

A STUDY ON THE THEME OF JANE AUSTEN'S NOVEL : PRIDE AND PREJUDICE

A THESIS

In Partial Fulfilment of the Requirements for
the Sarjana Pendidikan Degree in
English Language Teaching


By

FENNY ANGRAINI CHUNG
1213090023

No. INDUK	
TGL TERIMA	22.3.95
R. S. T. FALIH	
No. BUKU	FK-ig Chu S-1
KCP. KE	(CSATU)

Universitas Katolik Widya Mandala Surabaya
Fakultas Keguruan dan Ilmu Pendidikan
Jurusan Pendidikan Bahasa dan Seni
Program Studi Pendidikan Bahasa Inggris
February, 1995

APPROVAL SHEET

(1)


This thesis entitled A STUDY ON THE THEME OF JANE
AUSTEN'S NOVEL : PRIDE AND PREJUDICE

and prepared and submitted by Fenny Angraini Chung
has been approved and accepted as partial fulfilment of the requirements
for the Sarjana Pendidikan degree in English Language Teaching by the
following advisors.


Drs. Antonius Gurito

First Advisor


Drs. Y.G. Harto Pramono

Second Advisor

APPROVAL SHEET


(2)

This thesis has been examined by the Committee on Oral Examination
with a grade of A
on February 20, 1995.


Drs. S. Laga Tukan, M.Pd.

Chairman


Dra. Susana Teopilus, M.Pd.

Member


Drs. V. Luluk Prijambodo

Member


Drs. Antonius Gurito

Member


Drs. Y.G. Harto Pramono

Member

Approved by


Drs. Antonius Gurito
Dean of the Teacher
Training College


Maria Dalena I. Kartio, M.A.
Head of
the English Department

ACKNOWLEDGEMENTS

First of all the writer would like to thank the Almighty God for His Mercy and Blessing that enabled the writer to finish this thesis.

The writer wants to express her deep gratitude to :

1. Drs. Antonius Gurito, her first advisor, who has given his precious time, guidance, patience and advice in the process of completing this thesis.
2. Drs. Y.G. Harto Pramono, her second advisor, who has patiently corrected the draft of her thesis and has given priceless suggestions for the improvement of this thesis.

The writer also wants to thank other lecturers and her beloved friends who have directly and indirectly helped her during the process of completing this thesis. The writer is sure that without their help, this thesis would have never been accomplished as it is.

Finally, the writer is deeply indebted to her parents who have given their invaluable guidance, her two eldest brothers and her only sister who have given their total supports and suggestions and have encouraged her from the beginning to the end of writing this thesis.

The writer

TABLE OF CONTENTS

	Page
APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENTS	iv
ABSTRACT	viii
CHAPTER I : INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statements of the Problem	6
1.3 Objective of the Study	6
1.4 Significance of the Study	7
1.5 Scope and Limitation of the Study	7
1.6 Definition of Key Terms	8
1.7 Organization of the Thesis	10
CHAPTER II : REVIEW OF RELATED LITERATURE	11
2.1 Review of Related Theories	11
2.1.1 Narrative	12
2.1.1.1 Forms of Narrative	13
2.1.1.1.1 Drama	13
2.1.1.1.2 Short Story	15

2.1.1.1.3 Novel	17
2.1.1.2 Basic Elements of Narrative	20
2.1.1.2.1 Characters	21
2.1.1.2.2 Plot	27
2.1.1.2.3 Setting	31
2.1.1.2.4 Theme	34
2.2 Review of Related Studies	39
CHAPTER III : METHODOLOGY OF THE STUDY	42
3.1 The Approaches in the Study of Literature	42
3.1.1 The Intrinsic Approach	43
3.1.2 The Extrinsic Approach	44
3.2 The Literary Analysis	45
3.3 The Technique in Collecting Data	46
3.4 The Procedures on Doing the Research	47
CHAPTER IV : ANALYSIS OF THE THEME OF JANE AUSTEN'S NOVEL : PRIDE AND PREJUDICE	48
4.1 Analysis of the Theme Through Characters	49
4.1.1 Elizabeth Bennet	49
4.1.2 Fitzwilliam Darcy	61
4.1.3 Jane Bennet	66
4.1.4 Mr. Charles Bingley	69
4.1.5 Mrs. Bennet	70

