

**ECOLOGICAL ISSUES AS EXPRESSED IN WILLIAM WORDSWORTH
POEMS “THE WORLD IS TOO MUCH WITH US”, “LINES WRITTEN
IN EARLY SPRING”, “ I WANDERED LONELY AS A CLOUD”**

SKRIPSI

DEBBY SHINTIA LARASATI

NIM 20111111085

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

Fakultas Keguruan dan Ilmu Pendidikan

Universitas Muhammadiyah Surabaya

JUNI 2015

**ECOLOGICAL ISSUES AS EXPRESSED IN WILLIAM WORDSWORTH
POEMS “THE WORLD IS TOO MUCH WITH US”, “LINES WRITTEN
IN EARLY SPRING”, “ I WANDERED LONELY AS A CLOUD”**

SKRIPSI

**Diajukan untuk Memenuhi Salah Satu Syarat
Memperoleh Gelar Sarjana Pendidikan**

DEBBY SHINTIA LARASATI

NIM 20111111085

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

Fakultas Keguruan dan Ilmu Pendidikan

Universitas Muhammadiyah Surabaya

JUNI 2015

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : Debby Shintia Larasati

NIM : 20111111085

Program Studi : Pendidikan Bahasa Inggris

Fakultas : Keguruan dan Ilmu Pendidikan

Menyatakan dengan sebenarnya bahwa skripsi yang saya tulis ini benar-benar merupakan hasil karya saya sendiri, bukan merupakan pengambilalihan tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan atau pikiran saya sendiri.

Apabila kemudian hari terbukti atau dapat dibuktikan bahwa skripsi ini hasil jiplakan, maka saya bersedia menerima sanksi atas perbuatan tersebut sesuai peraturan yang berlaku.

Surabaya, 15 Juni 2015

Yang membuat pernyataan,

(Debby Shintia Larasati)

HALAMAN PERSETUJUAN PEMBIMBING

Skripsi yang ditulis oleh Debby Shintia Larasati ini telah disetujui oleh dosen pembimbing untuk diujikan tanggal 25 Juni 2015.

Dosen Pembimbing	Tanda Tangan	Tanggal
I. Dra. Mas'ulah, M.A.
II. Ari Setyorini, S.S, M.A

Mengetahui,

Ketua Program Studi Pendidikan Bahasa Inggris

Linda Mayasari, S.Pd, M.Pd

HALAMAN PENGESAHAN PANITIA UJIAN

Skripsi ini telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana Pendidikan pada tanggal 25 Juni 2015.

Dosen Penguji	Tanda Tangan	Tanggal
I. Dra. Mas'ulah, M.A
II. Radius Setiyawan, S.Pd, M.A
III. Pramudana Ihsan, S.Hum, M.Pd

Mengetahui,

Fakultas Keguruan dan Ilmu Pendidikan

Universitas Muhammadiyah Surabaya

Dekan,

Dr. M. Ridlwan, M.Pd

ACKNOWLEDGEMENTS

Praise Thank God I pray to Allah because with his grace the researcher can finish this thesis entitled *An Ecological Issues As Expressed In William Wordsworth Poems “The World Is Too Much With Us”, “Lines Writtenin Early Spring”, “ I Wandered Lonely As A Cloud”*.

In the completion of this thesis, I would like to express my gratitude for all the encouragement, and inspiration to:

1. Dr. M. Ridlwan, M.Pd as the Dean of Faculty of Teacher Training and Education, Muhammadiyah University of Surabaya.
2. Linda Mayasari, M.Pd as the ChairPerson of English Education Program.
3. Dra. Mas’ulah,M.A as the first consultant and Ari Setyorini, S.S M.A as the second consultant which has taken the time and provide direction and guidance in completing this thesis.
4. All the lecturer in the Faculty of English Departement Muhammadiyah University of Surabaya who has given provision sciences Education Teaching and guiding well during my studying in this University.
5. All the beloved family, who have given moral and material encouragement, and prayer that never stops.
6. The eldest one bundo Samia, Bunda Eka, Pipit, Emak Hesty, Mamay, Lita and also all of my friend in Vocal Class who have supported me in helping this research.
7. My fiance who always support and love me during write this research.

I realized that this research is still far from perfect. Therefore, critics and suggestions is opened to make this research better. Finally, the researcher hopes that this research will be useful for the next researcher.

