

POWER ABUSE IN CHARLES DICKENS'S *DAVID COPPERFIELD*:

A MARXIST APPROACH

RESEARCH PAPER

Submitted as a Partial Fulfillment of the Requirement

for Getting Bachelor Degree of Education

in English department

by

ISNIATI

A 320 020 233

SCHOOL OF TEACHER TRAINING AND EDUCATION

MUHAMMADIYAH UNIVERSITY OF SURAKARTA

2006

APPROVAL
POWER ABUSE IN CHARLES DICKENS'S *DAVID COPPERFIELD*:
MARXIST APPROACH

Presented by:

ISNIATI
A 320 020 233

Approved to be examined by consultants

Consultant I

Consultant II

(Drs. M. Thoyibi, MS)

NIK. 410

(Maully Halwat, Spd, M.Hum)

NIK. 037

MOTTO

- Problem is the difference between dream and reality
- Having dream in life means having problem in life
- No problem in life means no dream in life and it means death
- Reach your dream to solve your problem and to prove that you are alive
- Remember that if God is willing, everything will be possible
 - You are “able” if you believe that you are “able”

DEDICATION

I gratefully dedicate this research paper to

My Rabb, Allah SWT

My beloved mother and father

My beloved sister

All of my lovely friends

All of my lovely relatives

And everyone who realize my existence in this world

Thanks a lot

ACKNOWLEDGEMENT

Alhamdulillah rabbil 'alamin, in the name of Allah, the most Gracious, Most Merciful and praise to Allah SWT, Lord of the world so that the writer can finish the research paper as a partial fulfillment of requirements for graduate degree of education. That is because of His blessing and guidance, that the writer is finally able to finish her research paper. It is entitled 'POWER ABUSE IN CHARLES DICKENS'S *DAVID COPPERFIELD*: MARXIST APPROACH'.

The writer fully realized that the research paper could not be finished without the help of other people. Therefore, on this opportunity, she would like to express the gratitude and appreciation to:

1. Drs. M. Thoyibi, M.S as the first consultant for the great help, advice, and guidance.
2. Mauliyah Halwat, H.SPd, M Hum as the second consultant, for the great help and guidance.
3. Drs. Sofyan Arif, M. Si as the Dean of School of Teacher Training and Education Faculty of Muhammadiyah University of Surakarta.
4. Koesoemo Ratih, S.Pd, M.Hum, as the Head of English department.
5. Her lovely father and mother for the love, care, patient and support.
6. Her sister for the smile, laugh and innocence
7. Her beloved friends Lia (for her help, explanation and support), Roby and Ida (for the support), Menik and Mis (for their support and help), Yanti

and Farida (for their spirit), for Ria, Anita, Aini (the best friends in English Department), and whoever that she cannot mention it one by one.

8. All friends and relatives who help and support to finish this research paper directly and indirectly.

Finally the research is expected to be able to give useful reading for the readers especially who are interested in such research and the writer would be glad to accept any criticism.

The writer

TABLE OF CONTENT

TITLE	i
APPROVAL	ii
MOTTO	iii
DEDICATION	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENT	vii
SUMMARY.....	xii
CHAPTER I INTRODUCTION	1
A. Background of the Study	1
B. Literary Review	6
C. Problem Statement	6
D. Limitation of the Study	6
E. Objective of the Study	
F. Benefit of the Study	7
G. Research Method	7
H. Research Paper Organization	8
CHAPTER II UNDERLYING THEORY	10
A. Notion of Marxist Theory	10
B. Major Principles	11
1. Dialectical Materialism	11
2. Historical Materialism	12
3. Class Struggle	14

4.	Alienation	15
5.	Revolution	16
C.	Structural Elements of the Novel	17
1.	Character and Characterization	17
2.	Setting	1
a.	Setting of Place	
b.	Setting of Time	2
c.	Social Setting	20
3.	Plot	20
a.	Exposition	21
b.	Conflict	21
c.	Complication	2
d.	Climax	22
e.	Resolution	22
4.	Point of View	23
a.	Omniscient Point of View	24
b.	The First Person Point of View	24
c.	Scenic Point of View	2
d.	Central Intelligent Point of View	2
5.	Style	25
a.	Diction	2
b.	Grammatical Structure	2
c.	Rhetorical	26

d. Figurative language	27
e. Imagery and symbol	29
6. Theme	29
D. Theoretical Application	30
CHAPTER III SOCIAL BACKGROUND OF ENGLISH SOCIETY IN EARLY NINETEENTH CENTURY	32
A. Social Aspects	32
B. Economic Aspects	34
C. Political Aspects	36
D. Sciences and Technologies Aspects	38
E. Cultural Aspects	40
F. Religious Aspects	41
CHAPTER IV STRUCTURAL ANALYSIS OF THE NOVEL	44
A. Characters and Characterization	44
1. Major Character	44
2. Minor Character	55
B. Setting	66
1. Setting of Place	66
2. Setting of Time	71
3. Social Setting	72
C. Plot	74
1. Exposition	74
2. Conflict	74

1) External Conflict	75
2) Internal Conflict	76
3. Climax	77
4. Resolution	77
5. Causality	78
6. Plausibility	84
7. Point of View	84
8. Style	84
a. Diction	84
b. Grammatical Structure	86
c. Rhetorical	87
1) Figurative Language	87
2) Imagery and Symbols	91
9. Theme	92
10. Discussion	92
CHAPTER V THE MARXIST ANALYSIS	97
A. Marxist Analysis	97
1. Dialectical Materialism	97
2. Historical Materialism	101
3. Alienation	106
4. Class Struggle	108
5. Revolution	109
B. Discussion	111

CHAPTER VI CONCLUSION AND SUGGESTION	113
A. Conclusion	113
B. Suggestion	114
BIBLIOGRAPHY	
APPENDIX	

SUMMARY

**ISNIATI: A 320 020 233 POWER ABUSE IN CHARLES DICKENS'S
DAVID COPPERFIELD: MARXIST APPROACH. MUHAMMADIYAH
UNIVERSITY OF SURAKARTA. RESEARCH PAPER. 2007**

Power abuse is one of the social problems in the society. It is happen because there are two social class namely upper classes and lower class. Power abuse can be used as subject in literary work because literary work is a picture of human life. One of the literary work that use power abuses as subject is *David Copperfield*. The author of *David Copperfield* is Charles Dickens, a famous author at Victorian era. Power abuse is also related to the oppression so that so that it can be analyze by using Marxist Approach.

Marxist Approach is one of the literary, which based on economic and political theories or Karl Marx. Literary work is picture of human. It means that the society influences literary work in many aspects such as social aspects, economic aspects, political aspects, science and technological aspect, cultural aspects, and religious aspects. In this novel, power abuse can be seen from characters and characterization, plot, style, and theme.

This novel also analyzed based on Marxist approach. Dialectical materialism can be seen from characters and characterization, and plot. Historical materialism can be seen from character and characterization, plot, style, and theme. Alienation can be seen from character and characterization, plot, and setting. Revolution can be seen from character and characterization, and setting. Class struggle can be seen from character and characterization and plot. Revolution can be seen from character and characterization, setting, and plot.

In this novel, power abuse is portrayed in many aspects such as social aspects, economic aspects, and politic aspects. In social aspects, power abuse can be seen from character and characterization, plot, style, and theme. In economic aspects, power abuse can be seen from character and characterization, plot, and theme. In politic aspects, power abuse can be seen from character and characterization.