

LONELINESS OF MARI ASAI REFLECTED IN HARUKI MURAKAMI'S
AFTER DARK (2004):
A PSYCHOANALYTIC APPROACH

RESEARCH PAPER

Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department

by
ANANDA PRASWANTA
A320110033

SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2016

PERNYATAAN

Saya yang bertandatangan di bawah ini,

Nama : Ananda Praswanta
NIM : A320110033
Program Studi : FKIP Pendidikan Bahasa Inggris
Judul Proposal Skripsi : Loneliness of Mari Asai Reflected at Haruki Murakami's *After Dark* (2004) : a Psychoanalytic Approach

Menyatakan dengan sebenarnya bahwa skripsi yang saya serahkan ini benar-benar hasil karya saya sendiri dan bebas plagiat karya orang lain, kecuali yang secara tertulis diacu/dikutip dalam naskah dan disebutkan pada daftar pustaka. Apabila di kemudian hari terbukti skripsi ini hasil plagiat, saya bertanggung jawab sepenuhnya dan bersedia menerima sanksi yang sesuai peraturan yang berlaku.

Surakarta, 11 Februari 2016

Yang membuat pernyataan,

Ananda Praswanta

A320110033

APPROVAL

LONELINESS OF MARI ASA I REFLECTED IN HARUKI MURAKAMI'S
AFTER DARK (2004):
A PSYCHOANALYTIC APPROACH.

RESEARCH PAPER

by

ANANDA PRASWANTA

A320110033

Approved to be Examined
by the Consultant Team

First Consultant

(Dr. Phil. Dewi Chandraningrum, M. Ed.)

NIK. 772

Second Consultant

(Titis Setyabudi, S.S., M. Hum.)

NIK. 948

ACCEPTANCE

LONELINESS OF MARI ASAI REFLECTED IN HARUKI MURAKAMPS
AFTER DARK (2004);
A PSYCHOANALYTIC APPROACH.

by
ANANDA PRASWANTA
A320110033

Accepted by the Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta

Team of Examiner:

1. Dr. Phil. Dewi Chandraningrum, M. Ed,
(First Examiner)
2. Iiris Setyabudi, S.S., M. Hum.
(Second Examiner)
3. Dr. Abdillah Nugroho, M.Hum.
(Third Examiner)

Surakarta, February 11 2016
Muhammadiyah University
School of Teacher Training and Education

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

NIP. 19650428B199303 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 degrees of university, nor there are options or masterpiece which have been written or published by others, except those in which the writing are referred manuscript and mentioned in the literary review and bibliography.

Hence, later, if it is proven that there are some untrue statements in this testimony, I will hold fully responsibility.

Surakarta, 11 February 2016

The Researcher

Ananda Praswanta

A320110033

MOTTO

*Dan bagi tiap-tiap umat ada kiblatnya (sendiri) yang ia menghadap kepadanya.
Maka berlomba-lombalah kamu (dalam berbuat) kebaikan. Di mana saja kamu
berada pasti Allah akan mengumpulkan kamu sekalian (pada hari kiamat).
Sesungguhnya Allah Maha Kuasa atas segala sesuatu.*

(Q.S Al-Baqarah : 148)

*Hai orang-orang mukmin, jika kamu menolong (agama) Allah, niscaya Dia akan
menolongmu dan meneguhkan kedudukanmu.*

(QS: Muhammad Ayat: 7)

*Ya Allah, tidak ada kemudahan kecuali Engkau jadikan mudah, dan apa bila engkau
berkehendak Engkau menjadikan kesusahan menjadi kemudahan.*

(HR. Ibnu Hibban)

*Jika kau sudah menyerah maka kau kalah, jika kau masih punya semangat
kemungkinan menang masih belum 0%.*

(The Researcher)

DEDICATION

From the deepest heart, the researcher would like to dedicate this research paper to:

Allah SWT for the great blessing,

My beloved parents (Bapak Budi Praswanta and Ibu Sunarni),

My nice brother(Dian Dinar Praswanta),

My beloved wife (WidyaYanti),

All my lecturers,

All my teachers,

All my friends.

