

**THE ANALYSIS OF PROTAGONIST CHARACTER IN NOVEL “NEGERI 5
MENARA” BY AHMAD FUADI**

A Thesis

**Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana Sastra in English
Literature Department of the Faculty of Adab and Humanities of UIN Alauddin Makassar**

By

BRYAN PERMANA
Reg. No. 40300105026

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
2012**

ABSTRACT

Name : Bryan Perma na
Reg. Number : 40 300 105026
Title : **The Analysis of Protagonist Character in Novel “ Negeri 5 Menara” by Ahmad Fuadi.**

This research is descriptive method. By employing descriptive method, this research was trying to present an analysis of protagonist character in Negeri 5 Menara novel by Ahmad Fuadi. Most of the data taken from books and internet references. It aims at finding out the differences between the major character and the minor character and the moral value.

This study is structural analysis by employing descriptive method approach. This research is expected to be able to identify the specific differences between the major character and the minor character and the moral value. Hopefully the writer is able to identify some differences of the major and minor characters and find the moral value of the novel. As the result of this research we can identify some character differences.

In factual, the major character and the minor character are found in Negeri 5 Menara novel, but they have some differences themselves. And also the moral value is found. There were six major characters as the protagonist that were grouped into “Sahibul Menara”. They were Alif Fikri, Raja Lubis, Said Jufri, Dulmajid, Atang Yunus, and Baso Salahuddin. The other characters in the novel were minor characters, such as Ayah, Amak, Kiai Rais, Ustad Salman, and Tyson. The differences between the major characters and the minor characters in the novel were the major characters that took some important role in the story and the minor characters who did not take important role. The minor characters appeared only to support the major characters even though the minor characters showed up some times. The moral values which could be taken from the novel “Negeri 5 Menara” were sincerity, patience, honesty, and leadership as characterized in the novel. Finally the writer suggests to readers especially English literature students to conduct more research for understanding the analysis of protagonist character.

CHAPTER 1

INTRODUCTION

A. Background

Literature is a way of communication which is very important in our social life. It is expressed in the very specific ways. The readers are very interested in reading because besides getting information, they can enjoy pleasure of reading to get the information means reading for outcome. It fulfills the aims of reading literature (Hidayat, S. 2010: 2).

Literature is a form of art because we can enjoy the beauty through language. Halim wrote that:

Literature is not a science but art. Most art activities involve a log of emotional aspects of man kinds, such as: feeling, spirit belief and others are difficult to define. Although it is hard to define, basically, literature is a language art (Halim, 2003:35).

When we are talking about literary work, it is clear in our mind that literary work is meant of convey message by using language but it is quite different from ordinary language because literature has its own way or right in using language.

Lombardi (1996: 29), defines literature: “A shifting category of text defined by a complex combination of factors including textual features and value judgments”. Literature is language that portrays certain qualities. These qualities are: an impact on the audience, a good use of the resource of language and the

style used by author, such as poem, novel, letter, and art. In any form it will have an impact on the reader and will often shape or change the reader's views on areas of human life. There are the main areas which literature will effect are the religious, social, personal views of the reader (Hikmawati. R, 2005: 1).

There are some kinds of literary work, novel is one of them. Novel becomes very popular among the readers. The writer of literary works expresses their experience, feeling, thought, idea, etc by imagination.

Negeri 5 Menara novel by Ahmad Fuadi is popular and best sellers novel in Indonesia. This novel tells a young boy, Alif. He is from small village in Sumatra. Alif was born on the edge of Lake Maninjau and never touched the ground outside the realm of Minangkabau but suddenly he had to take a bus three days and three nights across the back of Sumatra and Java into a remote village in East Java for learning in the lodge (Negeri 5 Menara novel 2009).

In Negeri 5 Menara novel, there are two kinds of characters that show up in the novel. They are major and minor character. The major is the main character of a story and also dominates the whole of story. The minor is the characters that supporting the major character, minor characters are often static show up in the novel (the writer, 2011).

Based on the background of Negeri 5 Menara, the writer is interested in investigating the difference of the major and minor character in novel, and also the writer concerns to describe moral value in Negeri 5 Menara novel.

B. Problem Statement

Based on the background above, the writer would like to formulate the following research problems:

1. What is the difference of the major character and the minor character of this novel?
2. What is the moral value of this novel?

C. Objectives of the Study

There are two aims of the study, they are:

1. To describe the difference of the major character and the minor character of Negeri 5 menara novel by Ahmad Fuadi.
2. To describe moral value that covered in Negeri 5 Menara novel by Ahmad Fuadi.

D. Significant of the Study

1. The result of study is helpful for those are going to know about the major character and minor character in the novel 5 menara by Ahmad Fuadi.
2. It can be reference for readers who want analyze other novels.
3. This study will be useful for other writers who study the characters in a novel, especially major and minor character.

E. Scope of the Study.

The writer focuses on analyzing major and minor character, which is to describe the difference between them. This study may contribute information about the major and minor character in Negeri 5 Menara Novel deeply and also information about the moral value that covered in novel.

CHAPTER II

LITERARY REVIEW

A. Previous Finding

Novel is one way of conveying feeling and thought or a medium that can be used to criticize everything happens in this world where someone lives. Besides that, it also has certain elements that build it to be interesting and enjoyable thing to be read. And related to analysis of protagonist character, there are two researchers who have talked about it.

Rahma Eka Saputri Muin (2009) wrote “A Study of Lord Voldemort: An Antagonist Character in Harry Potter Novel”. Her study analyzed about an antagonist character in Harry Potter novel. She described that Lord Voldemort is a protagonist character. It was also told Lord Voldemort’s life and behaviors in Harry Potter novel.

Supriadi Hidayat (2010) wrote “Power and Love in The True Story of Rebel Daughters by Janet Todd”. Hidayat discussed the heroes and heroines of the novels and looked at how they all seemed molded from the same characters, males and females victim who survived to find love. The aim of this thesis is find out the differences of the major character and the minor character and the moral value covered in Negeri 5 Menara novel by Ahmad Fuadi. The method of this research is structural analysis. Based on the explanations above, the writer finds that a analysis of factor influencing protagonist character by using structural analysis approach can make easy to find out the protagonist character in the novel.

B. Genre of novel

There are many variables of the novel. Kennedy in Halim (2007, 195) divide novel into three classification of novel namely:

1. The historical novel

Historical novel is a detailed reconstruction of life in another time, perhaps in another place. In some historical novel, the author attempts a faithful picture of daily life.

2. The apprenticeship novel

Apprenticeship is refers to the depiction of growth and development. It is novel which a youth struggles toward maturity, seeking probably, some construct world view of philosophy of life. In Germany it is called 'bildungsroman'.

3. The picaresque novel

Picaresque novel depicts likeable scoundrel wanders through a series of adventures and hero lived with his wits. The word picaresque is derived from Spanish 'pícaro' meaning rascal or rogue.

C. Function of novel

Novels as literary work have a function like the other literary work. According to Hoove (1980:195) described the function of novel which can be described as follows:

1. As an expression of an interpretation of life entertainer or escape.
2. As propaganda.
3. As an agent of change in the language and thought of a culture.
4. As creator of life style and an arbiter of taste.

Based on the explanation above, the writer concludes that novel has functions as follows: Novel is as an expression of an interpretation of life entertainer or escape, as propaganda, as an agent of change in the language and thought of a culture, as a creator of life style and an arbiter of taste. Novel is a larger than the other prose form; novel vary greatly in length so it can cover in longer period of time includes many character or event; novel is written in prose form; novel is work of fiction.

D. Structure of novel

A novel has structure such as: theme, plot, setting, point of view and character. Those structures will be explained more detail in this part.

1. Theme.

Theme of a novel is its underlying idea or “wisdom” that the author is presenting while according to Stanton and Kenny suggested that a theme is a

meaning of a story. Someone should discover major conflict, considering both of them nearly relate to even they cannot separated one with another. (Edward and Jones Jr, 1968:82).

