PAGE
16

CHAPTER II

REVIEW OF RELETED LITERATURE
A. Literature

Literature is personal expression of man, which comes from experiences, thinking, spirit, and conviction in the real description, which around feeling of the reader. Literary work describes life, which are poured by the author’s imagination to influence the reader thinking. Some authors describe the situation and some characters that make the reader as if the cast who are in that situation.
In the literature an author will cause his character to be had in certain truth and certain fact. And he always concerned about how truth and fact related to each other. The writer of literature does not stray from facts. He will select from the fact of the world or make up certain facts so that he can present a truth of human nature.

 Thus will make readers can enjoy what they read. And can imagine themselves in situations and be like he was reading. With he or she knowledge imagination. One can not imagine without knowledge a reality. Therefore, imagination is always tied to reality, while reality can not be separated from the imagination.
And probably no two readers get exactly the same thoughts and feelings from something they read, because their past experiences have been different.

And this will be a special meaning for readers. As already mentioned above, the literature has no meaning without a meaning by the reader.
 Therefore in giving meaning to a literature that we have mastered the language code used in the text. In addition, Some Experiences and knowledge are required of the reader to make judgment.
 Thus we can feel the function of literature as expressed by the dulce et utile Horace can be translated as an entertainment and teaching or working or playing and terminal values and instrumental values, or art and propaganda, "or art for art, and art as a unifying ritual and community culture.

B. Novel

Novel is literary work as a fiction prose. According to the oxford English dictionary a novel is fictions prose narrative or tale of considerable length in which character and action representative of real life are portrayed in a plot of more or less complexity. In Addition the novel not only represents an exciting series of papers to be read but it is the mind structure that is composed of the elements are unified.

In the novel there are some elements such as :

1. Characterization

Characterization is the depicting of clear images of person.it really doesn’t matter w2ho or what the character are, so long as we can identify ourselves whit them.
Further sugihastuti and Suharto stated characterization is presentation of character, image or depiction imaging picture of someone who appears as a character story.
 Characterization refers to the way an author help the reader to know a character.

To facilitate the reader in knowing about the characterizations are several methods characterization. First, according to Hudson namely the analytical method or direct method. Author through the narrator describes the attributes, desires, thoughts and feelings of the characters, sometimes accompanied by comments about the character. The second are indirect methods or dramatic methods. Nature of the figures can be inferred from the mind reader, capable and treatment figures presented the author through the narrator. Even nature can be inferred from the depiction of character and physical appearance of the picture environment.

To help make it easier to identify the nature of a figure, Kenney has some of the character description method.The authors must choose not only what kind of characters he will present them. They are :
a. The discursive method

The authotr who chooses the discursive methode simply tells us about his characters. He enumerates their qualities and may even express approval or disapproval of them.

b. The dramatic methode

The author allows his characters to reveal themselves to us through their own word and action. This method can be viewed directly from the relevant figures, or can be viewed directly from the relevant figures or can also be said as the method of showing rather than telling by the author.
c. The contextual methode

By the contextual method we mean the device of sugessting character by the verbal that surounds the character.

From some of the methods above readers can know the nature or characterizations of a character described by the author or the novelist.
Character in a work of fiction are major and minor. Flat character, usually minor actor in the novel in which they appear and the least important to plot because they are not fully developed. Flat characters are those who embody or represent a single characteristic, trait, or idea, or at a most a very limited number of such qualities.in addition Kenney states, the flat character is less the representation of human personality than the embodiment of a single attitude or obsession in character.
Major character in fiction are usually round character, and it is with the very very complexity of such characters tha most of us become engrosed and fascinated. Round characters are those who embody a number of qualities and traits , and are complex multidimensional characters of considerable intelectual and emotional depth who have the capacity to grow and change.

Many of the minor characters in the literatures and plays have important roles for the existence. The writers put the minor characters because they are the elements that will make their works more valuable. The minor characters can be the ultimate driving force of the stories, and add intensity to the stories, which attracts the readers. Many people may think the major characters are the ones that give the morals of the works but writers also use the minor characters to give the messages that they could not express through the major characters to the readers. As a reader finds the role of the minor character in a literature work, one may find that the character is the key that fits into the lock and is indispensable.

2. Plot

Plot is the sequence of events showing characters in action. This sequence is not accidental but is choosen by the author as the best way of telling his or her story.

