

**THE CHARACTERIZATION OF LORD VOLDEMORT IN
HARRY POTTER AND THE HALF-BLOOD PRINCE BY J.K
ROWLING SEEN FROM PSYCHOANALYSIS**

SKRIPSI


Nurul Fitri

NIM 20101111059

PROGRAM STUDI PEMDIDIKAN BAHASA INGGRIS

Fakultas Keguruan dan Ilmu Pemdidikan

Universitas Muhammadiyah Surabaya

Juni 2014


**CHARACTERIZATION OF LORD VOLDEMORT IN HARRY
POTTER AND THE HALF-BLOOD PRINCE BY J.K ROWLING
SEEN FROM PSYCHOANALYSIS**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat
Memperoleh Gelar Sarjana Pendidikan

NURUL FITRI

NIM 20101111059

PROGRAM STUDI PEMDIDIKAN BAHASA INGGRIS
Fakultas Keguruan dan Ilmu Pemdidikan
Universitas Muhammadiyah Surabaya
Juni 2014

Motto:

If at first you don't succeed try, try again –Bernard (The Rescuers)

*I dedicate my thesis for
my beloved parents, my beloved sisters and brothers,
my gorgeous nieces Yasmin and Mazaya,
and for those who like literature*

PERSETUJUAN PEMBIMBING

Skripsi yang ditulis oleh Nurul Fitri ini telah disetujui oleh dosen pembimbing untuk diujikan pada tanggal 21 Juni 2014.

Dosen Pembimbing

Tanda Tangan

Tanggal

I. Dra. Mas'ulah, MA

.....

.....

II. Ari Setyorini, S.S, MA

.....

.....

Mengetahui:

Ketua Program Studi Pendidikan Bahasa Inggris

Linda Mayasari, S.Pd, M.Pd

PENGESAHAN

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 21 Juni 2014.

Dosen Pemguji	Tanda Tangan	Tanggal
I. Ari Setyorini, S.S, MA
II. Armeria Wijaya, S.S, M.Pd
III. Adam Damanhuri, S.S, M.Hum

Mengetahui:

Fakultas Keguruan dan Ilmu Pendidikan

Universitas Muhammadiyah

Dekan,

Drs. M Ridlwan, M.Pd

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : Nurul Fitri

NIM : 2010 1111 059

Program Studi : Bahasa Inggris

Fakultas : Keguruan dan Ilmu Pendidikan

Menyatakan dengan sebenarnya bahwa skripsi yang saya tulis ini benar-benar merupakan hasil karya saya sendiri, bukan merupakan pengambilan tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan atau pikiran saya sendiri.

Apabila kemudian hari terbukti atau dapat dibuktikan bahwa skripsi ini hasil jiplakan, maka saya bersedia menerima sanksi atas perbuatan tersebut sesuai peraturan yang berlaku.

Surabaya, 20 Juni 2014

Nurul Fitri

ACKNOWLEDGEMENTS

Praise is to Allah SWT, who gives me His blessing and mercies so I can finish this thesis easily which entitle: Psychoanalytical Characterization of Voldemort character in *Harry Potter and the Half-Blood Prince* by J.K Rowling. Besides, the writer would like to thank to Dr. M. Ridlwan, M.Pd as the Dean of college the Teacher Training and Education and Linda Mayasari, S.Pd, M.Pd, as the Chair Person of the English Department of Faculty of Education and Teacher Training in Muhammadiyah University at Surabaya. The writer also would like to express gratitude to my advisors Dra. Mas'ulah, MA and Ari Setyorini, S.S, MA for the valuable and guidance and advice me to accomplish my thesis. Deepest gratitude also express to all lectures of English Department for they knowladge and assistance me.

The writer wishes to express deepest gratitude to my beloved parents (Suprijono and Sri Astutik) for their love, support, strength, help, and for everything. The writer also would like to thank to my sisters and brothers (Nia, Rahma, Ari, and Juned), my nieces (Yasmin and Mazaya) because of their love and support the author has strength to finish this thesis, and my whole family for their motivation.

Special thanks for my friends Lia because she wanted to correct my grammar and Zahro for her support and advice. I also like to convey thanks to my friends in Tengkurep group for sharing everything and also to all my freinds in English Department.

As the writer, I wish this thesis will be useful for me and the readers especially for those who concern and interest in Literature. Moreover, the author does recognize this thesis is still far from being perfect. Therefore, critical building, constructive idea and suggestions are really expected for the improvement of the thesis.

Surabaya, 20 June 2014

Nurul Fitri

TABLE OF CONTENTS

HALAMAN LOGO	i
HALAMAN JUDUL	ii
MOTTO AND DEDICATION	iii
HALAMAN PERSETUJUAN PEMBIMBING	iv
HALAMAN PENGESAHAN	v
PERNYATAAN KEASLIAN TULISAN	vi
ABSTRACT	vii
ACKNOWLEDGEMENT	viii
TABLE OF CONTENT	x
CHAPTER I: INTRODUCTION	1
1.1 Background of the Research	1
1.2 The Questions of the Research	6
1.3 The Objectives of the Research	6
1.4 The Importance of the research.....	7
1.5 Scope and Limitation	7
1.6 Definition of the Key Terms	8
1.6.1 Lord Voldemort	8
1.6.2 Harry Potter and the Half-Blood Prince.....	8
1.6.3 Psychoanalysis	8
1.6.4 Character	9
1.6.5 Characterization	9
1.7 The Organization of the Research.....	9

