7

CHAPTER I

INTRODUCTION

The Intrinsic of introduction in chapter I, the writer present in the part of study. There are some studies to fulfill introduction such as the background of the study, statement of problems, the purpose of study, significance of the study, scope and limitation, definition of the key terms.

A. Background

We see, many people like to watch television, hear radio or read newspaper. Have we ever questioned to them, what have they wanted to know from those activities? One of their argument is they need information. Now day, the information is not only merely limited to be third or second need, but also the information have been essential need. Information offers so many useful things to the people. People may get a solution of their problems or a suggestion what they should do in the social interaction. Through their imagination, people can get a new experience after knowing information that is presented by television, radio or newspaper.

Information can be got from literature. In his book "Outlines of Literature” Edward H Jones Jr. expresses “Literature is simply another way we can experience the world around us through our imagination.
 Literature has been regarded as profound human creation to express ideas, or thoughts. It has also been regarded as a great human treasure.

Literature, in broadest sense, includes all written materials. Into this general grouping fall history books, philosophical works, novels, poems, plays, scientific articles, dictionaries, directories, instructional manuals, travel folders, magazines, school textbooks. It gives to the readers’ information, knowledge, experience and pleasure. Furthermore, by reading literary works, the readers may increase their understanding about god, human life and people’s social interaction

In this study the writer chooses novel as the subject of study. Jones says Novel is a long story written in prose, but, because it is long, it differs from length, it is in focus.
 While Wellek and Warren argue novel is a picture of real life and manners and of the time on which it is written.

Novel presents two things to the readers. The first, it presents a pleasure or entertainment, and the second, it presents information. Here, a pleasure or entertainment means novel can make the readers laugh when reading humorous novel or part that telling stupidity of story figures or, suddenly, the readers can be sad when reading grievous part. Shortly, novel will be able to entertain the readers. Furthe, the second presentation of novel is information. It can be meant as science, news, inspiration, etc. Undeniable, novel is able to be an effective media to study, also able to stand as teacher without any impression teaches. If we have ever read novel “Ketika Cinta Bertasbih" we will find some information about ”Fiqih”,a branch of Islam’s science, Javanese norm and so much more. Thus, how much information that was got from a novel would be very relative, depended on readers’ knowledge. It means every reader will obtain different information even read the same novel.

Novel has some elements; they are plot, conflict, theme, characterization and conflict. In this study, the writer chooses a novel entitled “The Swiss Family Robinson" written by Johan Wyss, a Switzerland novelist. It is the problems of Robinson in his life in a new island as the stories run in that novel. The writer focuses on the effort of surviving Robinson’s because it is very interesting to be analyzed, especially in the way how he survive that can be taken as useful lesson to the readers.
Actually, survival is very useful lesson for people, because survival is absoluteness to them. In their life people will face many problems, people must fulfill their need. Because of their problems, sometimes they are hopeless. People must realize that life is full of problems, and they must overcome them. People must survive in their life. By analyzing novel entitled “The Swiss Family Robinson" written by Johan Wyss in his study, the writer hopes to give useful thing about survival lesson to the readers.
Hopefully, this study may give contribution to the students of STAIN Tulungagung, especially to the students of English department (TBI) as one of literature researches also to the readers.
B. Research Problems
Related to the background of the study above, it’s mode details to be understood, then the writer determines of the research problem of the study is rather complexity as follow is what kinds of the Robinson’s survival in Johann Wyss’s novel “The Swiss Family Robinson” , in which will be analyzed in this study, they are:
1. How is the plot in the novel?
2. How are the conflicts in the novel?
3. Who are the characters in the novel?
4. What are Robinson’s survivals?

C. The purpose of study
The objectives of the study are directly related to the problem of the study above, they are:

1. To explain the plot in the novel “The Swiss Family Robinson”.

2. To explain the conflicts in the novel “The Swiss Family Robinson”.
3. To explain the characters in the novel “The Swiss Family Robinson”.

4. To describe the Robinson’s survival in the novel “The Swiss Family Robinson”.
D. Significance of the Study.

This study as expected to give contribution to the improvement of reader’s knowledge about novel and solution of some problems faced on their live especially in surviving in the new island.

The writer hopes that the study will enrich the collection of study in the field of literature in the library of State Islamic College of Tulungagung. He also hopes, it will encourage the students of English Department of State Islamic College of Tulungagung to analyze literary works deeply, so that they can relate the aspect of a novel to the human live.

.

E. Scope and Limitation

The study of literature covers a lot of aspects. It can be seen from various points of view, for example: Plot, conflict, theme, character, characterization and subject matter. Although, the writer includes plot, conflict and character in his research finding, but, he includes them, in order, to find out the character of Robinson, especially, in his survival, in Johann Wyss’s novel” The Swiss Family Robinson”. Therefore, the scope of this study is Robinson’s survival and the writer limits his discussion on what Robinson’s survival are, how Robison overcome the dangers and what the result of Robinson’s survival is, in Johan Wyss Novel ” The Swiss Family Robinson”

F. Definition of the Key Terms

This study has some definition of key term such as:
1. An Analysis is to identify the separate parts that make it up (this correspondents roughly to the notion of tearing it to pieces), to determine the relationships among the parts, and to discover the relation of the parts to the whole.

2.
 Robinson is the main character who would be discussed indium this study.

3.
 Survival is state of continuing to live or exist, despite danger.

4.
 Johan Wyss is the author of this novel “The Swiss Family Robinson”
5.
 Novel is picture of real life and manners and of the time on which it is written

6. The Swiss Family Robinson is title of the novel

1 Edward H Jones, Jr, Outline of Literature: Short Stories, Novels, and Poems, New York, The MacMillan Company, 1968, P.1

� Ibid, P. 80

� Rene Wellek and Austin Warren, Theory of Literature, San Diego New York London, Hancourt Brace Jovanovic, 1977, P. 216

� William Kenney, How to Analyze Fiction, New York, Monarch Press, 1966, P. 13

� Oxford University, Oxford Learner’s Pocket Dictionary, New York, Oxford University Press 2000, 2005, P. 435

� Wellek and Warren, Theory of Literature, P. 216

