

**A STUDY ON HALVALD SOLNESS'
CHARACTER IN HENDRIK IBSEN'S
THE MASTER BUILDER**

A THESIS

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

By :

LUCAS HENDARTA
1213091122

No. INDUK	2857 / 97.
TGL TERIMA	11. 10. 97
B. T FADIKH	
No. BUKU	FK - ig Hen sq-1
KCPI KE	1 (SATU)

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
JULI, 1997**

APPROVAL SHEET

(1)

This thesis entitled A STUDY ON HALVALD SOLNESS' CHARACTER IN
HENDRIK IBSEN'S *THE MASTER BUILDER*-----

and prepared and submitted by Lucas Hendarta has been approved and accepted as partial fulfilment of the requirements for the sarjana Pendidikan degree in English language teaching by the following Advisor.

Drs. Antonius Gurito

Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee on Oral Examination with a grade of B on July, 1997

Drs. B. Budiono, M.Pd.

Chairman

Drs. V.G. Harto Pramono, M.Pd.

Member

Drs. A. Ngadiman, M. Pd.

Member

Drs. Antonius Gurito.

Member

Approved by

Drs. Antonius Gurito.
Dean of the University

Drs. Magdalena J. Katio, M.A
the English Department

ACKNOWLEDGEMENTS

First of all, the writer would like to thank and express his gratitude to the Lord Jesus Christ for His grace and blessing which have enabled him to finish his thesis.

The writer would also like to express his deepest thanks to:

1. Drs. Antonius Gurito, his thesis advisor, who has given his priceless time and energy in guiding the writer.
2. All the lecturers of the English department of Widya Mandala Catholic University who have taught and enriched the writer with priceless knowledge during his study.
3. All the librarians of Widya Mandala Catholic University for their help and patient when the writer conducted his thesis.
4. His beloved parents, brother, and sister who have given their support and encouragement to finish his thesis.
5. All his friends who helped the writer in finishing his thesis.

The writer

TABLE OF CONTENTS

	Page
APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENTS	iv
ABSTRACT	vii
CHAPTER I INTRODUCTION	1
I.1 Background of the Study	1
I.2 Statement of the Problem	6
I.3 Objectives of the Study	7
I.4 Significance of the Study	7
I.5 Limitation of the Study	7
I.6 Theoretical Framework	8
I.7 The Definition of the Key Terms	8
I.8 Organization of the Study	9
CHAPTER II REVIEW OF THE RELATED LITERATURE	10
2.1 Drama	10
2.1.1 The Elements of Drama	13
2.1.1.1 Narrative	14

2.1.1.2 Plot	15
2.1.1.3 Character and Characterization	18
2.1.1.4 Setting	23
2.2 Psychoanalysis	27
CHAPTER III METHODOLOGY	28
3.1 The Nature of the Study	28
3.2 The Source of Data	29
3.3 Research Instrument	30
3.4 Data Collecting Procedures	30
3.5 Data Analyzing Procedures	31
CHAPTER IV THE ANALYSIS	33
4.1 The Basic Qualities of the Protagonist	34
4.1.1 The Physical Qualities of the Protagonist	35
4.1.2 The Mental Qualities of the Protagonist	37
4.2 The Protagonist's Relationship with Other Characters	41
4.2.1 Halvald Solness' Relationship with Aline Solness	41
4.2.2 Halvald Solness' Relationship with Dr.Herdal	43
4.2.3 Halvald Solness' Relationship with Knut Brovick	45
4.2.4 Halvald Solness' Relationship with Ragnar Brovick	47
4.2.5 Halvald Solness' Relationship with Kaja Fosli	50
4.2.6 Halvald Solness' Relationship with Hilde Wangel	53
4.3 Whether the Protagonist Character Embody the Theme	58

CHAPTER V CONCLUSION AND SUGGESTION	59
5.1 Conclusion	59
5.2 Sugestion	62
BIBLIOGRAPHY	63
APPENDICES	66
1. The Biography of Hendrik Ibsen	66
2. Synopsis of the play	67
3. The Play, The Master Builder	70

ABSTRACT

HENDARTA, LUCAS. 1997. A Study on Halvald Solness' Character in Hendrik Ibsen's *The Master Builder*. Strata I thesis, the English Department of Widya Mandala Catholic University, Surabaya. Advisor: Drs. Antonius Gurito.

Key words: Drama, character, protagonist.

Literature begins in the creative possibilities of human language and in the desire of human beings to use their language creatively. It means, language is the tool of human in creating literature. By studying literature students can learn many things which can be found in literature, such as: human's ways of life, human's values, and human's culture. Besides that, literature also enriches our life because it increases our capacity for understanding and communication.

Drama is the part of the literature that the writer is interested in. In studying drama, the writer feels that the interaction between the person in drama is more alive compared to the other forms of literature.

Thus, he takes a character study because character is the one who plays the important role in a drama and also the one who brings the message of the play from the author to the readers or audiences.

By conducting the a study on character analysis we can learn that a character or a person is a unique individual. Each of us has different personality and behaviour determined by environment, education, and society. Therefore by conducting an analysis on character we can enlarge our vision about life and human.

In this study the writer takes Hendrik Ibsen's play, *The Master Builder* because the writer feels that this play is very interesting to be analyzed. This play reflects about the reality of life that we all have to face someday when we get old. The reality about the pressure that a man has to bear when he feels that he is not young anymore and the fear that his position will be taken over by the young generation..

In conducting a character study on Hendrik Ibsen's *The Master Builder* the writer uses Little's point in analyzing the character, literary analysis and also contents analysis. Thus, the writer focuses his study on the characters found in the play especially the protagonist which finally comes to some interesting findings:

1. Halvald Solness is a successful builder, he is considered as a lucky person in physical and material things but his fear to the youth and his unhappy married life have ruined all his life. Every actions that he does reflect his fear. As a result, he lives in fearful and unhappy life because of his own fear.
2. Halvald Solness because of his own fear to the youth has created bad relationships with other people around him. He refuses to let Ragnar work independently. He has a negative thinking about Dr. Herdal concerning his

sanity. He uses Kaja Fosli, his book-keeper in order to make her fiance, Ragnar, work for him. He also betrays Aline, his wife, by having an affair with Hilde Wangel.

3. The theme of Hendrik Ibsen's *The Master Builder* is about the downfall of a man because of his own fear to the youth. And as the protagonist, Halvald Solness is able to embody the theme convincingly. He is a man who has feeling of fear to the youth that he believes is going to take over his position as master builder. His fear has forced him to make a flaw/tragic error which takes and destroys his whole life. But, when he finds a new hope of a happy life, he wakes up and tries to reach it. However he fails because he finally falls down from the top of the building and dies miserably.

Based on the finding that the writer found in Henrik Ibsen's *The Master Builder*, we can learn an important lesson about reality of life. That is we all are going to be old someday and our position will be replaced by the young generation. And as a human being, we should not be afraid with the youth and the old age, but we have to accept it as a normal thing and not as a threat to us.