

**SADOMASOCHISM IN E.L JAMES' *FIFTY SHADES TRILOGY* (2011-
2012): A PSYCHOANALITIC APPROACH**

RESEARCH PAPER

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

by:

INTAN PERMATASARI

A320120155

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2016

TESTIMONY

I am the researcher, signed the statement below:

Name : Intan Permatasari

NIM : A320120155

Study Program : Department of English Education

Title : SADOMASOCHISM IN E.L JAMES' *FIFTY SHADES TRILOGY* (2011-201.2): A PSYCHOANALYTIC APPROACH

Herewith, I testify that there is no plagiarism in this research paper. As far as I know, there is no literary work which has been raised to obtain bachelor degrees of university. Nor there are option masterpiece which have been written or published by others, except those in which the writing are reffered 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 responsible.

Surakarta, 2nd of May, 2016

The researcher

Intan Permatasari

A320120155

APPROVAL

SADOMASOCHISM IN E.L JAMES' *FIFTY SHADES TRILOGY* (2011-
2012): A PSYCHOANALYTIC APPROACH

RESEARCH PAPER

Proposed by

INTAN PERMATASARI

A320120155

Approved and to be Examined by the Consultant Team

Consultant I

M. Thoyibi, Drs., M.S., Dr.
NIK. 410

Consultant II

Nur Hidayat, S.Pd., M.Pd.
NIK. 771

ACCEPTANCE

**SADOMASOCHISM IN E.L JAMES' *FIFTY SHADES TRILOGY* (2011-2012): A
PSYCHOANALYTIC APPROACH**

by:

INTAN PERMA TASARI

A320120155

Accepted by the Board of Examiner

School of Teacher Training and Education

Muhammadiyah University of Surakarta

Team of Examiner:

1. Dr. M. Thoyibi, M.S.
(Chair Person)
2. Nur Hidayat, S.Pd., M.Pd.
(Member I)
3. Dr. H. Abdillah Nugroho, M.Hum.
(Member II)

Dean

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

NIP. 19650428199303001

MOTTO

“Remember that the happiest people are not those getting more, but those giving more.”

(H. Jackson Brown, Jr.)

DEDICATION

This work of art is dedicated to every single beautiful person that has seen me at my worst and still loves me for who I am. Every single one of you means the world to me.

ABSTRAK

Studi ini adalah tentang Sadomasokhisme di dalam Trilogi Fifty Shades oleh E.L James (2011-2012) yang dianalisis menggunakan pendekatan Psikoanalitik oleh Sigmund Freud. Tujuan dari studi ini adalah untuk mengetahui aktivitas seksual apa saja yang dilakukan oleh kedua tokoh utama sebagai praktisi sadomasokhisme, untuk mengetahui respon partner, dan mengetahui alasan penulis trilogi mengekspos sadomasokhisme dalam bukunya. Penelitian ini adalah penelitian kualitatif. Data primer dalam penelitian ini adalah Trilogi Fifty Shades yang meliputi Fifty Shades of Grey (2011), Fifty Shades Darker (2011), dan Fifty Shades Freed (2012). Data sekunder dalam penelitian ini adalah sumber-sumber lain yang berkaitan dengan studi, termasuk situs-situs web, dan buku. Peneliti menarik tiga kesimpulan dalam penelitian ini. Pertama, ada tiga jenis aktivitas seksual yang dilakukan oleh kedua tokoh utama yaitu aktivitas seksual tanpa melibatkan alat, aktivitas seksual melibatkan alat, dan aktivitas seksual didalam playroom. Kedua, ada empat jenis respon yang ditunjukkan oleh partner yaitu menginginkan, menikmati, merasa enggan, dan tidak sanggup. Ketiga, E.L James mengekspos sadomasokhisme dalam bukunya untuk mengilustrasikan perubahan didalam karakter dan menunjukkan kepada pembaca efek yang telah disebabkan oleh masa kecil Christian.

