

**HYPER-PARENTING EFFECTS TOWARD CHILD'S PERSONALITY IN STEPHEN
KING'S NOVEL "CARRIE"**

JOURNAL ARTICLE

**Submitted in partial fulfillment of the requirements
For the degree of Sarjana Sastra (S.S)**

By:

Nurul Mufidah

Muhammad Rifqi

**ENGLISH STUDY PROGRAM FACULTY OF HUMANITIES
DIAN NUSWANTORO UNIVERSITY
SEMARANG
2016**

ADVISOR'S APPROVAL

This journal has been approved by the advisor on November 04, 2016 to be examined by the board of examiners.

Advisor,

A handwritten signature in blue ink, consisting of a vertical line on the left, a horizontal line across the middle, and a large, stylized 'R' on the right.

Muhammad Rifqi, S.S., M.Pd.

HYPER-PARENTING EFFECTS TOWARD CHILD'S PERSONALITY IN STEPHEN KING'S NOVEL "CARRIE"

Nurul Mufidah, Muhammad Rifqi
Dian Nuswantoro University

ABSTRACT

Parents want the best for their children. They will do everything, including doing overprotective parenting. If the kind of parenting doing continuously, so that it will bring negative effect to the child. This thesis titled "Hyper-Parenting Effect in Stephen King's Carrie." Hyper-Parenting is a compulsive tendency of parents to enhance their children in every way. In this parenting, parents have a degree of absolute control and high towards their children. This study aims to find the cause of Hyper-Parenting and the impact that will happen to the child.

The researcher used descriptive-qualitative method in conducting research. Based on the analysis that has been done, the researcher found that the main cause of Hyper-Parenting is a traumatic event which is experienced by the mother. In addition, the researcher also found six impacts that occur to the children, if the parents do the Hyper-Parenting. Those are making children less confident, making children less independent, making children give up easily, making children anxious and afraid of the outside world, making children less skilled in socializing, and making children have a narrow and lacking insight.

Keywords:Hyper-Parenting, Descriptive-qualitative, Cause, Effect

Setiap orang tua menginginkan yang terbaik untuk anak-anaknya. Apapun akan dilakukan termasuk melakukan pola asuh yang over protektif. Jika pola asuh semacam itu dilakukan secara terus menerus, maka akan mendatangkan efek negatif bagi si anak.

Skripsi ini berjudul "Hyper-Parenting Effect in Stephen King's *Carrie*". Hyper-Parenting adalah kecenderungan kompulsif orang tua untuk menyempurnakan anak-anak mereka dalam segala hal. Dalam pola pengasuhan ini, orang tua memiliki derajat kontrol yang mutlak dan tinggi terhadap anak-anaknya. Penelitian ini bertujuan untuk menemukan penyebab terjadinya Hyper-Parenting dan dampak yang akan terjadi kepada si anak.

Peneliti menggunakan metode descriptive-qualitative selama melakukan penelitian. Berdasarkan analisa yang telah dilakukan, peneliti menemukan bahwa penyebab utama terjadinya Hyper-Parenting adalah peristiwa traumatik masa lalu yang dialami oleh si ibu. Selain itu, peneliti juga menemukan enam dampak yang terjadi bagi si anak, apabila orang tua melakukan Hyper-Parenting. Enak

dampek tersebut adalah membuat anak kurang percaya diri, membuat anak kurang mandiri, membuat anak mudah menyerah, membuat anak mudah cemas dan takut menghadapi dunia luar, membuat anak kurang terampil dalam bersosialisasi, dan membuat anak memiliki wawasan yang sempit dan kurang.

Kata kunci: Hyper-Parenting, Descriptive-qualitative, Sebab, Akibat

INTRODUCTION

Certainly, parents want the best one for their children. That is why they also do their best. They want their children grow to be smart, kind, handsome/beautiful, successful and useful for others in the future. Nevertheless, not all parents understand that every child has different personalities and dreams. Therefore, parents can not use the same method for treating and parenting for all children.

