

**THE EXTERNAL CONFLICTS BETWEEN JEAN VALJEAN AND
THE OTHER CHARACTERS IN VICTOR HUGO'S
*LES MISÉRABLES***

THESIS

In Partial Fulfillment of the Requirement for the Sarjana Pendidikan Degree in
English Language Teaching

IRENE DIAN NOVINA

1213010052

**ENGLISH DEPARTMENT
FACULTY OF TEACHING TRAINING AND EDUCATION
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA**

2014

APPROVAL SHEET

(I)

The thesis entitled "The External Conflicts between Jean Valjean and The Other Characters in Victor Hugo's Les Misérables" written and submitted by Irene Dian Novina has been approved and accepted as a partial fulfillment of the requirements for the "Sarjana Pendidikan" degree in the Teacher Training and Education Faculty of Widya Mandala Catholic University by the following advisors:

Drs. B. Himawan Setyo Wibowo, M.Hum

Advisor 1

Hady Sutris Winarlin, M.Sc

Advisor 2

APPROVAL SHEET

(II)

This thesis has been examined by the Committee of Oral Examination with the grade of ____ on January 7th, 2015.

Dr. V. Luluk Prijambodo, M.Pd.

Chairperson

Maria Josephine Kriesye S., M.Pd.

Secretary

Dra. Susana Teofilus., M.Pd

Member

B. Himawan Setyo W., M.Hum.

Member

Hady Sutris Winarlim, M.Sc.

Member

Dr. Diklo Wiryawan, Ph.D.

NIK 111.85.0118

Dean of the Faculty of Teacher
Training and Education

Approved by

M. Dedy Setno Palupi, M.Pd.

NIK 121.95.0234

Head of the English Department

ACKNOWLEDGEMENT

First of all, the writer would like to express his deepest gratitude to God for his guidance and blessing to the writer to be able to carry out and to complete the thesis.

The writer would also like to express his gratitude and appreciation to those who have given their valuable time, knowledge, guidance, experience, and suggestions to the completion of the thesis especially to:

1. Drs. B. Himawan Setyo Wibowo, M.Hum, the writer's first advisor, who has contributed his support, guidance, and time to spent on the process of developing and finishing the study.
2. Hady Sutris Winarlim, M.Sc, the writer's second advisor, who has contributed his knowledge, support, guidance, and time to spent on the process of developing and finishing the study.
3. The writer's parents for the prayers, support, care, and love.
4. The writer's brother for helping the writer in finishing and editing the thesis.
5. Lecturers of the English Department of Widya Mandala Catholic University Surabaya for the knowledge given during the writer's study.
6. The writer's best friends who cannot be mentioned one by one for their attention, kindness, support, and love.

Without their help, the writer would have found great difficulties to complete the thesis. The writer lastly hopes that this thesis could be any of benefits for further

studies and researchers, especially the ones who are interested in analyzing the same novel.

Surabaya, December 2014

The Writer

TABLE OF CONTENTS

APPROVAL SHEET	i
ACKNOWLEDGEMENT	iii
TABLE OF CONTENTS	v
ABSTRACT	vii
CHAPTER I – INTRODUCTION	
1.1 Background of the Study	1
1.2 Problems	3
1.3 Objectives	4
1.4 Scope and Limitation of the Study	4
1.5 The Significance of the Study	4
1.6 Definition of Key Terms	4
CHAPTER II - REVIEW OF RELATED LITERATURE	
2.1 Character and Characterization	6
2.2 Conflict	8
2.2.1 Definition of Conflict	8
2.2.2 Kinds of Conflict	9
2.3 Plot	10
2.4 Previous Study	11
CHAPTER III - RESEARCH METHODOLOGY	
3.1 Research Design	13
3.2 Data Sources	15
3.3 Data Collection Procedure	15
3.4 Data Analysis Procedure	16
CHAPTER IV – ANALYSIS AND FINDINGS	
4.1 Characters Analysis	17