Kata kunci: Sadisme, Masokhisme, Trilogi Fifty Shades, Psikoanalitik

ABSTRACT

This study is about Sadomasochism in E.L James' Fifty Shades Trilogy (2011-2012) which is analyzed using Psychoanalytic Approach proposed by Sigmund Freud. The objectives of this study are to find out what sexual acts are committed by the two major characters as practitioners of sadomasochism, to know the response of the partner, and to find out why the author of the trilogy, E.L James exposed sadomasochism in her books. This research is a qualitative research. The primary data of this research is Fifty Shades Trilogy including Fifty Shades of Grey (2011), Fifty Shades Darker (2011), and Fifty Shades Freed (2012). The secondary data of this research are other sources related to the study including websites and books. The researcher draws three conclusions in this research. Firstly, there are three kinds of sexual activities done by the two major characters namely sexual activities without involving tools, sexual activities involving tools, and sexual activities in the playroom. Secondly, there are four kinds of responses shows by the partner namely wanting, enjoying, feeling reluctant, and unbearable. Thirdly, E.L James exposed sadomasochism in her books to illustrate changes in the characters and to show the readers the effects that Christian's childhood has caused.

Keywords: Sadism, Masochism, Fifty Shades Trilogy, Psychoanalytic

ACKNOWLEDGEMENT

Assalamu'alaikum Wr. Wb

Alhamdulillahirabbil'alamin. All praises belong to Allah SWT to His blessings given to the researcher, so she can complete her research paper entitled **SADOMASOCHISM IN E.L JAMES' FIFTY SHADES TRILOGY (2011-2012): A PSYCHOANALYTIC APPROACH.** In conducting this research, the researcher was helped by so many great people. The researcher would like to express her deepest gratitude and appreciation to the people in the following list:

1. Prof. Dr. Harun Joko Prayitno, M.Hum., the Dean of School of Teacher Training and Education, Muhammadiyah University of Surakarta.
2. Mauliyah Halwat Hikmat, Ph.D., the Chief of Department of English Education, Muhammadiyah University of Surakarta.
3. Dr. M. Thoyibi, the first consultant who has supported and encouraged the researcher to conduct this research by giving the best advice and suggestions, so the researcher can broaden her knowledge about literature.
4. Nur Hidayat, M.Pd, the second consultant who has patiently corrected the researcher's writings and given her many great advice and suggestions.
5. Dr. H. Abdillah Nugroho, M.Hum., the third examiner who has given time to ask brilliant questions to the researcher and who has carefully checked on this research paper, so the researcher can correct her writing mistakes.
6. Aryati Prasetyarini, M.Pd., the academic consultant who has given guidance to the researcher during her study in Muhammadiyah University of Surakarta.
7. All lecturers of Department of English Education who have become such great educators and for giving uncountable knowledge to the researcher.
8. Her beloved parents, Mr. Supriyatno, and Mrs. Sri Kusyuni who have given the never ending love and support. I am completely nothing without you.

9. All of the family members, who have been very supportive this whole time.
10. All the friends, who have cheered up the researcher during her hard times in completing this research.

TABLE OF CONTENT

TITLE	i
TESTIMONY	ii
APPROVAL	iii
ACCEPTANCE	iv
MOTTO	v
DEDICATION	vi
ABSTRAK	vii
ABSTRACT	viii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENT	x
CHAPTER I INTRODUCTION	1
A. Background of the Study.....	1
B. Problem Statement.....	6
C. Scope of the Study.....	7
D. Objectives of the Study.....	7
E. Benefit of the Study.....	7
F. Research Paper Organization.....	8
CHAPTER II LITERATURE REVIEW	9
A. Underlying Theory.....	9
1. Psychology of Literature.....	9
2. Notion of Psychoanalysis.....	10
3. Structure of Personality.....	11
a. <i>Id</i>	11
b. <i>Superego</i>	12
c. <i>Ego</i>	13
4. Notion of Sadomasochism.....	13
a. Sadism.....	14
b. Masochism.....	15

5. Characteristics of Sadism and Masochism.....	17
B. Theoretical Application.....	18
C. Literature Review.....	18
CHAPTER III RESEARCH METHOD.....	21
A. Type of the Study.....	21
B. Object of the Study.....	21
C. Type of the Data and the Data source.....	22
D. Technique of the Data Collection.....	22
E. Technique of the Data Analysis.....	22
CHAPTER IV ANALYSIS AND DISCUSSION.....	24
A. Sexual Activities Committed by Christian and Anastasia.....	25
B. Ana’s Responses to Sexual Activities Done by Christian.....	49
C. Why E.L James Exposed Sadomasochism in <i>Fifty Shades</i> <i>Trilogy</i>	62
D. Discussion.....	64
CHAPTER V CONCLUSION.....	69
A. Conclusion.....	69
B. Suggestion.....	72
C. Pedagogical Implication.....	73
BIBLIOGRAPHY	