Some of them often force their children to make their dreams come true without considering the ability, feeling, and hope of their children first. This is called hyper-parenting. Hyper-Parenting is a compulsive tendency of parents to enhance their children in every way (Honore, 2006:311). In this method, all the rules of parents have to be obeyed by the children. The children also have to actualize parents's hope. Parents want their children to be good and successful in their way. Sometimes, they also can be over protective to their children, so they always check every activity of their children. Parents must know wherever the children go, whoever their friends, and whatever children's stuff. This is because they want to anticipate bad things which will happen to their children. Therefore, it also can mean that they want their children's life always be perfect.

Usually, the parents who apply hyper-parenting have high anxiety and emotion. They do not want bad things in their past happen to their children anymore. For them, if there is something bad happen to their children or if their children do mistakes, it means that they fail to be a good parent.

This parent's habits are mostly affected by their past experience. Their past experience will haunt them, so that they do the same thing to the children. In addition, frustrated due to failure also can make the parents use the hyper-parenting to their children (Prameswari, 2016:105).

Making mistakes is humane since there is nobody perfect in this world. Nevertheless, not all people in this world recognize it. It is more important to know that making mistake can be a good lesson to reach success. On the other side, for people who only take negative sides of mistake. They regard that making mistake is like creating a sin that can never be redeemed. Furthermore, by that mistake, some people only stuck in the same position. We can see the example of that kind people in novel Stephen King's *Carrie*.

The novel tells that Margaret White, Carrie's Mother, already did a mistake in her youth. She is an orphan. Her father, John Brigham, was killed in a barroom shooting incident in the summer of 1959. After her father was dead, her mother has become involved with a new man, Harold Allison, whom she later married with. Since Margaret began attending fundamentalist prayer meetings,

she often said to them that they live in sin. So, they both want to Margaret to go out of the house. Afterwards, Margaret married with Ralph White on March 23, 1962. However, in February of 1963, her husband, Ralph White, was dead when a steel girder fell out of a carrying sling on a housing-project job in Portland. Mrs. White continues to live alone in their suburban Chamberlain bungalow. Before married with Ralph White, she ever committed fornicate and then miscarriage. She fell in copulation sin. She felt regret, traumatic, and guilty. She only looked at the negative sides of herself because of that mistake until she almost killed Carrie when she had just born. She did not want that tragedy happen in the future anymore. Therefore, to atone her guilty, she learned to be religious, but she became too fanatic. Day after day she became more and more fanatic until she made her own rule of her religion. She became authoritative to herself and Carrie's life. She treats her daughter strictly.

Consequently, however, Carrie became strange and most people do not want to be close even to be friend. Furthermore, she always becomes the victim of bullying in her school. The above phenomenon is very challenging and interesting to analyze and worth researching. Therefore, the researcher chooses the Stephen King's novel "Carrie". This as also as nowadays hyper parenting often happens in society. Hyper parenting can cause bad personality to children and even destroy their life. The researcher wants to describe how hyper-parenting happens and wants to analyze the effect of hyper-parenting based on that story. It can also be the lesson for people outside about how to be a good parent.

RESEARCH METHOD

Research Design

It is descriptive-qualitative research, because the writer wants to describe the data by using a word form. According to Endraswara (2003:7), the method is done descriptively, it means explanation in the form of words or picture if needed, and not numeral form. In addition, the reseacher analyzed the novel with psychological approach to describe about hyper-parenting effect experinced by the main character, Carrie. By using this method, the researcher also covered how hyper-parenting can happen and what are hyper-parenting effects described in Carrie.

Unit of Analysis

The units of analysis are classified into two such as intrinsic and extrinsic elements. Intrinsic aspects are those related to general description of the main character and her mother, conflict experienced by the main character, and setting. In addition, extrinsic elements are related to those of traumatic experience in the past experienced by her mother (Margaret White) and hyper-parenting effect experienced by the main character happen in the novel Carrie by Stephen King.

Source of Data

In this research, the researcher used novel Carrie by Stephen King as the primary data source.