Surabaya, 16 Juni 2015

Debby Shintia Larasati

20111111085

TABLES OF CONTENT

	Page
1. COVER PAGE	i
2. HALAMAN PERSETUJUAN PEMBIMBING	iii
3. HALAMAN PENGESAHAN PANITIA UJIAN	iv
4. MOTTO	vi
5. DEDICATION	vii
6. ACKNOWLEDGEMENTS	viii
7. TABLE OF CONTENTS	x
8. ABSTRACT	xii

CHAPTER I INTRODUCTION

1.1. Background of the Research	1
1.2. Statement of the Problem	6
1.3. Purposes of the Study	6
1.4. Significance of the Study	6
1.5. Scope and Limitation of the Study	7

CHAPTER II REVIEW OF RELATED LITERATURE

2.1. Poetry	8
2.1.1 Element of Poetry	9
2.1.1.1 Imagery	9
2.2 Ecocriticism	10
2.2.1 Pastoral	11
2.3 Review of Related Study	13

CHAPTER III RESEARCH METHOD

3.1. Research Design	15
3.2. Source of the Data	16
3.3. The Data	16

3.4. Data Collection	16
3.5. Data Analysis.....	17

CHAPTER IV ANALYSIS

4.1. The Imagery in William Wordsworth’s Poems	18
4.1.1. The Imagery in the Poem “The World Is Too Much With Us”	18
4.1.2. The Imagery in the Poem “Lines Written In Early Spring”	21
4.1.3. The Imagery in the Poem “I Wandered Lonely As A Cloud”	24
4.2. Ecological Issues in William Wordsworth’s Poems.....	27
4.2.1. Ecological Issues in the Poem “The World Is Too Much With Us” 28	
4.2.1.1 The Lesson of Simplicity on the Nature	28
4.2.1.2 The Lack of Interconnection between Human and Nature .	29
4.2.1.3 Meadow as the Comfort Place	31
4.2.2. Ecological Issues in the Poem “Lines Written In Early Spring”	32
4.2.2.1 The Destroy of Nature.....	32
4.2.2.1 The Hope of Animal and Plant.....	34
4.2.3. Ecological Issues in the Poem “I Wandered Lonely As A Cloud”. 35	
4.2.3.1 Daffodils as a Moodbooster	35
4.2.3.2 Dancing of the Waves	36

CHAPTER 5 CONCLUSION	38
-----------------------------------	-----------

BIBLIOGRAPHY

APPENDIXES I

APPENDIX II

APPENDIX 1

The World Is Too Much With Us

By William Wordsworth

The world is too much with us; late and soon,
Getting and spending, we lay waste our powers;—
Little we see in Nature that is ours;
We have given our hearts away, a sordid boon!
This Sea that bares her bosom to the moon;
The winds that will be howling at all hours,
And are up-gathered now like sleeping flowers;
For this, for everything, we are out of tune;
It moves us not. Great God! I'd rather be
A Pagan suckled in a creed outworn;
So might I, standing on this pleasant lea,
Have glimpses that would make me less forlorn;
Have sight of Proteus rising from the sea;
Or hear old Triton blow his wreathèd horn.

Lines Written in Early Spring

By William Wordsworth

I heard a thousand blended notes,
While in a grove I sate reclined,
In that sweet mood when pleasant thoughts
Bring sad thoughts to the mind.

To her fair works did Nature link
The human soul that through me ran;
And much it grieved my heart to think
What man has made of man.

Through primrose tufts, in that green bower,
The periwinkle trailed its wreaths;
And 'tis my faith that every flower
Enjoys the air it breathes.

The birds around me hopped and played,
Their thoughts I cannot measure:—
But the least motion which they made
It seemed a thrill of pleasure.

The budding twigs spread out their fan,
To catch the breezy air;
And I must think, do all I can,
That there was pleasure there.

If this belief from heaven be sent,
If such be Nature's holy plan,
Have I not reason to lament

What man has made of man?

I Wandered Lonely as a Cloud

By William Wordsworth

I wandered lonely as a cloud
That floats on high o'er vales and hills,
When all at once I saw a crowd,
A host, of golden daffodils;
Beside the lake, beneath the trees,
Fluttering and dancing in the breeze.

Continuous as the stars that shine
And twinkle on the milky way,
They stretched in never-ending line
Along the margin of a bay:
Ten thousand saw I at a glance,
Tossing their heads in sprightly dance.

