

Students' Textual and Socio-Cultural Responses toward Shaw's Pygmalion

By

Michelle Angeline

1213015014

English Department

Faculty of Teacher Training and Education

Widya Mandala Catholic University Surabaya

2019

Students' Textual and Socio-Cultural Responses toward Shaw's *Pygmalion*

A THESIS

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

**By
Michelle Angeline
1213015014**

**English Department
Faculty of Teacher Training and Education
Widya Mandala Catholic University Surabaya**

2019

APPROVAL SHEET

(1)

This thesis entitled *Students' Textual and Socio-Cultural Responses toward Shaw's Pygmalion*, conducted and submitted by Michelle Angeline (1213015014) has been approved and accepted as a partial fulfillment of the requirements of *Sarjana Pendidikan Degree* by the following advisor.

Yohanes Nugroho Widiyanto, Ph.D

Thesis Advisor

APPROVAL SHEET

(2)

This thesis entitled *Students' Textual and Socio-Cultural Responses toward Shaw's Pygmalion*, conducted and submitted by Michelle Angeline (1213015014) has been approved and accepted as a partial fulfillment of the requirements of *Sarjana Pendidikan Degree* by the following mentor and advisor with the grade of _____.

Dr. Batholomeus Budiyo
Chairperson

Yohanes Nugroho Widiyanto, Ph.D
Member

Dr. B. Himawan Setyo Wibowo, M.Hum
Member

Approved by:

Dr. V. Luluk Priambodo, M.Pd
Dean of the Faculty
of Teacher Training and Education

Edy S. Winarlim, M.Sc
Head of English Department

SURAT PERNYATAAN

Bersama ini saya:

Nama : MICHELLE ANGELING

Nomor Pokok : 1213015 014

Program Studi: Pendidikan BAHASA INGGRIS

Jurusan : Pendidikan BAHASA INGGRIS DAN SENI

Fakultas : Keguruan dan Ilmu Pendidikan Unika Widya Mandala Surabaya

Menyatakan dengan sesungguhnya bahwa skripsi saya yang berjudul:

STUDENTS' TEXTUAL AND SOCIO-CULTURAL RESPONSES
TOWARD SHAW'S PYG MALION

benar-benar merupakan hasil karya saya sendiri. Apabila skripsi ini ternyata merupakan hasil plagiarisme, maka saya bersedia menerima sanksi berupa pembatalan kelulusan dan/atau pencabutan gelar yang telah saya peroleh.

Demikianlah surat pernyataan ini saya buat dengan sesungguhnya dan dengan penuh kesadaran.

Surabaya, 10 Des 2018
Yang membuat pernyataan,

Mengetahui:
Dosen Pembimbing I/Tunggal,

Dosen Pembimbing II,

**SURAT PERNYATAAN
PERSETUJUAN PUBLIKASI KARYA ILMIAH**

Demi Perkembangan Ilmu Pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya.

Nama Mahasiswa : Michelle Angeline
Nomor Pokok : 1213015014
Program Studi Pendidikan : Pendidikan Bahasa Inggris
Jurusan : Pendidikan Bahasa dan Seni
Fakultas : Keguruan dan Ilmu Pendidikan
Tanggal Lulus : 13 Januari 2019

Dengan ini **SETUJU/TIDAK SETUJU** Skripsi atau Karya Ilmiah saya,

Judul :

Students Textual and Socio-Cultural Responses
toward Shaw's Pygmalion

Untuk dipublikasikan/ditampilkan di Internet atau media lain (Digital Library Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai undang-undang Hak Cipta yang berlaku.

Demikian surat pernyataan **SETUJU/TIDAK SETUJU** publikasi Karya Ilmiah ini saya buat dengan sebenarnya

Surabaya, 30 Januari 2019
Yang membuat pernyataan,

ACKNOWLEDGEMENT

This thesis is a partial fulfillment that must be done by the writer to finish her *Sarjana Pendidikan* Degree. While she was doing her thesis, she had received a lot of help from many people. Her first gratitude goes to Jesus who has let her pursue her dream at Widya Mandala Catholic University Surabaya. It was also because His blessing and presence, she was able to make any impossibilities into possibilities. Moreover, she also would like to say thank you to everybody who has helped her, especially to:

1. her family who has always supported during her study.
2. Yohanes Nugroho Widiyanto, Ph.D as her advisor. His guidance and motivation inspired her to finish her thesis as soon as possible and become a better educator in the future.
3. Dr. Batholomeus Budiyo and Dr. B. Himawan Setyo Wibowo, M.Hum as her examiners. Their feedback and suggestions became a support to improve her thesis.
4. all the participants who have become the respondents of this study.
5. my awesome best friends in my campus life, Caroline, Claudia, Gisella, Ribka, and Wina. I would like to thank them for their support and motivation to finish my thesis as scheduled.
6. my best friend for life, for always supporting and motivating me during my hard time in completing this thesis