Carrie is a novel epistolari United States and the first author is Stephen King novel. It was released on April 5, 1974 with the first printing of 30,000 copies. Carrie is one of the most banned books in schools in the United States. Most of the novel is narrated by epistolari structure, which uses newspaper clippings, magazine articles, letters, and excerpts from books to explain how Carrie destroy the fictional town of Chamberlain, in order to vengeance on her school friends who never made fun of her. Some adaptation of the novel Carrie have been released, including feature films in 1976, 1988 Broadway musical, a sequel to the 1999 movie, television movie in 2002, and the film in 2013. The novel is dedicated to the King's wife, Tabitha: "This is for Tabby, who got me into it - and then bailed me out of it."

The researcher also used other references that relate to hyper-parenting knowledge. Beside that, the researcher used internet as another source.

Technique of Data Collection

The data collection is done through the techniques as follows:

- a) Reading the novel and sorting the data dealing with the object of analysis.
- b) Identifying the character, general description, setting, and hyper-parenting which happen of the main character by finding the quotation.
- c) Writing the data recapitulation consisting of quotation, classification, context and page.
- d) Searching for references from library and internet.
- e) Presenting the data for the data analysis.

Technique of Data Analysis

Psychological approach was applied in analyzing Stephen King's novel Carrie. This approach is suitable to analyze this novel because it concerned about hyper-parenting effect towards child's personality represented by the story in the novel Carrie. In order to analyze the intrinsic elements, the structural approach was also applied.

Two classifications of units of analysis lead to the application of two approaches in the data analysis, namely structural and psychological approaches. Related to the application of structural approach in data analysis, some steps were done as the followings:

1. Analyzing the general description of the main characters and her mother (Margaret White) by describing the data found in the novel like the quotations as the proof of data analysis.
2. Analyzing the conflict happens in the story by describing the data found in the novel like the quotations as the proof of the data analysis which related with the opposing character related with internal and external conflicts of the main character.
3. Analyzing the setting by describing the data found in the novel like the

quotations as the proof of the data analysis which related with the location where the story happens, the time when the story happens, and social life of Margaret White related with her religious views which happens in the novel.

Besides of the structural approach, there is an analysis related to the application of psychological approach in data analysis by describing the traumatic event in the past that is experienced by Margaret White which happens in the story to analyze hyper-parenting effect towards Carrie.

FINDING AND DISCUSSION

GENERAL DESCRIPTION OF THE MAIN CHARACTER

The main character in the Stephen King's novel *Carrie* is Carrie White. However, the researcher will also describe the general description of Margaret White, Carrie's mother, for the data of the research. The story in the novel *Carrie* happens because there is a correlation between parenting done by Margaret White to Carrie. The general description of the main character is divided into two parts. The first is the general description of Carrie White and the second is the general description of Margaret White.

General Description of Carrie White Dependent

According to Oxford Dictionary (2008:119), dependent is needing somebody or something for support. Carrie lived with her mother since she was child. No other. Meanwhile, since Carrie was child, her mother always asks Carrie to do her orders. However, she will always do everything that her mother ask. It makes Carrie became dependent girl. Because when she needs something, she would seek for her mother.

Excerpt 26 (Data no: 102)

Carrie went out the back door, staggered across the lawn, and rested
(where's my momma)
against a tree. There was something she was supposed to do. Something
about
(roadhouses parking lots)
the Angel with the Sword. The Fiery Sword. Never mind. It would come to
her.
(King, 1974: 220)

General Description of Margaret White Dogmatic

According to Oxford Dictionary (2008:132), dogmatic is giving opinions forcefully, without thinking that different opinions might be right. She is fanatical

fundamentalist religious belief. Moreover, she almost has no friend to see her through her period of bereavement because of her fanatical in religious belief.

Excerpt 29 (Data no: 28)

Due to the Whites' near-fanatical fundamentalist religious beliefs, Mrs. White had no friends to see her through her period of bereavement. And when her labor began seven months later, she was alone.

(King, 1974: 19-20)

INTERNAL CONFLICT

Carrie against herself

Carrie lies on her bed with an arm thrown over her eyes. That night is Saturday night. She wonders about the dress that would be made by her. The Spring Ball is a week again. So, she should begin making the dress tomorrow at the latest. In addition, she imagines about her mother's anger. She is afraid if her mother did not allow her to join in the Spring Ball.