4.1.1	Jean Valjean	17
4.1.2	Bishop Myriel	22
4.1.3	Fantine	27
4.1.4	Cosette	29
4.1.5	Marius	34
4.1.6	Thénardier	39
4.1.7	Javert	41
4.2	Plot Analysis	44
4.2.1	External Conflict Analysis	46
4.2.1.1	Jean Valjean vs Bishop Myriel	46
4.2.1.2	Jean Valjean vs Fantine	48
4.2.1.3	Jean Valjean vs Cosette	51
4.2.1.4	Jean Valjean vs Marius	53
4.2.1.5	Jean Valjean vs Thénardier	56
4.2.1.6	Jean Valjean vs Javert	63
4.2.2	Conflicts Overview	73
4.3	Theme Analysis	76
CHAPTER V – CONCLUSION AND SUGGESTIONS		
5.1	Conclusion	79
5.2	Suggestions	82
5.2.1	Suggestions for the Readers of the Novel	82
5.2.2	Suggestions for Teaching Literature	83
5.2.3	Suggestions for Further Study	83
BIBLIOGRAPHY		84

Abstract

Novina, Irene D. 2014. "The External Conflicts between Jean Valjean and the Other Characters in Victor Hugo's *Les Misérables*", S-1 thesis, English Department Faculty of Teacher Training and Education, Widya Mandala Catholic University, Surabaya.

Advisors: 1. Drs. B. Himawan Setyo Wibowo, M.Hum,
2. Hady Sutris Winarlim, M.Sc.

Keywords: External conflicts, Character, *Les Misérables*

Novel is one of the literary works that describes human life. It concerns with almost every aspect of life. In this study, the writer takes Victor Hugo's *Les Misérables* as the subject of her research. Due to the broad nature of possible analysis, the writer limits her analysis only to the main character's external conflicts. The writer is interested to analyze the external conflict because this, as it brings the important thing to understand the characteristic of a character by discussing and analyzing the causes of emergence and the resolution taken to overcome the external conflicts.

The study is an attempt to find out the external conflicts-man vs man of the main character in Victor Hugo's *Les Misérables*. The central questions formulated are (1) what are main character's external conflicts depicted in this story? (2) What are the causes of the conflicts? (3) What are the solutions to the conflicts?

In this study, the writer uses literary criticism as her research design because the writer examines the settings, characters, plot, external conflicts, solutions taken, and the causes of the external conflicts of *Les Misérables*. This research uses objective approach. The objective approach, as defined by M. H. Abrams (1953), views the criticism of the novel through its intrinsic elements as the basis of analysis. The intrinsic elements then are setting, characters, plot and theme. In this research, the writer analyzes the external conflicts of the main character.

The writer finds out that the conflicts Jean Valjean encountered were associated with the eight following external conflicts; (1) Jean Valjean's theft, (2) Jean Valjean's dishonesty, (3) Jean Valjean's strange action, (4) Jean Valjean's jealousy, (5) Foster rights seizure, (6) Thénardier's trap for Valjean to take Cosette back, (7) Javert's pursuit, and (8) Valjean's opportunity. The external conflicts emerge on eight major causes: (1) Valjean's recklessness, (2) Valjean's accident while fetching Cosette, (3) Valjean's hiding his identity, (4) Marius' love to Cosette, (5) Valjean's willingness to take Cosette from Thénardier, (6) Thénardier's recognizing Cosette, (7) Valjean's existence in Javert's life, and (8) Javert's betrayal. Meanwhile, the solutions taken are Bishop's forgiveness that shaped Valjean be a better person, Valjean admitted to Fantine that he had not fetch Cosette yet forced by Javert's coming, Valjean decided to left Cosette and lived separately from her,

Valjean sacrifices his happiness for Marius and Cosette so that Marius could marry Cosette and Valjean saw both of them happy, Valjean gave money to Thénardier and Thénardier gave Valjean Cosette, Valjean escaped from Thénardier's trap, Valjean ran away from Javert although in the end he surrendered himself to Javert, Valjean's forgiveness to Javert.

The conflicts among Jean Valjean, Fantine, Cosette, and Thénardier can be considered as minor conflicts in which Hugo uses those conflicts to depict the harsh condition of poverty at that time. The problems they deal with are related. However the actions and resolutions taken from these conflicts do not seem to be directly related to each other. Meanwhile, the conflicts among Jean Valjean, Bishop Myriel, Marius, and Javert are related. Most of the plot concerns with influences of Bishop Myriel's, Marius', and Javert's actions. After doing the research, the writer hopes that the readers of the novel have more capability in understanding the plot through knowing the external conflicts. One conflict may result in different ways for different types of people in different places. The writer suggests that in teaching literature, it would be better if the teacher asked the students to analyze in such a way through objective approaches so that the students would feel the way the story goes or the way the characters feel. The writer hopes and suggests that it is more likely for the other researchers to broaden the scope of the study regarding this Victor Hugo's *Les Misérables*.