

TABLE OF CONTENTS

STATEMENT OF AUTHORIZATION	i
ABSTRACT	ii
PREFACE	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS.....	v
LIST OF TABLES	viii
LIST OF APPENDICES	ix
CHAPTER I	
INTRODUCTION	1
1.1 Background of the Research.....	1
1.2 Research Questions.....	3
1.3 Aims of the Research	3
1.4 Scope of the Research.....	3
1.5 Significance of the Research	3
1.6 Research Methodology	4
1.7 Clarification of Key Terms	5
1.8 Organization of Paper	5
CHAPTER II	
THEORETICAL FOUNDATION	7
2.1 Young Adult Literature	7

2.2 Character and Characterization	8
2.3 PowerDefinitions	9
2.4 Theories of Power	10
2.5 Power According to Raven	12
2.6 Previous Studies on Power Relations	15
2.7 Concluding Remarks	16
CHAPTER III	
RESEARCH METHOD.....	17
3.1 Statement of Research Problem.....	17
3.2 Research Design	17
3.3 Data Collection	17
3.4 Data Analysis	18
3.5 Data Presentation	18
3.6 Research Subjects	20
3.6.1 Alison DiLaurentis	20
3.6.2 Aria Montgomery	20
3.6.3 Emily Fields	20
3.6.4 Hanna Marin	20
3.6.5 Spencer Hastings	21
3.7 Synopsis of <i>Pretty Little Liars</i>	21
CHAPTER IV	
FINDINGS AND DISCUSSION.....	23

4.1 Power Exercises in <i>Pretty Little Liars</i>	23
4.1.1 Legitimate Power	23
4.1.2 Referent Power	27
4.1.3 Coercive Power	29
4.1.4 Informational Power	31
4.1.5 Expert Power	33
4.2 The Reactions towards Power	35
4.2.1 Reactions towards Legitimate Power	35
4.2.2 Reactions towards Referent Power.....	37
4.2.3 Reactions towards Coercive Power.....	38
4.2.4 Reactions towards Informational Power.....	39
4.2.5 Reactions towards Expert Power	39
4.3 Discussion	40
BAB V	
CONCLUSIONS AND SUGGESTIONS.....	43
5.1 Conclusions.....	43
5.2 Suggestions	44
REFERENCE LIST	
APPENDIX	

LIST OF TABLES

Table 2.1 Resources of Different Power Bases according to Raven (2008)....	14
Table 3.1 Data Presentation of Power Exercises in <i>Pretty Little Liars</i>	17
Table 4.1 Exercises of Legitimate Power in <i>Pretty Little Liars</i>	24
Table 4.2 Exercises of Referent Power in <i>Pretty Little Liars</i>	27
Table 4.3 Exercises of Coercive Power in <i>Pretty Little Liars</i>	30
Table 4.4 Exercises of Informational Power in <i>Pretty Little Liars</i>	32
Table 4.5 Exercises of Expert Power in <i>Pretty Little Liars</i>	34

LIST OF APPENDICES

Appendix Data of Exercises of Power