

The Character Traits Development of the Main Character in William Golding's "Lord of the Flies"

A THESIS

**As Partial Fulfillment of the Requirements
For the Education Bachelor Degree in
English Language Teaching**

Written by:

Arianne Justia

1213010079

**ENGLISH DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
WIDYA MANDALA SURABAYA CATHOLIC UNIVERSITY
SURABAYA
2015**

APPROVAL SHEET

(1)

This thesis entitled "The Character Traits Development of the Main Character in William Golding's "The Lord of the Flies" Prepared and submitted by Arianne Justia has been approved and accepted as a partial fulfillment of the requirements for the Education Degree in English Language Teaching by the following advisors.

Prof. Dr. Agustinus Ngadiman

First Advisor

Dr. Ruruh Mindari, M.Pd

Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee on Oral Examination with the grade
of _____ on January 7th, 2015

B. Himawan Setyo Wibowo, M.Hum.

Chairperson

Maria Josephine Kriesye S, M.Pd.

Secretary

M.N. Siti Mina Tamah, Ph.D.

Member

Prof. Dr. Agustinus Ngadiman

First Advisor

Dr. Ruruh Mindari, M.Pd.

Second Advisor

J.V. Djoko Wirjawan, Ph.D

Dean of the Faculty of Teacher
Training and Education

M.G. Retno Palupi, M. Pd.

Head of the English Department

**SURAT PERNYATAAN
PERSETUJUAN PUBLIKASI KARYA ILMIAH**

Demi perkembangan Ilmu Pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya:

Nama Mahasiswa : Arianne Justia

Nomor Pokok : 1213010079

Program Studi : Pendidikan Bahasa Inggris – Jurusan Pendidikan Bahasa dan Seni

Fakultas : Keguruan dan Ilmu Pendidikan

Perguruan Tinggi : Universitas Katolik Widya Mandala Surabaya

Tanggal Lulus : 07-01-2015

Dengan ini **SETUJU/~~TIDAK SETUJU~~^{*)}** Skripsi atau Karya Ilmiah saya,

Judul: The Character Traits Development of the
Main Character in William Golding's "Lord
of the Flies"

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

Demikian surat pernyataan **SETUJU/~~TIDAK SETUJU~~^{*)}** publikasi Karya Ilmiah ini saya buat dengan sebenarnya.

Catatan:

^{*)} coret yang tidak perlu

Surabaya, 26-01-2015
Yang menyatakan,

ARIANNE JUSTIA
NRP.: 1213010079

ACKNOWLEDGEMENT

I would like to thank both of my supervising lecturers, Prof. Dr. Agustinus Ngadiman and Dr. Ruruh Mindari, M.Pd., for the advice, guidance, encouragement and patience that has enabled me to finish this study. Also to Drs. Basilius Himawan Setyo Wibowo for with his assistance and answers to the little questions, I was able to do this study. Thanks are also extended to the rest of the lecturers and staff for the times at Widya Mandala University.

I thank all my friends, class of 2010 and others, at Widya Mandala University for the company during thick and thin times and the friendship. Especially to those who kept asking, nagging, nudging and more asking, thank you very much for without the “encouragement” I do not think I could have finished.

I would also like to thank my family for their love, understanding and support throughout the completion of this study. Especially to mum who even though she was busy herself, gave a lot of advice and reminders (some of which were waved away and the outcome was obvious). She also turned out to have better computer operating skill that I do and that is another thing I’d like to be thankful for. I love you all.

Lastly, to Alfyan Aziz Rauf, olive juice and thank you for recommending the book. It is a great one.