Plot refers to the sequence of events or action in a story.a good plot produces conflict to build the excitemen and suspense that are needed to keep the reader involved.
Plot is planned by the author. The story moves from a beginning through a series of events to a climax or turning point, and then to a logical end.

That is by beginning with an event and end with certain other events. The sequence will be an interesting story and the reader can understand and want to be taken where the direction of a story he had read. In other word, Kenney states, plot makes us aware of events not merely as elements in a temporal series but also as an intricate pattern of cause and effect.
A good plot produces conflict to build the excitemennt and suspense that are needed to keep the reader involved.

There are two distinct types of cronological plot,progessive and episodic. In books with progressive plot,the first few chapters are the exposition. In which the characters,setting,and basic conflict areestablised. Following the expository chapters, the story builds through rising action to aclimax.theclimax occurs, a satisfactory conclution (or denoument) isreache, and the storyends. An episodic plot ties together separate short stories or episodes,each an entity in it self with its own conflict and resolution. Thee episodes aretypically unifiedby the same cats of characters and the same setting.often , each episode comprises a chapter. Althuogh the episodes are usually chronological, time relationships among the episodes may be nonexistent or loosely connected by during that same year or later mounth.because episodic plots are less complex, they tend to beeasier to read.

Plot may be simple or complex. The simple plot deals with one character or a single group of characters. And it follows their fortunes to thne conclution. The complex plot has several groups of character; the story deals with one , take up another, return to the first, then take up another.

a. Conflict

A series of events in the story and arranged sequentially in the plot. And at the heart plot is conflict.

1) Meaning of conflict

 Conflict is a disagreement or dispute. And this happens to someone with the opposition from where the source of conflict for the sake of a purpose.

According james in Indayani thesis”The Main Character’s conflicts in Maxwell Aderson’s play”. Conflict is a form of interaction in which people (individually or in –group) perceive themselves as being involved in a struggle over resources or social values . People in conflict find themselves to add they feel separated by incompatible objectives. They see one another as competitions or threats and their interaction is antagonistic. Rather than fitting their lines of action together to realize common ends, people contents against one another, their actions and contraction are opposed.

In literature fictional conflict is a necessary element. Without it in the conflict literature was incomplete and not has traction. Use of conflict is necessary, as described above explanation; conflict is heart of the plot. Presenting the conflict in a novel is sometimes occur player turn the truth. This means characters that are considered or acted as a good person gets incitement, slander and acts disadvantageous and damaging his good name. This will cause a strain on people who are treated improperly in attempting to reclaim what they are entitled.
2) Kinds of conflict

Human life must have had problems in his life. And we try to deal with a variety of ways became make our life peaceful. Kenney states that kinds of conflict in a novel are divided into two categories; external conflict and internal conflict.
a) Internal conflict

Is the conflict that occurs in fighting with his conscience or words to affect the heart of this conflict arises it soul. In forces in one's inner conflict, courage against fear, honesty against generosity against avarice and so forth

Internal conflict is the source of significant character growth. The character must fight his or her own demons and either win (resulting in a change) or lose (resulting in no change). Every character has an internal life.

b) External conflict

The main character fights against something or struggles to overcome something outside of him self External. The conflict appears because of suspense emotion and problem. Besides, conflict occurs between the characters of story with something outside of him perhaps with environment or other character. External conflict deal with: person-against-person, Person-against-society, Person-against-nature.
· Person-against-person
Someone is fighting against other human beings because there is a dispute both of them.
· Person-against-society

Is a fighting against another person or against the environment or some community because there is a difference of business.
· Person-against-nature
It is a struggle which carried out a human figure or individually or together against the forces of nature that threaten human life its self .

The external conflict provides plot and moves the story forward; in addition to resolving the conflict (finding the killer), the external conflict offers an opportunity for the protagonist to learn something they need to know to resolve the conflict.

In other words, conflicts is the most important element in the novel, because the story will not be interesting without presenting conflict. The researcher concludes that conflict hppen because of an unsatisfied factor of that cannot be achieved.

3) Cause of conflict

From our everyday experience, we often experience conflict due to interact and communicate. Whether consciously or not, and intentionally or not we are often the cause and make an impact on the future, both near and long term.
In the fiction in order to attract readers, must involve emotion from the reader itself. That is by exposing the problems of conflict in a story on the characters. Without something causing character to act, there is no rising action because there is not viable point from which to start.

