

**THE INFLUENCE OF ENVIRONMENT ON JANE EYRE'S BEHAVIOR
IN CHARLOTTE BRONTE'S *JANE EYRE*:
A BEHAVIORIST PERSPECTIVE**

RESEARCH PAPER

Submitted as Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department

by
EKO SUYADI
A 320 020 040

**ENGLISH DEPARTMENT
SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2007

APPROVAL

THE INFLUENCES OF ENVIRONMENT ON JANE EYRE'S BEHAVIOR IN CHARLOTTE BRONTE'S *JANE EYRE*: A BEHAVIORIST PERSPECTIVE

Research Paper

Written by:

Name : Eko Suyadi

Nim : A 320 020 040

Approved to be Examined by
Consultant Team

Consultant I

Consultant II

(Drs Abdillah Nugroho M. Hum.) (Maully Halwat Hikmat Spd. M. Hum.)

ACCEPTANCE

THE INFLUENCES OF ENVIRONMENT ON JANE EYRE'S BEHAVIOR IN CHARLOTTE BRONTE'S *JANE EYRE*: A BEHAVIORIST PERSPECTIVE

by:

EKO SUYADI
A.320 020 040

Accepted and Approved by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta

Team of Examiner:

1. Drs. H. Abdillah Nugroho, M.Hum. ()
(Chair Person)
2. Maully Halwat Hikmat, S.Pd., M.Hum. ()
(Member I)
3. Dra. Dwi Haryanti, M.Hum. ()
(Member II)

Dean,

Drs. H. Sofyan Anif, M.Si.
NIK 547

TESTIMONY

Herewith, I testify that in this research paper, there is no plagiarism of the previous literary work which has been raised to obtain bachelor degree of a university, nor there are opinions or masterpiece which has been written or published by others, except those which the writing are referred in the manuscript and mentioned in literary review and bibliography. Therefore, if it is proved that there are some untrue statements in this testimony, I will hold fully responsible.

Surakarta, November 2007

The writer

Eko Suyadi

MOTTO

✚ Mulailah mengerjakan segala sesuatu dari yang terkecil, karena sebenarnya yang besar itu merupakan rangkaian dari yang kecil

(AA GIM)

✚ Action may not always bring happiness, but there is no happiness without action

(Benjamin
Disraeli)

✚ Be yourself and try to be the best as you can
(the writer

DEDICATION

Whole heartedly dedicated to:

- Ø Islam, the way of my life.
- Ø My beloved Father and Mother, your love and affection never end.
- Ø My beloved brother and sister, who always support me to finish this research.
- Ø My beloved close friends.

ACKNOWLEDGMENT

Assalamu'alaikum Wr. Wb.

The writer finally finished his paper as one of the requirements for achieving Bachelor Degree in English Departement at Muhammadiyah University of Surakarta. He could not do it without help from Allah S.W.T and people around his who always give support and spirit. First and the most important, he would like to thank Allah S.W.T for his bless, help, protection, and everything. He also would like to express his gratitude to everyone who deserves to receive this and it becomes an honor for his to receive their love and help:

1. Drs. H. Abdillah Nugroho, M. Hum, as the first consultant who has given valuable guidance and help in finishing this research paper,
2. Mauly Halwat Hikmat Spd. M. Hum, as the second consultant who has corrected and criticized his research paper,
3. Drs. H. Sofyan Anif, M.Si, as the Dean of School of Teacher Training and Education in Muhammadiyah University of Surakarta,
4. Koesomo Ratih, S. Pd, M. Hum, as the Chief of English Department,
5. Dra. Siti Khuzaimah, as the academic of advisor of class A/02,
6. His *parents*, who have given his affection, prayer, and finance all the times he needs.