The waves beside them danced; but they
Out-did the sparkling waves in glee:
A poet could not but be gay,
In such a jocund company:
I gazed—and gazed—but little thought
What wealth the show to me had brought:

For oft, when on my couch I lie
In vacant or in pensive mood,
They flash upon that inward eye
Which is the bliss of solitude;
And then my heart with pleasure fills,
And dances with the daffodils.

APPENDIX 2

BIOGRAPHY OF WILLIAM WORDSWORTH

William Wordsworth was born on Cockermouth, Cumberland, on April 7, 1770. He is a second of five children from John Wordsworth and Ann Cookson. His mother died in 1778 when he was eight years old. Then, he was transferred at Hawkshead Grammar School. He continued his studied at St. John's College in Cambridge. While studying, he spent a summer holiday on a walking tour in France.

Wordsworth also known as romantic poet. He has published many collections of poetry. *Descriptive Sketches* and *An Evening Walk* was his first poems which printed in 1793. Another poem which famous are *London* (1802), the *Prelude* (1888), *Lyrical Ballad* (1798), and many other poems. He died on April 23, 1850.

BIBLIOGRAPHY

- Baldick, Chris. 2001. *The Concise Oxford Dictionary of Literary Terms*. New York: Oxford University Press
- Borlik, A. Todd. 2011. *Ecocriticism and Early Modern English Literature*. New York: Routledge.
- Clark, Timothy. 2011. *The Cambridge Introduction to Literature and the Environment*. New York: Cambridge University Press.
- Creswell, John W. 2009. *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches Third Edition*. United State of America: Sage
- _____. 2012. *Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research Fourth Edition*. University of Nebraska-Lincoln: Pearson
- Cuddon, F. A. 1977. *The Penguin Dictionary of Literary Terms and Literary Theory*. England: Great Britain
- Curtis, Jared. 2009. *The Poems Of William Wordsworth*. Itacha. Cornell University Press.
- Garrard, Greg. 2004. *Ecocriticism*. New York: Routledge
- Gersdorf, Catrin and Sylvia Mayer (Eds). 2006. *Nature in Literary and Cultural Studies*. New York: Amsterdam
- Glotfelty, Cheryll and Harold Fromm. 1996. *The Ecocriticism Reader*. Athens and London: The University of Georgia Press
- Guerin, Wilfred L, et 'als. 2005. *A Handbook of Critical Approaches to Literature : Second Edition*. New York: Oxford University Press
- Klarer, Mario. 2004. *An Introduction to Literary Studies*. New York: Routledge

- Love, Glen A. 2003. *Practical Ecocriticism: literature, biology, and the environment*. Charlottesville and London: University of Virginia Press
- Ng, Florence. 2014. *Imagery In Poetry: Ways To Imagine That!*. Retrieved from <https://blog.udemy.com/imagery-in-poetry/> accessed on June 30, 2015.
- Say, I Say You, 2010. William Wordsworth's "I Wandered Lonely as a Cloud". Retrieved from <http://sites.pccu.edu.tw/i-say-you-say/book-of-week/williamwordsworth%E2%80%99s%E2%80%9Ciwanderedlonelyasacroud%E2%80%9D> accessed on June 27, 2015
- Spiegelman, Willard. 2005. *How Poets See The World*. Oxford University Press :New York.
- Mill, John Stuart. 1833. *What Is Poetry*.
- Perrine, et 'als. *Perrine's Sound and Sense: An Introduction to Poetry, Thirteen Edition*. Wadsworth: USA.
- Phillips, Dana. 2010. *Ecocriticism, Literary Theory, and the Truth of Ecology*. The Johns Hopkins University Press
- Tempo. December 26, 2014. *Report: 161 Natural Disaster Grip Indonesia in 2014*. Retrieved from <http://www.tempo.co/read/news/2014/12/26/206631076/Report-161Natural-Disasters-Grip-Indonesia-in-2014> accessed on Maret 17, 2015.
- Tyson, Lois. 2006. *Critical Theory Today: Second Edition*. New York: Routledge.
- Wolosky, Shira. 2001. *The Art of Poetry: How to Read a Poem*. New York :Oxford University Press

Wyk, Karl Van. 2012. *Different Natures: An Ecocritical Analysis of Selected Film by Terrence Malick, Werner Herzok, and Sean Penn (unpublished dissertation)*. Johannesburg: University of Witwatersrand.