

**A STUDY ON THE THEME OF MAUGHAM'S THE MOON
AND SIXPENCE THROUGH CHARACTER, PLOT, AND SETTING**

A THESIS

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

By :

FRANCISCA LILY CHRISTANTI

1213090010

No. PUK	0545/99
TGL. TERJ.	15.3.99
FILE	
No. PUK	PK-7g Chr S-1
F.P. KE	1 (SATU)

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
FEBRUARY, 1999**

APPROVAL SHEET

(1)

This thesis entitled A Study on the Theme of Maugham's The Moon and Sixpence through Character, Plot, and Setting, prepared and submitted by Francisca Lily Christanti has been approved and accepted as a partial fulfilment of the requirements for the Sarjana Pendidikan Degree in English Department, Teacher Training Faculty by the following advisors.

Drs. Antonius Gurito
Advisor

Drs. Y.G. Harto Pramono, M. Pd.
Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee on Oral Examination with grade of

.....

On

Approved by :

Drs. B. Budiyo, M. Pd
Chairman

Drs. V. Liluk Prijambodo
Member

M. G Retno Palupi, S. Pd.
Member

Drs. A. Gurito
Member

Drs. Y. G. Harto Pramono, M. Pd.
Member

Dr. Veronica L. Diptoadi, M. Sc.
Dean of Teacher Training Faculty
of Widya Mandala Catholic University

Dra. Agnes Santi Widiati, M. Pd.
Head of Teacher Training Faculty
of Widya Mandala Catholic University

ABSTRACT

Christanti, Francisca Lily, 1998, A Study on the Theme of Maughan's The Moon and Sixpence Through Character, Plot and Setting. Thesis, Program studi English Department, Teacher Training Faculty, Widya Mandala Catholic University. Advisors: Drs. A. Gurito & Drs. Y.G. Harto Pramono, M.Pd.

Key words : Character, plot, setting, desire, dream, destiny.

This study deals with a literary analysis. The writer analyzes the theme of *The Moon and Sixpence* written by William Somerset Maughan. She analyzes it through three elements of novel namely character, plot and setting. In analyzing the main character of the novel, she uses psychological approach based on Maslow theory, stratified needs.

In analyzing the main character, the writer divides into two parts. First is about Strickland's personality when he is known as a family man, an amateur painter in Paris and a painter in Tahiti. Second is about Strickland's life in the need for self-actualization states. She also introduces some other characters that have relationships with the main character.

In finding theme through plot, the writer starts the analyzing by introducing all of the characters in the novel, then she analyzes the conflict happened between the main character and some others. After that she analyzes the suspense, climax and resolution related to the conflict. After analyzing plot, the writer analyzes the setting. She analyzes places and activities in which some important action take place. At last, she analyzes the theme of *The Moon and Sixpence*.

As the result of the analysis, the writer concludes that the main character, Strickland, is a man in the self-actualization need that causes him to feel the need to do something well for the sake of doing it well. Through the analyzes of the main character, plot and setting, she finds that the theme of the novel is the desire of a man to fulfil his dream or destiny can conquer anything.

ACKNOWLEDGEMENTS

It is a common thing for a university student to do a final assignment to make a thesis writing. As a student of Teacher Training Faculty of Widya Mandala Catholic University, I have to fulfil this assignment, too.

This thesis is not perfect, so I am glad to accept comments from other readers.

At last, I intend to express my gratitude to **God The Almighty**, who enlightens me in all of my activities and to some people that have important parts in making this thesis.

They are:

1. My advisors, **Drs. Antonius Gurito** who has guided me in doing this thesis with patience and **Drs. Y.G. Harto Pramono, M.Pd** who has helped me in correcting my mistakes.
2. My teacher, **Dra. Florencia Yap** who has lent me her book during the process of making this thesis.
3. My cousin, **Lukas Yudi Purnomo** who has let me use the computer.
4. My beloved parents, **R.E.S. Handoko** and **Llanawati** who have supported me with their prayer and always have encouraged me whenever I got bored and lazy in doing my thesis.
5. The principal of *SDK Yohannes Gabriel*, **Ny. Annie Kamsiani** who has given me her support.

6. My dear friends, **Johannes Metekohy** and **Bramantia** who have helped me to solve the computer problems during the process of writing this thesis.

Surabaya

Francisca Lily Christanti

TABLE OF CONTENTS

	Page
Title.....	i
Abstract.....	ii
Approval Sheet (1).....	iii
Approval Sheet (2).....	iv
Acknowledgements.....	v
Table of Contents.....	vi
CHAPTER I INTRODUCTION	
1.1 Background of the Study.....	1
1.2 Statement of the Problem.....	6
1.3 Objective of the Study.....	6
1.4 Significance of the Study.....	6
1.5 Limitation of the Study.....	7
1.6 Definition of Key Terms.....	7
1.7 Theoretical Framework.....	8
1.8 Organization of the Thesis.....	8
CHAPTER II REVIEW OF RELATED LITERATURE	
2.1 The Form of Literature.....	9
2.1.1 Drama.....	9
2.1.2 Narrative Verse.....	9
2.1.3 Prose Fiction.....	10
2.1.3.1 Short Story.....	10
2.1.3.2 Novel.....	10
2.2 Basic Elements of Novel.....	11
2.2.1 Theme.....	11
2.2.2 Character.....	11
2.2.3 Plot.....	12
2.2.4 Setting.....	13

2.3 Review of Related Studies.....	13
------------------------------------	----

CHAPTER III METHODOLOGY OF THE STUDY

3.1 The Approach in the Study of Literature.....	15
3.1.1 Textual Approach.....	15
3.1.2 Psychological Approach.....	16
3.1.2.1 Physiological Need.....	16
3.1.2.2 Need for Self-Security.....	17
3.1.2.3 Need for Love and Belongingness.....	17
3.1.2.4 Need for Self-Esteem.....	17
3.1.2.5 Need for Self-Actualization.....	17
3.1.2.5.1 Watching Reality Efficiently.....	18
3.1.2.5.2 Self Accepting, Other People and Omnipotence	18
3.1.2.5.3 Spontaneous, Simple, and Natural.....	18
3.1.2.5.4 Focus on the Problem.....	18
3.1.2.5.5 Separatist and the Need of Privacy.....	19
3.1.2.5.6 Free from Culture and Environment.....	19
3.1.2.5.7 Freshness and Appreciation.....	20
3.1.2.5.8 Peak Experience and Mystic Experience.....	20
3.1.2.5.9 Personal Relationship.....	20
3.1.2.5.10 The Difference between Way and Goal.....	20
3.1.2.5.11 Humor and Philosophy.....	21
3.1.2.5.12 Creativity.....	21
3.1.2.5.13 Cultural Refusal.....	21
3.2 Literary Analysis.....	22
3.3 The Technique in Collecting Data.....	22
3.4 The Procedure on Doing the Research.....	23

4.4 Analysis of the Theme of The Moon and Sixpence 57

CHAPTER V CONCLUSION AND SUGGESTIONS

5.1 Conclusion 60
5.2 Suggestions 61
BIBLIOGRAPHY 62
SYNOPSIS 64