

**AN ANALYSIS OF INTRINSIC AND EXTRINSIC
ELEMENTS IN JULES VERNE'S NOVEL JOURNEY TO
THE CENTRE OF THE EARTH**

THESIS

**BY
NATASHA FIERDA
NIM 372016036**

***UNIVERSITAS MUHAMMADIYAH PALEMBANG*
FACULTY OF TEACHER AND TRAINING EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
APRIL 2021**

**AN ANALYSIS OF INTRINSIC AND EXTRINSIC
ELEMENTS IN JULES VERNE'S NOVEL JOURNEY TO
THE CENTRE OF THE EARTH**

THESIS

**Presented to
Universitas Muhammadiyah Palembang
In partial fulfillment of the requirement
For the Degree of Sarjana in English Language Education**

**By
Natasha Fierda
NIM 372016036**

***UNIVERSITAS MUHAMMADIYAH PALEMBANG*
FACULTY OF TEACHER AND TRAINING EDUCATION
ENGLISH EDUCATION PROGRAM
APRIL 2021**

The thesis by Natasha Fierda has been certified to be examined

Palembang, April 2021

Advisor I,

Sri Yuliani, S.Pd., M.Pd.

Palembang, April 2021

Advisor II,

Kurnia Saputri, S.Pd., M.Pd.

This is certify that Sarjana's thesis of Natasha Fierda has been approved by the board of examiners as one of the requirments for the Sarjana degree in English Education Study Program, *Universitas Muhammadiyah Palembang*

Sri Yuliani, S.Pd., M.Pd., (Chairperson)

Kurnia Saputri, S.Pd., M.Pd., (Member)

Sherly Marliasari, S.Pd., M.Pd., (Member)

**Acknowledge by
The Head of
English Education Study Program,**

**Approved by
The Dean of
FKIP UMP,**

Sri Yuliani, S.Pd., M.Pd.

Dr. H. Rusdy AS., M.Pd.

ACKNOWLEDGEMENT

In the name of Allah SWT, the gracious and the most merciful

All the praise to Allah, who has given the knowledge with powers and the inspiration to finish this thesis. May Sholawat and Salam always be inspired our prophet Muhammad SAW who has brought us from the darkness to the lightness and brought Islam as Rahmatan Lil' Alamiin.

Firstly, the researcher wants to express her great thanks to Dean of Faculty of Teacher Training and Education, Dr. H. Rusdy AS., M.Pd. The head of English Education Study Program, Sri Yuliani, M.Pd., and all staff members.

The researcher would like to gives the highest appreciation to Mam. Sri Yuliani, M.Pd., as the first advisor. This thesis would be so far from perfection without any corrections, guidance and advice from her. Secondly, I would like to say thanks to Mrs. Kurnia Saputri, M.Pd., as the second advisor, thanks for helping, guidance and given the incredible suggestion in finishing this thesis.

Then, the researcher also thanks to the most support from sincere to beloved parents (Yanda Mulyadi and Herna Dahlia) who become support system and sent the prayer in every second with love all the time.

Last but not least, the researcher invites the readers' suggestions and critics responding to the presence of this thesis. Hopefully, this research will give many advantages to all of the people who much concern in The English language.

Palembang, April 2021

The researcher

NF

ABSTRACT

Fierda, Natasha (2021): “**An Analysis of Intrinsic and Extrinsic Elements in Jules Verne’s novel Journey to the Centre of the Earth.** English Education Study Program, Sarjana Degree (S1), Faculty of Teacher Training and Education *Universitas Muhammadiyah Palembang*. Advisors: (1) Sri Yuliani, M.Pd. (2) Kurnia Saputri, M.Pd.

Key Words: Analysis, Intrinsic and Extrinsic Elements, Novel.

The title of this thesis is “An Analysis of Intrinsic and Extrinsic Elements in Jules Verne’s novel Journey to the Centre of the Earth”. The objectives of the study were to find out the types and meaning of intrinsic and extrinsic elements in novel *Journey to the Centre of the Earth* by Jules Verne. The researcher used qualitative method in this research. Beside that, the researcher used two kinds of source when collecting the data. There were 5 types of intrinsic and extrinsic elements in novel Journey to the Centre of the Earth, by Jules Verne. Theme of “Journey to the Centre of the Earth” The hardy explores continue to advance toward their goal despite the many dangers that they encounter. This brings us to another theme of survival. In this plot there are elements they are , exposition, raising action, conflict, climax, falling action, and resolution. The character in this novel Otto Lidenbrock, Axel, Hans, and Grauben. The setting of the novel referred to setting of place. The point of view is told about first person by Axel. In extrinsic elements there are authors life and historical background by Jules Verne’s. The conclusion from this analysis is , Journey to the Centre of the Earth is one of the great science fictions book to read. He describes the structure a lot interior of the earth