7. The late *Jiyem J* (Mom), _rest in peace_ who has given affection and love to his,
8. His younger sister(*Jumiatusun*), who have given cheerfulness and sometimes making the writer angry,
9. His GrandMa *Jimah*, who has given his affection, prayer, and everything that since he was a child until he is an adult,
10. His beloved friends, *Rudi(Rudal)*, *Rozzi(Abangku)*, *Wita(Oneng)*, who have given sweet memories and a true meaning of friendship,
11. *Evi*, who has given time to share about life and love,
12. His closest friends in English Department '02, *Indah Mungil*, *Rudi*, *Santos*, *Himawari*, *Udin*, *Bryan*, *jekek*, *Wita*, *Rozi*, *Uti*, *Septi*, *Loris*, *Ana*, *Nikan*, who have given the joy and happiness,
13. All of his friends in English Department '02 especially class A,
14. *L.a.L.a*, *paK_de* and the other friends in cyber world, who has accompanied when the writer feels bored,
15. All librarians whose place has been visited, that have given permission and privilege to obtain the required references,
16. People who have contributed greatly to the completion of this research paper, yet the writer cannot mention them entirely,
17. His best friend in GARLIC FC, for their friendship,
18. All his friend in Solo “thanks for your friendship”.

Finally, the writer realizes that this research is far from being perfect. Therefore, suggestion and criticism will be accepted for improvement of this research paper.

Wassalamu'alaikum Wr. Wb.

Surakarta, 2007

The Writer

e

SUMMARY

EKO SUYADI. A 320 020 040. THE INFLUENCES OF ENVIROMENT ON JANE EYRE'S BEHAVIOR IN CHARLOTTE BRONTE'S JANE EYRE: BEHAVIORIST PERSPECTIVE. Research Paper. Muhammadiyah Univercity of Surakarta, 2007

In this study, the researcher attempts to explore the influences of the environment on the major character Jane Eyre in the Charlotte Bronte's Jane Eyre. The objective of the study is to analyze Jane Eyre in Charlotte Bronte's novel based on the structural element and to analyze the major character behavior based on the psychological approach, especially behaviorist perspective.

In analyzing Jane Eyre the writer uses behaviorist approach and qualitative method. The object of the research is the behavior of the major character derived from Charlotte's novel published in 1967, by Pan Books LTD: London, 33, of Hill Street London, S.W.I. The data are literary data that consist of primary and secondary data. The primary data source is Jane Eyre's novel by Charlotte Bronte. The secondary data sources are the books about behaviorist and theories of personality and the other materials related to the analysis. The method of the data collection technique of this research is the library research.

The result of the study shows the following conclusion. Firstly, there is a close relationship between literary works and psychological phenomenon. Secondly, the psychological analysis, specifically behaviorism falls into general curriculum that human's behavior is influenced by the personality and environment where they live. The dominant influence that builds Jane Eyre's personality is the characters in the environment where she stays.

Consultant I

Consultant II

(Drs. H. Abdillah Nugroho, M.Hum)
NIK. 5 8 9

(Maully Halwat Hikmat, S.Pd., M.Hum)
NIK. 7 2 7

The Dean of Education Faculty

(Drs. H. Sofyan Anif, M.Si)
NIK 547

TABLE OF CONTENT

	Page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
MOTTO	iv
DEDICATION	v
ACKNOWLEDGMENT	vi
SUMMARY	ix
TABLE OF CONTENT	xi
CHAPTER I INTRODUCTION	
A. Background of the Study	1
B. Literary Review	4
C. Problem Statement	5
D. Limitation of the Study	5
E. Objective of the Study	6
F. Benefit of the Study	6
G. Research Method	6
H. Paper Organization	8
CHAPTER II UNDERLYING THEORY	
A. Notion of Behaviorism	9
B. Major Principles of Behaviorism	10
C. Relationship Between Environment and Personality	16
D. Theoretical Application	19

CHAPTER III STRUCTURAL ANALYSIS

A. Characters and Characterization.....	21
1. Major Character.....	21
2. Minor Characters.....	25
B. Setting	32
C. Plot	33
D. Point of View.....	35
E. Style	36
F. Theme	40
G. Discussion	40

CHAPTER IV BEHAVIORISTIC ANALYSIS

A. Jane Eyre's Environment	43
1. Jane Eyre's Family	43
2. Jane School's Environment	48
3. Jane's work Colleagues	51
4. Social Encounters	54
B. Relationship between Jane and Other Characters.....	57
C. Discussion	60

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion	64
B. Suggestion	65

BIBLIOGRAPHY

APPENDIX