

**STRUGGLE FOR BEING A FREE MAN IN MARK TWAIN'S
THE ADVENTURES OF HUCKLEBERRY FINN:
A MARXIST APPROACH**


Research Paper
Writer as a Partial Fulfilment of the Requirement for Bachelor Degree
English Department

by:

LAELA DWIA

A320 020 266

**ENGLISH DEPARTEMENT
SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2007**

APPROVAL

**STRUGGLE FOR BEING A FREE MAN IN MARK TWAIN'S
THE ADVENTURES OF HUCKLEBERRY FINN:
A MARXIST APPROACH**

by

LAELA DWIA
A. 320. 020. 266

Approved by:

Consultant I

Consultant II

(Drs. M. Thoyibi, Ms)

(Maully Halwat Hikmat, S.Pd)

ACCEPTANCE

STRUGGLE FOR BEING A FREE MAN IN MARK TWAIN'S *THE
ADVENTURES OF HUCKLEBERRY FINN:*
A MARXIST APPROACH

by:

LAELA DWI AGUSTINA
A. 320 020 266

Accepted and Approved by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta
On March 2007

Team of Examiner:

1. Drs. M. Thovibi, MS. ()
NIK: 410
(Examiner I)
2. Mauliy Halwat Hikmat, S.Pd. ()
NIK: 727
(Examiner II)
3. Drs. Abdillah Nugroho, M. Hum. ()
NIK: 589
(Examiner III)

Dean,

Drs. H. Sofyan Anif, M.Si.
NIP: 547

PERNYATAAN

Dengan, ini saya menyatakan bahwa dalam skripsi ini tidak terdapat karya yang pernah diajukan untuk memperoleh gelar kesarjanaan disuatu Perguruan Tinggi dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah dan disebutkan dalam daftar putaka.

Apabila ternyata kelak dikemudian hari terbukti ada ketidakbenaran dalam pernyataan saya di atas, maka saya akan bertanggungjawab sepenuhnya.

Surakarta, 10 Maret 2007

LAELA DWI A
A. 320 020 266

MOTTO

*To be patient with our selves is a hope, to be patient with other people is love;
to be patient with god is belief*

(SDH)

The truly love is from your God

(Writer)

Try to be the best and prepare for the worst

(Writer)

DEDICATION

This research paper is dedicated to:

- ∞ *My way of life (Islam) and Allah SWT who always gives guidance and power.***
- ∞ *My beloved mother and father for praying and advising me forever***
- ∞ *My beloved sister and brother***
- ∞ *One who lights up my world***
- ∞ *My beloved best friend who always gives me support and affection***

ACKNOWLEDGEMENT

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

Assalamu'alaikum wr. wb.

Glory to Allah SWT, the Almighty, the Lord of the universe, the supreme Being. The writer is so grateful to Him for giving her all the kindness, protection, power and love to complete this research as a partial fulfilment of the requirements for getting Bachelor Degree of Education in English Department.

The writer is fully aware that this work cannot be separated from other people's help and guidance. Therefore, on this opportunity, she would like to express her gratitude and appreciation to:

1. Drs. Sofyan Anif, M.Si, the Dean of School of Teacher Training and Education.
2. Koesoema Ratih, S.Pd., M.Hum., as the Head of English Department
3. Drs. M. Thoyibi, M.S, as the first consultant who has been willing to guide, suggest, motivate, and correct the research wisely and completely.
4. Mauliy Halwat Hikmat, S.Pd, as the second consultant who has given her guide, supports, advices, suggestions, information, and correction for the sake of finishing this research patiently and sincerely.
5. All of English Department's lecturers in Muhammadiyah University of Surakarta.
6. Her beloved father and mother, for their loves, attention, motivation and pray in finishing this research paper, "you are my best parents forever".
7. Her beloved sister and brother who always love her.
8. Her beloved friends, "nOpExS, JuLeXs, Mb AnJ@r, ViEdDah, TuTiks, and my entire classmate. Thanks for everything.

9. For her friends in my boarding house “GaNk TaSkA6 upstairs and down stairs thanks for your joy and love.

10. All people who are forgotten and cannot be mentioned one by one, “thank you so much”.

Finally, the writer realizes that this research paper is far from being perfect. In order to make this research paper better, she welcomes any comments, criticism, and suggestion. The writer hopes this simple research paper would be beneficial for everyone who wants to develop English literary study.

