

**THE INFLUENCE OF ENGLISH SOCIETY ON ELIZABETH
GASKELL'S *MARY BARTON*:
A SOCIOLOGICAL APPROACH**

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department**

by

**SRI WAHYUNI
A 320 020 125**

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

APPROVAL

**THE INFLUENCE OF ENGLISH SOCIETY ON ELIZABETH
GASKELL'S *MARY BARTON*:
A SOCIOLOGICAL APPROACH**

by
Sri Wahyuni
A 320 020 125

Approved to be Examined by Consultants

Consultant I

Consultant II

(Drs. Abdillah Nugroho, M.Hum).

(Mauliyah Halwat H, S.Pd. M.Hum).

ACCEPTANCE

Accepted by the Board of Examiners School of Teacher Training and Education
Muhammadiyah University of Surakarta
on February 2007

Team of Examiners:

1. Drs. Abdillah Nogroho, M.Hum ()
Chair Person
2. Mauliy Halwat H. S.Pd., M.Hum ()
Secretary
3. Drs. H. Maryadi, MA ()
Member

Approved by
School of Teacher Training and Education
Muhammadiyah University of Surakarta

Dean

Drs. H. Sofyan Anif, M.Si
NIK. 547

TESTIMONY

I hereby testify that there is no plagiarism in this research paper. There is no other work that has been submitted to obtain the bachelor degree and as for as I am concerned there is no opinion that has been written or published before, except those referred to in the literature review.

I am willing to take the responsibility if there are mistakes in this testimony.

SURAKARTA, February , 2007

The Writer

Sri Wahyuni

MOTTO

*Sesungguhnya sesudah kesulitan itu ada kemudahan, maka
apabila kamu selesai (dari sesuatu urusan) kerjakanlah
dengan sungguh-sungguh (urusan) yang lain*

(Q.S. Abm Nasyrah: 67)

*We will never know if we never try, so never give up to
face the reality*

(The Writer)

*Keep your dreams, because if they gone life just like a
bird with broken wings*

(Langston Hughes)

Apabila cinta telah memanggilmu, ikutilah dia ...

Walau jalannya terjal dan berliku-liku

*Dan apabila sayapnya merangkulmu, pasrahlah serta
menyerah, walau pedang yang tersembunyi disela sayapnya
melukaimu*

(Khalil Gibran)

*Full your life with love, honesty and friendship, you
will be the most richman in the world*

(NN)

DEDICATION

This research is dedicated to:

- ▶ The Great Allah SWT the great prophet
Muhammad SAW
- ▶ My beloved parents, for their love,
affection and guidance
- ▶ My beloved sister, Listyowati
- ▶ My beloved grandmother
- ▶ My beloved friends
- ▶ My would-be husband who is still in Allah's
secret

ACKNOWLEDGMENT

Assalamu'alaikum, Wr. Wb.

The writer finally finished her paper as one of the requirements for achieving Bachelor Degree in English Department at Muhammadiyah University of Surakarta. She could not do it without help from Allah SWT and the people around her who always give her support and spirit. First of all, she would like to thank Allah SWT for his bless, help, protection and everything. She also would like to express her gratitude to everyone who deserves to receive this and it becomes an honor for her to receive their love and help:

1. **Drs. H. Sofyan Anif, M.Si**, as Dean in School and Teacher Training and Education at Muhammadiyah University of Surakarta.
2. **Drs. Abdillah Nugroho, M.Hum**, as the first consultant who has given her an important guidance and help in finishing this research paper.
3. **Maully Halwat H, S.pd., M.Hum**, as the second consultant who has corrected and examined her research paper.
4. **Koesoemo Ratih, S.pd, M.Hum**, as the Chief of English Department.
5. All the lectures of English Department for their patience in teaching her.
6. All librarians who have given a great help to find and collect the data source of this research.
7. **Her parents**, for their praying and supporting her life in finishing her study. Their endless love encourages her to be a good person.

8. Her lovely sister, **Listyowati**, who gives her give more attention and support in her life.
9. Her big family, who always gives her prays and supports to finish her study.
10. Her greatest friends: **Mb Dwi** (take a job soon, the opportunity waiting for you there!!! “He is not the only one man who can light your way. Forget him, keep your spirit, and never give up. You can find the other lights in everywhere you are”), **Dilie** (don’t be afraid of trying because the experience is the beginning of success ...OK!!!), **Indrie** (“Let’s go spirit for continuing our struggle pren. Forget your X-soulmate. He is not the best for you. There are many Jejokos in this world”), **S@ri cu@ntiq** (“Let’s we chase APRIL pren!! I will always support u. Face the problems with smile. You can do all pren!!!!”).
11. Her dearest one, who gives her precious support in conducting the research.
Thanks for his SMS in giving motivation.
12. Her late grandmother for teaching her life.
13. Her nephew: **Mb’ Rienie, Mb’ Tie, De’ Nindy@ “AMICOM”, De’ Rien@ Ndut**, who give her support and more attention in doing her research.
14. Her lovely friend: **T@nti** and **H@nny**, for the support, help and discussion.
15. Someone in Jakarta who has been nice and good, for the greatest experience in our friendship.
16. Her little sweet cous in “De’H@nn@” for making her laugh and color in life.
17. Mbak Kening’s daughters, **Happy** and **Chika**, for disturbing her in making her research paper. All they have done cures her stress.

