

**AN ANALYSIS OF BULLYING IN THREE CHILDREN BOOKS
BY TRUDY LUDWIG**

A Research Paper

Submitted as a partial fulfillment of the requirements for

Sarjana Sastra Degree

By:

Alya Inayyah

1707965

**ENGLISH LANGUAGE AND LITERATURE STUDY PROGRAM
FACULTY OF LANGUAGE AND LITERATURE EDUCATION
UNIVERSITAS PENDIDIKAN INDONESIA
2021**

An Analysis of Bullying in Three Children Books by Trudy Ludwig

Oleh

Alya Inayyah

Sebuah skripsi yang diajukan untuk memenuhi salah satu syarat memperoleh gelar Sarjana Sastra pada Fakultas Pendidikan Bahasa dan Sastra

© Alya Inayyah

Universitas Pendidikan Indonesia

Agustus 2021

Hak Cipta dilindungi undang-undang
Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian,
dengan dicetak ulang, difoto kopi, atau cara lainnya tanpa ijin dari penulis.

PAGE OF APPROVAL

**AN ANALYSIS OF BULLYING IN THREE CHILDREN BOOKS BY TRUDY
LUDWIG**

A Research Paper by:
Alya Inayyah
1707965

Approved by:

Supervisor

Dr. Rd. Safrina Noorman, M.A.
NIP. 196207291987032003

Head of English Language and Literature Study Program

Faculty of Language and Literature Education

Universitas Pendidikan Indonesia

Eri Kurniawan, M.A., Ph. D.
NIP. 198111232005011002

ABSTRACT

Bullying is a phenomenon that is commonly known in society. It usually refers to an act of someone hurting other people intentionally. The depiction of bullying includes unpleasant actions to someone. Bullying is present in the stories titled *My Secret Bully* (2005), *Just Kidding* (2006), and *Trouble Talk* (2008) by Trudy Ludwig which are the subject of this text analysis. The purpose of this study is to understand the representation of acts of bullying in the stories along with meanings construed from it. Using the story scripts as its data source, this study is consequently qualitative, employing textual analysis to explore the data. The study uses Hall's (1997) theory of representation and Foucault's (1982) theoretical framework of power. Based on the analysis, the study finds that power is used by the bullies, the bullied, and adults for their own respective interests. The study reveals that children have the potential to bully and adults' role is essential in handling bullying. It is also implied that adults should play a more active role and should not underestimate children's discourse. Therefore, this study signifies an awareness-raising on the bullying issue and that the notion of power play can be found in children's discourse.

Keywords: awareness-rising, bullying, children's discourse, power play, representation

TABLE OF CONTENTS

PAGE OF APPROVAL	i
STATEMENT OF AUTHORIZATION	Error! Bookmark not defined.
PREFACE	Error! Bookmark not defined.
ACKNOWLEDGEMENTS	Error! Bookmark not defined.
ABSTRACT	iii
TABLE OF CONTENTS	iv
CHAPTER I	Error! Bookmark not defined.
INTRODUCTION	Error! Bookmark not defined.
1.1 Background of the Study	Error! Bookmark not defined.
1.2 Research Questions	Error! Bookmark not defined.
1.3 Aims of the Study	Error! Bookmark not defined.
1.4 Scope of the study	Error! Bookmark not defined.
1.5 Significance of the Study	Error! Bookmark not defined.
1.6 Classification of Key Terms	Error! Bookmark not defined.
1.7 Organization of the Paper	Error! Bookmark not defined.
CHAPTER II	Error! Bookmark not defined.
LITERATURE REVIEW	Error! Bookmark not defined.
2.1 Bullying and its forms	Error! Bookmark not defined.
2.2 Representation	Error! Bookmark not defined.
2.3 Power	Error! Bookmark not defined.
2.4 Characters and Characterization	Error! Bookmark not defined.
2.4.1 Bully, Victim, and Bystander	Error! Bookmark not defined.

