

**THE CRITIQUE OF VICTORIAN MORALITY IMPLIED IN
OSCAR WILDE'S *THE IMPORTANCE OF BEING EARNEST***

THESIS

Written by:

**AHMAD NAUFAL
NIM 070110191002**

**ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY
2013**

**THE CRITIQUE OF VICTORIAN MORALITY IMPLIED IN
OSCAR WILDE'S *THE IMPORTANCE OF BEING EARNEST***

THESIS

A Thesis Presented to the English Department, Faculty of Letters,
Jember University as One of the Requirements to Get
the Award of Sarjana Sastra Degree
In English Study

Written by:

**AHMAD NAUFAL
NIM 070110191002**

**ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY
2013**

DEDICATION

This thesis is profoundly dedicated to:

- ❖ My beloved father, H. Abdurrahman who has inspired me to be a patient person. I do thank you for your patience and support during finishing my thesis
- ❖ My dearest mother, Hj. Khoiriyah who encourages me to be a strong man. I do thank you for your endless love and prayer
- ❖ My old brother, Maulidi S.H.I., M.A. for the full support and prayer
- ❖ My young brother, Mujahid for the prayer
- ❖ All of my friends in the Academic Year of 2007. Thanks for their support, friendship, and care
- ❖ My Alma Mater

MOTTO

Humans believe themselves free of fear when
there is no longer anything unknown.

(Max Horkheimer and Theodor w. Adorno)

DECLARATION

I hereby state that the thesis entitled “The Critique of Victorian Morality Implied in Oscar Wilde’s *The Importance of being Earnest*” is an original piece of writing. I declare that the analysis and the result described in this thesis have never been submitted for any degree or any publications. I certify to the best of my knowledge that all sources used any help received in the preparation of this thesis have been acknowledged.

Jember, September 25th, 2013
The examinee

Ahmad Naufal
070110191002

APPROVAL SHEET

Approved and received by the Examination committee of English Department, the
Faculty of Letters, Jember University

Day : Wednesday
Date : September 25th, 2013
Place : Faculty of Letters

Jember, September 25th, 2013

Secretary,

Chairman,

(Reni Kusumaningputri, S.S., M.Pd)
NIP. 198111162005012005

(Drs. Wisasongko, M.A.)
NIP. 196204141988031004

The Members:

1. Dra. Supiastutik, M.Pd (.....)
NIP. 196605141998032001
2. Erna Cahyawati, S.S., M.Hum (.....)
NIP. 197308271999032004
3. Dra. Hj. Meilia Adiana, M.Pd (.....)
NIP. 195105211981032002

Approved by the Dean

(Dr. Hairus Salikin, M.Ed)
NIP. 196310151989021001

ACKNOWLEDGEMENT

First of all, I gratefully praise Allah, the Almighty and most worthy of praise, for bestowing His blessings upon me. Therefore, I would like to express my deepest sincere thanks to those who have encouraged me to finish this thesis:

1. My deepest gratitude to Dr. Hairus Salikin, M.Ed, the Dean of Faculty of Letters, Jember University and Dra. Supiastutik, M.Pd, the Head of English Department for their permission to write this thesis.
2. My utmost gratitude is for my first and second supervisors, Dra. Supiastutik, M.Pd and Erna Cahyawati, S.S., M.Hum who have encouraged and given me a valuable assistance to finish this thesis. I thank them for their countless hours of guidance, knowledge, advice, and patience throughout the entire process of my thesis.
3. All of the lecturers of English Department who have given me the valuable knowledge during my academic years.
4. All the staffs of Faculty of Letters, the Librarians of Faculty of Letters and of the Central Library Jember University, who have given their good service to me.
5. My friends in the Academic Year 2007, especially in the literature class.
6. Those that I cannot mention one by one who have given me their valuable support, advice, help, and ideas during the process of writing this thesis. May Allah S.W.T gives them mercy and blessing.

Finally may Allah bless them all for their sincere assistance and endow them with the proper virtue. At least, I do hope this thesis will be a useful contribution to the study of literature.

Jember, September 25th, 2013

Ahmad Naufal

SUMMARY

The Critique of Victorian Morality Implied in Oscar Wilde's *The Importance Of Being Earnest*; Ahmad Naufal, 070110191002; 2013: 46 pages; English Department, Faculty of Letters, Jember University.

The Importance of Being Earnest is a well known drama written by Oscar Wilde. He shows the problems of society especially in Victorian era. He paints a picture of the upper class' hypocrisy that behaves in particular manner characterized by its decadence. Therefore, this research is conducted to analyze the critique of Oscar Wilde toward Victorian morality.

Nietzsche's theory is used to find the concept of morality and the decadence of Victorian morality. He divides into two terms; slave morality and master morality. Meanwhile, Victorian era is covered by slave morality, Wilde through this drama offers a new perspective marked by master morality. To strengthen this analysis, John Huizinga's society of play is applied to determine the aspect of the concept of play in Wilde's drama. The society of play developed by Huizinga suggests that society must practice fairness instead of dishonesty. His theory is beneficial to give a counter toward Victorian morality. It is also applied to understand sociologically Victorian era since he writes the condition of this era in his masterpiece.

From this research, it is finally found that Wilde has criticized Victorian morality that loses its sense of humor through his social comedy work. Through *The Importance of Being Earnest*, Wilde seems to suggest that triviality should sometimes replace seriousness. He conceives definitively that seriousness is another form of hypocrisy to cover one's weakness. It does not mean that seriousness is a mistake, but the seriousness used as the mask is no longer seriousness and it is very ironic. Wilde in this drama reminds his readers at that time that Victorian people lose their spirit of play signed by honesty. This spirit is replaced by hypocrisy covered with seriousness.

TABLE OF CONTENTS

FRONTPAGE	i
DEDICATION	ii
MOTTO	iii
DECLARATION	iv
APPROVAL SHEET	v
ACKNOWLEDGEMENT	vi
SUMMARY	vii
TABLE OF CONTENTS	viii
CHAPTER 1. INTRODUCTION	
1.1 The Background of the Study.....	1
1.2 The Problems to Discuss	4
1.3 The Goals of The Study	4
CHAPTER 2. LITERATURE REVIEW	
2.1 The Previous Research	6
2.2 Nietzsche’s Theory of Morality.....	8
2.3 Huizinga’s Society of Play.....	14
CHAPTER 3. RESEARCH METHODOLOGY	
3.1 The Type of Research.....	17
3.2 Data Collection.....	17
3.3 Data Processing and Data Analysis.....	17
CHAPTER 4. THE CRITIQUE OF VICTORIAN MORALITY IMPLIED IN OSCAR WILDE’S <i>THE IMPORTANCE OF BEING EARNEST</i>	
4.1. The Decadence of Victorian Morality	19
4.1.1 Moralizing Society	19
4.1.2 Slave Morality.....	23
4.2. <i>The Importance of Being Earnest</i> as Social Critique.....	28
4.2.1 The Critique for Marriage in Victorian Era.....	28
4.2.2 The Critique for Upper Class.....	30

4.3. Orchestrating Morality	37
4.3.1 The Spirit of Play	37
4.3.2 Earnestness as Irony	39
CHAPTER 5. CONCLUSION	43
BIBLIOGRAPHY	45
APPENDICES	