

BEYOND EMMA BOVARY'S LIFE STYLE IN MADAME BOVARY

Thesis

ARYA DESTA PRAWIRA YUDHA 100110101121

ENGLISH DEPARTMENT FACULTY OF LETTERS JEMBER UNIVERSITY 2014

BEYOND EMMA BOVARY'S LIFE STYLE IN MADAME BOVARY

Thesis

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

ARYA DESTA PRAWIRA YUDHA 100110101121

ENGLISH DEPARTMENT FACULTY OF LETTERS JEMBER UNIVERSITY 2014

DEDICATION PAGE

I dedicate this thesis to my parents, my girlfriend, my siblings, and all my best friends.

ΜΟΤΤΟ

I would rather be hated for who I am than loved for who I am not.

(Kurt Cobain)

DECLARATION

I hereby state that the thesis entitled **Beyond Emma Bovary Life Style in Madame Bovary** is an original piece of writing. I declare that the analysis and the research which are described in this thesis have never been submitted for any other degree or any publication. I certify to the best of my knowledge that all sources used and any help received in this preparation of this thesis have been acknowledged.

> Jember, June 16th 2014 The Writer,

Arya Desta Prawira Yudha 100110101121

DECLARATION

I hereby state that the thesis entitled **Beyond Emma Bovary Life Style in Madame Bovary** is an original piece of writing. I declare that the analysis and the research which are described in this thesis have never been submitted for any other degree or any publication. I certify to the best of my knowledge that all sources used and any help received in this preparation of this thesis have been acknowledged.

> Jember, June 16th 2014 The Writer,

Arya Desta Prawira Yudha 100110101121

ACKNOWLEDGEMENT

First of all, I am grateful to the Almighty God for establishing me to complete this thesis. I am also extremely grateful to the following people for their expert, sincere, and valuable guidance in supporting my study at Faculty of Letters Jember University and finishing this thesis:

- Dr. Hairus Shalikin, M. Ed., Dean of Faculty of Letters and Drs. Albert Tallapessy, M.A. PhD, the Head of English Department for giving me permission to compose this thesis.
- 2. Hat Pujiati, S. S., M. A. and Irana Astutiningsih, S. S., M.A. as my first and second supervisor, for their valuable assistance in reviewing my thesis in progress.
- 3. The students of Faculty of Letters, and wish will add their knowledge in literary criticism.

Hopefully, this thesis is a good contribution towards the English studies, especially those who intend to develop their knowledge on the study of literature.

Jember, June 16th, 2014

Arya Desta Prawira Yudha

SUMMARY

Beyond Emma Bovary's Life Style in Madame Bovary; Arya Desta P.Y; 100110101121; 2013; English Department, Faculty of Letters, Jember University.

Madame Bovary is a very popular novel for its controversy. I discuss the Emma Bovary's life style since it is represents the social condition of French's 19th century and represents the beginning of modern era. I discuss about the reason behind Emma's struggles to climb the social hiearchy, why she spoils her money and making a lot of debt.

There are two problems to discuss, they are Emma's reasons to increase her social status and Emma's attempts to increase her social status. The problems to discuss are to find what is beyond Emma's life style. The data are analysed using Swingwood's *Sociology of Literature* and Veblen's *Theory of Leissure Class*. I use sociological approch in analysing the text. The technique of collecting data in this study is library research. The method used is descriptive interpretative.

In modern era, people may rebel againts the old tradition and create a new way of thinking. Emma tries to climb the social hierarchy because of her modern way of thinking. It has always been her true soul for being modern. Her reason in raising her social status to get a better life as she reads in books, to become wealthy, to be respected by other, and to be in part in modern era. Her attempts in raising her social status are by buying expensive clothes, furnishes her house with the best furniture, and trying to live as the higher class society. She rebels the tradition ideas. At the time, social status is a birth gift, and she tries to rebel that way of thinking by spending her money and becomes consumptive to show the people that she can also be a part of higher class society. Emma Bovary reflects the idea of modernism.

TABLE OF CONTENTS

TITLE PAGE	i
DEDICATION PAGE	ii
МОТТО	iii
DECLARATION PAGE	iv
APPROVAL SHEET	v
ACKNOWLEDGEMENT	vi
SUMMARY	vii
TABLE OF CONTENTS	viii
CHAPTER 1. INTRODUCTION	1
1.1 Rationale	1
1.2 The Problem to Discuss	4
1.3 The Purpose of the Study	4
CHAPTER 2. LITERATURE REVIEW	5
2.1 Literature review	5
2.2 Sociology of Literature	6
2.3 The Theory of Leissure Class	8
2.5 The Theory of Leissure Class	0
2.5 The Theory of Leissure Class	0
CHAPTER 3. RESEARCH METHODOLOGY	11
	-
CHAPTER 3. RESEARCH METHODOLOGY	11
CHAPTER 3. RESEARCH METHODOLOGY 3.3 Type of Research	11 11
CHAPTER 3. RESEARCH METHODOLOGY 3.3 Type of Research 3.2 Data Collection	11 11 11
CHAPTER 3. RESEARCH METHODOLOGY 3.3 Type of Research 3.2 Data Collection	11 11 11
CHAPTER 3. RESEARCH METHODOLOGY	11 11 11 12

4.3 Emma's Efforts in Increasing Her Social Status	27
4.4 Beyond Emma Bovary's Life Style	35
PTER 5. CONCLUSION	40
CHAPIERS CUNCLUSIUN	40