2.5 Previous Studies	Error! Bookmark not defined.
CHAPTER III	Error! Bookmark not defined.
RESEARCH METHODOLOGY	Error! Bookmark not defined.
3.1. Research Questions	Error! Bookmark not defined.
3.2. Research Design	Error! Bookmark not defined.
3.3. Research Procedure	Error! Bookmark not defined.
3.3.1. Data Source.....	Error! Bookmark not defined.
3.3.2. Data Collection and Analysis	Error! Bookmark not defined.
3.3.2.1. Example Table of Data Analysis	Error! Bookmark not defined.
3.4. Synopsis	Error! Bookmark not defined.
3.5. Concluding Remarks.....	Error! Bookmark not defined.
CHAPTER IV	Error! Bookmark not defined.
FINDINGS AND DISCUSSION.....	Error! Bookmark not defined.
4.1 Findings	Error! Bookmark not defined.
4.1.1 An Imbalanced Power Play	Error! Bookmark not defined.
4.1.1.1 The Bully and the Bullied	Error! Bookmark not defined.
4.1.1.2 The Role of Adults	Error! Bookmark not defined.
4.1.2 Meaning Construed from the Representation	Error! Bookmark not defined.
	defined.
4.1.2.1 Children as a Self-Aware Participant	Error! Bookmark not defined.
	defined.
4.1.2.2 Adults as a Knowledgeable Participant and as a Bystander	Error! Bookmark not defined.
.....	Error! Bookmark not defined.
4.2 Discussion and Lessons Learned	Error! Bookmark not defined.
4.3 Concluding Remarks.....	Error! Bookmark not defined.
CHAPTER V	Error! Bookmark not defined.

CONCLUSION AND SUGGESTION Error! Bookmark not defined.

5.1 Conclusion Error! Bookmark not defined.

5.2 Suggestion..... Error! Bookmark not defined.

REFERENCES 7

APPENDICES..... Error! Bookmark not defined.

REFERENCES

- Abraham, M. H. (1957). *A glossary of literary terms*.
- Abdillah, M. H., Tentama F., Suwandi, G. F. (2020). Bullying on Students in Indonesia. *International Journal of Scientific & Technology Research*. (9, issue 02), Retrieved from <http://www.ijstr.org/final-print/feb2020/Bullying-On-Students-In-Indonesia.pdf>
- Adedoyin, O.B., (2020). *Qualitative Research Methods*. Near East University.
- Ansary, N.S., Elias, M.J., Greene, M., Green, S. (2015). *Guidance for Schools Selecting Antibullying Approaches*, 44 (1), doi: 10.3102/0013189X14567534
- Athealth. (2014). *Bullying – Where does bullying occur?*. Retrieved January 31, 2014, from <https://athealth.com/topics/bullying-where-does-bullying-occur/>
- Ball, S. J. (1990). Introducing Monsieur Foucault. *Foucault and education: Disciplines and knowledge*, 1-8.
- Becker, S. W., & Eagly, A. H. (2004). The Heroism of Women and Men. *American Psychologist*, 59 (3), 163-178
- Coloroso, B. (2002). The bully, the bullied and the bystander: *Breaking the cycle of violence*. Retrieved August, 2, 2011.
- Craig, W., Pepler, D. (2007). *Responding to Bullying: What Works?*. Sage Publications.
- DeHaan, L. (1997). *Bullies*.
- Entenman J., Murnen T.J., Hendricks, C. (2005). *Victims, Bullies, and Bystanders in K–3 Literature*. , 59(4), 352–364. doi:10.1598/rt.59.4.5
- Esch, G. (2008). *Children's Literature: Perceptions of Bullying*. *Childhood Education*, 84(6), 379–382. doi:10.1080/00094056.2008.10523046

- Fair, G., Florell, D. (2019). *Bullying, bystanders, and books*. *Middle School Journal*, 50(1), 12–23. doi:10.1080/00940771.2018.1550375
- Foucault, M. (1971). *Orders of discourse: Social Science Information*, 10(2), 7–30, doi:10.1177/053901847101000201
- Foucault, M. (1980). *Power/Knowledge: Selected Selected Interviews and Other Writings 1972-1977*, ed. Colin Gordon. New York: Pantheon
- Foucault, M. (1982). The Subject and Power. *Critical Inquiry*, 8(4), 777-795. Retrieved August 1, 2021, from <http://www.jstor.org/stable/1343197>
- Graham, S. (2016). *Victims of Bullying in Schools. Theory Into Practice*, 55(2), 136–144. doi:10.1080/00405841.2016.1148988
- Gregory, K., Vessey, J. (2004). Bibliotherapy: A strategy to Help Students With Bullying. *The Journal of School Nursing*, 20:3, 127-33.
- Hall, S. (1997). *Representation: cultural representation and signifying practices*. London: Sage Publications & Open University
- Hidayati, E., Cahyani, C. T., Ariyana, D., Mubin, M. F., Nurhidayati, T. (2020). The Anticipation of Schools Bullying. *South East Asian Nursing Research*, 2, 25-31, doi: 10.26714/seanr.2.4.2020.25-31
- Indonesian Child Protection Commission. (2020). Retrieved February 10, 2020, from <https://www.kpai.go.id/berita/sejumlah-kasus-bullying-sudah-warnai-catatan-masalah-anak-di-awal-2020-begini-kata-komisioner-kpai>
- Jan MS. A., Dr. Husain, S. (2015). Bullying in Elementary Schools: Its Causes and Effects on Students. *Journal of Education and Practice*, 6, 43-56. Retrieved from <https://files.eric.ed.gov/fulltext/EJ1079521.pdf>
- Kenney, W. (1966). *How to Analyze Fiction (A Critical Guide to Appreciation of Short Stories, Novellas, and Novels)*. New York: Monarch Press