Excerpt 43 (Data no: 57)

She lay

(i am not afraid not afraid of her)

on her bed with an arm thrown over her eyes. It was Saturday night. If she was to make the dress she had in mind, she would have to start tomorrow at the

(i'm not afraid momma)

latest. She had already bought the material at John's in Westover.

(King, 1974: 97)

EXTERNAL CONFLICT

Carrie against Margaret (her mother)

Her mother gets angry when she knows that Carrie will come to the Spring Ball. She bans Carrie to come to the Spring Ball, but Carrie disputes her. Carrie wants become like the other, her classmates. By reason of, she did not want her classmates think that she is a strange girl.

Excerpt 65 (Data no: 61)

Carrie tried to swallow an obstruction and only

(i am not afraid o yes i am)

got rid of part of it.

"—and he's a very nice boy. He's promised to stop in and meet you before and—"

"No."

"—to have me in by eleven. I've—"

"No, no, no!"

"—accepted. Momma, please see that I have to start to . . . to try and get along with the world. I'm not like you. I'm funny—I mean, the kids think I'm funny. I don't want to be. I want to try and be a whole person before it's too late to—"

Mrs. White threw her tea in Carrie's face.

(King, 1974: 101)

Margaret against Estelle Horan

Estelle Horan is Margaret's neighbour. She always basks in the back yard. One morning, when she basks in the back yard, Carrie looks her naked. Then Margaret gets angry at her.

Excerpt (Data no:)

"There are times," she says, "when I wonder if I might have caused it. Their back yard was next to ours, and Mrs. White had put in a hedge but it hadn't grown out yet. She'd called my mother dozens of times about 'the show' I was putting on in my back yard. Well, my bathing suit was perfectly decent —prudish by today's standards—nothing but a plain old one-piece Jantzen. Mrs. White used to go on and on about what a scandal it was for 'her baby.'

(King, 1974:34)

SETTING OF PLACE

Carlin Street, Chamberlain

Chamberlain is a town in Maine, United States. The town shares borders with Motton and Lewiston. Carrie and his mother, Margaret White, live at Carlin Street in the town of Chamberlain.

Excerpt 74 (Data no: 1)

It was reliably reported by several persons that a rain of stones fell from a clear blue sky on Carlin Street in the town of Chamberlain on August 17th. The stones fell principally on the home of Mrs. Margaret White, damaging the roof extensively and ruining two gutters and a downspout valued at approximately \$25. Mrs. White, a widow, lives with her three-year-old daughter, Carietta.

(King, 1974: 9)

SETTING OF TIME

Saturday Night

Carrie lies on her bed with an arm thrown over her eyes. That night is Saturday night. She wonders about the dress that would be made by her. The Spring Ball is a week again. So, she should begin making the dress tomorrow at the latest. In addition, she imagines about her mother's anger. She is afraid if her mother did not allow her to join in the Spring Ball.

Excerpt 93 (Data no: 59)

She lay

(i am not afraid not afraid of her)

on her bed with an arm thrown over her eyes. It was Saturday night. If she was to make the dress she had in mind, she would have to start tomorrow at the

(i'm not afraid momma)

latest. She had already bought the material at John's in Westover.

(King, 1974: 97)

SETTING OF SOCIAL

Peculiar Religious View

Margaret White has a peculiar religious view since she was child. When she was becoming a student, she ever told to her teacher, Mrs. Bcente, that the Lord provides a special burning seat in hell for her because she gives the students an outline of Darwin's theory on evolution. She also had been suspended when she was at senior high school, once for beating a classmate with her purse. It happened since Margaret saw the classmate smoking a cigarette.

Excerpt 98 (Data no: 32)

She told Mrs. Bicente, God rest her, that the Lord was reserving a special burning seat in hell for her because she gave the kids an outline of Mr. Darwin's beliefs on evolution. She was suspended twice while she was here—once for beating a classmate with her purse. Legend has it that Margaret saw the classmate smoking a cigarette. Peculiar religious views. (King, 1974: 26)

Cause of Hyper-Parenting

Hyper-Parenting is a compulsive tendency of parents to enhance their children in every way (Honore, 2006:311). It means that the whole of the rules by parents have to be obeyed by the children. In this parenting, parents will give their children an enforcement so that the children can get many achievement. On the other hand, if this kind of parenting happenscontinuesly, it can make a pressure and mental burden toward children.