Table of Contents

Cover.....	i
Approval Sheet (1).....	ii
Approval Sheet (2).....	iii
Surat Pernyataan Non-Plagiarisme.....	iv
Surat Pernyataan Publikasi.....	v
Acknowledgement.....	vi
Table of Content.....	vii
ABSTRACT.....	x
CHAPTER I.....	1
1.1. Background of the Study.....	1
1.2. Statement of the Problem.....	5
1.3. Objective of the Study.....	6
1.4. Significance of the Study.....	7
1.5. Limitation of the Study.....	7
1.6. Theoretical Framework.....	7
1.7. Definition of Key Terms.....	9
1.8. Organization of the Study.....	10
CHAPTER II.....	11
2.1. Drama.....	11
2.2. The Elements of Drama.....	12
2.2.1. Plot.....	12

2.2.2. Characters.....	13
2.2.3. Setting.....	14
2.3. Using Drama for Education.....	15
2.4. Reader-Response.....	17
1. Textual.....	20
2. Experiential.....	21
3. Psychological.....	21
4. Social.....	21
5. Cultural.....	22
CHAPTER III.....	23
3.1. The Nature of the Study.....	23
3.2. Research Instrument.....	24
3.3. Research Data.....	25
3.4. Data Collection Procedure.....	25
3.5. Data Analysis Procedure.....	26
CHAPTER IV.....	28
4.1. Textual Responses.....	28
4.1.1 Similar textual responses.....	28
4.1.2 Polysemy responses.....	39
4.1.3 Justifiable responses.....	47
4.2. Socio-Cultural Responses.....	55
CHAPTER V.....	60

5.1. Conclusion.....	60
5.2. Suggestion.....	62
References.....	64
Data Appendix.....	67
1. A.....	67
2. B.....	68
3. C.....	69
4. D.....	70
5. E.....	71
6. F.....	72
7. G.....	74
8. H.....	75
9. I.....	77
10. J.....	79
11. K.....	81
12. L.....	84
13. M.....	86
14. N.....	87
15. O.....	88
16. P.....	91
17. Q.....	92
18. R.....	94

ABSTRACT

Angeline, Michelle. Students' Textual and Socio-Cultural Responses Toward Shaw's *Pygmalion*, Thesis, The English Department of Widya Mandala Catholic University Surabaya, 2019.

People are interested to enjoy literary works because beside involving feelings, spirit, belief, and imagination, the readers may know another reality beneath the fact. The interesting this that every reader may have different interpretations toward them. This is the main concern of reader response approach (Davis and Womack, 2002) in analyzing a literary work. Hence, the writer chose to analyze the reader responses toward Bernard Shaw's *Pygmalion*, because the drama is still related into daily life in 20th century.

There were 19 participants in this study who answered four questions related to textual (plot, character and setting) and socio-cultural responses toward the drama. Thus, the problems are formulated as : "How do readers respond to the questions regarding the main element of *Pygmalion* Play?; How do readers respond to the question regarding the contextualization of *Pygmalion* Play into Indonesia's socio-cultural situations?". In analyzing the content of the reader response, the writer applies the principle of content analysis (Marshall and Rossman, 1989) which seeks the objective, systematic, and qualitative description of the manifest content of communication.

The study shows that there are varieties of responses to textual understanding toward *Pygmalion* in terms of plot, character and setting. In analyzing the climax of the drama, most participants can identify that the climax was when the Eliza knew that she became the bet between Dr. Higgins and Colonel Pickering. However, some of respondents was confused of determining the climax because they were difficult to differentiate between climax, which also meant the turning point in a story and the rising action. When the participants were invited to respond to the character of Mr. Higgins, there were a lot of responses about the negative traits rather than the positive traits. In answering the question related to the setting, they predominantly gave responses straight to the point but some of the respondents still missed other aspects of setting. In term of responding to the social aspect of the drama, most participants had similar responses that people tend to look down others from 'weak' social status and even gender since it was also common to have that point in Indonesia's culture. From the responses, the writer concludes that the responses commonly produce the same readings because the respondents were culturally and socially live in Indonesia which also give impact to the responses given. However, there are also some different reading but some of them sometimes were not valid and justifiable enough.

The study has opened a new horizon of research in literature conducted by students of the English education department of Widya Mandala Catholic University. It encourages more researchers to explore more literary words using the reader response approach.

Key words: *drama, Pygmalion, reader response, textual response, socio-cultural response*