Theme is the wholeness meaning of the story that the author wants to convey to the reader that makes it unhidden. Therefore, it will be hidden beyond the story which supports it. Theme cannot be conclude based on certain parts of the story it must involve all parts of the story to decide the theme event though, it is little difficult to decide exactly, theme is not hidden thing. (Nurgiyantoro, 2002:28 and 67).

2. Plot

Plot is the plan, design, scheme, or pattern of event in a play, poem, or work of fiction; and furthers, the organization of incident and character in such a way as to induce curiosity and suspense in the spectator or reader. In simple word, plot is the events in the story of a film, novel, short story, etc. (Cuddon 1998:513).

One of the appeals of novel is that it organizes and unifies even. Fiction satisfies the urgency to find the explanations that link the past to the present by direct cause and effect. Stories makes sense, in a well made story it is never merely “first this happen, than this happened,” it is “this happened, and that caused this ti happen” (Laughlin, 1985:344). This organization of evens over time is called plot.

Jhon (in Halim, 2002:21) defines “plot as the action of a story.” Still in Halim (2002:21) Kennedy puts forward his definition of plot as “the artistic arrangement of the events in the story.”

3. Setting

Setting in a dictionary of literary terms and literary theory, setting is the where and when of a story or play; the locality. In the drama term may refer to the scenery or props (Cuddon 1998:620). In other words, setting is place and time in which events or story take place.

4. Point of view

Point of view in a novel, is about who tells the story, from what position this action and action can be seen. Point of view is the way an author permits us to observe the story and it can be a first person, third person, dramatic or omniscient (Edward H and Jones Jr, 1968:82). From point of view, the reader can know what the position of the storyteller is.

Point of view is one important thing in the novel because that is telling a story, it determines how much the reader must know and able to know of what is happening. A story can be told from one of four different points of view. The first point of view the story is told as though the author is in it (Kennedy, 1966:35).

5. Character

Character in *Mastering English Literature* that was written by Richard Gill, character is someone in literary work who has some sort of identity (it need

not to be a strong one), an identity which is made up by appearance, conversation, action, name, and (possibly) thought going on in the head.

One of the strangest things about fiction is that authors can make someone reacts to a bunch of words as if they were a real person. These assemblages of language can make someone laugh and cry, get someone angry or indignant and even occasionally treat them as more important to someone than people him or her knows. The various techniques that create this powerful illusion of a person make up what is called characterization and etc. (Gill, 1995:127).

E. Kinds of Characters

Many fiction authors agree that character development is the key element in a story's creation, and in most pieces of fiction a close identification with the character is crucial to understand the story. Character can be revealed through the character's action, speech, and appearance.

There are many opinions about kinds of character, according to Carters (1980:2000) character is an "an imaginary person that lives in a literary work. Literary characters may be major or minor, static or dynamic."

1. Major character

Major whose conflict with the antagonist may spark the story's conflict. character is an important figure at the center of the story's action or theme. Usually a character's status as major or minor is clear. On occasion, however, not

one but two characters may dominate a story, their relationship being what matters most. The major character is sometimes called the protagonist

2. Minor character

Supporting the major characters is one more or secondary or minor character whose function is partly to illuminate the major characters. Minor characters are often static and unchanging: they remain the same from the beginning of a work to the end.”

3. Static character

“A static character is one who changes little if at all. Things happen to such a character without things happening within. The pattern of action reveals the character rather than showing the appearance of changing simply because of picture of the character is revealed bit by bit, who does not change, although our view of him steadily changes.”

4. Dynamic character

A dynamic character is one who is modified by actions and experiences, and one objective of the work in which the character appears is to reveal the consequences of these actions.

F. Overview of character

1. Protagonist

The protagonist always comes along with his chief motivating force and tangible objective. It is important to note that the protagonist in a novel can be singular (just the main characters). Another kind of character whose function is to hamper is the protagonist in achieving his tangible objective is antagonist.

The protagonist is one of the characters in a story, novel, drama, or other literary work, the characters that the reader or audience empathizes with. The antagonist opposes the protagonist. In the most archetypical narratives, this boils down to bad guy vs. good guy: Luke Skywalker versus Darth Vader in the first *Star Wars* movie, for instance (Widehart, 2009).

2. Antagonist

Antagonist is most prominent of the characters who oppose the protagonist or hero (in) in a dramatic or narrative work. The antagonist is often a villain seeking to frustrate a heroine or hero; but in those works in which the protagonist is represented as evil, the antagonist will often be a virtuous or sympathetic character. Antagonist is character in a literary work the opposes the efforts of the protagonist. (Baldick,1999:10-11)

Colloquially referred to as the 'heavy' the antagonist is the character who is in direct opposition to the heroic figure or the protagonist. Generally the antagonist is a villainous character who is in conflict with the hero. This relationship generates the action in the film and constitutes the majority of the

story-line in such a film. The antagonist does not need to be depicted as motivated by evil but may in fact be driven by derivative sources such as psychoses, neuroses, or passions (the writer : 2011).

G. Definition of Morality

The word morality is closely related to the word “ethics” the former derives from “moral”, a Latin word, where as the latter from “ethos”, a Greek word. Ethics is used to identify “moral philosophy”. Thus, the etymology of the word “ethics” is similar to the etymology of the word “moral”, because both of them are derived from a word, which means custom or tradition. Generally, moral suggest in the meaning the teaching of goodness and evil which are received by people. It is all about action, attitude, responsibility, good conduct and ethics. But the meaning of goodness and evil are relative for certain things. In literary works, the term moral usually reflects the writer’s view of life, which the author wants to show to the readers. According to Dewey (1953: 1) says that:

“The word ‘moral’ comes from Latin, which means manners, custom or habit. This habit is concerned with right or wrong, good or evil, a good lesson in behavior, the right way of leading one’s life”

From the statement above, it shows that moral is concerned with the judgment of the goodness and badness of human action and character, pertaining to the discernment of good and evil, designed to teach goodness of character and behavior, instructive to what is good and bad.

Briefly, ethics is the term from morality which moral hold the most important rules of human behavior. Morality has contain the terms such as good or bad and about human actions and then begun to reflect upon them. Ethics and morality cannot be separated for they are closely connected, according to the World Book Encyclopedia (1983:292) explains that:

“The terms ethics and moral are often used interchangeably. Yet the philosopher find it convenient to distinguish between the two. Ethics refers to the systematic general science of right and wrong conduct. Moral or morality refers to actual pattern of conduct and the direct rules of moral action. Ethics would be an empty formal abstraction, because philosopher based ethics upon a reflective analysis of moral experience.”

It can be said that ethics refers to the systematically general science of right or wrong conduct. While moral or morality refers to the actual patterns of conduct. Both morality and ethics refer to the behavior of people, so morality is concern with behavior or conduct which is focus on moral judgment and ideas about right or wrong.

The association of moral definition, in reference to its application in life is very universal because it is admitted to achieve perfection to mankind's conduct. The achievement of good moral in life as the goal dominantly depends on individual's responses on norms that exist in the society. Therefore, moral comes from the bottom of one's conscience in representing one's existence toward good or wrong values that refers to their conducts.

Morality is not merely a concentrated dimension in human life individuality or in group, but also has to say that morality is only attached to

human beings and not to other creature. Morality is the characteristic of human beings that is cannot be found from other creatures that are lower than human beings. In animals, there is no awareness about good or bad, about what is allowed and what is forbidden, about what should be done and what should not be done. According to Suseno (1990:3) sated that:

“Ethics is not an additional source of morality but it’s a philosophy that reflects on moral teaching. Moral norms are concerned with presenting and justifying a guide to right conduct.”

Morality which concern with good or bad in expressing the preferences, decisions, and choices or to criticizes, grades, persuade, praise, blame, and encourage. In the other words, moral norms are the standardization to decide whether human conduct is right or wrong.