Wassalamu’alaikum wr. wb.

Surakarta, February 2007

The Writer

LdA

SUMMARY

LAELA DWI AGUSTINA. A. 320. 020. 266. STRUGGLE FOR BEING A FREE MAN IN MARK TWAIN'S *THE ADVENTURES OF HUCKLEBERRY FINN*: A MARXISM APPROACH. RESEARCH PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2007.

This research is paper is primarily intended to identify how the major character struggles for being a free man in Mark Twain's *The Adventures of Huckleberry Finn* by Marxist Perspective, and to analyze the novel based on its structural elements.

In analyzing the novel, the writer uses qualitative study. The data are collected by using library research. The technique of data analysis is descriptive analysis. The research significance is to give contribution to the body of knowledge, particularly the literary study on Mark Twain's *The Adventures of Huckleberry Finn*.

The result of the analysis confirms as follows. First, the novel has close relationship with the social reality of American society in the second half of the nineteenth century. Second, it describes the struggle of the major characters for being free men. Huck and Jim realize their idea to make an action because they are treated despotically by the adult and owner or upper class. This represents Mark Twain's protest against oppression, particularly the practices of slavery in the second half of the 19th century.

Surakarta, Maret 2007

Pembimbing Pembantu

Pembimbing Utama

Mauly Halwat Hikmat, S.Pd., M.Hum.

Drs. M. Thoyibi, MS.

Mengetahui,
Dekan FKIP UMS

Drs. H. Sofyan Anif, M.Si.

TABLE OF CONTENT

	Page
COVER	i
APPROVAL	ii
ACCEPTANCE	iii
MOTTO	iv
DEDICATION	v
ACKNOWLEDGMENT	vi
SUMMARY	viii
TABLE OF CONTENT	ix
CHAPTER I: INTRODUCTION	1
A. Background of the Study	1
B. Literature Review	6
C. Problem Statement.....	6
D. Limitation of the Study.....	6
E. Objective of the Study	7
F. Benefits of the Study	7
G. Research Method	7
H. Paper Organization	9
CHAPTER II: UNDERLYING THEORY	10
A. Notion of Marxism	10
B. Major Principles	11

1. Historical Materialism	11
2. Dialectical Materialism	13
3. Alienation.....	15
4. Class Struggle	17
5. Revolution.....	18
C. Structural Elements of the Novel.....	19
1. Character and Characterization.....	20
2. Setting.....	21
3. Plot.....	21
4. Point of View.....	22
5. Style.....	23
6. Theme.....	24
D. Theoretical Application	25

**CHAPTER III: SOCIAL HISTORICAL BACKGROUND OF SOUTHERN
AMERICA SOCIETY AT THE SECOND HALF OF THE
NINENTEENTH
CENTURY.....26**

A. Social Aspect	26
B. Economic Aspect.....	29
C. Political Aspect.....	31
D. Science and Technology Aspect.....	32
E. Cultural Aspect	34
F. Religious Aspect.....	35

CHAPTER IV: STRUCTURAL ANALYSIS	37
A. Structural Elements.....	37
1. Character and Characterization.....	37
a. Major Character.....	38
b. Minor Character	41
2. Setting	48
a. Setting of Place.....	48
b. Setting of Time.....	50
3. Plot	51
a. Exposition.....	52
b. Complication	52
c. Climax	55
d. Resolution.....	55
e. Causality	56
f. Plausibility.....	57
4. Point of View	58
5. Style	59
6. Theme	65
B. Discussion	66
 CHAPTER V: MARXIST ANALYSIS OF <i>THE ADVENTURES OF</i>	
<i>HUCKLEBERRY FINN</i>	69
A. Marxist Analysis.....	69

1. Historical Materialism	69
2. Dialectical Materialism.....	71
3. Alienation.....	72
4. Class Struggle	73
5. Revolution.....	74
B. Discussion	75
CHAPTER VI: CONCLUSION AND SUGGESTION	77
A. Conclusion.....	77
B. Suggestion	78

BIBLIOGRAPHY

APPENDIX