

umsurabaya

Universitas Muhammadiyah Surabaya

**A THESIS
FINAL PROJECT**

**THE DEFENSE MECHANISM AND THE STRATEGY OF
THE DEFENSE MECHANISM AND THE
KATNISEVERDEEN IN SUZANNE COLLIN'S
STRATEGY OF KATNISEVERDEENIN SUZANNE
"THE HUNGER GAMES"
COLLIN'S "THE HUNGER GAMES"**

**FAJRIATUL MAFTUROH
NIM . 20111111006
Fajriatul Mafturoh
20111111006**

**ADVISORS
Ari Setyorini, SS., MA
Pramudana Ihsan, S. Hum., M. Pd
Ari Setyorini, S. S., M. A.
Pramudana Ihsan, S. Hum., M. Pd.**

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF EDUCATION AND TEACHER TRAINING
PROGRAM STUDI PENDIDIKAN BAHASA
MUSLIMAH MUHAMMADIYAH UNIVERSITY OF SURABAYA
2016
INGGRIS FAKULTAS KEGURUAN DAN ILMU
PENDIDIKAN UNIVERSITAS MUHAMMADIYAH
SURABAYA
2016**

**THE DEFENSE MECHANISM AND THE STRATEGY OF
KATNISEVERDEENIN SUZANNE COLLIN'S
"THE HUNGER GAMES"**

SKRIPSI

**Diajukan untuk memenuhi salah satu syarat
Memperoleh Gelar SARJANA PENDIDIKAN**

FAJRIATUL MAFTUROH

NIM : 20111111006

**PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
FAKULTAS KEGURUAN DAN ILMUPENDIDIKAN
UNIVERSITAS MUHAMMADIYAH SURABAYA**

2016

PERNYATAAN TIDAK MELAKUKAN PLAGIAT

Saya yang bertanda tangan di bawah ini :

Nama : FAJRIATUL MAFTUROH

NIM : 20111111006

Fakultas : FAKULTAS KEGURUAN & ILMU PENDIDIKAN

Program Studi : PENDIDIKAN BAHASA INGGRIS

Menyatakan bahwa Skripsi/ KTI/ Tesis yang saya tulis ini benar-benar tulisan karya sendiri bukan hasil plagiasi, baik sebagian maupun keseluruhan. Bila di kemudian hari terbukti hasil plagiasi, maka saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku di Universitas Muhammadiyah Surabaya.

Surabaya, 26 Juli 2016

Yang membuat pernyataan,

Materai

Rp. 6000

(FAJRIATUL MAFTUROH)

NIM. 20111111006

HALAMAN PERSETUJUAN PEMBIMBING

Skripsi yang ditulis oleh Fajriatul Mafturoh ini telah disetujui oleh dosen pembimbing untuk diujikan tanggal 16 Agustus 2016.

Dosen Pembimbing	TandaTangan	Tanggal
------------------	-------------	---------

I. Ari Setyorini, S. S., M. A.
--------------------------------	-------	-------

II. Pramudana Ihsan, S. Hum., M. Pd.
--------------------------------------	-------	-------

Mengetahui :

Ketua Program Studi Pendidikan Bahasa Inggris

Sulton Dedi Wijaya, S. Pd.

HALAMA PENGESAHAN PANITIA UJIAN

Skripsi ini telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana Pendidikan, pada tanggal 16 Agustus 2016.

Dosen Penguji	TandaTangan	Tanggal
I. Ari Setyorini, S. S., M. A.
II. Dra. Mas'ulah, M. A.
III. Radius Setiyawan, S. Pd., M. A.

Mengetahui :

Fakultas Keguruan dan Ilmu Pendidikan

Universitas Muhammadiyah Surabaya

Dekan

Dr. M. Ridlwan, M. Pd.