Webster (2000:300) defined moral is of relating to character and human behavior, particularly as regards right or wrong; probable, although not certain; psychological emotional. In addition, Webster defined morality is a moral principles; a particular system of moral principles. Morality (from the Latin *Moralitas* “manner, character, proper behavior”) has three principal meanings. In its first, descriptive usage, morality means a code of conduct or set of beliefs distinguishing between right or wrong behaviors. Descriptive morality does not explain why any behavior should be considered right or wrong, only that it may be classified so. For the most part right and wrong acts are classified as such because they cause benefit or harm, respectively. However, this is not by any

means an all-encompassing criterion. It is possible that many moral beliefs are based on prejudice, ignorance or even hatred.

Based on the explanations, it can be concluded that morality is a human inside when they have to decide between two or more choices in their lives as their thoughts and feelings; whether it is right or wrong, good or bad (the writer, 2011).

H. Synopsis of Negeri 5 Menari

Alif was born on the edge of Lake Maninjau and never touched the ground outside the realm of Minangkabau. Childhood is a windfall hunt in the jungle of Bukit Barisan, playing ball in the muddy rice fields and of course shower splashed in the blue water of Lake Maninjau.

Suddenly he had to take a bus three days and three nights across the back of Sumatra and Java into a remote village in East Java. His mother wanted him to become Buya Hamka though Alif want to Habibie. With a half-hearted mother she followed orders: learning in the lodge.

On the first day of class at Pondok Madani (PM), Alif fascinated with "spells" magic man jadda wajada. He was astonished to hear Arabic football commentator, delirious child in English, goose bumps to hear thousands of people singing Poems of Abu Nawas and impressed to see the hut every morning like a float in the air.

Jewer punishment, united by a chain, Alif close friends with the King of Medan, Said from Surabaya, Dulmajid from Sumenep, Atang from Bandung and

Baso of Gowa. Beneath the towering minarets, they often wait six of maghrib, staring at clouds that marched back into the crimson horizon. In their young eyes, the clouds were transformed into a dream state and each continent. Where dreams of these young people take them? They do not know. All they know is: Do not ever underestimate the dream, even as high as anything. God really is Hearer.

How did they travel to the ends of this world begin? Who's number one horror they? What thrilling experience in the middle of the night next to the river where the genie exhaust the child? How do until someone whispering into a mysterious spy? Who was Princess of Madani who they're after-catch? Why should they be bald flashing? How to Icuk Sugiarto, Arnold Schwarzenegger, Ibn Rushd, even Maradona to eventually interfere? Follow the journey of life is directly inspired from the eyes of the perpetrators. Five State Tower is the first book of a trilogy.

H. Biography of Ahmad Fuadi

Ahmad Fuadi (born in Bayur Maninjau, West Sumatra, December 30, 1972, age 39 years) is a novelist, social worker and former journalists from Indonesia. His first novel is a novel Negeri 5 Menara which is the first book of the trilogy novels. Her fiction considered to encourage the spirit to excel. Although still fairly new publication, the novel has entered the ranks of the best-seller in 2009. Then grab readers Indonesia Award 2010 and the same year was also nominated for the Equator Literary Award, so PTS Litera, one in the neighboring country Malaysia publishers interested in publishing in the country in the Malay

language version. His second novel which is a trilogy of Negeri 5 Menara, Domain 3 Colors have been published since January 23, 2011. Fuadi founded the Community Tower, a charitable foundation to help underprivileged public education, especially for pre-school age. Currently Community Tower has an early childhood school for free in Bintaro, South Tangerang.

Starting his secondary education at the IMA Pondok Modern Darussalam Gontor Ponorogo and graduated in 1992. Then went on to study International Relations at the University of Padjadjaran, after graduating as a journalist Tempo. His first journalism class lived in reportase tasks under the guidance of senior journalists Tempo. In 1998, he received a Fulbright scholarship to study at the School of S2 Media and Public Affairs, George Washington University. Migrated to Washington DC with Yai, who is also his wife. Tempo journalist was his childhood dream come true. While in college, they became correspondent TEMPO and VOA reporters. The historic news events of 11 September 2001 as reported to them both directly from the Pentagon, White House and Capitol Hill.

In 2004, another open window to the world again when he got a Chevening scholarship to study at Royal Holloway, University of London for the documentary field. Lovers of photography It has been the Director of Communications at a conservation NGO: The Nature Conservancy. He is the grandson Buya H. Sulthany Datuk Rajo Dubalang and Buya Solomon katik Indo Marajo.

Education :

- IMA Pondok Modern Darussalam Gontor, Roxburgh (1988-1992).
Alumnae Gontor 1992.
- International Education Program, Canada World Youth, Montreal, Canada (1995-1996)
- National University of Singapore, Singapore study one semester (1997)
University of Padjadjaran, Indonesia, BA in International Relations, (September 1997)
- The George Washington University, Washington DC, MA in Media and Public Affairs (May 2001)
- Royal Holloway, University of London, UK, MA in Media Arts, (September 2005)

Awards and Scholarship :

- SIF-ASEAN Visiting Student Fellowship, National University of Singapore, 1997
- Indonesian Cultural Foundation Inc. Award, 2000-2001
- Columbian College of Arts and Sciences Award, The George Washington University, 2000-2001
- The Ford Foundation Award 1999-2000
- CASE Media Fellowship, University of Maryland, College Park, 2002

- Fulbright Scholarship, Graduate School, The George Washington University, 1999-2001
- British Chevening Scholarship, Graduate School, University of London, London 2004-2005
- Equatorial Literary Award 2010 longlist
- Author and Fiction Favorite, Indonesia 2010 Readers Award
- Writer / Best Fiction Books, National Library of Indonesia 2011
- Liputan 6 Award, SCTV for the category of Education and Motivation 2011

Professional Experience :

- Author and Columnist freely, 1992-1998 Written hundreds of articles on current events for mass media in Indonesia
- Reporters from CJSR 3 TV communautaire, St-Raymond, Quebec, Canada, 1995
- Research Assistant, School of Media and Public Affairs, George Washington University, Washington DC, 2000-2001
- Research Assistant, Center for Media and Public Affairs, Washington DC, 2000-2001
Work on Global Warming and Pop Culture Project.
- Journalist, Magazine TEMPO Jakarta, Indonesia, Augustus 1998-2002.

Reviewing and writing actual news from politics, economics to arts news.

- International correspondent, magazine TEMPO, Washington DC, August 1999-September 2002 Reviewing the events and write the story of the main points in the U.S. such as the Pentagon, the White House and Capitol Hill. Among the highlights of the report are: writing a story and follow up the events of 11 September from Washington DC and interviewed figures such as Colin Powell and Paul Wolfowitz

- TV Producer and Editor, Voice of America, Washington DC, May 2001-October 2002

- Journalist, Voice of America, Jakarta, November 2002 - November 2005

Publications and Information Specialist, USAID-LGSP (Local Governance Support Program) in December 2005-August 2007

- Director of Communications, The Nature Conservancy (TNC) August 2007-2009

The Nature Conservancy (TNC) as one of the largest conservation organization in the world, responsible for developing and implementing communication strategies to improve and maintain public awareness and support for TNC. Publications and coordinate all marketing efforts TNC in Indonesia. Managed media relations, media monitoring, visual identity and branding, internal /

external publications, and risk management. Representing the TNC at the national and international arena. Working closely with TNC staff in more than 30 countries around the world.

Language Skills :

Learn 4 languages : Indonesian, English, French and Arabic.

Teaching Experience :

- Trainer, Public Relations, Publications, writing, photography. USAID-LGSP (2006-2007). Attended by aid agency staff from 8 provinces in Indonesia.
- Trainer, TV production workshop, the International Broadcasting Bureau-VOA, September 2005. Attended by a TV journalist / producer of 14 TV stations in Indonesia.
- Certified trainer DDI for organizational development
- Speaker / facilitators in various countries such as Canada, Malaysia and the United States.
- Teaching school children in places such as Virginia, USA, PM Gontor, Bandung, etc.

CHAPTER III

METHODOLOGY OF RESEARCH

A. Method of Research

This chapter discussed about the methodology that the writer used in this research. It explained about the general procedure in collecting and analyzing the data. In exploring this research the writer used descriptive method. Descriptive method is conducted by describing character and then analyzing them. This chapter consisted of sources of data, instrument of research, procedure of data collection, technique of data analysis.

