

The Analysis of Joseph Surface in Supporting the Theme In Richard Brinsley Sheridan's *the School for Scandal*

THESIS

Aryanis Azir Bouty 990110101118

JEMBER UNIVERSITY FACULTY OF LETTERS ENGLISH DEPARTMENT 2007

The Analysis of Joseph Surface in Supporting the Theme In Richard Brinsley Sheridan's *the School for Scandal*

THESIS

A thesis presented to English Department Faculty of Letters, University of Jember as one of the requirements to get the award of Sarjana Sastra Degree in English Studies

Aryanis Azir Bouty 990110101118

JEMBER UNIVERSITY FACULTY OF LETTERS ENGLISH DEPARTMENT 2007

APPROVAL SHEET

Approved	and	received	by	the	Examination	Committee	of	the	English
Department, Facul	ty of l	Letters, Jer	nber	Univ	versity				

Jember, 2 Mei 2007

Secretary Chairman

(Drs. Wisasongko, MA) (Prof. Dr. H. Suparmin, MA)

The Members:

1. Drs. H. M. Busjairi

2. Dra. Hj. Meilia Adiana, M. Pd

3. Drs. Imam Basuki, M. Hum

DECLARATION

I hereby state that the thesis entitled "The Analysis of Joseph Surface in Supporting the Theme in Richard Brinsley Sheridan's *The School for Scandal*" is an original piece of writing. I certify that the analysis and the research described in this thesis have never 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, 2 Mei 2007

Aryanis Azir Bouty 990110101118

I would like to dedicate this thesis to:

My beloved parents, Azir Bouty and Nurhayati Samoe Bouty

My dearest brothers and sister, Aryana Azir Bouty, Abdi Azir Bouty, and Arief Azir Bouty

My Soul mate

My Alma Mater

MOTTO

Do not judge someone or something by its covers

Anonym

ABSTRACT

The Analysis of Joseph Surface in Supporting the Theme in Richard Brinsley Sheridan's *The School for Scandal*, Aryanis Azir Bouty, 990110101118, 2007, 58 pages.

The work of literature is composed by the author or writer in a special language composition and certain form in order to make the work of literature interpretable, enjoyable, and even analyzable by the audience or readers. Moreover, it enables us to recognize human dreams and struggles that we would never otherwise get to know.

This Thesis discusses one of Richard Brinsley Sheridan's plays entitled *The School for Scandal*. It is stated in this play that Joseph Surface is courting the hand of Maria for her fortune. He is Charles's rivals for the hand of Maria; at the same time he unthinkingly develops into Lady Teazle's lover. He has hatched a plot against Charles in collaboration with Lady Sneerwell; and he has acquired a reputation as a man of sentiment and as having a generous nature. And in the end Joseph is revealed as a hypocrite.

Therefore, the discussion of this thesis is focused on Joseph Surface's attitude and behavior as well as his mental conflict in supporting the theme of the School for Scandal. The goals of writing this thesis are to obtain understanding about literary work, especially for drama and hopefully it will be able to describe the relation between the characters in a play and the theme of a play. The method to use in analyzing this thesis is inductive method. The psychological and sociological approaches are used in this thesis. This thesis is divided into five chapters. Chapter I is an introduction. The second chapter describes the life of the author, Richard Brinsley Sheridan, and the synopsis of the play. The following chapter, chapter three discusses the meaning of the terms. Chapter four discusses about the analysis of Joseph Surface in supporting the theme. The final chapter, five, concludes this thesis.

Having read the School for Scandal, it can be concluded that the moral message of this play is "never believe what is said to be or what it seems in the outside". There is a strong relationship between Joseph Surface's characters with the theme of the play. So, it is proved that Joseph Surface's characters have a strong support in forming the theme.

ACKNOWLEDGEMENT

I am praising gratefully to The Almighty Allah S.W.T, The Supreme Being of the Universe. Through hard time and situation, His love and kindness convince me to finish my thesis as soon as possible. I believe He will show me the best way to reach my ideals.

At this special moment, I would also like to express my gratitude to those who have given great contribution and support to the completion of my study.

- 1. Dr. Samudji, MA and Drs. Syamsul Anam, MA, the Dean of Faculty of Letters and the Head of the English Letters Department who have allow me to conduct my thesis.
- 2. Drs. H. M. Busjairi and Dra. Hj. Meilia Adiana, MPd, my first and second advisors, who help me in preparing and completing my thesis. Thank you very much for your priceless advices and suggestions.
- 3. The lecturers of the English Department who have give me their best knowledge during my study in this faculty.
- 4. The library staffs of English Department, Faculty of Letters, the Central library of Jember University and staffs of Sanata Dharma University, Petra University and Airlangga University who have help me friendly and respectively to find out the literatures.

I am sure that my thesis will not be complete without all of your helps and prays. I pray Allah will always give His Mercy to all of those people. Amin

Jember, 2 Mei 2007

Aryanis Azir Bouty

TABLE OF CONTENTS

I	Page
FRONTISPIECE	i
APPROVAL SHEET	ii
DECLARATION	iii
DEDICATION PAGE	iv
MOTTO	v
ABSTRACT	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
CHAPTER 1. INTRODUCTION	
1.1 The Rationale	1
1.2 The Problem to Discuss	3
1.3 The Scope of The Study	3
1.4 The Approaches to Use	4
1.5 The Method of Analysis	4
1.6 The Goals of The Study	5
1.7 The Organization of The Thesis	5
CHAPTER 2. THE LIFE OF THE PLAYWRIGHT AND THE SYNOPSIS THE PLAY 2.1 The Life of Richard Brinsley Sheridan	OF 6
2.2 The Synopsis of the School for Scandal	9
CHAPTER 3. THE MEANINGS OF THE TERMS	•
3.1 The Meaning of Main Character	13
3.2 The Meaning of Support	15
3.3 The Meaning of Theme	16
3.3.1 The Meaning of Theme in General	16
3.3.2. The Meaning of Theme in Literature	17

CHAPTER 4. THE ANALYSIS OF JOSEPH SURFACE IN SUPPOR THE THEME IN RICHARD BRINSLEY SHERIDAN'S SCHOOL FOR SCANDAL 4.1 Joseph Surface's Obsession		
4.2 .Joseph Surface's Actions	20	
4.2.1 Deceiving Sir Peter Teazle	21	
4.2.2 Conspiring With Lady Sneerwell	25	
4.2.3 Enlisting Lady Teazle Support	34	
4.2.4 Denying Sir Oliver's Generosity	37	
4.3 Joseph Surface's Downfall	42	
4.4 The Theme of Richard Brinsley Sheridan's The Scho	ol For	
Scandal	50	
CHAPTER 5. CONCLUSION		
BIBLIOGRAPHY	57	