ACKNOWLEDGEMENT

Assalamu'alaikum Wr. Wb.

Alhamdulillahirobbil'alamin. All praises belong to Allah SWT to his blessing and mercies given to the researcher, he can complete his research paper entitled ***LONELINESS OF MARI ASAI REFLECTED IN HARUKI MURAKAMI'S AFTER DARK (2004): A PSYCHOANALYTIC APPROACH.*** In conducting this research, the researcher got some helps from many people. On this best occasion, the researcher would like to express his deepest gratitude and appreciation to the following people:

1. Prof. Dr. Harun Joko Prayitno, M. Hum., Dean of Scholl of Teacher Training and Education Muhammadiyah University of Surakarta,
2. Mauly Halwat Hikmat, Ph.D., Head of English Department Muhammadiyah University,
3. Dr. Phil. Dewi Chandraningrum, M.Ed., the first consultant who has patiently guided the researcher in arranging this work, provided time for consultant, and gave the researcher nice suggestion,
4. Titis Setyabudi, S.S., M.Hum., the second consultant who has been willing to guide, correct, and encourage her from the beginning of writing until the end of it,
5. Azhari S.S., as the academic consultant who has given the researcher guidance as long as she studied in Muhammadiyah University,
6. All lecturers of English Department, for being good educators, guide, and mentor,
7. His best gratitude for her beloved parents (Bapak Budi Praswanta and Ibu Sunarni), thanks for ever over love, prayers, support (moral and material), motivation, and everything during her life,
8. His beloved brother (Dian Dinar Praswanta), who have given love, care, prayers, and support,

9. His beloved wife (Widya Yanti), who has given spirit, love, care, prayers and support. Thank you for everything,
10. His big family, who have given care, prayers, and support. Thank you,
11. His beloved friends Sukma, Edy Sun, Widjantoro, Wahyu Julian, Septian, Erlangga, Akhmad A., Heru, Adam, Nanda, Haslinda and all my friends in English Department. Thank a lot for your help and advice as long as I studied in our beloved university,
12. Those who cannot be mentioned one by one toward their support to the researcher completing this research,

The researcher considers that this research paper is far from being perfect. Therefore, suggestion and criticisms are welcomed and accepted. He hopes that this research paper would be valuable for readers.

Wassalamu'alaikum Wr. Wb.

Surakarta, 11 February 2016

The Researcher

Ananda Praswanta

A320110033

TABLE OF CONTENT

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONIAL.....	iv
MOTTO	v
DEDICATION.....	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENT	ix
ABSTRACT.....	xii
CHAPTHER I : INTRODUCTION	1
A. Background of the Study	1
B. Literature Review	7
C. Problem Statement.....	9
D. Limitation of the Study	9
E. Objectives of the Study.....	9
F. Benefit of the Study	10
G. Research Method.....	10
H. Paper Organization.....	12
CHAPTER II : UNDERLYING THEORY	13
A. Notion of Psychoanalytic Theory	13
B. Structure of Personality.....	14
C. Loneliness	17
1. Notion of Loneliness.....	17
2. The Cause of Loneliness	19
D. Anxiety.....	20
Social Anxiety.....	20
E. Structural Element of the Novel	21
1. Character and Characterization.....	21
2. Theme	22

3.	Plot	22
4.	Setting	23
5.	Point of View	23
F.	Theoretical Application	24
CHAPTER III	: STRUCTURAL ELEMENT ANALYSIS.....	25
A.	Structural Element Analysis of After Dark Novel	25
1.	Characters and Characterization	25
a.	Major Character	26
b.	Minor Character	28
2.	Plot	30
a.	Exposition	31
b.	Complication.....	33
c.	Climax.....	34
d.	Resolution	35
e.	Causality	35
f.	Plausibility	36
3.	Setting	36
a.	Setting of Time	36
b.	Setting of Place	36
4.	Point of View	37
5.	Style	37
a.	Grammatical Structure	37
b.	Sentence Construction	38
c.	Diction.....	39
d.	Figurative Language	39
6.	Theme	41
B.	Discussion.....	42
CHAPTER IV	: PSYCHOANALYTIC ANALYSIS.....	48
A.	Mari's Structure of Personality	48
1.	The <i>Id</i> (The Reason of Mari's Frustration)	49
2.	The <i>Ego</i> (Mari's Impingement Stress and	