B. Sources of Data

The writer used sources of data. They are the primary and secondary data. The primary data are domain data resources that the writer used in completing this thesis. The secondary data are the data that supported domain data. The resources of data that the writer meant are:

1. The primary source of data is novel Negeri 5 Menara.
2. Secondary data are that referred and related to the topic, they were taken from literary. They are books, journal, thesis, and some materials from internet.

C. Instrument of Research

In analyzing the data of this research, the writer read the Negeri 5 Menara novel, some books, internet sources and other references that are related with this research, after that the writer took the important things from them to be a

reference. This instrument is called note taking. That is very useful because it helps the writer to collect data.

D. Procedure of Data Collection

The writer passes the steps below in order to collect data. These steps are:

1. The writer read and collected some books related to literatures to support the object that is analyzed.
2. The writer identified and underlined each sentence and quotations that are related to the topic of the research.

E. Technique of Data Analysis

The technique above is conducted by using the complete procedures as follows:

1. The writer read the novel carefully. Through this way, the writer paid attention on the text and notes somewhat is important to character and moral value that appeared in the novel.
2. The writer read and collected some books related to literature to support the object that is analyzed.
3. Analyzing all of the data by using the collected data.
4. Presenting the analysis and the description of data.

CHAPTER IV

FINDING AND DISCUSSING

A. Findings

In this section, the writer discussed the data that were found in the novel “Negeri 5 Menara” and made discussion from the found data. The data which were relevant to the problem statements above were about the major and minor characters, and the moral values contained in the novel.

1. Major Characters

Major Characters in novel “Negeri 5 Menara” are Alif Fikri, Raja Lubis, Said Jufri, Dulmajid, Atang Yunus, and Baso Salahuddin. They were united in a group called “Sahibul Menara”. Therefore, the author of novel “Negeri 5 Menara” used word “kami” which meant “us” to describe the major characters “Menara Sahibul”, although sometimes he used word “saya” or “aku” which meant “I” that referred to Alif Fikri.

a. Alif Fikri

Alif was born on the edge of Lake Maninjau and never touched the ground outside the realm of Minangkabau. He was the thinnest boy among the Sahibul Menara. He wore glasses since he was in elementary school. He was good at English lessons. He spent his childhood with windfall hunt in the jungle of Bukit

Barisan, playing ball in the muddy rice fields and of course shower splashed in the blue water of Lake Maninjau.

His mother wanted him to become Buya Hamka though Alif wanted to Habibie. With a half-hearted mother she followed orders: learning in the lodge.

There was no doubt that Alif Fikri was one of major character in novel “Negeri 5 Menara”. Of course, because character Alif Fikri was character which change pronoun “aku”, “saya”, and “kami”. Novel “Negeri 5 Menara” is a kind of narrator novel that the major character of the novel acts a narrator or character who tells the story. In this case, Alif Fikri was the narrator. It was easy to find Alif Fikri in the novel. In every chapter, Alif Fikri always showed on. Those could be seen as follows:

“ping.... Bunyi halus dari messenger menghentikan tanganku. Layar berbahan titanium kembali aku kuakkan. Sebuah pesan pendek muncul berkedip-kedip di ujung kanan monitor. Dari seorang bernama “Batutah”. Tapi aku tidak kenal seorang “Batutah” pun.” (Data 1 : 3)

“Aku tegak di atas panggung aula madrasah negeri setingkat SMP. Sambil menguncang-guncang telapak tanganku, Pak Sikumbang, Kepala Sekolahku member selamat karena nilai ujianku termasuk sepuluh yang tertinggi di Kabupaten Agam.” (Data 2 : 5)

“Di tengah gelap, aku terus bertanya-tanya kenapa orang tua harus mengatur-ngatur anak. Di mana kemerdekaan anak yang baru belajar punya cita-cita? Kenapa masa depan harus diatur orang tua? Aku bertekad melawan keinginan Amak dengan gaya diam dan mogok di dalam kamar gelap.” (Data 3 : 11)

“Kami seperti sekawanan tentara yang terjebak di padang terbuka, tanpa perlindungan sama sekali. Kami telah dengan telak melanggar *qanun* di hari pertamanya berlaku. Aku hanya bisa berharap sebagai murid baru bisa dimaafkan terlambat barang 5 menit. Lagi pula, sejauh ini, tidak ada petugas keamanan yang mencegat kami.” (Data 4 : 64)

b. Raja Lubis

One of Alif Fikri's friends was the Raja Lubis. Raja Lubis was a thin boy from Medan. He has clean skin, deep eyes, and square face. He liked reading. Last year, he failed to enter PM (Pondok Madani) because he registered lately. Meanwhile, he decided to spend one year studying in another Islamic school. Since the first day in the PM, he was a very passionate at exploring variety of languages, especially English. The ability of speech and debate was another area that he was sharpening. Many times he was mowing the champion in public speaking competitions among the houses and classes, Indonesian, English or Arabic.

Below, the writer showed quotations that related to Raja Lubis as major character.

“...Di tangannya terenggam sebuah buku, yang sekali-kali dia buka. Mulutnya terus komat-kamit seperti merapal sesuatu. Raja melihat ke arahku dan menjelaskan sebelum aku bertanya, “aku sedang menghapalkan pidato Bung Karno.” Aku tidak mengerti maksudnya....” (Data 5 : 27)

According to passage, Raja Lubis began coming into plot of the novel, and taking a role of the story.

“Dengan terantuk-antuk aku dan Raja meneruskan langkah..

“hmmm... anak-anak baru. Saya ingat kalian dulu dihukum di depan mesjid, “ kata Ustad Torik pendek. Matanya memandang kami penuh selidik.

“Sudah siap mengikuti disiplin PM?” hajarnya lagi.

Kami berdiri tidak berdaya, Cuma bisa menunduk. Padahal aku tadinya bertekad kuat untuk tidak kalah oleh tatapan elangnya.

Raja yang paling pede maju selangkah ke depan dan membuka pembicaraan.

“siap disiplin Tad.. Ehmm.. tapi hari ini kami ingin minta izin untuk ke Ponorogo untuk...” katanya berusaha menegarkan dialek Bataknya yang agak layu karena takut-takut.” (Data 6 : 124 – 125)

“hari berikutnya giliran Raja yang dipanggil ke KP. Ketika keluar ruangan dia senyum-senyum sendiri kepada kami, Sahibul Menara.

“Kalian tebaklah, jadi apa aku ini?”

“Jadi bagian informasi pusat?”

“Bukan.”

“Ketua Bahasa untuk asrama Al-Barq?”

“Bukan. Aku dipercaya jadi anggota The Three Muskeeters,” katanya bersemangat. (Data 7 : 301)

c. Said Jufri

Said Jufri was 19 years old when he entered Pondok Madani at first. He was from Surabaya, the fifth of Arab descent traders who landed and settled in the region Ampel, Surabaya. Said Jufri was The Biggest of "Sahibul Menara". His arms were as big as a telephone pole and jet-book by hard muscle and covered with long curly hair. He also had curly black hair, thick eyebrows, mustache, nose and cheek bones firmly complement Arabic face. Although he was of Arab descent, his dialect of Surabaya Javanese was very thick.

The following are excerpts of the novel "Negeri 5 Menara" which described Said Jubri as a major character.

“Waktu SMA, aku anak nakal, sekarang aku insyaf dan ingin belajar agama,” katanya sambil tersenyum lebar. Matanya yang dilingkupi bulu yang lentik berkecip-kecip. Wah, ini dia yang disebut Pak Sutan yang ada di bus kemarin. Anak nakal yang disekolahkan di pondok, batinku.

“Mari kita dekap penderitaan dan berjuang keras menuntut ilmu, supaya kita semakin kuat lahir dan batin,” katanya memberi motivasi di depan kelas tanpa ada yang meminta. Antara mengerti dan tidak kami mengangguk-angguk taksim. Dia mantan anak nakal yang aneh.” (Data 8 : 45)

The quotations above occurred when Said and the other Sahibul Menara learned in the classroom for the first time. At that time, all students were asked by Ustad Salman to come forward, to the front of the class to introduce themselves respectively.