- Lashley, K. (2015). "Fire is catching!" and So Is Bullying. *Bullying in Popular Culture: Essays on Film, Television and Novels*, 91.
- Lynch, R. A. (2014). Foucault's theory of power. In *Michel Foucault* (pp. 21-34). Routledge.
- Manea, A. D., Stan, C., Shreiner, M. (2020). School Bullying. *Social and Behavioral Sciences* (pp.394-400), doi: 10.15045/epsbs.2020.06.39
- Marleku, Alfred. (n.d). Representation – the production of meaning through language. (s.n) Retrieved from ([PDF](#)) [Representation - the production of meaning through language | Alfred Marleku, PhD - Academia.edu](#)
- Meyer, E.J. (2011). New solutions for bullying and harassment. In E.J. Meyer (Eds), A post-structural, feminist approach, doi: 10.1017/CBO9781139226707.013
- Mohajan, H. K. (2018). Qualitative research methodology in social sciences and related subjects. *Journal of Economic Development and People*, 7:1, 23-48, doi: 10.26458/jedep.v7i1.571
- National Bullying Helpline. (n.d). Gaslighting at work – spotting the signs of subtle workplace bullying. Retrieved from <https://www.nationalbullyinghelpline.co.uk/gaslighting.html#:~:text=Gaslighting%20is%20classic%20abuse%20of%20power>.
- National Centre Against Bullying. (n.d). *Types of Bullying*. Retrieved from <https://www.ncab.org.au/bullying-advice/bullying-for-parents/types-of-bullying>
- Olweus D. (1993). *Bullying at school: What we know and what we can do*. Malden, MA: Blackwell
- Olweus, D. (1994). *Bullying at school: Long-term outcomes for the victims and an effective school-based intervention program*. New York, NY: Plenum Press.

- Olweus, D. (1994). Bullying at school. In *Aggressive behavior* (pp. 97-130). Springer, Boston, MA.
- Petric, D. (2018). *Gaslighting and the knot theory of mind*. doi: 10.13140/RG.2.2.30838.86082
- Pfeffer, J. (2010). *Power play*. Harvard business review, 88(7/8), 84-92.
- Pollastri, A. R., Cardemil, & O'Donnell, E. H. (2010). Self-Esteem in Pure Bullies and Bully/Victims: A Longitudinal Analysis. *Journal of Interpersonal Violence*, 25(8), 1489–1502. <https://doi.org/10.1177/0886260509354579>
- Raven, B. H. (2008). The Bases of Power and Power/Interaction Model of Interpersonal Influence. *Analysis of Social Issues and Public Policy*, 8(1), 1-22
- Robert A. Dahl. (1957). *The concept of power*. , 2(3), 201–215. doi:10.1002/bs.3830020303
- Samantha Schäfer. (2011). *Reading Over to the Dark Side: The Complexity of the Male Villain in Film and Literature*. Roosevelt Academy.
- Smith, P. K., Mahdavi, J., Carvalho, M., Fisher, S., Russell, S., & Tippett, N. (2008). *Cyberbullying: its nature and impact in secondary school pupils*. *Journal of Child Psychology and Psychiatry*, 49(4), 376–385. doi:10.1111/j.1469-7610.2007.01846.x
- Trimayani. (2020). *The Bullying Reflected in the Ant Bully's Film by John A Davis*. Undergraduate thesis, UIN Sulthan Thaha Saifuddin Jambi. Retrieved from <http://repository.uinjambi.ac.id/id/eprint/5783>
- Unicef. (2020). *Evaluation of the Roots Indonesia: Peer violence and bullying prevention pilot in South Sulawesi and Central Java*. Retrieved October 2020, from <https://www.unicef.org/indonesia/reports/evaluation-roots-indonesia>

- Vale, K. (2014). *Characteristics of the Villain in Children's, Young Adult, and Adult Fantasy: A Content Analysis*. A Master's Paper, University of North Carolina. Retrieved from <https://doi.org/10.17615/hw3z3174>
- Vogler, C. (1999). *The writer's Journey: Mythic Structure for Storyteller and Screenwriters*. California: Michael Wiese Productions.
- Wiseman, A. M., Jones, J. S. (2018). Examining Depictions of Bullying in Children's Picturebooks: A Content Analysis From 1997 to 2017. *Journal of Research in Childhood Education*, 32, 190-201, doi: 10.1080/02568543.2017.1419320