According to Crow in Indayani thesis”The Main Character’s conflicts in Maxwell Aderson’s play”. Conflict arises out of failure to adjust. If an individual’s desires is blocked and he is unable, because of estblished habits or interests to pursue another course of action , there is developed on inner disturbance that affects his mental and emotional life. The resultant conflict functions reciprocally between the external situation and the inner reaction. External condition may interfere with an individual’s ability to achieve at a time when he is most eager to succeed . The resulting conflict may have its routs in the thwarthing of individual satisfaction or social ambition.It means that every individual has his characteristic behaviour pattren of conflict. These usually arise out of specific environmental conditions.they originate to a large extent in the consequences of an evaluation to behavior expected by society. Crow adds about causes of conflict . it is the capacity of human being to respond in different ways to the same situation that provides the basis of conflict. If , in every situation an individual were able to behave in only one way, conflict would not be experienced. It is the presence provides the conditions of conflict.

Cause of conflict is the way the author in starting a story and who will direct the purpose of the story. Author makes one or several characters in the story in a certain situation .Character these figures do decisions or actions that may impact future time, either in the nearest-term or long-term solution to the problem.
4) The effect of conflict
We already know that a thing or previous actions lead to other things or actions arising in the future. And so did the conflict that has happen will provide impact, this could be in the form of positive and negative. The impact of a conflict depends on the cause of the conflict itself. And this has become part of a series of events in a story. In presenting the impact of conflict is sometimes the author does not directly elaborated further but after the other and create a new event presents the impact of the conflict. Maybe this is done by the author to attract reader. This can be a form of the message contained in a story by the author wanted to convey to his readers. And here sometimes be complicated.
The effect of conflict determines how the conflict be resolved. it representing action making story become life and represent element in plot.
C. Psychology and the Relation with Literature

1. Meaning of psychology

Psychology if evaluated from meaning Iiterally psychology term come from two Greek word, that is and psiche and logos. Word of logos have natural existence meaning, logic, or science, in consequence psychology mean science about psyche.
In defining psychology Walgito in his book, pengantar psikologi umum , quoted from the statement that wood worth and marquis, psychology can be defined as the science of the activities of the individual. The world “activity” is used here in very broad sense. It includes not only motor activities like walking and speaking, but also cognitive (knowledge getting) activities like seeing, hearing remembering and thinking, and emotional activities like laughing and crying and feeling or sad.

The soul as the object of psychology can not be seen, touched, or touched. The soul is something that is abstract, can only be observed through the results it generated. It can be seen from the behavior and other activities because the behavior has a meaning that is more real than the soul because it was easier to learn. Through behavior, personally someone can be revealed easily, how to eat, walk, talk, cry, and so is an act of open while the works closed can be seen from the behavior such as thinking, fear, and others. Based on the explanation above the writer concludes, psychology is science studying human being behaviour in contact with its environment.

An absolute principle in psychology, that is behaviour represent expression of soul. Expression can be divided or differentiated in three kinds of. First is expression of verbal that is statement of situation of soul through words, second is graphical expression that is declaration through painting, article and streak. Third that is motoric expression represent statement through deed, action, and movement. From third expression, expression of verbal is expression which is the important .Because expression of verbal is stick at human being and can give unlimited possibility. Graphical expression of vital importance its meaning to which is demure,deaf or mute, skillful in expressing feeling through streak.

Psychology in the first place make self business in problem of physics activity like hating, loving, answering to, speak and appearance of self, emotions which there are in the form of crying and smile. For example if someone loving others of course feel that lay open in the form of affection and all ears to people loved. But someone hateful of other people the mentioned also earn looked to be from its behaviour do hateful feeling of him is caused by to envy, unpleased.
So psychological investigate personality of individual in the form of behaviour and adjustment of his or her self with environment, and at the same time interrelationship with humanity.
2. The relationship between psychology and literature

Literature represent product from some psychological situation and idea of author staying in situation semi or subconscious. After getting form, which is clear to be infused, certain form consciously in the form of creation of literature. So process creation of literature happened in two phase, first phase in the form of gathering idea you in imaginative situation and abstraction an then carried over in phase that is writing of masterpiece which concrete in character what previously in the form of abstraction.

