

DESIRE FOR COMRADESHIP AS THE THEME IN JOHN STEINBECK'S *OF MICE AND MEN*

THESIS

A thesis presented to the English Department, Faculty of Letters,

Jember University as one of the requirements to obtain

The Award of Sarjana Sastra Degree

In English Studies.

By:

<u>Rudy Anggraito</u> 000110101142

ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY
2007

APPROVAL SHEET

Approved and received by the Examination Committee of the English Department, Faculty of Letters, Jember University.					
		December,14 th	2007		
	Secretary	Chairman			
Indah Wahyuningsih, S.S.		Drs. Hadiri, M.A	Drs. Hadiri, M.A		
The Members:					
1.	Dr. Henriono Nugroho, M.A	()		
2.	Drs. Moch. Ilham, M.Si	()		
3.	Drs. Syamsul Anam, M.A	()		

DEDICATION PAGE

With all of my heart, I dedicate this thesis to:

- My loving late father, Handoyo
- My affectionate mother, Ruth Ngatisah, for her abiding prayers and love
- My dearest brother and sister: Setyo Teguh Julianto and Trina Diany Nathalia, for their constant supports.
- My faithful private mentor, Dwi Putranti Wardhani
- My Alma Mater.

DECLARATION

I hereby state that the thesis entitled "Desire for Comradeship As The Theme In John Steinbeck's *Of Mice And Men*" is an original piece of writing. I certify that the analysis and the result described in this thesis have not already been submitted for any other degree or any publications.

I certify to the best of my knowledge, that all sources used and any help received in the preparation of this thesis have been acknowledged.

Jember, December, 14th 2007

The Writer

Rudy Anggraito 000110101142

Motto: Nobody can enjoy loneliness (John Milton)

ACKNOWLEDGEMENT

Finishing this thesis is a great achievement for me, as a student of the Faculty of Letters. First of all, I would like to give my appreciation to Jesus Christ who always blesses me with bright thinking and health, so that I can finish this thesis. I believe that without His blessing, I shall never be able to finish my thesis.

During the writing of this thesis, I am in debt of the help of many people. Thus, in this opportunity I would like to express my deep gratitude to:

- 1. Dr. Samudji, M.A, the Dean of the Faculty of Letters and Drs. Syamsul Anam M.A, the Head of the English Department, who have given me the chance to compose this thesis.
- 2. Dr. Henriono Nugroho, M.A and Drs. Moch. Ilham, M.Si as my first and second advisors, who have given me advices, guidance, and suggestions for the completion of this thesis.
- 3. All the lecturers of the Faculty of Letters who have dedicated their time in giving me the valuable knowledge during the lectures in the Faculty of Letters, English Department, Jember University.
- 4. The librarians of the Central Library, those of the Faculty of Letters, and those of Petra Christian University who have given me the opportunity to borrow many books as references to write this thesis.
- 5. Those that I cannot mention one by one who have given me their support, attention and help during the writing of this thesis.

May the most Compassionate and the most Merciful rewards them for their kindness and sincerity with the proper ones.

Rudy Anggraito

ABSTRACT

Desire for Comradeship As The Theme in John Steinbeck's *Of Mice And Men*, Rudy Anggraito, 000110101142, 2007, 44 pages

Literature is a written material which has close relation with human experiences, thoughts, feelings, and imaginations. Literary work is divided into three forms, namely: poetry, drama, and novel. Novel is the reflection of human's problems and his daily activities. Generally, authors appeal and express ideas to portray the world around them.

One of the most interesting things in *Of Mice And Men* is the sense that the author knows his material and character in great depth and with perfect accuracy. John Steinbeck is the type of an author who likes to know his story material directly. *Of Mice & Men* tells about two migrant workers whose names are George Milton and Lennie Small. George Milton is a small man with defined features and Lennie is physically opposite to him, a big giant man with mentally deficient. They always go everywhere together. They try to find a job in a nearby farmland. Although they are similar in age, George becomes a parental figure who must take care of his companion, the simpleminded and childish Lennie.

The bond of friendship between George and Lennie who have opposite character is very interesting to be learned because the contrast that adheres to them does not restrict their comradeship. They fill and need each other.

The scope of the study is needed to avoid any complicated discussion as well as to reach a better understanding of the topic. The study and the discussion are mainly focused on the novel *Of Mice And Men*, and comradeship as the important lessons in real life. The psychological approach is used in this thesis. The former is appropriate in order to understand the relationship between the characters. The method used to analyze the novel is the inductive method, in which the discussion begins from the particular part to general one.

Keyword: comradeship

English Department, Faculty of Letters, Jember University

TABLE OF CONTENTS

	Pages
FRONTISPIECE	i
APPROVAL SHEET	ii
DEDICATION PAGE	iii
DECLARATION	iv
MOTTO	v
ACKNOWLEDGEMENT	vi
ABSTRACT	vii
TABLE OF CONTENTS	viii
CHAPTER I. INTRODUCTION	1
1.1 The Rationale	1
1.2 The Problems to Discuss	3
1.3 The Scope of Study	4
1.4 The Goals of The Study	4
1.5 The Approach to Use	5
1.6 The Method of Analysis	5
1.7 The Organization of the Thesis	6
CHAPTER II. THE BIOGRAPHY OF JOHN STEINBECK	
AND THE SYNOPSIS OF THE NOVEL	7
2.1 The Biography of John Steinbeck	7
2.2 The Synopsis of the Novel	9
CHAPTER III: THE MEANING OF THE TERMS	
3.1 The Meaning of Theme	12
3.1.1 The Meaning of Theme in General	12
3.1.2 The Meaning of Theme in Literature	
3.2 The Meaning of Desire	
3.3 The Meaning of Comradeship	15

CHAPTER 4. DESIRE FOR COMRADESHIP AS THE THEME IN	
JOHN STEINBECK'S OF MICE AND MEN	17
4.1 George's Desire for Comradeship	17
4.2 Lennie's Desire for Comradeship	24
4.3 Candy's Desire for Comradeship	29
4.4 Crooks' Desire for Comradeship	34
4.5 The Desire of Curley's Wife for Comradeship	38
CHAPTER 5. CONCLUSION	42
BIBLIOGRAPHY	