The habitof parents who tend to be enforcer, usually is affected by their experience in the past. Their past experinces will haunt them, so that they do the same thing to the children. In addition, frustrated due to failure also can make the parents use the hyper parenting to their children (Prameswari, 2016:105).

From the data, the researcher makes a scheme to show how is hyper-parenting can happen in this novel.

The scheme above describes how hyper-parenting happens to Carrie. The researcher will explain one by one how hyper-parenting happens to Carrie. However, the data will be taken by the scheme above.

Past Traumatic Events

According to Oxford Dictionary (2008:473), traumatic is unpleasant moments which were experienced in the past than produce bad effect of emotional such as depression and regret or guilty feeling. When someone recognizes her guilty, she feels that everything she does is only a mistake. She thinks that every situation that happens is caused of her mistake in the past. Margaret White, Carrie's mother, has a traumatic event in the past. There are some traumatic events which were experienced by Margaret White that make her become overprotective parent. It can be described as follows :

Fornicate

According to en.oxforddictionaries.com, fornicate is have sexual intercourse with someone one is not married to. There are two scholars such as J. W. Bankson and George Fielding who have reasonable hypothesis for Mrs. White's case. They gave a conclusion about their hypothesis that Mrs. White did the "sin" of intercourse. It means that she is ever did adultery. Because of that sin, she is to be fanatical in her religious belief and have no friends because of her weakness. It can be proven by the following quotation:

Excerpt 105 (Data no: 29)

and recent scholars such as J. W. Bankson and George Fielding have made a more reasonable case for the hypothesis that the concept, linked irrevocably in her mind with the "sin" of intercourse,
(King, 1974: 20)

Miscarriage

According to Oxford Dictionary (2008:281), miscarriage is a process of giving birth to a baby before it has developed enough to stay alive. Judith Allison, Margaret's mother, guesses that Margaret had gone through a miscarriage and the baby was conceived out of wedlock. It can be proven by the following quotation :

Excerpt 106 (Data no: 51)

Judith Allison, however, had at least an idea of what might have been wrong with her daughter; she thought that Margaret had gone through a miscarriage. If so, the baby was conceived out of wedlock. Confirmation of this would shed an interesting light on the character of Carrie's mother.
(King, 1974: 66-67)

Revenge

According to en.oxforddictionaries.com, revenge is the action of hurting or harming someone in return for an injury or wrong suffered at their hands. It means that revenge is a response for treating someone experience in the past. when someone already knew that she created guilty in the past, then she does

not want to make more mistake in the future. She will really struggle to delete her sin.

Since bad experiences happened to Margaret White, she felt guilty. To treat her guilty feeling, Margaret strengthen her Super Ego, it is about norms and rules which is used to control morality. The kind of Super Ego that Margaret enhance are norms and religion. She is to be fanatical religious person. She believes that by being fanatical religious, her fate will change. She also believes that by doing and following all the religion rules, her sin will be revenged. Moreover, she misrepresented some of the beliefs.

Dogmatic

The belief which is held by Margaret White is deviant. She believes that the only way to kill sin is by kill those that make a sin itself. It means that when she kills Carrie with the purpose to destroy the sin, accordingly God will be understood that.

Excerpt 115 (Data no: 81)

The only way to kill sin, true black sin, was to drown it in the blood of (she must be sacrificed) a repentant heart. Surely God understood that, and had laid His finger upon her. Had not God Himself commanded Abraham to take his son Isaac up upon the mountain?
(King, 1974: 156)

Hyper-Parenting

Hyper-Parenting is a compulsive tendency of parents to enhance their children in every way (Honore, 2006:311). Hyper-Parenting characterized by compulsive and overprotective parenting.

