

SELF IDENTIFICATION OF THE MAIN CHARACTER IN HENRIK IBSEN'S PLAY *A DOLL'S HOUSE*

A THESIS

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

By :

CUMIARTI

1213096101

No. INDIK	1008 76
TGL TERIMA	30. 9. 00
	
No. STAMP	PH-19
	Sam
	5-1
KEP. ...	CUMIARTI

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

APPROVAL SHEET

(1)

This thesis entitled SELF IDENTIFICATION OF THE MAIN CHARACTER IN HENRIK IBSEN'S PLAY *A DOLL'S HOUSE* and prepared and submitted by CUMIARTI has been approved and accepted as partial fulfillment of the requirements for Sarjana Pendidikan degree in English Language Teaching by the following advisor:

Drs. Antonius Gurito

Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee on Oral Examination
with grade of ____ on August 30, 2000

Dr. A. Ngadiman, M. Pd.
Chairman

Dra. Ruruh Mindari, M. Pd.
Member

Dra. M.N. Siti Minatamah
Member

Drs. Antonius Gurito
Member

Approved by:

Dr. A. Ngadiman, M. Pd.
Dean of the Teacher
Training College

Dra. Agnes Santi Widiati, M. Pd.
Head of the
English Departement

ACKNOWLEDGEMENT

First of all, the writer would like to thank God for His help, grace and blessing in finishing this thesis. Besides that, the writer also wants to express her deepest gratitude to the following people who have helped her during the preparation of this thesis.

1. Drs. Antonius Gurito, her advisor, who has given her valuable time in encouraging and supporting her with some helpful suggestions so that the writer can finish her thesis.
2. Her loving parents, who have given their support and advice in finishing her thesis.
3. The librarians of Widya Mandala Catholic University, who have lent her some books in the process of finishing her thesis.
4. Finally, the writer wants to thank to all her friends for their support and encouragement in finishing her thesis.

The Writer

TABLE OF CONTENTS

	Page
APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENTS	iv
ABSTRACT	vii
CHAPTER ONE: INTRODUCTION	1
1.1. Background of the Study	1
1.2. Statement of the Problem.....	4
1.3. Objective of the Study	4
1.4. The Significance of the Study	4
1.5. Limitation of the Study	4
1.6. Definition of the Key Terms	5
1.7. Organization of the Thesis	6
CHAPTER TWO: REVIEW OF RELATED LITERATURE	7
2.1. Related Theories	7
2.1.1. Drama	7
2.1.2. The Elements of Drama	8
2.1.2.1. The Character	8
2.1.2.2. The Plot	10
2.1.2.3. The Setting	11

2.1.3. Self Identification	12
2.1.3.1. Adolescence and Self-Identity	12
2.1.3.2. The Crisis of Personal Identity	13
2.2. Related Studies	14
CHAPTER THREE: RESEARCH METHODOLOGY	16
3.1. The Nature of the Study	16
3.2. Research Instrument	17
3.3. Research Data	17
3.3.1. Data Source	17
3.3.2. The Data	17
3.3.3. Data Collection Procedure	17
3.3.4. Data Analysis Procedure	18
CHAPTER FOUR: ANALYSIS	20
4.1. Identification of the Main Character and Other Character	20
4.2. The Mental Qualities of the Main Character	20
4.3. Some events that had made the main character discover her self-identity which are helped by the other characters	24
4.3.1. Helmer's Treatment to Nora	24
4.3.2. Nora's Borrowing Money	25
4.3.3. Krogstad's Letter	25
4.3.4. Mrs. Christine Linde's Action	27
4.3.5. Helmer's Reaction Toward Nora's Action	31

CHAPTER FIVE: CONCLUSION	34
5.1. Conclusion	34
5.2. Suggestion	35
BIBLIOGRAPHY	36
APENDIX ONE: THE SYNOPSIS OF THE PLAY	38
APENDIX TWO: THE BIOGRAPHY OF HENRIK IBSEN	40

ABSTRACT

Cumiarti. 1996. The Discovery of the self identity of the main character in Henrik Ibsen's Play *A Doll's House*. Program studi Pendidikan Bahasa Inggris, FKIP Universitas Katolik Widya Mandala Surabaya

Advisor: Drs. Antonius Gurito

Key words: literary works, drama, character, mental quality and self-identity.

Literary works have a relation to human life. Through deeper analysis, the readers can get more knowledge about human life of which the positive aspects can be applied to real life. The writer chooses a play for the object of her study because a play presents characters in dialogues, actions and appearance. The author, Henrik Ibsen, is chosen in this study because he is one the greatest writers of the modern drama. He offers something different in his play. He is known as a radical writer in his time. One of his popular plays is *A Doll's House*. It is chosen because it not only talks about human rights but also discusses the importance of finding self-identity.

This study is a literary research and it is considered a qualitative and analytic research. The writer discusses drama, plot, character, setting, self-identity and related study as review of related literature.

Nora is the main character of this play. She has good basic qualities. She is able to manage her money well, and she is also a friendly, kind and brave woman. But she does not have self-identity, until the people and the situation in her life enable for her to find out her self-identity. Nora's husband is Torvald Helmer. He only considers her his doll not his wife. But Nora loves him very much. When he gets sick and has to go abroad to cure his illness, Nora borrows the money from someone called Krogstad. At that time it is not allowed for a wife to borrow money without her husband's or her parents' permission. But Nora cannot get it from both of them. She committes forgery. She breaks her society and criminal law. Her best friend, Mrs. Christine Linde, tries to help her. She talks to Krogstad. But she can do nothing. Krogstad sends a letter for Helmer in which reveals all of her action. When Helmer finds it out, he cannot forgive her mistake. Since that time Nora realizes that she is only a doll for him. She decides to leave her husband, her children and her house to find out her self-identity. She takes a brave decision.

The writer concludes that people sometimes do not realize their self-identity. But their environment can make them realize it. It is very important for someone to find out him self-identity so he can be himself.