TABLE OF CONTENTS

	Pages
APPROVAL PAGE	i
MOTTO AND DEDICATION	ii
ACKNOWLEDGEMENT	iv
ABSTRACT	v
TABLE OF CONTENTS	vi
LIST OF APPENDICES	viii
 CHAPTER I INTRODUCTION	
Background of The Research	1
Problem of the Study	3
Limitation of The Problems	3
Formulation of The Problems	3
Objectives of The Study	3
The Significance of the Study	4
 CHAPTER II LITERATURE REVIEW	
Literature	5
Elements of Literature	9
Novel	13
Biography of Jules Verne	14
Synopsis of Journey to the Centre of the Earth	16
Previous Related Study	19
 CHAPTER III RESEARCH METHODOLOGY	
Method of the Research	24
Source of Data	25
Technique for Collecting the Data	25
Technique for Analyzing the Data	26
 CHAPTER IV FINDING AND INTERPRETATION	
Findings	28
Interpretation	52
 CHAPTER V CONCLUSION AND SUGGESTIONS	
Conclusion	61
Suggestions	63

REFERENCES

APPENDICES

LIST OF APPENDICES

Appendices	Pages
1. Cover of the Novel.....	65
2. Kartu Laporan Kemajuan Bimbingan Skripsi.....	66
3. Bukti Perbaikan Skripsi	68
4. Surat Tugas	69
5. Curriculum Vitae.....	70

Yang bertanda tangan di bawah ini:

Nama : Natasha Fierda

NIM : 372016036

Program Study : Pendidikan Bahasa Inggris

Menerangkan dengan sesungguhnya bahwa :

1. Skripsi yang telah saya buat adalah benar-benar pekerjaan saya sendiri (bukan barang jiplakan atau plagiat)
2. Apabila dikemudian hari terbukti/dapat dibuktikan skripsi ini hasil jiplakan maka saya akan menanggung resiko sesuai dengan peraturan Undang-undang yang berlaku

Demikian surat keterangan ini dibuat dengan sebenar-benarnya untuk dapat dipertanggung jawabkan.

Palembang, 06 Mei 2021

Yang Bersangkutan

Natasha Fierda

CHAPTER 1

INTRODUCTION

This chapter presents (1) background of the study, (2) problems of the study, (3) limitation of the study, (4) formulation of the problems, (5) objective of the study, and (6) the significance of the study

Background of the Study

Literature such a written or spoken material which consist of some fiction and nonfiction writing. According to Bonn (2010), in a broader aspect, literature can be defined as any written or spoken material, but the term most often refers to creative works. Literature includes poetry, drama, fiction and many kinds of nonfiction writing, as well as oral, dramatic and broadcast compositons, not necessarily preserved in a written format, such as films and televisions programs (p.93). It means that all of the literature can be described with written and spoken materials, the researcher also conclude that a literature includes fiction and non- fiction writing. Literature is also very important and always related to parts of life,

it can describe the events of human life seen from existing realities and socio-cultural backgrounds.

Meanwhile, Cuddon (2013) says that literature a board term which usually denotes works which belong to the major genres: epic, drama, lyric, novel, short story (p.392) so, literature is the work of art too which can be watch, listen and read on a performance as drama, musical and also novel. The researcher creates something that makes it special and focus with the impressive point because novel is very useful.

According to Diyanni (2001), there are three major types of literary works such as: poetry, drama, and fiction. Meanwhile, fiction can also be divided into novelette, and short story (p.7). There are three parts in literature, i.e. poetry, drama and fiction. However, in daily life literature is known as a novel. Novel is one of the literary works that use language as a simple medium for description. Literature is a form of human expression that can be described with speaking or writing. A literary work such as a novel consists of intrinsic and extrinsic elements. These two elements are equally important to provide good literary works.

According to Bonn (2010), a novel is a long fiction narrative written in prose, which develops from the novella and other early forms of narrative. A novel is usually organized under a plot or theme with a focus on character development and action (p.111). In other words, a novel is one of the literary works that are created by the researcher, which tells about a person's life and focuses on the character and events.

Meanwhile, Abrams (2009) states that the term "novel" is now applied to a great variety of writings that have in common only the attribute of being extended works of fiction written in prose (p.226). It means that a novel is a fictional prose which tells about human and other creature experiences, feelings, and thoughts in a complex story.

From the explanations above, the researcher assumes that literature is such a human's cultural creation and it also can increase someone's personality and intellect. In other words, literature in readings helps the readers clarify their own identities to compare the good and the bad things. The researcher realizes that a novel is considered as one of the greatest literary readings that everyone knows, and it contains some intrinsic and extrinsic elements. In this research, the researcher analyzes about the intrinsic elements that

describe the character personalities and extrinsic elements describe the biography of Jules Verne in Jules Verne' novel, Journey to the Centre of the Earth.