Since Margaret got her traumatic experinced in the past, Margaret want to change to be better person. In addition, she is repent. She did not want to continue and repeat her experience traumatic in the past. She also did not want if her traumatic experience in the past will happen to Carrie. Finally, to representation her ambition to be better person, Margaret applies hyper-parenting to treat Carrie. She becomes compulsive and overprotective mother. Almost all of activity of Carrie is limited. Margaret considers that all of activity out of religious activity only will dangerous Carrie and make a sin. it can be proven by the following quotation :

Excerpt 116 (Data no: 105)

She had fought Momma tooth and nail over the Christian Youth Camp, and had earned the money to go herself by taking in sewing. Momma told her darkly that it was Sin, that it was Methodists and Baptists and Congregationalists and that it was Sin and Backsliding. She forbade Carrie to swim at the camp.
(King, 1974: 29)

The Effect of Hyper-Parenting toward Child's Personality

Every of parenting will shape the personality and characteristic of the children. However, overprotective or hyper-parenting of parents toward their children will bring a lot of bad impact to the children. There are some impacts that will happen if using a hyper parenting (Tandry, 2015:22-24), those are:

Low Self-Confident

The children will consider that they are weak and should be assisted by another person to do something that actually they can do it by theirself. Carrie is a girl who has no self-confidence. It can be seen when Tommy Ross asks her to dance with him, she refused for she did not know how to dance. She also feels gawky if she should dance around the floor. It can be proven by the following quotation:

Excerpt 117 (Data no: 83)

When he asked her the third time, Carrie had to admit that she didn't know how to dance. She didn't add that, now that the rock band had taken over for a half-hour set, she would feel out of place gyrating on the floor,

(and sinful)

yes, and sinful.

(King, 1974: 157)

Dependent

According to Oxford Dictionary (2008:119), dependent is needing somebody or something for support. Parents are being overprotective always take over every children task for fear the children will have trouble. Consequently, the children become less trained in the use of their skills and abilities so that they will grow to be a figure who always dependent on the others.

Carrie lives with Margaret since she was born. No other. Carrie is a obedient girl. She will always do everything that her mother asked. It makes Carrie to be not independent. Because when she needs something, she would seek for her Momma. It can be proven by the following quotation:

Excerpt 119 (Data no: 102)

Carrie went out the back door, staggered across the lawn, and rested

(where's my momma)

against a tree. There was something she was supposed to do. Something about

(roadhouses parking lots)

the Angel with the Sword. The Fiery Sword.

Never mind. It would come to her.

(King, 1974: 220)

Quitter

Quitter means people who easily give up. The parents are being overprotective often do not provide enough opportunities for their children to

feel a failure. However, failure is necessary as a means to learn and form a strong personality.

Carrie prefers silence than she should respond every catcall of her classmates. She feels has no power to revenge all of them. It can be proven by the following quotation:

Excerpt 120 (Data no: 15)

"PER-iod, PER-iod, PER-iod!"

Carrie stood dumbly in the center of a forming circle, water rolling from her skin in beads. She stood like a patient ox, aware that the joke was on her (as always), dumbly embarrassed but unsurprised.

(King, 1974: 13)

Anxious and Afraid to Face The Outside World

Protecting children excessively can give the wrong impression to them, namely, that the outside world is something that not safe for them so that they will feel anxious when they have to face the outside world without the presence of parents or other who protects them.

Carrie feels anxious when she is waiting for Tommy Ross come. She thinks that Tommy Ross will not come. Because she feels that Tommy just wants to set her up. It can be proven by the following quotation:

Excerpt 121 (Data no: 72)

Restlessly, without thinking, she began to lift objects with her mind and put them back down, the way a nervous woman awaiting someone in a restaurant will fold and unfold her napkin.

(King, 1974: 131)

Less Skilled in Socializing

It means that children can not socialize well. Parents being overprotective tend to limit the scope of socially excessive because they are worried about the risk of the association for their children. Consequently, the children skills in socializing and communicating are not sharpened properly.

