

A STUDY ON THE MAIN CHARACTER OF CHARLES DICKENS' NOVEL GREAT EXPECTATIONS

A THESIS

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

No. INDUK	0625/98
TGL TERIMA	12. 1. 98
R. P. I. FADH	
No. BUKU	Fk-ig Mar S-1
KCP. KE	1 (satu)

By

Lasmawaty Rohana Mariani Marpaung
1213092108

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

APPROVAL SHEET

(1)

This thesis entitled A STUDY ON THE MAIN CHARACTER OF CHARLES DICKENS' NOVEL GREAT EXPECTATIONS

prepared and submitted by Lasmawaty R. M. Marpaung has been approved and accepted as partial fulfillment of the requirements for the Sarjana Pendidikan degree in English Language Teaching by the following advisors,

DR. Wuri Soejatmiko
First Advisor

Fr. Drs. Antonius Kedang SVD
Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee on oral Examination the grade of _____ on December 5, 1997

Drs. M.P. Soetrisno, M.A

Chairman

Drs. Ign. Harjanto, M.Pd

Member

Dra. Susana Teopilus, M.Pd

Member

Fr. Drs. Anton Kedang, SVD

Member

DR. Wuri Soejatmiko

Member

DR. Veronica L. Diptoadi, M.Sc
Dean of the Teacher
Training College

Approved

Dra. Agnes Santi Widiati, MPd
Head of the English Department

ACKNOWLEDGEMENT

For my first gratitude, the writer would like to thank to Jesus Christ for his blessing during the process of writing this thesis. She always depends on Him and realizes she will not be able to finish doing this study without Him.

Next, the writer will not forget her deepest regards and gratitude to her advisor, DR. Wuri Soejatmiko and her second advisor, Fr. Drs. Antonius Kedang, SVD who have guided her patiently and professionally to make this study successfully complicated.

Besides, the writer would like to thank to her parents, brothers, and sisters, who have given her a great support.

Finally, the writer would also like to express gratitude to all friends, who have encouraged her so much in doing this thesis.

God blesses you all. Thank you for your kind cooperation and support.

Surabaya, December 1997

The writer

TABLE OF CONTENTS

	Page
APPROVAL SHEET (1)	i
APPROVAL SHEET (2).....	ii
ACKNOWLEDGEMENT.....	iii
TABLE OF CONTENTS.....	iv
ABSTRACT.....	viii

CHAPTER I INTRODUCTION

1.1 Background of the Study	1
1.2 Statement of the Problem	5
1.3 Objective of the Study	5
1.4 Significant of the Study	6
1.5 Definition of the Key Terms	6
1.6 Scope and Limitation	7
1.7 Organization of the Thesis	7

CHAPTER II REVIEW OF THE RELATED LITERATURE

2.1 Previous Study	9
2.2 Theoretical Framework	11
2.2.1 Novel	11

2.2.2 The Elements of Novel	13
A. Character	13
B. Characterization	16
C. Plot	17
D. Setting	19
E. Point of View	19
2.2.3 Types of Human Values	20
A. Psychological Values	21
B. Social Values	21
C. Metaphysical Values	21
2.2.4 Charles Dickens' Background	22

CHAPTER III RESEARCH METHODOLOGY

3.1 Research Design	26
3.2 The Subject of the Study	27
3.3 The Instrument of the Study	27
3.4 The Process of Collecting Data	27
3.5 Procedures of Analysis and Data Analysis Technique	28

CHAPTER IV THE ANALYSIS

4.1 The Development of Pip's Personality ...	31
4.1.1 The Good Personality of Pip	32

4.1.2 The Bad Personality of Pip	36
4.2 The Other Characters' Influence on the Main Character	39
4.2.1 Estella's Influence on Pip	39
4.2.2 Joe's Influence on Pip	44
4.2.3 Biddy's Influence on Pip	45
4.3 Human Values	46
4.3.1 Psychological Values	47
4.3.2 Social Values	48
4.3.2.1 Pip's Relationship to Estella	48
4.3.2.2 Pip's Relationship with Joe	50
4.3.2.3 Pip's Relationship with Biddy	52
 CHAPTER V	
CONCLUSION AND SUGGESTION	
5.1 Conclusion	55
5.2 Suggestion	57
 BIBLIOGRAPHY	1
 SYNOPSIS	1

ABSTRACT

Literature is taught step-by-step at the English Department of Widya Mandala Catholic University Surabaya, from literature I, II, III, to Literary Appreciation. By studying literature, students would get knowledge and understand about the culture of the other countries and learn how to analyze a literary work. Literature motivates students by touching on themes they care about, such as love, fear, changes and dreams. Good literature is about the human experience; it is meaningful to the students from different cultural backgrounds.

After comparing with other literary genres, the writer chooses novel to be analyzed. Novel grows as realistic conception of the individual in an actual society. She takes Charles Dickens's novel because he is one of the most famous and successful author off all time. He uses novel as a social force that is against unjust laws, the school system, and other institutions that seem to need reform. Great Expectations is one of his glorious novels. In Great Expectations, people can learn about how human character changes in life.

There are some questions that are used to guide this study of Pip as the main character. The writer is interested in studying the development of Pip's personality, sees the other characters influence on Pip, and finds out human values in the story.

All the analyses are based on some literary theories. They are novel, the elements of novel and human values. These theories are used to get the clear picture about the main character through analyzing the events happened in the surrounding to get his great expectation.

In analyzing the novel, the writer uses intrinsic approach. Intrinsic approach is the approach that concentrates on the literary work itself. The methodologies consists of research design, the subject of the study, the instrument, the procedure of collecting data, and procedure of analysis in interpretation of the finding.

The main character of the novel is Pip. He is an orphan who has been brought up by his sister named Mrs. Joe. Some one as his benefactor wants him to be a gentleman; as a result, he has to move to London to achieve his great expectation. Pip has achieved his expectation so he becomes proud and selfish. Finally, Pip realizes his bad behavior in refusing his real benefactor and forgetting his friends

The writer is interested in studying the development of Pip's personality. In analyzing the main character, the writer finds out that Estella's behavior makes Pip very ambitious to be a gentleman. As a good friend of Pip, Joe still helps Pip and takes care of him when Pip is sick. Bidley, who is an orphan too, helps Pip in reading and writing before he gets his great expectation. They are very close as good friends. As an orphan Pip feels lonely and hopeless but he is sensitive about his sister.

The writer hopes that this study would be useful to the readers who will analyze literary work, especially for the students at the English Department of Widya Mandala Catholic University.