

AN ANALYSIS OF MAIN CHARACTERS
REPRESENTING SENSE AND SENSIBILITY
OF JANE AUSTEN'S NOVEL "Sense and Sensibility"

A THESIS

In Partial Fulfillment of the Requirements
For the Sarjana Pendidikan Degree in
English Language Teaching

No. INDUK	0879/05
TGL TERIMA	2 Mei 2005
F. I.	FKIP-19
KAD. H.	
No. BUKU	FK-18 Div 8-1
KOPI KE	1 (SATU)

By :

LORNA DIVINA

(1213000005)

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
DECEMBER, 2004

Words of God

“There hath no temptation taken you but such as is common to man; but God is faithful, who will not suffer you to be tempted above that ye are able; but will with the temptation also make a way to escape, that ye may be able to bear it.” (I Corinthians 10:3)

“I can do all things through Christ which strengtheneth me.” (Philippians 4:13)

“And we know that all things work together for good to them that love God, to them who are the called according to his purpose.” (Romans 8:28)

Approval Sheet

(1)

This thesis entitled "An analysis of Main Characters Representing Sense and Sensibility of Jane Austen's Novel *Sense and Sensibility*," prepared and submitted by Lorna Divina (1213000005), has been approved and accepted as partial fulfillment for the Sarjana Pendidikan Degree in English Language by the following advisors:

Drs. Antonius Gurito
First Advisor

Drs. B. Himawan Setyo Wibowo M.Hum.
Second Advisor

Approval Sheet

(2)

This thesis has been examined by the Committee in Oral examination with a grade of _____ on December 16,2004

Dr. Agustinus Ngadiman

Chairman

Davy Budiono S.Pd.

Secretary

Drs. Antonius Gurito

member

Rosalina Nugraheni WP.M.Pd.

member

Drs. B. Himawan SW. M.Hum.

member

Dra. Agnes Santi Widiati M.Pd.

Dean of the Faculty of Teacher
Training and Education

Approved by

Dra. Susana Leopilus M.Pd.

Head of The English Department

Acknowledgement

This thesis is submitted as a partial fulfillment of the requirements for the Sarjana Pendidikan Degree in English Department of Widya Mandala Catholic University Surabaya

First of all, the writer would like to thank Jesus Christ because of His Love and His Kindness that enabled the writer to finish her thesis. She is also really grateful to many people who encouraged and helped her write this thesis :

1. The writer expresses her gratitude to her first advisor Drs. Antonius Gurito for his invaluable guidance and advice in completing this thesis.
2. Her gratitude is also due to her second advisor Basilius Himawan M. Hum. who has given his patience guidance, invaluable attention and advice in writing her thesis.
3. Besides, the writer wants to express her gratitude to Prof. Budi Darma, M.A. and Jaka Santosa Sudagijono, S.Psi. who has given their valuable advice so the writer could determine the parameters for her analysis.
4. The writer also gives her gratitude to Bernardus K.Danibao,S.Pd. and Eric Sulindra, S.Pd.(SAC Counsellors) and all the lectures in English Department Faculty of Teacher Training and Education in Widya Mandala Catholic University Surabaya .
5. The writer thanks her parents and her sister, Marsha who always encourage the writer to finish her thesis.

6. The writer also thanks her friends, Vonny P., Yanni, Mira and Rahayu who share their support and encouragement to the writer so she can finish her thesis.

Table of Contents

	Page
Approval sheet	i
Acknowledgement	iii
Table of contents	v
Abstract	viii
Chapter 1 : Introduction	
1.1. Background of the study	1
1.2. Statement of the problem	5
1.3. The objective of the study	5
1.4. The significance of the study	6
1.5. Scope and limitation	6
1.6. Theoretical framework	6
1.7. Definition of key term	7
1.8. Organization of the study	7
Chapter 2 : Review of related literature	
2.1. Fiction	8
2.2. Kinds of Fiction	9
2.3. The Novel	10
2.3.1. The History of Novel	11
2.4. Elements of Novel	
2.4.1. Character	15

2.4.1.1. Kinds of Character	16
2.4.1.2. Characterization	18
2.4.2. Plot	19
2.4.2.1. Elements of Plot	20
2.4.3. Setting	23
2.4.4. Theme	25
2.5. Sense	25
2.6. Sensibility	26
2.7. Personality	26
2.8. Temperament	27
2.9. Conflict	28
2.10. Related Studies	30
Chapter 3 : Method and Design	
3.1. Subject	33
3.2. Research Data	33
3.3. Nature of the Study	33
3.4. Data Collection Procedures	34
3.5. Data Analyzis Procedures	34
Chapter 4 : Analyzis on Character Representing Sense and Sensibility	
4.1. Analyzis of The Plot	38
4.1.1. Exposition	38
4.1.2. Complication	40

4.1.3. Crisis	41
4.1.4. Climax.....	43
4.1.5. Resolution	44
4.2. Analyzis on The Characters	45
4.2.1. Elinor Dashwood	46
4.2.2. Marianne Dashwood	58
4.3. Conflict between Elinor and Herself	71
4.4. Conflict between Marianne and Herself	73
4.5. Setting Analysis	75
4.6. Theme Analysis	78
Chapter 5 : Conclusion and Sugesstion	
5.1. Conclusion	80
5.2. Suggestion	81

Divina, Lorna. 2004. Thesis." An Analysis of Main Characters which Represents Sense and Sensibility of Jane Austen's novel "Sense and Sensibility". Strata S-1. Universitas Katolik Widya Mandala Surabaya.

Key terms : Literature, novel, character, Sense and Sensibility

Abstract

Literature is language well used. The main function of literature is to enjoy the beauty of the language and for understanding and communication. Literature also helps the readers to find meaning and to express it and to share it with others. One of the literature genres is novel, etymologically derived from Italian "*Novella*", which means a new little thing. Here, the writer selects one of Jane Austen's works entitled "*Sense and Sensibility*". This novel is Jane Austen's first work and is regarded as her most ambitious and didactic novel. It tells the experience of two sisters, Elinor and Marianne Dashwood in their search for love. In her thesis, the writer wants to analyze the characters which represent Sense and Sensibility.

The writer takes the novel entitled "*Sense and Sensibility*" as the subject of her analysis and acted as the data collector. In collecting and analyzing the data, she took the following steps :

(1) She read the novel several times in order to understand the story. (2) She determined the characters she is going to analyze. (3) She made notes to take important points.

Besides, the writer uses some references, which are related to the discussion of "*Sense and Sensibility*" and contributes to her ideas and opinions that can be subjective. Therefore, this study is a literary analysis.

By reading and studying the details of "*Sense and Sensibility*", the writer got a deeper knowledge about the characters. The writer saw a clear picture that one of the main characters represents Sense and another character represents Sensibility. This can be seen clearly from the conflicts and the problems which they had