

AN ANALYSIS ON ANTON CHEKHOV'S THREE SISTERS

As a Partial Fulfilment of the Requirements for
The Sarjana Pendidikan Degree in
English Language Teaching Faculty

By :

REBECCA SOEBJANTO

1213095156

0031 / 2001
12. 10. 00
FK - ig Soc ac-1
2 (Satu)

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
SEPTEMBER, 2000

APPROVAL SHEET

(1)

This thesis entitled An Analysis on Anton Chekhov's Three Sisters, prepared and submitted by REBECCA has been approved and accepted as a partial fulfillment of the requirements for the Sarjana Pendidikan Degree in English Language Teaching by the following advisors.

Drs. Antonius Gurito
Advisor I

Drs. Istiani Ichlas, M.Pd.
Advisor II

APPROVAL SHEET

(2)

This thesis has been examined by the Committee on Oral Examination with a grade of _____ on 8 September 2000.

Dr. Agustinus Ngadiman

Chairman

M.G. Retno Palupi, S.Pd.

Member

Dra. Ruruh Mindari, M.Pd.

Member

Drs. Antonius Gurito

Member

Dra. Istiani Ichlas, M.Pd.

Member

Approved by

Dr. Agustinus Ngadiman

Dean of the Teacher Training College

Dra. Agnes Santi Widiati, M.Pd.

Head of the English Department

ACKNOWLEDGMENTS

Above of all, the writer would like to thank Dearest Lord Jesus Christ whose grace, love and companion has enabled her to accomplish her thesis.

The writer also would like to express her deepest gratitude to:

1. Drs. Antonius Gurito, her first advisor, who has given her priceless time and energy in guiding and encouraging her, so that the writer may finish her thesis.
2. Dra. Istiani Ichlas, M.Pd., her second advisor, who has spent her valuable time giving the writer some helpful suggestions and encouragement to work through the thesis.
3. All the lecturers of the English Department of Widya Mandala Catholic University who have taught and enriched the writer with knowledge and wisdom during her academic years at this department.
4. The librarians of Widya Mandala Catholic University for assisting her in looking for suitable references during the completion of this thesis.
5. Her beloved parents, brothers and sisters for their prayer, love, and support have enabled her finishing the thesis.
6. All her fellow friends and other persons who have given the writer help and encouragement to complete this thesis.

The Writer

TABLE OF CONTENTS

	Page
APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGMENTS	iii
TABLE OF CONTENTS	iv
ABSTRACT	vii
CHAPTER I : INTRODUCTION	1
1.1 Background of the Study.....	1
1.2 Statements of the Problem.....	5
1.3 Objective of the Study	5
1.4 Significance of the Study.....	6
1.5 Scope and Limitation.....	6
1.6 Theoretical Framework	6
1.7 Definition of Key Terms	7
CHAPTER II : REVIEW OF RELATED LITERATURE	8
2.1 Related Theories	8
2.1.1 Drama	8
2.1.2 Plot	11
2.1.3 Character	13
2.1.4 Setting	15
2.3 Related Studies	17

CHAPTER III : METHODOLOGY	19
3.1 Nature of the Study	19
3.2 Research Design	20
3.3 Research Data	21
3.3.1 Data Source	21
3.3.2 The Procedure of Collecting Data	22
3.3.3 Data Analysis Procedure	23
3.4 Instrument	24
CHAPTER IV: ANALYSIS	25
4.1 What Are the Basic Characteristics that Olga, Masha, Irena and Prozorov Have in Anton Chekhov's <i>Three Sisters</i> ?	26
4.1.1 Olga	26
4.1.1.1 The Physical Qualities of Olga	26
4.1.1.2 The Mental Qualities of Olga	27
4.1.2 Masha	28
4.1.2.1 The Physical Qualities of Masha	28
4.1.2.2 The Mental Qualities of Masha	30
4.1.3 Irena	33
4.1.3.1 The Physical Qualities of Irena	33
4.1.3.2 The Mental Qualities of Irena	34
4.1.4 Prozorov	37
4.1.4.1 The Physical Qualities of Prozorov	37
4.1.4.2 The Mental Qualities of Prozorov.....	38

