PAGE
2

CHAPTER I
INTRODUCTION
A. Background of Study
Reading is a very important thing for us. By reading we can increase our knowledge on the development of the world, here we can use literature as reading material.
Literature is overflow or realization of though and feeling, and the author’s experiences.
 In other words Jone states, literature is simply another way we can experience the world around us through our imagination.
 It means literature he gets from human daily life, whether it happen to the author or other people’s experiences. Because literature is portrait of human life, imaginatively or in accordance with though and experiences. And also literature is human expression psych.
 It apply truth fact; the basic of human feeling such as, fear, anger, disgust, joy, sorrow, disappointment, etc.
In understanding literature, not only rely on knowledge and experiences, but also full and total comprehension. By having certain knowledge about something or some events the reader will have has or her own judgment about certain literary work that observed depending on her or his prior knowledge and experiences. And because literature is the art of written work need full and total comprehension. They help the reader make a judgment whether a literary work is good or not.
Literary work can be in the form of poetry, drama, and novel. Poetry is the kind of literature that its language bounded by rhythm, rhyme, dimension and the arranging of row and abode.
 Drama is poem composition or prose that expected can depict life and character trough behavior (acting) or showing dialogue.
 Novel or fiction is prose length work that contains combination of life story’s people with other in around with present life character the characteristic of character.
 Because a novel usually long therefore must have something that will make the reader interest in order not be boring, such as conflict. By present conflict in the novel will make the reader be anxious to read and look for the cause and effect till the end of it. For that the conflict is necessary element of fictional literature.
A conflict is struggle against opposing forces.
 There are four kinds of conflicts: person-against-self, person-against-person, person-against-society, and person-against-nature. Person-against-self is internal conflict of feeling within the protagonist.
 In this conflict appears the forces that contradiction in the heart of some character, such as brave against fear, honesty against deceit, stinginess against generosity, and etc.
 Person-against-person is the fight’s a person with other person. Person-against-society is the fight’s a person with the society. Person-against-nature is some fight that done by a character or person by him self or together against the nature force that threat human life it self.
From the above explanation, the writer clarifies the conflict into two kinds of conflicts; they are internal and external conflict.
Here the researcher chose a novel entitled “straight”by steve knickmeyer to be in the analysis. This novel is a brilliant suspense novel by Steve Knickmeyer and nominated for the Edgar Allan Poe “Best First Mystery Award”. The story of in this novel very attractive to be read. here many conflict provide in this novel. In this novel tell that Straight had once been a very fine cop but now was a hired assassin. His contract to kill Arthur Taber,a small town businessman, and make it look like suicide. Taber had been getting in lot of people,s way, but it still needed a fair mount of money and motive to rob him out. Private investigators , Cranmer and Maneri are called in to take a look. Behind taber’s death and the wake of killings that follow, they find a vicious tangle of sexual, civil and political corruption.
B. Problem of Study

Based on the above explanation, the problem which is analyzed in this study are:
1. What are internal conflicts faced by the main character?
2. What are external conflicts faced by the main character?
3. How is the plot in the novel?

C. Purpose of the Study

1. To explain internal conflicts faced by the main character.

2. To explain external conflicts faced by the main character.

3. To explain the plot in Steve Knickmeyer “straight”.
D. Significance of the Study
The result of this study is expected to give contribution in several people:
1. For the readers:

The writer hopes that the students of the state college for Islamic studies (STAIN) Tulungtagung and other readers will know more about Steve Knick Meyer’s work and ideas. The writer hopes that trough this study there will be more students who are interested in reading and analyzing Steve Knick Meyer’s other work. In addition the writer hope that, this study could be a contribution knowledge for the reader generally, and the student of the state college for Islamic Studies (STAIN) Tulungagung.
2. For the next researcher:
The writer also hopes that this study will encourage other students to analyze Steve Knick Meyer’s works because they give many contribution and knowledge of the culture, norm, standard, and social life in the previous era. By analyzing these aspects the student may take values and lesson from the past and compare them with present day.

The writer do hope that the result of the study can be a referent to the next researcher especially who interest to study the same topic to this study or another works of Steve Knick Meyer.
3. For the institute:

The result of the study, the writer do hope that it can be an additional literature contribution for the library of the State College for Islamic Studies (STAIN) Tulungagung.
E. Scope and Limitation of the Study

The scope of this study is limited to the analysis of the novel written by Steve Knick Meyer, entitled” straight”. While the limitation frame work is the main character’s conflict in Steve Knick Meyer, straight.
F. Theoretical Framework

To support this analysis, the researcher use some theories which are related to the study work of literature is related to psychology. Psychological in sight seem to enhance artistic values. In such case , it corroborates important artistic value, those of complexity and coherence. But such in sight can be reached other means then a theoretical knowledge of psychology. In the sense of a conscious and systematic theory of mind and its working, psychology is unnecessary to art and not in it self of artistic value.
Psychology may heighten our sense of reality such as when we face the problem of conflict in society. As we know conflict appears when two incompatible response tendencies appear to be equality strong.
G. Definition of Key Terms

In this the writer would like to clarify the terms used in this study, they are as follow:
1. Conflict

Conflict is struggle against opposing forces.

2. Main character
Main character is the most important person who endows certain moral quality and carries on the action in the literary work.

3. Straight
It is the title of the novel that going to be analyzed by the researcher.
H. Organized of study
This study divided into five chapters. Chapter I is introduction. It consist of background of the study, problem of the study, purpose of study, significance of the study, the scope and limitation of the study, theoretical framework, definition of key terms and organization of the study. Chapter II is review of related of literature. It contains some theories to guide and to support the study. Chapter III focuses on the research methodology that consists of the research design, research approach and source of data, data collection and the data analysis. Chapter IV discusses the result of the study. Chapter V is the last chapter; it presents the conclusion of the study and also the suggestions.
�Prof. Dr. Rachmat djoko p. 2005. Beberapa Teori Sastra , Metode Kritik, dan Penerapannya. Pustaka pelajar: yogyakarta. Page. 114

� Edward H. jones. Jr 1968. Outlines Of Literature Short Stories, Novel, and Poems.The Macmillan company: New york. Page. 1

� ipage.14

�Suprapto.1993. Kumpulan Istilah Dan Apresiasi Sastra Bahasa Indonesia. Indah : surbaya. Page.65

� Ibid…page 24

� Ibid…page 53

� Rubecca J.luken.2003.A Critical Hand Book Of Children’s literature. Person education : USA.Page.99

� Rubecca….page.100

� Dr.Groys keraf.1989. Argumentasi dan narasi komposisilanjutan III. PT.Gramedia : Jakarta. Page.169

� Dr. Groys…Page.168

�Rene wellek and Austin warren..Teori kesusasteraan. PT Gramedia : Jakarta.1977.p.91-92

� Rubbeca J.luken.p.99

1

