ *All of my family.*
- ❖ *My lecturers.*
- ❖ *All of my friends.*

ACKNOWLEDGEMENT

Glory to Allah SWT, my *Rabb*, the Most Beneficent and Sustainer of the world, the most merciful, the perfect One who manages my whole lifetime very well, the truly closest friend when I lose my way in the darkness. First of all, I would like to address my greatest thanks to Allah SWT. Prize and invocation also go to our great Prophet Muhammad SAW. On the whole, I feel grateful to finish this research paper entitled **“CONSPIRACY REFLECTED IN CHARLES DICKENS’ *OLIVER TWIST* (1838) : AN INDIVIDUAL PSYCHOLOGICAL APPROACH”**.

Besides, this study can be completed and finished because of others who used to give me supports, prayers, helps, guidance, suggestions and reinforced criticism. My deepest and huge gratitude always go to the following persons:

1. Dr.Phil.Dewi Candraningrum as the first consultant who patiently gives me criticism, suggestions, supports, guidance.
2. Titis Setyabudi, S.S, M.Hum as the second consultant who gives the best corrections and suggestions on my poor grammatical structure.
3. Dr. M. Thoyibi MS. as the advisor consultant for giving guidance and help,
4. Dra. Siti Zuriah Aryatmi, M.Hum. as the academic consultant of English Department.
5. Prof. Dr. Harun Joko Prayitno, M.Hum. as the Dean of Teacher Training and Education Faculty for simplifying my research paper.

6. All the lecturers in Muhammadiyah University of Surakarta for giving me an endless knowledge and guidance during my study.
7. My beloved **Parents** who are used to giving me advises, supports, fee, and motivation on the road of my life. They has been giving me the best choice, prayer, hope, sincerity and perspiration.
8. My dear love **Tunjung** for her effort to make me believe again when I fall and surrender. For the lovely hug, support, help, motivation, and for everything she had been done for me. Thank you and love you.
9. My friends in English Department, Acep, Ginanjar, Satrio, and Danang for give a new experience for me.
10. My best friend in Arta Jaya boarding house, Burhan, Dian, Erwin, Hendrik, Sigit, and Surya, what a nice friendship we have boys.
11. All friends in “Gendhing” drama perfomance and all friends in English Department thank you for your goodness.
12. Anybody who cannot be mentioned one by one, for the support and correction about this thesis.

Last but not least, this research paper is quite far away from perfection since nobody is perfect. May anyone correct and criticize it, I would be happy to welcome.

Surakarta, 17 Februari 2015

Adin Widhiatma M.

TABLE OF CONTENT

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENTS.....	ix
SUMMARY	xiii
CHAPTER I: INTRODUCTION	
A. Background of the Study	1
B. Literature Review	6
C. Problem Statement	7
D. Limitation of the Study	7
E. Objective of the Study	8
F. Benefit of the Study	8
G. Research Method	8
H. Paper Organization	10
CHAPTER II: UNDERLYING THEORY	
A. An Individual Psychological Approach	11

1. Notion of an Individual Psychological Approach	11
2. Aspect of an Individual Psychological Approach.....	12
B. Conspiracy Theory	16
1. Notion of Conspiracy Theory	16
2. Type of Conspiracy.....	17
3. Effect of Conspiracy	17
C. Structural Element of the Novel	18
1. Characters and Characterization	18
2. Setting	19
3. Plot.....	20
4. Point of View	21
5. Style	22
6. Theme	22
D. Theoretical Application	22

CHAPTER III: STRUCTURAL ANALYSIS OF THE NOVEL

A. Structural Elements of the Novel	24
1. Character and Characterization	24
2. Setting	32
3. Plot	36
4. Point of View	40
5. Style	41
6. Theme	44
B. Discussion	45

CHAPTER IV: INDIVIDUAL PSYCHOLOGICAL ANALYSIS

A. Individual Psychology	47
1. Fictional Finalism	47
2. Striving for Superiority	49
3. Inferiority Feeling	50
4. Style of Life	52
5. Social Interest	54
6. Creative Power	55
B. Discussion.....	56

CHAPTER V: CONCLUSION AND SUGGESTION

A. Conclusion	60
B. Pedagogical Implication	61
C. Suggestion	62

BIBLIOGRAPHY	63
---------------------------	----

VIRTUAL REFERENCE	65
--------------------------------	----

APPENDIX	66
-----------------------	----

SUMMARY

ADIN WIDHIATMA MUHARDIAN. A. 320 100 250. CONSPIRACY REFLECTED IN CHARLES DICKENS' *OLIVER TWIST* (1838) : AN INDIVIDUAL PSYCHOLOGICAL APPROACH. RESEARCH PAPER. SCHOOL OF TEACHER TRAINING AND EDUCATION. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2015.

This Study is about conspiracy. The problem of this study is what conspiracy expressed in Oliver Twist novel. The object of the study is Oliver Twist novel by Charles Dickens. It employed an individual pshycological approach. This study belongs to qualitative research. In this method, there are two types of data source, namely primary and secondary data source. The primary data source is the novel and the secondary data is other material related to the study. Both data are collected through library research and analyzed by descriptive analysis. The result of the study shows the following conclusion. Based on the analysis it is clear that there is a close relation between this novel and the individual reality in England in early nineteenth century. Dickens wants to explore the conspiracy of England in early nineteenth century through Oliver Twist novel.

Keyword: conspiracy, England, Oliver Twist, an Individual Psychological.