CHAPTER II: REVIEW OF THE RELATED LITERATURE	11
2.1 Literature	11
2.2 Character	13
2.3 Characterization	15
2.4 Psychoanalysis	16
2.4.1 The Development of Oral Phase	19
2.4.2 Anxiety.....	19
2.4.3 Hatred	19
2.4.4 Repression	20
2.5 Review of previous Works.....	21
CHAPTER III: RESEARCH METHOD	22
3.1 The Nature of the Study	22
3.2 The Source of the Data	23
3.2.1 The Main Data	23
3.2.2 The Supporting Data	24
3.3 The Data	24
3.4 Data Analysis	24
CHAPTER IV: ANALYSIS	26
4.1 Character of Voldemort	26
4.1.1 Antagonist	27
4.1.2 Static	29
4.2 Characterization of Voldemort	30
4.2.1 Tom Riddle’s Childhood.....	31
4.2.2 Tom Riddle’s Adolscence	33
4.2.3 Tom Riddle after Hogwarts	36

4.2.4 Tom Riddle becomes Lord Voldemort	38
4.3 Characterization of Voldemort Based on Psychoanalysis	39
CHAPTER V: CONCLUSION.....	48
5.1 Conclusion	48
BIBLIOGRAPHY	51
APPENDIX	53

BIBLIOGRAPHY

- Abrams, M H. 1999. *A Glossary of Literary Terms*. Earl Mcpeak.
- Budiman, Muhammad Arief. 2011. "Motif-Motif Pada Tokoh Utama Dalam Novel *Loaded Karya Christos Tsiolkas*". 1 (2): 166-184. Retrieved from: <http://jurnal.unimus.ac.id/index.php/lensa/article/view/187>.
- Colbert, David. 2006. *The Magical Worlds of Harry Potter* (Terj). Jakarta: PT Gramedia Pustaka Utama.
- Fudyartanta, KI. 2012. *Psikologi Kepribadian: Paradigma Filosofis, Tipologis, Psikodinamik dan Organismik-Holistik*. Yogyakarta: Pustaka Pelajar.
- Mario, Giovanny. 2012. "A Psychoanalyis on the Main Character and the Author of Sherlock Holmes: A Study in Scarlet. Jakarta: Universitas Bina Nusantara. Retrieved from: <http://thesis.binus.ac.id/doc/RingkasanInd/2012-1-00042-IG%20Ringkasan001.pdf>. February, 25 2014.
- Hanimasari, Elyla. 2010. *A Psychological Approach in Obsession of Main Character in Paulo Coeltio's Eleven Minutes*. (unpublished thesis). Surabaya:Universitas Muhammadiyah Surabaya.
- Hasmiati, Rahmatullah Ayu. 2012. *A Psycholytic Study of Constance Chatterley's Love in R.H Lawrence;s Lady Chatterley's Lover*. (unpublished thesis). Surabaya: Universitas Muhammadiyah Surabaya.
- IMDb. 2009. *Harry Potter and the Half-Blood Prince*. Retrieved from: <http://www.imdb.com>. February, 28 2014.
- Kennedy, X J and Dana Gioia. 2007. *Literature: An Introduction to Fiction, Poetry, and Drama*. Longman.
- Klarer, Mario. 2004. *An Introduction to Literary Studies*. London: Routledg
- Maulanie, Nurul Hikmah. 2011. "An analysis of Esther's psychopath problem in orphan film viewed from psychoanalysis theory by Sigmund Freud. 43 hal:22 cm. Retrieved from: <http://repository.uinjkt.ac.id/dspace/handle/123456789/3012>. February, 25 2014.
- Miles, Matthew B and A Michael Huberman. 1992. *Analisis Data Kualitatif* (Terj). Tjetjep Rohendi Rohidi. Jakarta: Penerbit Univeristas Indonesia.
- Minderop, Albertine. 2010. *Psikologi Sastra: Karya Sastra, Matode, Teori, dan Contoh Kasus*. Jakarta: Yayasan Pustaka Obor Indonesia.

- Norman, Holland. 1990. *Holland's Guide to Psychoanalytic Psychology and Literature-and-Psychology*. New York and Oxford: Oxford University Press.
- Papalia, Diane E and Sally Wendkos Olds. 1985. *Psychology. Palatino*: York Graphic Services Inc.
- Potter, James L. 1967. *Elements of Literature*. New York: The Odyssey Press Inc.
- Potter, Harry. 2006. *Harry Potter and the Half-Blood Prince*. Retrieved from: <http://harrypotter.bloomsbury.com/author/awards>. February, 28 2014.
- Rowling, J K. 2005. *Harry Potter and the Half-Blood Prince*. USA
- Rowling, J K. 2005. *Harry Potter and the Half-Blood Prince*. Retrieved from: <http://www.jkrowling.com>. February, 28 2014.
- Salam, Aprinus. "Pengantar Psikoanalisis Sastra. Fakultas Ilmu Budaya UGM. Retrieved from: http://www.academia.edu/2370697/Psikologi_Psikoanalisis_Sastr. Februari, 28 2014.
- Strauss, Anselm, and Juliet Corbin. 2007. *Dasar-Dasar Penelitian Kualitatif Prosedur, Teknis, dan Teori Grounded (Terj)*. Djunaidi Ghony, H.M. Surabaya: PT. Bina Ilmu Offset.