Literature is an expression of society, which talks about the real life situation of human being with an imagination. From this explanation, we can conclude that psychology deals with imaginary human beings. Psychology and literature have a close relationship, but actually they have different concern.
 Psychology and literature have functional relation, namely both of the same good for medium study psychological situation of others. The different is existing psychological symptom him in literature is psychological symptoms of imaginary human being while in is psychological of human being in the world of reality. Even if that way its of him earn can be equipping each other and filling each other to obtain the understanding of more circumstantial to psychological of human being because might possibly what expressed by author unable to perceive by psychology or even on the contrary.

 In theory of literature, wellek and warren states; psychologies of literature means the psychological study of the writer often document their own cases, turning their maladies into their thematic material. Though at time, they may serve as engaging pedagogic approaches to the study literature, we should disavow any attempt to evaluate literary works as term of their original (the genetic fallacy). The obvious distinction is that writers often document their own case, turning their maladies into their thematical the theory of art as neurosis raises the question of imagination to belief. The writer start from his own emotions and feelings, projecting them trough rhythm and images unified by the compulsion of his stemming.

In addition, the relationship between psychology and literature may seem intuitively obvious given the ways that fictional narratives can create the impression that one has direct access to a character's thoughts and deepest feelings.

8

�Edward H.jones.Jr.Outline of Literature Short Stories, Novels, and Poem. The Macmillan Company:New York.1968. p.3

� Umar Junus.Dari Peristiwa ke Imajinasi Wajah Sastra dan Budaya Indonesia.PT.Gramedia:Jakarta.1983.p.3

� Prof.Dr.rachmat djoko pandopo.Beberapa teori sastra,metode kritik dan penerapannya.pustaka Pelajar:Yogyakarta.2005.p.115

� A.teuw.Membaca dan Menilai Sastra.PT.Gramedia:Jakarta.1983.p.12

� Edward H. jones. Jr . Outlines Of Literature Short Stories, Novel, and Poems.The Macmillan company: New york.1968.p.5

� Rene wellek and Austin warren..Teori kesusasteraan. PT Gramedia : Jakarta.1977. p.316

�Sugihastuti dan Suharto.Kritik sasatra Feminis:teori dan aplikasinya.Pustaka Pelajar.2002.p.43

� Edward H. jones. Jr. Outlines Of Literature….p.33

� Sugihastuti dan Suharto.Kritik sasatra…p.50

� Carl M.tomlinson and Carol lynch-Brown.Essential of children’s literature.A person education Company:USA.1993.p.25

� Sugihastuti dan Suharto.Kritik sasatra…p.50-51

� William Kenney.How to analyze fiction.Monarch press:United Stated of America.1966.p.34-36

� Ibid.p.28

� �HYPERLINK "http://www.freeonlineresearchpapers.com/major-minor-charactors"�http://www.freeonlineresearchpapers.com/major-minor-charactors�

� Rubecca J.luken.2003.A Critical Hand Book Of Children’s Literature. Person education : USA.2003.p.97

� Carl M .tomlinson and Carol lynch Brown.essential of Children’s literature. Person education: USA.2002.p.22

� Edward…p.32

� William Kenney.p.14

� Carl M.tomlinson and Carol lynch-Brown….p.97

� Carl M.tomlinson and Carol lynch-Brown...p.23

� Edwar H.p.83

� Indayani.The Main Charcter’s Conflict in Maxwell nderson’s Play”Winterset”.Tulungagung.2006.p.19-20

� Dr. Gorys keraf.. Argumentasi dan narasi komposisilanjutan III. PT.Gramedia : Jakarta.1989.p.169

� �HYPERLINK "http://writingfiction.suite101.com/article.cfm/types-of-character-conflict" \l "ixzz0sBSbpA6r"�Types of Character Conflict: Opposition From Internal and External Sources� �HYPERLINK "http://writingfiction.suite101.com/article.cfm/types-of-character-conflict" \l "ixzz0sBSbpA6r"�http://writingfiction.suite101.com/article.cfm/types-of-character-conflict#ixzz0sBSbpA6r�

� Ibid.p.168

� �HYPERLINK "Http://writing"�Http://writing� fiction.suite101.com/article.cfm/risingaction and complication buld plot(ix220pqnNBxkp

� Indayani….p.22

� Prof.Dr.bimo walgito.pengantar psikologi umum.ANDI:Yogyakarta.2004.p8

� Uswah wardiana.psikilogi Umum.PT.bina ilmu:Jakarta.2004.p.2-3

� Wellek rene…………p.85

� http://www.enotes.com/american-history-literature/psychology