ACKNOWLEDGEMENTS

First of all, I would like thanks to ALLAH SWT, the Almighty who gives me power and blessing to finish this thesis. Second, I would like thanks to Prophet MUHAMMAD SAW that brings the human from the darkness into the lightness. Then, I also want to thankful for all of person who help me to finish this thesis, there are:

1. My dear advisors: Mrs. Ari Setyorini, S. S., M.A., M. A. and Mr. Pramudana Ihsan, S. Hum., M. Pd., who guide me with patient to finish this thesis. Thank you very much for their advices and supports.
2. Dr.M. Ridlwan, M. Pd. as the Dean of the Faculty of Teacher Training and Education.
3. Mr. Sulton Dedi Wijaya, S. Pd. as the Chairman of the English program of the Faculty of Teacher Training and Education.
4. All of my beloved lectures in English Department who teach me a lot of knowledge.
5. My beloved husband, JonniBirma Yandi who always support me in whatever condition. Thanks for your love, affection, attention, and prayer for me. You are my power to finish this thesis.
6. My beloved son, AgungHadiPratama who is the special gift for me. Thanks to your love and your understanding during your “Mama” in University.
7. My beloved parents, AkhmadTurmudi and Hazimah. They are the best parents in the world. They teach me to be strong with their love and prayer. Thanks for everything.
8. My beloved younger sister and brother, FaridatulJannah and Muhammad Insankholilullah. They are pieces of my spirit, my best partner in family.
9. All my friends in eight semester of English Department (EDSOMUS '12), thanks to your graciousness during I joined in your class. Thanks to your cooperation.

10. My closed friend Ade Irmawati who loves me since I know her. My trust person in my life. Thanks to always supports me and gives me the motivation to finish this thesis.
11. My strong friend EndahKusumaWardani who always accompany me during the guidance of this thesis and during the search of the theory. Thanks to your motivation too. I will never to forget our fighting during that time.
12. Madura United, NurulAnisah and RizqinaRachman who always allow me to stay the night at your boarding house. Thanks to your help and motivation. They are crazy friends that I ever meet.
13. Bolo-bolo genk, Nadia, Eka, Tufa who always accompany me in boarding house. The best partner in adventure. I will miss you forever. Thanks for everything.
14. All of people whose names could not be mentioned one by one. Thank you for supporting me.

Surabaya, 18 Juli 2016

Fajriatul Mafturoh
NIM 20111111006

TABLE OF CONTENT

COVER PAGE	i
HALAMANJUDUL	ii
HALAMANPERSETUJUANPEMBIMBING	iii
HALAMANPENGESAHANPANITIAUJIAN.....	iv
PERNYATAANKEASLIANTULISAN	v
MOTTO	vi
DEDICATION.....	vii
ACKNOWLEDGEMENTS.....	viii
TABLE OF CONTENT.....	x
ABSTRACT	xiii
 CHAPTER I INTRODUCTION	
1.1 Background Of The Study	1
1.2 Statements Of The Problem	5
1.3 Objectives Of The Study.....	5
1.4 Significances Of The Study	5
1.5 Scope And Limitation	6
1.6 Organization of the Research.....	6
 CHAPTER II REVIEW OF THE RELATED LITERATURE	
2.1 Psychology in Literature	7
2.2 Psychoanalysis	8
2.3 Defense Mechanism.....	9
2.3.1 Projection	11
2.3.2 Rationalization	11
2.3.3 Regression	11
2.3.4 Repression	11
2.3.5 Displacement	12
2.4 Structure of Personality.....	12
2.4.1 The Id.....	13

2.4.2 The Ego	13
2.4.3 The Superego	14
2.5 Marxism	14
2.5.1 Class Struggle	15
2.6 Review of Previous Studies	17

CHAPTER III RESEARCH METHOD

3.1 The Nature of the Research.....	20
3.2 The Source of Data	21
3.2.1 The Main Data.....	21
3.2.2 The Supporting Data	21
3.3 The Selection of the Data.....	21
3.4 The Steps of Data Collection	22
3.5 The Data Analysis.....	22

CHAPTER IV ANALYSIS

4.1 Defense Mechanisms that is used by KatnisEverdeen to win “The Hunger Games”	23
4.1.1 Katnis Everdeen’s Repression	24
4.1.2 Katnis Everdeen’s Projection	27
4.1.3 Katnis Everdeen’s Regression	31
4.1.4 Katnis Everdeen’s Displacement	35
4.1.5 Katnis Everdeen’s Rationalization.....	39
4.2 Katnis Everdeen’s Defense Mechanism as A Strategy to Fight Against the Capitol	43
4.2.1 Katnis Everdeen’s Repesion as A Strategy to Fight Against the Capitol	44
4.2.2 Katnis Everdeen’s Projection as A Strategy to Fight Against the Capitol.....	45
4.2.3 Katnis Everdeen’s Regression as A Strategy to Fight Against the Capitol.....	47
4.2.4 Katnis Everdeen’s Displacement as A Strategy to Fight Against the Capitol.....	49