4.1.5	The Three Sisters Relationship	42
4.1.6	Prozorov and the Three Sisters Relationship	43
4.1.7	The Three Sisters and the Society Relationship ..	44
4.1.8	Prozorov and the Society Relationship	45
4.2	What Is the Plot of the Play?	46
4.2.1	Exposition	46
4.2.2	Conflict	48
4.2.3	Suspense	49
4.2.4	Climax	50
4.2.5	Resolution	50
4.3	What Is the Setting of the Play?	51
4.3.1	Prozorov's House	51
4.3.2	A County Town Where the Three Sisters Live..	51
4.3.3	Moscow	52
CHAPTER V : CONCLUSION AND SUGGESTIONS		53
5.1	Conclusion	53
5.2	Suggestions	56

BIBLIOGRAPHY

APPENDIXES

Rebecca. 2000. Anton Chekhov's *Three Sisters*. Thesis. Program Studi Pendidikan Bahasa dan Seni. Jurusan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Katolik Widya Mandala Surabaya.

Advisors: Drs. Antonius Gurito

Dra. Istiani Ichlas, M.Pd.

ABSTRACT

Learning a literary work is interesting and pleasing because literary work can give the students many human issues that are very essential to learn as a guidance to the better value of life. For example, observing and learning human beings' problems and the solution will deepen the insight of the students or the observers.

Based on the reasons above, the writer is interested in studying a literary work, that is drama. Drama, as one of the literary writing forms, has a quality in describing human characters through dialogues which other literary writing forms do not have. In addition, the reader can see the interaction of the characters which are clearly shown in the dialogues. Therewith, drama is not too long for the reader to read; it can be read again and again without taking too much time.

There are certain features that can be studied in drama; they are the characters, the plot, the setting and the theme. In this thesis the writer studies the characters, the plot and the setting of Anton Chekhov's *Three Sisters*. First, she studies the characters. She focuses on the major characters whose names are Olga, Masha, Irena and Prozorov. Second, she studies the elements of the plot: exposition, conflict, suspense, climax and resolution. Third, she studies the setting. Those three things that she studies are formulated as the following questions: what is the basic characteristics of Olga, Masha, Irena and Prozorov; what is the plot of the play; what is the setting of the play?

In analyzing this play the writer uses Marshal and Rossman's content analysis technique and to answer those questions above the writer uses Little's points in studying a play. First, the physical qualities of the major characters are: Olga is a woman in her twenties whose appearance as a teacher is her special characteristics; Masha is charming and her face looks cool and a little bit rude; Irena, the youngest is cheerful and attractive and has a beautiful baby face; Prozorov is good looking and stout-built. Second, the mental qualities are as follows: Olga is a woman who feels tired and strengthless because of her teaching activity, and she also feels depressed because her hope to go back to Moscow fails; Masha is unhappy because of her marriage which causes her to feel lonely; besides, she also feels depressed because she has already known that her wish to go back to Moscow will not come true and she cannot accept this reality; Irena does not like her job very much and she also cannot concentrate on her present life because she is always thinking about Moscow, while Moscow is only a dream which will never come true; therefore, she feels depressed and in despair; Prozorov is mentally depressed and disappointed because he has made a wrong decision which completely influences his life. Third, the relationships among them and with the society are as follows. The three sisters

have a good relationship with one another while they do not have a good relationship with their brother. Either the three sisters or their brother does not have a harmonious relationship with the society. Concerning the plot, the plot of this play has developed from an interesting conflict that creates the readers' suspense to an absorbing climax, and finally the resolution. There are also three settings in this play. They are Prozorov's house, a county town where the three sisters live, and Moscow. In the analysis of those three features of drama the theme emerges. The theme is about the depression of the three sisters and their brother in struggling to go back to Moscow.