Frustration).....	50
3. The <i>Superego</i> (The Resistance Against Her Loneliness)	52
B. Analysis of Mari's Loneliness	54
1. Loneliness	54
2. Anxiety.....	57
a. Social Anxiety.....	57
C. Discussion of the Findings.....	58
CHAPTER V : CONCLUSION, EDUCATIONAL AND SUGGESTION ..	63
A. Conclusion	63
B. Educational Implication	64
C. Suggestion.....	65
BIBLIOGRAPHY	66
APPENDIX.....	70

ABSTRACT

ANANDA PRASWANTA. A320110033. **LONELINESS OF MARI ASAI REFLECTED IN HARUKI MURAKAMI'S *AFTER DARK* (2004): A PSYCHOANALYTIC APPROACH.** Research Paper School of Teacher Training and Education, Muhammadiyah University of Surakarta. February, 2016.

The major problem of this study is loneliness that happened to the main character, Mari Asai. Because of some bad school experiences and her parent that do not care to her, caused Mari feel that she will never get friends, and begin to depend on herself. The objective of this study is to analyze Haruki Murakami's *After Dark* based on the structural elements and analyze this novel based on the Psychoanalytic Approach.

The Writer employs qualitative method. The Researcher uses two data sources: primary and secondary. The primary data source is about the novel itself. Then, the secondary data sources are the books about psychoanalysis, references from internet about *After Dark*, and other sources, which have relation to the analysis. The method of data collection is library research and the techniques of data collection are reading novel and note taking

Based on the analysis, the Researcher gets some conclusions. This study shows that the problem faced by the major character is her own frustration and psychological condition -which is shown by her eagerness to be alone- and it is proved by she wants to be alone in the midnight when she spends her spare time in cafe. The role of parents, religion, teachers, lectures and good society effect the teenager development.

Keywords: Social anxiety, Loneliness, Frustration.

ABSTRAK

ANANDA PRASWANTA. A320110033. **LONELINESS OF MARI ASA REFLECTED IN HARUKI MURAKAMI'S AFTER DARK (2004): A PSYCHOANALYTIC APPROACH.** Karya Ilmiah Fakultas Keguruan Dan Ilmu Pendidikan, Universitas Muhammadiyah Surakarta. Februari 2016.

Masalah utama dari penelitian ini adalah Kesendirian yang terjadi pada karakter utama, Mari Asai. Karena beberapa pengalaman sekolah yang buruk dan orang tuanya yang tidak peduli padanya, menyebabkan Mari merasa bahwa dia tidak akan mendapatkan teman, dan mulai sendiri. Objek dari penelitian ini adalah untuk menganalisa *After Dark* karya Haruki Murakami berdasarkan struktur elemen dan menganalisa novel ini berdasarkan *Psychoanalytic Approach*.

Penulis menggunakan metode kualitatif. Peneliti menggunakan dua sumber data: utama dan kedua. Sumber data utama adalah tentang novel itu sendiri. Kemudian, sumber data kedua adalah buku tentang psychoanalisis referensi dari internet tentang *After Dark*, dan sumber lainnya, yang mempunyai hubungan dengan analisis. Metode pengumpulan data yang digunakan dengan mencari di perpustakaan dan teknik pengumpulan data dengan membaca dan menulis catatan.

Menurut analisa, Peneliti mendapatkan beberapa kesimpulan. Penelitian ini menunjukkan bahwa masalah yang dihadapi oleh karakter utama adalah frustasi dan kondisi psikologinya sendiri –yang menunjukkan keinginannya untuk sendiri- dan ini dibuktikan dengan dia ingin sendiri di malam hari ketika dia menghabiskan waktu luangnya di cafe. Peran orang tua, agama, guru, dosen dan masyarakat yang baik berefek pada perkembangan pelajar.

Kata kunci: Kecemasan sosial, Kesendirian, Frustasi.