4.2.5 Katnis Everdeen’s Rationalization as A Strategy to Fight Against the Capitol.....	50
CHAPTER V CONCLUSION AND SUGGESTION	
5.1 Conclusion	53
5.2 Suggestion.....	54
BIBLIOGRAPHY	56
APPENDIX I	
APPENDIX II	

BIBLIOGRAPHY

- Blokker, J.J.A.M. 2014. Identity Formation in the Dystopias of The Hunger Games and Divergent. *English Literature and Culture*.1447297: Hal. 1-72.
- Burhan, Nurgiyantoro. 2002. *Teori Pengkajian Fiksi (Trans)*. Yogyakarta. Gajah Mada University press.
- Coon, Dennis. 2001. *Introduction To Psychology: Gateways To Mind and Behavior*. 9th edition. United States of America: Wadsworth Thomson Learning. Inc.
- Coon, Dennis and John O. Mitterer, 2008. *Psychology. A Journey*. Thomson Learning. Belmont, CA.
- Cloninger, Susan C. (1993) *Theory of Personality: Understanding Person*. United States of America, Prentice-Hall, Inc.
- Denzin and Y. Lincoln (eds), 2011. *The Sage Handbook of Qualitative Research*, 4th edition, London: Sage.
- Feldman, Robert S. 2013. *Psychology in Your Life*, International Edition, Asia: McGraw-Hill Companies, Inc.
- Gokdag, Rüçhan. 2015. Defense Mechanisms Used By University Students to Cope With Stress. *International Journal on New Trends in Education and Their Implications*. Volume: 6 (2): Hal. 1-12.
- Hachen Jr, S. David. 2001. *Sociology in Action: Cases for Critical and Sociological Thinking*. United States of America: Pine Forge Press.
- Hobden, Stephen & Jones, Richard W., 2001. Marxist Theories of International Relations, dalam Baylish, John & Smith, Steve (eds), *The Globalization of*

- World Politics an Introduction to International Relations*, New York: Oxford University Press.
- Larsen J. Randy and Buss M. David. 2014. *Personality Psychology: Domain of Knowledge about Human Nature*. 5th edition. New York: McGraw-Hill Education.
- Lundin, W. Robert. 1969. *Personality: A Behavioral Analysis*. London: The MacMillan Company Collier- McMillan Limited.
- Macionis, John J. 1991. *Sociology*. Hertfordshire, U.K. : Prentice Hal.
- Marx, Karl, *Das Kapital*, (1818-1883).
- Minderop, Albertine. 2011. *PsikologiSastra*. Jakarta: YayasanPustakaObor Indonesia.
- Ritzer, George and Stepnisky, Jeffrey. 2014. *Sociological Theory*. 9th edition. Asia: McGraw-Hill Education.
- Roberts, V. Edgar and Jacob, E. Henry. 1992. *Literature: An Introduction to Reading and Writing*. 3rd edition. UK: Prentice Hall.
- Robbins, Satephen P. 2001. *PerilakuOrganisasi, Konsep, Kontroversi, danAplikasi. AlihBahasaHadyanaPujaatmaka*, Jakarta: PT Prenhallindo
- Santrock, W. John. 1991. *Psychology: The Science of Mind and Behavior*. 3rd edition. United States of America: Wm. C. Brown Publishers.
- Sharrock, W. Wes, Hughes. A. John, and Martin, J. Peter. 2003. *Understanding Modern Sociology*. London: SAGE.
- Tyson, Lois. (2006). *Critical Theory Today*, 2nd edition, New York : London, Routledge.
- Wallace, A. Ruth and Wolf, Alison. 1991. *Contemporary Sociological Theory: Continuing the Classical Tradition*. 3rd edition. United States of America: Prentice Hall. Inc.

Weinberg, R.S., and Gould, D. (2011) *Foundations of Sport and Exercise Psychology*, 5th edition, United States of America, Human Kinetics.

<http://www.hypable.com/the-hunger-games/suzanne-collins-biography>