“Hari jumat ini, Said mengajak kami, Sahibul Menara ke Ponorogo. Untuk refreshing, katanya. Aku dan Raja menyambut ajakan ini. Tapi Baso, Dulmajid dan Atang ragu-ragu karena mereka tidak merasa punya keperluan untuk pergi keluar. Apalagi mereka malas untuk minta izin dari ustad piket di kantor pengasuhan atau KP.....”

““Ayolah kawan-kawan. Kapan lagi kita bersepeda bersama ke kota. Aku akan traktir kalian semua di warung sate paling enak disana,” bujuk Said.

Keimanan mereka goyah dengan janji traktiran ini. Masing-masing sepakat untuk mempersiapkan alasan yang masuk akal. Alasan ini kami hapalkan dan latih sebentar supaya tidak kelihatan bikin-bikinan.” (Data 9 : 123)

The quotations above occurred when the holiday in the PM, Friday. At the time, Said Jufri asked his friends, Sahibul Tower, to go to Ponorogo for a holiday.

“Said yang dari tadi diam dengan muka serius tampak hanyut dalam pikirannya sendiri. Aku menepuk bahunya, “oiiii, *kaifa ya akhi?*”.

“Aku sedang berpikir-pikir. Semakin lama di PM, aku semakin sadar bahwa inti hidup itu adalah kombinasi niat ikhlas, kerja keras, doa dan tawakkal. Ingat kan kata Kiai Rais, ikhlaskan semuanya, sehingga tidak ada kepentingan apa-apa selain ibadah. Kalau tidak ada kepentingan, kan seharusnya kita tidak tegang dan kaget,” katanya mulai dengan gaya dewasanya. Umurnya memang sudah 23 tahun.”.....

Dia menarik nafas. Menggeser duduknya lebih dekat ke kami. Suaranya lebih bersemangat dari tadi.

“Tapi yang membedakan adalah usaha kita. Selama kita berusaha dan bekerja keras di atas orang kebanyakan, maka otomatis kita akan menjadi juara!.....” (Data 10 : 382 - 383)

d. Dulmajid

Dulmajid was from Madura. His skin was dark and his face looked like a hard stone, an unpromising face. Wearing thick frame glasses made him looked educated. His learning interest was very high, one of the most honest, hardest, but also a loyal friend.

The following were excerpts of the novel "Negeri 5 Menara" which described Dulmajid as a major character.

“Siapa bilang kita tidak bisa nonton?” Tanya sebuah suara. Seperti burung hantu, lima kepala serentak memutar menatap Dulmajid yang dari tadi hanya menggigit-gigit ujung kopiahnya. (Data 11 : 178)

Kami diam menunggu. Mau kemana arah pembicaraan Dulmajid yang selalau taat aturan ini? Mau menantang kami untuk menerobos keluar PM dan menonton d balai desa, atau sekalian ke ponorogo?

“Lalu.... Usulmu apa?” kata Atang penasaran. Baso yang malas-malasan dengan olah raga memanjangkan lehernya, mulai tertarik.

“Kita dekati siapa yang berkuasa di sini.”

“Maksudmu, ke Kiai Rais?”

“Bukan, kepada yang memegang aturan. Aku kan teman latihan bulutangkis para ustad dari kantor pengasuhan. Siapa tahu kalau aku nanti bicara, mereka mau mempertimbangkan permintaan kita. Nanti sore kami main,” katanya dengan wajah tenang. (Data 12 : 179)

“Semua kepala mengangguk-angguk. Prospek mengusulkan sebuah ide yang melawan aturan PM ke KP agak menakutkan kami. Belum pernah ada

aturan di bengkokkan atas persetujuan KP. Tapi Dulmajid tampak tegar dan berkata tenang sambil menerawang jauh. “ingat kawan, motto kita: *man jadda wajada*. Di tambah doa dari kalian dan prasangka baik kepada Tuhan, apa pun bisa terjadi.” (Data 13 : 179 - 180)

The quotations above occurred when they, Sahibul Menara, wanted to watch a live badminton on TV. It was a match between Indonesia vs Malaysia.

“Ah, aku tidak muluk-muluk. Aku akan mencoba kuliah dan lalu kembali ke kampung dan membuka madrasah di kampungku,” kata Dulmajid. Said mengangguk-angguk setuju, dan menambahkan,

“aku juga. Setelah sekolah, aku balik ke kampung Ampel, dan memperbaiki mutu sekolah dan madrasah yang ada,” kata Said.

“mungkin kita bisa kerjasama Dul?” Tanya Said sambil melirik lucu. Bulu matanya yang panjang dan lentik mengerjap-ngerjap. Dul mengangguk dan mereka berjabat tangan sambil tertawa. (Data 14 : 210)

The quotations above occurred when Sahibul Menara were under mosque tower. They told their dreams each other after graduating from PM. Under this tower, they used to assemble, learn, discuss and do other activities, so they are all dubbed by their peers as "Sahibul Menara", "Friends of Tower"

“Kita perbanyak juga ibadah, karena ilmu yang sedang kita pelajari itu kan *nur*. Cahaya. Dan nur hanya bisa ada di tempat yang bersih dan terang.” Timpal Dulmajid. (Data 15 : 382)

The quotations above illustrated that Dulmajid was a close friend who also often motivated them, The Sahibul Menara, to study harder because studying is part of worship. It also illustrated that Dulmajid also played an important role in the novel.

“..... Kami melihat-lihat brosur kuliah ke Timur Tengah, khususnya ke Al-Azhar dan Madinah University dan juga informasi sekolah di Eropa, Amerika, dan tentunya universitas dalam negeri. Dulmajid mengoleksi

fotokopi cara membuat silabus sekolah untuk digunakan kalau dia merealisasikan niatnya untuk menjadi pendidik dan mungkin kembali ke kampungnya mengajar.” ((Data 16 : 394)

The quotations above occurred when the plot of this novel came into anti-climax when it was almost approaching the end of the story. This quote showed that Dulmajid still involved in the story. It told us that Dulmajid and Sahibul Menara has completed their education at PM for 4 years and getting ready to resume their lives outside the PM.

e. Atang Yunus

One of Sahibul Menara is Atang Yunus from Bandung. He was tall, short hair, wears thick glasses, white face with Sundanese accent. Atang Yunus' characteristics were depicted in the quotation below:

“Disebelahku duduk seorang anak jangkung berambut pendek tegak. Tadi dia datang paling pagi. Sebuah kacamata tebal membebani batang hidungnya. Wajahnya yang putih tampak serius dan agak tegang. Beberapa helai janggut kasar mencuat di dagunya. Dia mengangguk, sambil menyorongkan tangannya.

“Eh, kenalkan nama saya Atang,” katanya singkat. Kacamatanya melorot turun ketika mengangguk. Secepat itu pula tangannya mengembalikan ke posisi semula.

Buru-buru kemudian dia menambahkan, “saya dari Bandung. *Urang Sunda*,” katanya kali ini nyegir. Aku terpesona dengan irama Atang berbicara. Setiap akhir kalimatnya diberi ayunan yang asing di kupingku.” (Data 17 : 42 - 43)

The quotations above occurred when Alif Fikri and Atang Yunus started their first introduction in the classroom.

“Dengan harap-harap cemas, aku bersama kawan-kawan menuju KP untuk meminta izin keluar. Tiba-tiba Atang yang berjalan paling depan berhenti

dan surut beberapa langkah. Dengan takut-takut dia melirik ke meja perizinan di depan kantor pengasuhan.