4.1.6 Mr. William Collins	72
4.1.7 Mr. George Wickham	74
4.1.8 Lady Catherine de Bourgh	76
4.2 Analysis of the Theme Through Plot	77
4.2.1 Exposition	77
4.2.2 Conflict	81
4.2.2.1 The Conflict Between Elizabeth And Darcy	82
4.2.2.2 The Conflict Between Elizabeth And Herself	86
4.2.2.3 The Conflict Between Darcy And Himself ..	88
4.2.3 Suspense	90
4.2.4 Climax	91
4.2.5 Resolution	98
4.3 Analysis of the Theme Through Setting	100
4.3.1 Parties	100
4.3.2 Balls	102
4.3.3 Visits	104
4.3.3.1 Netherfield Park in Hertfordshire	104
4.3.3.2 Rosings Park in Kent	105
4.3.3.3 Pemberley House in Derbyshire	105
4.3.3.4 Longbourn House in Hertfordshire	107
4.4 Analysis of the Theme in Pride and Prejudice ..	109

4.5 Analysis of the Title in Relation With the Theme	111
4.6 Analysis of Characters Representing the Theme	114
CHAPTER V : CONCLUSION AND SUGGESTIONS	117
5.1 Conclusion	117
5.2 Suggestions	118
BIBLIOGRAPHY	119
APPENDIX	122

ABSTRACT

In studying and analyzing a literary work, students do not merely enlarge their vocabulary and grammar. There are many advantages they may gain from studying literature. For example, literature can bring pleasure in their lives so that they may not feel bored because of the monotonous days. Their experience also broadens and deepens for literature communicates important experience. Literature adds their knowledge and outlook on both life and world as well. In order to study literature successfully, students must be able to find out the theme of a literary work for to understand a literary work means to be able to state the theme (Perrine, 1970:106). In discovering the theme, there is no certain method. Theme can be found by considering several aspects, like considering title and characters. Based on these reasons, the writer conducts the study on Jane Austen's novels Pride and Prejudice with the following questions : (1) what is the theme of this novel ? (2) is the title related to the theme ? and (3) which characters represent the theme ?

Here, the writer chooses Jane Austen's novel to be analyzed with the consideration that Jane Austen is regarded as the first and well-known woman writer in English literature (Kooistra and Schutt, 1948:250) and a highest rank artist (Gray, 1966:324) who lived in the Romantic period in eighteenth century. Her outstanding novel is Pride and Prejudice. Her novels are amusing although she takes simple plots and commonplace characters into her novels. It is because she is able to make her readers acquainted with the situation where the actions happen, and is able to present her characters in an interesting and lifelike way that her readers feel as if they lived among them.

This thesis concerns with finding the theme in Pride and Prejudice. It is not easy to find the theme of the literary work. The writer uses the intrinsic approach which concerns with the elements existing inside the literary work itself, and the literary analysis which not only divides the literary work into its parts, like theme, characters, plot and setting, but also finds the meaning of its parts and its contribution to the whole. To find the theme, first the writer analyzes the characters, plot and setting, for theme is developed through those elements. After stating the theme, the writer continues to discuss whether the title is related to the theme or not, and at last she discusses which characters represent the theme in Pride and Prejudice.

This study uses a qualitative research in which the writer herself functions as the instrument. As the source of data, the writer includes Jane Austen's Pride and Prejudice. She also uses some references which are

related to the discussion on the theme in Pride and Prejudice, and contributes her ideas and opinions that can be subjective in the analysis .

After analyzing Jane Austen's Pride and Prejudice, the writer finds three results. First, the theme of this novel is pride and prejudice as human's faults can be defeated by better understanding, openness, respect and appreciation of a couple. Second, the writer finds that the title of Pride and Prejudice is related to its theme. At last, she decides that Fitzwilliam Darcy and Elizabeth Bennet as the main characters in Pride and Prejudice represent the theme. In other words, Fitzwilliam Darcy represents pride while Elizabeth Bennet represents prejudice.

The basic elements supporting the finding on theme are characters, plot and setting. Besides those three elements, style which includes diction, imagery and syntax, and point of view can be used in finding the theme. Therefore, it is suggested that in analyzing the theme of a novel, style and point of view be included in the analysis of the theme to complement the fore-mentioned three elements by any students who are interested in conducting a similar study. The other kind of approach, extrinsic approach, makes the analysis of the theme better if it is included; therefore, it is suggested that the extrinsic approach be used to complete the intrinsic approach in analyzing the theme.