

ABSTRACT

Amirta, Patricia Stella Dian. 2008. *An Analysis of Elizabeth Garner's Unusual Attitudes toward Catherine Tramell Ending Up in Her Own Death as Seen in Richard Osborne's Basic Instinct*. Yogyakarta: Sanata Dharma University.

This thesis analyses a novel written by Richard Osborne in 1992 entitled Basic Instinct. The main analysis of this novel is about Elisabeth Garner's unusual attitudes revealed in the novel Basic Instinct. It is interesting to discuss unusual attitudes since it helps to understand about the uniqueness of personality.

This study deals with two discussions. The first is to analyse the characteristic description of Elisabeth Garner and Catherine Tramell. The second is to find what underlies Elisabeth Garner's unusual attitudes toward Catherine Tramell ending up in her own death.

The theories of character and characterization are used to answer the first problem formulation. Since this study discusses the unusual attitudes of Elisabeth Garner toward Catherine Tramell, psychological approach is used. The theory of psychology is employed to provide a clearer explanation on unusual attitudes and its determinants. In this study, theories of psychology used are the theory of motivation and the theory of psychoanalysis. Those theories are useful to find the answer to the second problem formulation.

The result of this study shows that Elisabeth Garner is an attractive and well-educated woman. However, she appears to be a homosexual, rebellious, obsessive, and hostile woman. Catherine Tramell is a stunning, knowing, seducible, manipulative, and calm person. As a homosexual person, Elisabeth Garner has a strong love desire toward Catherine Tramell. Since Elisabeth Garner feels ashamed of being a homosexual person, she expresses her love desire by adapting Catherine Tramell's identity in her life. In other words, Elisabeth Garner acts obsessively and irrationally toward her life. Finally, Elisabeth Garner is convicted as a murderer that is actually committed by Catherine Tramell. For this reason, she decides to commit suicide in order to avoid being accused as a murderer.

It is suggested that future researchers deal with social background of the novel setting, social perception of homosexuality, and also feminism aspects in this novel. These ways, we will be able to see the other aspect of why Elisabeth Garner has unusual attitudes. It is recommended that the novel be used to teach Public Speaking (formerly Speaking IV) for fourth semester students of English Language Education Study Program.

ABSTRAK

Amirta, Patricia Stella Dian. 2008. *An Analysis of Elizabeth Garner's Unusual Attitudes toward Catherine Tramell Ending Up in Her Own Death as Seen in Richard Osborne's Basic Instinct*. Yogyakarta: Sanata Dharma University.

Skripsi ini menganalisis sebuah novel yang ditulis oleh Richard Osborne pada tahun 1992 berjudul *Basic Instinct*. Analisis novel ini mengenai sikap tidak wajar yang dimiliki Elisabeth Garner di dalam novel *Basic Instinct*. Sikap yang tidak wajar adalah sesuatu yang menarik untuk dibicarakan karena hal ini membantu untuk memahami lebih dalam terhadap keunikan sebuah kepribadian.

Studi ini memiliki dua topik diskusi. Yang pertama adalah menganalisis deskripsi karakteristik dari Elisabeth Garner dan Catherine Tramell. Yang kedua adalah untuk menemukan penyebab dari sikap tidak wajar yang dimiliki Elisabeth Garner terhadap Catherine Tramell dapat berakhir dengan kematiannya sendiri.

Teori mengenai tokoh dan penokohan digunakan untuk menjawab rumusan masalah pertama. Dalam studi ini teori pendekatan psikologi digunakan karena studi ini mendiskusikan sikap tidak wajar yang dimiliki Elisabeth Garner terhadap Catherine Tramell. Teori psikologi digunakan untuk memberikan penjelasan yang lebih jelas mengenai sikap dan penyebab sikap tersebut. Dalam studi ini teori psikologi yang digunakan adalah teori motivasi dan teori psikoanalisis. Teori – teori tersebut digunakan untuk menjawab rumusan masalah kedua.

Hasil dari studi ini menunjukkan bahwa Elisabeth Garner adalah wanita yang menarik dan berpendidikan, akan tetapi dia menunjukkan sikap sebagai wanita homoseksual yang antagonis, pembangkang, dan obsesif. Sedangkan Catherine Tramell adalah wanita yang sangat menarik, tenang, serba tahu, penggoda, dan manipulator. Sebagai seorang homoseksual, Elisabeth Garner sangat mencintai Catherine Tramel. Karena merasa malu menjadi seorang homoseksual, Elisabeth Garner mengekspresikan rasa cintanya dengan mengadaptasi identitas Catherine Tramell. Dengan kata lain, Elisabeth Garner bersikap tidak rasional dan obsesif di kehidupannya. Kenyataannya, Catherine Tramell memberikan pengaruh yang buruk pada Elisabeth Garner. Pada akhirnya, Elisabeth Garner tertuduh menjadi seorang pembunuh atas pembunuhan yang sebenarnya dilakukan oleh Catherine Tramell. Hal ini menyebabkan Elisabeth Garner memutuskan untuk mengakhiri hidupnya daripada menjadi tersangka pembunuhan.

Disarankan disini untuk para peneliti yang akan datang untuk meneliti kondisi sosial dari novel, pandangan sosial terhadap homoseksualitas, dan aspek feminisme dari novel ini. Dengan demikian pemahaman dari novel ini dapat membantu kita dalam memahami mengapa Elisabeth Garner memiliki perilaku yang tidak wajar. Novel ini juga direkomendasikan untuk mengajar mata kuliah Public Speaking (dahulu Speaking IV) bagi mahasiswa Pendidikan Bahasa Inggris semester empat.