Writer

TABLE OF CONTENTS

APPROVAL SHEETS	i
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS	v
LIST OF FIGURES	vii
LIST OF TABLES	viii
ABSTRACT	ix
CHAPTER 1. INTRODUCTION	1
1.1 Background	1
1.2 Statements of Problems	3
1.3 Objective of the Study	4
1.4 Significance of the Study	4
1.5 Theoretical Framework	5
1.6 Scope and Limitation	6
1.7 Definition of Key Terms	6
CHAPTER 2. REVIEW OF RELATED LITERATURE	8
2.1 Literature	8
2.2 Objective Theory	15
2.3 Interpretation Techniques	16
2.3.1 Formalistic Technique	17
2.3.2 Biographical Technique	17
2.4 Character Development Theories	18
2.4.1 Maslow's Hierarchy of Human Needs Theory	20
2.4.2 Psychoanalytic Theories	23
2.4.3 Bandura's Social Cognitive Theory.	24
2.4.4 Cognitive Theories	25
2.5 Lord of the Flies Background	27
2.6 Previous Studies	29

CHAPTER 3. RESEARCH METHOD	32
3.1 The Nature and Design of the Study	32
3.2 Subject of the Study	33
3.3 Research Instrument	33
3.4 Source of Data and Data	34
3.5 Data Collection	34
3.6 Analysing Procedure	35
CHAPTER 4. FINDINGS	36
4.1 Setting	36
4.2 Plot	39
4.3 Characters	41
4.3.1 Piggy	42
4.3.2 Jack Merridew	43
4.3.3 Simon	46
4.3.4 Sam and Eric	48
4.3.5 Ralph	49
4.3.5.1 Ralph's Original Character Traits	49
4.3.5.2 Ralph's Turning Point	57
4.3.5.3 Ralph's Developed Characteristic Traits	57
4.3.5.4 Ralph's Newly Developed Bad Traits	68
4.3.5.5 Ralph's Motivations	73
4.3.5.6 Ralph's Character Traits Development and the Factors	74
4.4 Theme	78
4.5 Discussion	80
CHAPTER 5. CONCLUSION AND SUGGESTIONS	90
5.1 Conclusion	90
5.2 Suggestion	91
REFERENCES	93

LIST OF FIGURES

Figure 2.1	Maslow's Hierarchy of Human Needs	21
Figure 2.2	Reciprocal Determinism	25
Figure 3.1	Research Design	33

LIST OF TABLES

Table 3.1	Data analysing procedure for problem statements	35
Table 4.1	Ralph's Character Development and the Factors	77

ABSTRACT

Justia, Arianne. 2014. *“The Character Traits Development of the Main Character in William Golding’s “Lord of the Flies””*, Bachelor Thesis, English Department Faculty of Teacher Training and Education, Widya Mandala Catholic University, Surabaya.

Advisors: (1) Prof. Dr Agustinus Ngadiman. (2) Dr. Ruruh Mindari, M.Pd

English is a language spoken worldwide. People all over the world learn English through classes in school, and private courses. To learn English people must not only learn the grammar, listening and speaking but they must also read books which improves writing skills and add vocabulary. Other than used for learning, books are portals to another world. Literature motivates, gives examples, teaches as well as entertains. Literature could be the shoes of others that can be put on to see different perspective and things that we not know of—other cultures, other opinions, other events—basically the world which we have never seen or experience before.

In this study, the writer does a literary analysis focusing on the main character’s development. The writer analyses the study using the objective theory, one of the critical theories, she analyses the intrinsic elements of an incredible novel and interprets using the formalist perspective. As the writer focuses on character development, she also uses several character development theories as guides. On the whole, this qualitative study is carried out to show others how a child is able to develop to his own accord without the guidance of adults.

The two questions posed are to find the developments of the main character’s character traits and the factors. The book used is called “The Lord of the Flies” written by William Golding. It tells about what becomes a group of children when stranded on an island after being evacuated from a nuclear incident. The subject of the study is the main character, Ralph, an offhanded boy with a sense of adventure. To find the developments of Ralph, the writer uses the trait theory as a guide and she sorts the traits into two categories—the original traits and the developed traits. After doing so, to find the factors influencing the development, the writer uses Bandura’s Social Cognitive theory as a guide. The writer also uses the motivation and Maslow’s Hierarchy of Human Needs to show the difference between Ralph’s original and altered motivation and his priorities.

The findings shows that Ralph’s original traits were mostly bad ones and that he later developed better traits. On the other hand, he also accumulated two new bad traits. The factors of development were from himself—his will to survive—and his environment—the island and his friends.

Key terms: Literature, Character Development, “Lord of the Flies”