“Ya ampun, lihat siapa yang piket hari ini...” wajah Atang seperti orang kurang darah. Duduk di depan meja putih itu seseorang memakai surban Arafat. Dialah yang mengamati kami di jember oleh Tyson beberapa bulan lalu. Pemilik mata sembilu ini kurus kering dan tinggi semampai. Jenggot ringkasnya tumbuh jarang-jarang. Mukanya dingin seperti besi, mulutnya lebih sering terkutup, membentuk garis tipis yang tegas. Gerakannya tenang menggelisahkan. (Data 18 : 123 – 124)

In the quotations above, Atang Yunus looked terrified of seeing Ustad Torik who was in office that was known in the discipline in terms of licensing. On that day the Sahibul Menara and Atang Yunus asked permission to get out of the PM to Ponorogo to buy school supplies as well as refreshing.

“Selang beberapa menit kemudian, sebuah kepala yang angat aku kenal seakan tumbuh dari tanah, ketika dia keluar dari pintu *exit* stasiun kereta bawah tanah, atau *tube* Charing Cross. Gayanya masih dengan kacamata melorot. Hanya kali ini lensanya lebih tebal dan framenya lebih tipis dan trendi. Dan dia kini memelihara jenggot yang meranggas dan tumbuh jarang-jarang. Tidak salah lagi, dia Atang. Dia memeluk kami dan menepuk-nepuk punggungku yang di lapiasi jaket tebal. Senyum lebar tidak lepas-lepas dari wajahnya yang kedinginan. “Pertemuan bersejarah, di tempat bersejarah, di jantung Kota London! Alhamdulillah,” katanya. (Negeri 5 Menara : Data 19 : 402)

The quotations above were explained when Atang Yunus, Alif Fikri and Raja Lubis re-assembled after a dozen years of separation after graduating from

the PM. They met in London at Trafalgar Square, precisely at place where they read in a study book when they were still studying at the PM.

The dominance of the major characters in the novel "Negeri 5 Menara" in this case the character of Atang Yunus also described in the following quotation:

“Raja dan Atang langsung mengangguk-angguk mengiyakan.

“Negaraku surgaku, bila tiba waktunya, kita wajib pulang mengamalkan ilmu, memajukan bangsa kita,” balas Atang. Aku yakin semua sepakat dengan Atang.” (Data 20 : 405)

f. Baso Salahuddin

The last major character in the novel "Negeri 5 Menara" was Baso Salahuddin. He came from Gowa, Celebes. His characteristics were described as follows:

“.... Wajahnya seperti nenek moyangnya yang pelaut ulung, rambut landak, kulit gelap, kalau berjalan seperti terombang-ambing di atas perahu, mengambang dan kurang lurus. Bajunya adalah seragam pramuka yang sudah luntur cokelatunya. Emblem-emblemnya sudah dilucuti, menyisakan warna yang lebih gelap di saku dan lengan.” (Data 21 : 46)

The quotation above presented when Baso Salahuddin introduced himself for the first time, early in entering Pondok Madani.

“Kami seperti sekawan tentara yang terjebak di padang terbuka, tanpa perlindungan sama sekali. Kami telah dengan telak melanggar *qanun* di hari pertamanya berlaku. Aku hanya bisa berharap, sebagai murid baru kami bisa dimaafkan terlambat barang 5 menit. Lagi pula, sejauh ini tidak ada petugas keamanan yang mencegat kami.” (Data 22 : 64)

The word "kami" in the quotation above referred to Sahibul Menara, and one of them is Baso Salahuddin.

“Sampai suatu hari aku melihatnya dengan baju olah raga duduk di pinggir lapangan basket tempat kami sedang bermain. Tidak ada tanda-tanda buku di tangannya. Baso tanpa buku! Baso tanpa belajar! Di saat menyambut ujian kelas enam ini! Aneh. Wajahnya memelas dan dia menumpukan dagunya di kedua telapak tangan sambil duduk di bangku kaya penonton. Dia memandang tanpa minat ke lapangan basket.” (Data 23 : 358)

“Sampai di kamar, Baso mendekati kami dengan muka menyesal.
“*Afwan ya akhi*, maafkan tadi aku kesal. Aku pusing karena sedang *muflis*, bangkrut, gak punya uang.” (Negeri 5 Menara : Data 24 : 359)

The quotations above were located in a special chapter talking about Baso Salahuddin, chapter "Rahasia Baso". This chapter showed how important Baso Salahuddin in Sahibul Menara were.

Those were the major characters found in novel “Negeri 5 Menara” that was grouped in “Sahibul Menara”.

2. Minor Characters

There were lots of minor characters in the novel "Negeri 5 Menara". However, to limit the wideness of the problem, the writer restricted to character "Ayah", "Amak", "Kiai Rais", "Ustad Salman", and "Tyson".

In this section, the authors discussed the linkages between the major characters with the minor one and to what extent the minor characters supported the major characters.

a. Ayah

“Ayah” was Alif Fikri’s father. “Ayah” itself meant “father, or daddy” in English. In novel “Negeri 5 Menara”, the author described Alif Fikri’s father as “Ayah”, instead of his real name was Fikri Syafnir.

Ayah was a mathematics teacher. He sometime differed with Amak, Alif Fikri’s mother, in opinion. Some important dialogues which showed Ayah in novel “Negeri 5 Menara” were, as follows:

“.....Ayah yang biasa hanya sekilas dari balik koran *Haluan*, kali ini menurunkan koran dan melipatnya cepat-cepat. Dia mengangkat telunjuk ke atas tanpa suara, menyuruhku menunggu.....” (Data 25 : 13)

“Sudah *wang* pikir masak-masak?” Tanya ayahku dengan mata gurunya yang menyelidik. Ayahku jarang berbicara adalah sabda dan perintah. “Sudah Yah,” suara aku coba tegas-tegaskan.” (Data 26 : 13)

“.....Sekonyong-konyong, Ayah yang ikut berdesakan bersamaku merangkulku dengan kagok. Tangannya mencengkram bahu kuncang. Di kampungku memang tidak ada budaya berangkulan anak laki-laki dan seorang ayah. “Alif, nama kamu ada di sini,” katanya dengan nafas terengah-engah. Dia berjinjit menunjuk baris nama dan nomor ujianku. Alhamdulillah, aku lulus.” (Data 27 : 38)

“Dari balik kabut yang telah menipis, Ayah tersenyum melihat aku bagai si bisu bermimpi. Bingung.
“Budaya *marosok*. Meraba di bawah sarung. Tawar menawar harga dengan memakai isyarat tangan.” (Data 28 : 91)

b. Amak

“Amak” was Alif Fikri’s mother. “Amak” meant “mother or mom” in English. In novel “Negeri 5 Menara”, the author used word “Amak” to express Alif Fikri’s mother.

Amak was a small and thin mother wearing glasses. She was also a teacher as well as Alif Fikri’s father. Character Amak was described as below:

“Tidak biasanya, malam ini Amak tidak mengibarkan senyum. Dia melepaskan kaca mata dan menyeka lensa *double focus* dengan ujung lengan baju. Amak memandangu lurus-lurus. Tatapan beliau serasa melewati kaca mata minusku dan langsung menembus jiwaku.” (Data 29 : 6)

“Sebelum meninggalkan rumah, aku cium tangan Amak sambil minta doa dan minta ampun atas kesalahanku. Tangan kurus Amak mengusap kepalaku. Dari balik kacamatanya aku lihat cairan bening menggelayut di ujung matanya.

“Baik-baik di rantau *urang*, Nak. Amak percaya ini perjalanan untuk membela agama. Belajar ilmu agama sama dengan berjihad di jalan Allah,” kata beliau. Wajahnya tampak ditegar-tegarkan. Katanya, cinta ibu sepanjang hayat dan mungkin berpisah dengan anak bujangnya untuk bertahun-tahun bukan perkara gampang.” (Data 30 : 14)

“Tiga kali Amak memanggilku dari meja guru. “Berikutnya Alif Fikri untuk maju ke depan”. Tiga kali pula aku menggeleng dan tidak beringsut. Amak akhirnya menyerah dengan muka kecewa. Dua minggu kemudian, di hari penerimaan rapor, aku baru tahu efeknya. Ayah yang datang untuk mengambil rapor sampai terbelalak. Sebuah angka merah bertengger di raporku, pelajaran kesenianku dapat angka 5. Dan nilai itu dari Amak sendiri!