As a good literary work, novel has great information for many people. It is not only to read for fun but also for knowledge. One of the famous novels that are written by Jules Verne, the novel is Journey to the Centre of the Earth will be analyzed by the researcher. Journey to the Centre of the Earth (Voyage au centre de la Terre) was a novel written by Jules Verne, the book was first published in 1863 in the French by Jules Hetzel et Cie, a major Paris publishing house owned by Pierre-Jules Hetzel, and in the novel's first English edition, translated by unknown hand and published in 1871 by London House Griffith & Farren. And they have many characters in this novel, Axel, Lidenbrock, Hans, Snorre Turluson, Arne Saknussemm, Martha, Grauben, Milne-Edwards and Quatrefages, Mr. Fridiksson, Baron Trampe, and Mr. Finson. It is also related to a happy ending story.

From the illustration stated, the researcher was interested in conducting a research, an analysis of intrinsic and extrinsic elements in Jules Verne's novel Journey to the Centre of the Earth.

Problems of the Study

Many people, especially readers only read a novel for fun, they did not understand intrinsic and extrinsic elements inside Plot, Setting, Characters, Theme, Moral values, Authors life's, Historical Background, Cultural Background and Social Background.

Limitation of the Problems

In this research, the researcher limited the problems on the types of Intrinsic and extrinsic elements and the meanings inside the novel, Jules Verne, Journey to the Centre of the Earth.

Formulation of the Problems

In this research, the researcher formulated the problems on the following question, as follows:

- 1) What are Intrinsic and Extrinsic elements found in Jules Verne's novel Journey to the Centre of the Earth?
- 2) What are the meanings of Intrinsic and Extrinsic elements in Jules Verne's novel Journey to the Centre of the Earth?

Objectives of the Study

- 1) The objective of the study was to find the Intrinsic and Extrinsic elements in Jules Verne's novel, Journey to the Centre of the Earth.
- 2) To find out the meaning intrinsic and extrinsic elements in Jules Verne's novel, Journey to the Centre of the Earth

The Significance of the Study

Hopefully, the results of this study were expected to give some meaningful contributions not only for the researcher but also to the teaching English as a foreign language, as follows:

1) For the Students

It is hoped that this research can help the students to understand the components of literary works, in Jules Verne's novel Journey to the Centre of the Earth and give advantages as one of the literary learning, especially about intrinsic and extrinsic elements of the novel. Then, it can be accepted as a contribution for the literary study and makes students learn about literature easier.

2) For the Teachers

It is hoped that this research can be guidance or a fundamental for the teachers of English in teaching English literature to their students. It also becomes a reference in analyzing the elements of novel by the method and the technique in analyzing them. Then, give an input improvement of literary works in teaching literature.

3) For the Researcher

By conducting this research, it is hoped that the writer can increase and improve her knowledge on the literary analysis, especially in the analysis of intrinsic and extrinsic elements in Jules Verne's novel Journey to the Centre of the Earth.

4) For the Readers

This research can be used as the example of literary study for readers' further readings and they can get more theories that support their understanding of literary components, especially intrinsic and extrinsic elements.

REFERENCES

- Abrams, MH, & Harpham G.G. (2009). *A glossary of literary terms* (Vth ed). Rostam; Wadsworth.
- Bonn, J. D. (2010). *A Comprehensive Dictionary of Literature*. Delhi: Abhishek.
- Bowen, G.A. (2009) *Document analysis as a Qualitative Research Method*. Melbourne: RMIT Publishing.
- Bull, V. (2008). *Oxford Learner's Pocket Dictionary*. London: Oxford University Press.
- Cuddon, J. A. (2013) *A Dictionary of Literary Terms and Literary Theory*. British: Blackwell.
- Damrosch, D. (2009). *How to Read World Literature*. United Kingdom: A John Wiley & Sons.
- Diyanni, Robert. (2001). *Literature Reading, Fiction, Poetry and Drama*. McGrawHill International Edition.
- Howthorn, Jeremy. (2001). *Studying the Novel, 4th ed*. Arnold: Oxford University.
- Kusumawati, E. (2007). *An Analysis on Intrinsic Elements of Agatha Christie's the Pale Horse*, Graduate Thesis. University of Jakarta Syarif Hidayatullah.
- Quinn, E. (2006). *A Dictionary of Literary and Thematic Terms*. New York: Facts on File, Inc.
- Setiawati, W. (2016). *The Analysis of Intrinsic Elements in the Little Prince, a Novel by Antoine De Saint Exupery*: Graduate Thesis. Mataram: University of Mataram.
- Tania, A. (2016). *An Analysis of Intrinsic Elements in Michael Heart Song Album*: Graduated thesis. Palembang: University of Muhammadiyah.
- Tavakoli, H. (2012). *A dictionary of Research Methodology and Statistics in Applied Linguistics*, Iran: Rahnama Press.