Carrie includes of the children who difficulty in socializing. She is a taciturn girl. According to en.oxforddictionaries.com, Taciturn is (of a person) reserved or uncommunicative in speech; saying little. She almost never talked to her classmates at all as long as at the school. So that, her friends think that she is strange and worthy to get a bullying. It can be proven by the following quotation:

Excerpt 127 (Data no: 7)

Carrie stood among them stolidly, a frog among swans.

(King, 1974: 10)

Has a Narrow Insight and Less Creative

Lack of opportunities for children to explore freely due to excessive restraint from parents will obstruct the process of thinking.

Carrie is a girl who has a narrow insight. It means that she is easily to believe with anything that her friends said. However, she is also easily to be tricked. It can be proven by the following quotation:

Excerpt 128 (Data no: 10)

She just looked so *dumb*, standing there, not knowing what was going on.
God, you'd think she never—
“*PER-iod!*”
(King, 1974: 13)

CONCLUSION AND SUGGESTION

Conclusion

Carrie White is the main character in Stephen King's *Carrie*. Carrie is a hyper parenting victim who is done by her own mother named Margaret White. Hyper parenting happens since Margaret has a traumatic experience in the past. Margaret White did not want if the same thing in the past also happensto her daughter in the future. As a result, Margaret uses hyper parenting overprotective parenting to safe the daughter, Carrie, from her traumatic experience in the past. she is to be overprotective mother, always limits every move and action of Carrie.

The main character also has internal and external conflict. Internal conflict happens since she was child. She feels stress for she got an overprotective treatment from her parent. She feels that she has no liberty on everything that should be her responsibility. Actually, she wants to fight her mother's rules, but she could not. Finally, internal conflict happens in herself. In addition, she got stress. Besides internal conflict, Carrie as the main character also has external conflict. The first external conflict is Carrie against Chris Hargensen. Chris is a daughter of parents who busy with their job. She never got attention from her parents. Finally, to satisfy her passion, she always bullies her classmates who weak, included Carrie. Second is Carrie against Sue Snell. Sue Snell is Chris's close friend. On the other hand, the middle of the story in the novel *Carrie*, she feels sorry for every bullying that she did to Carrie. Third is Carrie against her Momma, Margaret White. Overprotective treatment made Carrie grows to be silence girl and has no friend. Since she grew to be a girl, she began to dare to dispute every rules of the mother.

Setting is divided into three parts. Those are setting of place, setting of time, and setting of social. The first setting of place happens at Carlin Street in Chamberlain. It is a town where Carrie's live. It is also the place that is destroyed by Carrie using her telekinetic power after she feels tricked in The Spring Ball. Second is in the locker room. Locker room is a place which is used to take a bath after doing sport. In this place, Carrie gets her period for the first time. In this place also, the whole of her classmates are bullying her. They throw the tampon in the Carrie's body when she is feeling sick in her stomach for the first period. They also did verbal bullying by yelling a catcall to her. Third is the gym. It is the place where The Spring Ball be held. When The Spring Ball is ongoing, Chris spills out the pig blood to Carrie. As the result, Carrie got angry and used her telekinetic power to destroy the whole of the town. Setting of time would be on Saturday night. It is the time where The Spring Ball be held. However, setting of

social is about the norms and religious views that is embraced by Margaret White.

Hyper-parenting effect is very bad in children development because overprotective from the parents can be stress for the children. Since Carrie gets a hyper parenting from her mother, she became low self-confidence, not independent, quitter, anxious and afraid to face the outside world, less skilled in socializing, and has a narrow insight and less creative.

Protecting children is the instinct of every parent. However, parents should be able to apply the limits in deciding when a child should be protected. In addition, a wise parent is a parent who give leeway limits on the area that is actually safety enough area for children and want to provide opportunities for children to learn from the failure or mistakes. So, as parent should be able to distinguish when to restrict the movement of the children.

Suggestion

I hope my research will give knowledge to the reader about what is hyper parenting and the effect of it. Nowadays, parents should treat their children with good parenting so that their children can get a lot of achievements. By showing the example through *Carrie*, the researcher want to proof that hyper-parenting is a parenting that has a bad impact if used to look after the children.

By reading the thesis, the researcher wants to suggest all people especially the parents should avoid the hyper-parenting so that the children can grow up well.