“Bang, *ambo* ingin berlaku adil, dan keadilan harus dimulai dari diri sendiri, bahkan dari anak sendiri. Aturannya adalah siapa yang tidak mau praktet menyanyi dapat angka merah,” kata Amak ketika Ayah bertanya, kok tega member angka buruk buat anak sendiri. (Data 31 : 138 – 139).

c. Kiai Rais

Kiai Rais was the headmaster of Pondok Madani. He was known with his wisdom, an educator with wide knowledge and complete experience, The Renaissance Man. Kiai Rais ever studied in Al-Azhar, Madinah, and Netherland.

Kiai Rais was a man who always motivated the students. Below, there were some quotations about Kiai Rais.

“*Marhaban. Selamat datang anak-anakku para pencari ilmu. Welcome. Selamat datang. Bien Venue. Saya selaku rais ma'had-* pimpinan pondok-dan para guru disini dengan sangat bahagia menyambut kedatangan anak-anak baru kami untuk ikut menuntut ilmu disini. Terima kasih atas kepercayaannya, semoga kalian betah. Mulai sekarang kalian semua adalah bagian dari keluarga besar PM,” Kiai Rais membuka sambutannya. Suaranya dalam dan menenangkan. (Data 32 : 49)

“Anak-anakku, pada hari ini kami sempurnakan memberikan ilmu pada kalian semua. Pergunakanlah dengan baik dan *tawadhuk*. Kami bangga kepada kalian dan bahagia telah menjadi guru-guru kalian. Ingat selalu, selama kalian ikhlas, maka selamanya Allah akan menjadi penolong kita. *Innallaha maa'na*. Tuhan bersama kita. Selamat jalan anak-anak, selamat berjuang.”

Kiai Rais berpesan dengan nada suara yang bergetar-getar sampai ke ulu hati kami. Suasana hening pecah oleh isakan-isakan kecil di sana-sini. (Data 33 : 396 – 397)

d. Ustad Salman

There was not much about the character Ustad Salman's background. Ustad Salman is the Sahibul Menara's homeroom teacher in PM. He mastered in Arabic, English, French, and Dutch. In class, he always gave motivation to the students by telling a variety of world great figures.

Ustad Salman masuk kelas suatu malam dan membawa setumpuk buku tebal. “Malam ini kita akan habiskan waktu untuk keliling dunia,” katanya dengan senyum lebar 10 sentinya.

“Malam ini tidak ada yang baca buku pelajaran. Tapi saya akan bacakan kepada kalian potongan mutiara kehidupan tokoh-tokoh ini,” katanya sambil memamerkan buku “Mandela: The Biography”, “BJ Habibie, Mutiara dari Timur”, “Bung Hatta, Pribadinya dalam Kenangan”, “Marthin Luther King, Jr: Stride Toward Freedom”, dan “Mohammed, The Man of Allah” (Data 34 : 105)

..... Ustad Salman sangat senang dengan perkembangan kami yang sekarang bisa memproduksi *Kilas 70* dengan lebih cepat.

“RI Satu akan datang. Kita akan bikin gebrakan lagi,” proklamir Ustad Salman suatu sore. Untuk acara penutupan acara milad maraton ini, Presiden sendiri telah setuju untuk hadir.

“Kejutan apa lagi Tad?” tanyaku. Kawan-kawan lain juga bertanya-tanya.

“Yang memperlihatkan kesigapan dan penghargaan. Kita bikin *Kilas 70 instant!*” (Data 35 : 332)

e. Tyson

Character that was called “Tyson” in novel “Negeri 5 Menara” actually named “Rajab Sujai”. The Sahibul Menara used to call him “Tyson” because he looked like Myke Tyson, The American World Champion Boxer. Tyson was an officer of Security Department of Pondok Madani. Tyson was described as follows:

“*Qif ya akhi...BERHENTI SEMUA!*” suara mengguntur membuat kami terpaku kaget. Rasanya darah surut dari wajahku. Gerimis semakin rapat langit senja semakin kelam.

Duduk tegap di sadel sepedanya, kami melihat laki-laki muda, berjas hitam, berkopiah, sebuah sajadah merah tersampir di bahu kirinya. Di dadanya tersemat pin perak bundar berkilat bertuliskan “*Kismul amni*” – Bagian Keamanan. Kalau ini film koboi, dia adalah sherif berwajah keras yang siap mengokang pistolnya. Dengan enteng dia meloncat dari sadel. Sepedanya

diberi kaki. Langkahnya cepat menuju kami. *Sret... sret... sret...*, sarungnya tidak mempengaruhi keligatan gerakannya.

Perawakannya pendek gempal. Menyerupai sang juara tinju kelas berat dunia Mike Tyson – tapi dengan ukuran yang lebih kecil. Gerakannya sigap dan memburu. Matanya tidak lepas menusuk kami. Bagai pemburu ulung, raut mukanya waspada dengan gerakan sekecil apapun. (Data 36 : 65)

Hari kedua, Tyson tiba-tiba masuk ke kamarku. Aku terlonjak di atas dipan. Otakku langsung berputar mencari-cari apa kesalahan yang telah aku lakukan.

“Laa takhaf ya akhi. Jangan takut. Saya datang bukan karena pelanggaran. Hanya untuk meminta maafkan atas tackling kemarin” katanya menyodorkan telapak tangan.

Ragu-ragu aku sambut uluran tangannya. Dia mengayun genggamannya dua kali sambil tersenyum tipis. Sebelum aku sempat berkomentar, dia telah menghilang di balik pintu. Walau sangar, dia ternyata sportif. (Data 37 : 284)

There were many more minor characters in novel “Negeri 5 Menara”. The writer limited them to those which described above.

3. Moral Values in Novel “Negeri 5 Menara”

Novel "Negeri 5 Menara" was a novel that told about the lives of Islamic boarding school students. The novel certainly contained a lot of moral messages conveyed by the writer. However, to limit the wideness, the writer of this thesis only took the moral values that were considered most important. The moral values that could be found in novel “Negeri 5 Menara” as cited in quotations below:

a. Sincerity

The most important moral values conveyed by the novel "Negeri 5 Menara" were sincerity, sincerity in doing something. As expressed in Arab

proverb "*man jadda wajada*". That statement meant who endeavors he will succeed. This moral message conveyed in these quotations:

Man jadda wajada: sepotong kata asing ini bak mantera ajaib yang ampuh bekerja. Dalam hitungan beberapa helaan napas saja, kami bagai tersangat ribuan tawon. Kami tiga puluh tanggung, menjerit balik, tidak mau kalah kencang.

"*man jadda wajadaaa!*"

Berkali-kali, berulang-ulang, sampai tenggorokanku panas dan suara serak. Ingar binger ini brede-sibel tinggi. Telingaku panas dan berdenging-denging sementara wajah kami merah padam memfosir tenaga. Kaca jendela yang tipis sampai bergetar-getar di sebelahku. Bahkan, meja kayuku pun berkilat-kilat basah, kuyup oleh air liur yang ikut berloncatan setiap berteriak lantang. (Data 38 : 40)

"*man jadda wajada,*" teriakku pada diri sendiri. Sepotong syair arab yang di ajarkan di hari pertama masuk kelas membakar tekadku. *Siapa yang bersungguh-bersungguh akan sukses*. Dan sore ini, dalam 3 jam ini, aku bertekad akan bersungguh-sungguh menjadi jesus. Aku percaya Tuhan dan alam-Nya akan membantuku, karena imbalan kesungguhan hanya kesuksesan. *Bismillah*. (Data 39 : 82)

b. Patience

The second moral values were conveyed to the readers of the novel "Negeri 5 Menara" is patience, which is reflected in the phrase "*man shabara zhafira*". Moral value embodied in the phrase was that we were encouraged to be patient in facing any trials. So with patience, we were promised by the success. It was contained in the following quotation:

"*Man shabara zhafira*. Siapa yang bersabar akan beruntung. Jangan risaukan penderitaan hari ini, jalani saja dan lihatlah apa yang akan terjadi di depan. Karena yang kita tuju bukan sekarang, tapi ada yang lebih besar dan prinsipil, yaitu menjadi manusia yang telah menemukan misinya dalam hidup." Pidatonya dengan semangat berapi-api. (Data 40 : 106)

The quotation above was expressed by Ustad Salman to the students in the classroom, especially to The Sahibul Menara.

c. Honesty

The moral value of honesty cited below:

“Akhi, sekarang semakin banyak orang menjadi tak acuh terhadap kebobrokan yang terjadi di sekitar mereka. Metode jesus adalah membangkitkan semangat untuk *aware* dengan ketidakberesan di masyarakat. Penyimpangan harus di luruskan. Itulah inti dari *kullil haqqa walau kaana murrn*. Katakanlah kebenaran walau itu pahit. Ini *self correction*, untuk membuat efek jera. Dan yang paling penting, memastikan semua warga PM sadar sesadar-sadarnya, bahwa jangan pernah meremehkan aturan yang sudah dibuat. Sekecil apa pun, itulah aturan dan aturan ada untuk ditaati,” jelas wali kelas kami panang lebar kepada seisi kelas. (Data 41 : 78-79)

d. Leadership

The leadership personality as outlined in the novel “Negeri 5 Menara” contained in the proverb and the following quotation:

“*Kullukum ra'in wakullukum masulun an raiyatih*”, ini kata-kata penting untuk *leadership* di PM. Setiap orang adalah pemimpin, tidak peduli siapa pun, paling tidak untuk diri mereka sendiri. (Negeri 5 Menara : Data 42 : 297)

B. Discussion

After analyzing the data that were found in the novel “Negeri 5 Menara”, the writer discussed the data by categorizing the major character as the protagonist because Sahibul Menara was showed more in the novel. And the writer made some conclusions from the findings.

There were many more quotations that mentioned “aku” or “saya, and “kami” such as mentioned in the quotations data 1 to 4. All of the pronouns “aku”

above referred to Alif Fikri. All of the pronouns “kami” above referred to Sahibul Menara.

In the quotations data 5 to 7, it was explained clearly that Raja always took part in each plot contained in this novel. Based on the theory in Chapter II above, Raja Lubis was defined as one of major characters in the novel “Negeri 5 Menara”.

Said Jufri was defined as one of the major characters in the novel was based on data 8, 9, and 10. The quotations were mentioned in data 8 indicated the major character Said Jufri began taking roles in the beginning of the story. From here, Said started putting himself to be part of "Sahibul Tower". The pronoun "aku" in sentence "waktu SMA, aku anak nakal, sekarang aku insyaf dan ingin belajar agama," referred to Said Jufri. Contextually, data 9 showed the influence of Said Jufri to persuade his friends. Until the persuasion was accomplished, Said Jufri played an important role in this story. Approaching the end of the novel, the character Said Jufri re-took an important role. This was proved by the quote above. The pronoun “aku” and "dia" in the quotation “Aku sedang berpikir-pikir. Semakin lama di PM, aku semakin sadar.....” and the sentence "Dia menarik nafas. Menggeser duduknya lebih dekat ke kami. Suaranya lebih bersemangat dari tadi" referred to Said Jufri. The quote occurred when Said Jufri gave a speech of encouragement to Sahibul Menara once they would face final exam of graduation at PM. Said Jufri’s speech was able to motivate and change the pattern of the Sahibul Menara’s thought thus affecting what they would do in the future.

As illustrated in data 11 to 16, Dulmajid also played an important role in the novel, in which only Dulmajid was member of PM Badminton Club among them and had a closest relationship with the teachers in discipline enforcement in PM. One of criteria of a major character is the major character always or more involved in the story line or plot in a novel. It was suited with character Dulmajid as shown data 16, when the story of the novel came into anti-climax.

Atang Yunus, as a major character, was defined based on data 17 to 20. From the data and based on theory in chapter II above, the writer made a conclusion that character Atang Yunus also took apart and dominated the story of the novel.

Data 21 illustrated how Baso Salahuddin began his story in this novel by becoming part of Sahibul Menara. From here, Alif Fikri and other Sahibul Menara knew one another. In observing the character of Baso Salahuddin as a major character, of course, many incidents involving Baso Salahuddin, as part of Sahibul Menara. The events which showed character Baso Salahuddin took an important role in the story so that he could be considered as major characters shown in data 22 to 24.

Based on the description of each of the above quotation, it explained that each character in the novel, Alif Fikri, Raja Lubis, Said Jufri, Dulmajid, Atang Yunus, and Baso Salahuddin, bound to one another and cannot be separated in this novel. They were always connected with each other, together involved and

each of them took an important role in every conflict of this novel. It was proved that Sahibul Menara was a major character in the novel "Negeri 5 Menara".

Based on the theory on chapter II above that minor character did not take important role in the story, the writer decided that Ayah, Amak, Kiai Rais, Ustad Salman, and Tyson were the minor characters. The appearance of the minor character was only once or more just to support the major character.

The minor characters in novel "Negeri 5 Menara", indeed some, showed up some times as described as quotations above. But, they only supported the major characters, Alif Fikri and The Sahibul Menara. They did not take important part in the story.

There were lots of moral values contained in novel "Negeri 5 Menara". Some of them were sincerity, patience, honesty, and leadership. The Arabic proverb in data 39 motivated to readers to always work hard, and then they would definitely get success from their efforts. The quotations from the novel "Negeri 5 Menara" above showed how the Sahibul Menara in the story had gained success in each of their search for a boost from *man jadda wajada* sentence.

The patience that was quoted in *man shabara zhafira*, data 40, encouraged the readers to be patient in facing any trials. In daily life in the PM, there were lots of extra tight roles which were different with life outside. This was what required patience, and it was reflected by the Sahibul Menara till graduating in PM.

The moral value of honesty contained in the novel "Negeri 5 Menara" set out in the proverbial *kulil haqqa kaana murrān*. A proverb which means tells the truth even though it was bitter. Bitter honesty was reflected from the attitude of The Sahibul Menara who willingly exposed their own friends' mistakes in a paper provided by the Security Department. Although it was hard to find someone's fault, but to create the observance of rules they were willing to live it.

In the novel "Negeri 5 Menara" mentioned that PM gave opportunities widely to practice students' selves became leader and being led. The level also varied, from the simplest to the most severe. In reality, there were thousands leader vacancy available every year, starting from the chairman of the room, class chairman, chairman of the sports club, and chairman of bulletin board. The chairmanship was constantly changed so that each student ever felt becoming a chairman in the PM. This was shown in data 41.

The spirit of good leadership could be seen from the personal of one of The Sahibul Menara. He was Said Jufri. Although he was the chairman of the Junior Sensor, a member of "The Magnificent Seven" - seven people selected to defend the security in the PM, Said Jufri never indiscriminately against his close friends in giving penalties for each mistake.

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

After analyzing the data, the writer finally made conclusions. In novel “Negeri 5 Menara”, there were six major characters as the protagonist that were grouped into “Sahibul Menara”. They were Alif Fikri, Raja Lubis, Said Jufri, Dulmajid, Atang Yunus, and Baso Salahuddin. The other characters in the novel were minor characters, such as Ayah, Amak, Kiai Rais, Ustad Salman, and Tyson. The differences between the major characters and the minor characters in the novel were the major characters that took some important role in the story and the minor characters who did not take important role. The minor characters appeared only to support the major characters even though the minor characters showed up some times.

The moral values which could be taken from the novel “Negeri 5 Menara” were sincerity, patience, honesty, and leadership as characterized in the novel.

B. Suggestion

Remembering that literary work is rich with a lot of aspects, the writer hopes in the future particularly in English and Literature Department in ADAB AND HUMANITIES FACULTY (UIN MAKASSAR) will have many more references in literary work for students who want to analyze a novel. The writer

suggests in order that this thesis can be used as beneficial reference about social aspects and changes in Indonesia about Negeri 5 Menara novel for others especially for them who also want to analyze same object or novel. The writer also hopes the left aspects will be observed by the next researchers in order to enlarge this writing.