18. Her nice friends: *N@n@* “**Si But@r2 To?**”, The **Big Boss C@toer** “**T’BBC**”, **Eni ‘Mekrok**”, *Gendhu’e Binti*, *R@tn@*, Youl i . “Finally, we get our success. Thanks for their help, motivation, and praying.”
19. All of her friends in English Department 02’, especially class C, whose names cannot be mentioned one by one, for their togetherness.
20. Her boarding house friends in ‘**Damai II**’: **Rien@**, **Nolik**, **Uum**, **Mb’ Lind@** and **Chu-wieth**, for giving her pleasure time to share their problem.
21. Her parents in the boarding house: **Ayah ‘Arie**”, **Mamah ‘Ndarie**”, and their daughter **De’ Idha ndut**, who has given her a comfortable place.
22. Mb’ Dwie’s computer and novel, for participating in finishing her paper.
23. Mbak Tutik’s son, **Aqsh@l**, who always disturbs her and makes her laugh.
24. All People who make this research paper completed.

The writer realizes that there are many weaknesses in this research paper, caused by the limitation in her capability and knowledge. Therefore, the writer welcomes any constructive criticism from readers to make this research paper better. Finally, she hopes this research paper will be useful for the reader.

Wassalamu ’alaikum, Wr. Wb

The writer

SW

SUMMARY

SRI WAHYUNI. A 320 020 125. THE INFLUENCE OF ENGLISH SOCIETY ON ELIZABETH GASKELL'S *MARY BARTON*: A SOCIOLOGICAL APPROACH. RESEARCH PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2006

This study elaborates people's struggle in surviving their life in the English society as depicted in Elizabeth Gaskell's *Mary Barton*, based on Sociological Approach. The aims of this study are to expose Elizabeth Gaskell's criticism against the domination of the upper class in the English society and to identify relation between the structure of *Mary Barton* and the social condition of England in the early of nineteenth century.

This study belongs to qualitative study. In this method, there are two types of data source, which are used, namely primarily and secondary data sources. The primary data source and the object of the study is the novel *Mary Barton* itself, meanwhile the secondary one is any literature related both this study. The writer collects the data from both, primary and secondary data sources in a short of document as evidence. The study uses library research to collect the data. The collected data are analyzed by means of descriptive analysis.

Having analyzed this novel, the writer draws some conclusions as follows: first, a literary work involves the response of the author toward the social reality where they live. Second, Elizabeth Gaskell criticizes the condition at that time. It was strongly dominated by the upper class of the social structure in English society has dominated and exploited the classes below them. Elizabeth Gaskell's criticism has spirit of her nationalism to restructure the society and to build her ideal society.

Consultant I

Consultant II

(Drs. Abdillah Nugroho, M.Hum).

(Maully Halwat H. S.Pd., M.Hum).

The Dean of School of Teacher Training and Education

Drs. H. Sofyan Anif, M.Si

NIK. 547

TABLE OF CONTENT

	page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
SUMMARY	x
TABLE OF CONTENT	xi

CHAPTER I INTRODUCTION

A. Background of the Study.....	1
B. Literary Review	4
C. Problem Statement	4
D. Limitation of the Study	5
E. Objectives of the Study.....	5
F. Benefits of the Study.....	5
G. Research Method	6
H. Paper Organization.....	7

CHAPTER II THE UNDERLYING THEORY

A. Notion of Sociology on Literature	8
B. Major Principles	10
C. Theoretical Application.....	12

CHAPTER III SOCIAL BACKGROUND OF THE ENGLISH SOCIETY IN THE EARLY NINETEENTH CENTURY

A. Social Aspects	13
B. Economic Aspects.....	14
C. Political Aspects	15
D. Cultural Aspects	17
E. Science and Technological Aspects	17
F. Religious Aspects.....	18
G. Bibliography of Elizabeth Gaskell	19

CHAPTER IV STRUCTURAL ANALYSIS

A. Structural Elements of the Novel	21
1. Character and Characterization.....	21
2. Setting	41
3. Plot	44
4. Point of View	54
5. Style	53
6. Diction.....	55

7. Figurative language.....	56
8. Symbolism	59
9. Theme	59
B. Discussion	60

CHAPTER V SOCIOLOGICAL ANALYSIS

A. Sociological Aspects	62
1. Social Aspects	62
2. Economic Aspects	64
3. Political Aspects	66
4. Science and Technological Aspects	67
5. Cultural Aspects	69
6. Religious Aspects	70
B. Discussion	71

CHAPTER VI CONCLUSION AND SUGGESTION

A. Conclusion.....	73
B. Suggestion	74

BIBLIOGRAPHY

VIRTUAL REFERENCE

APPENDIX

SUMMARY

SRI WAHYUNI. A 320 020 125. THE INFLUENCE OF ENGLISH SOCIETY ON ELIZABETH GASKELL'S *MARY BARTON*: A SOCIOLOGICAL APPROACH. RESEARCH PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2006

This study elaborates people's struggle in surviving their life in the English society as depicted in Elizabeth Gaskell's *Mary Barton*, based on Sociological Approach. The aims of this study are to expose Elizabeth Gaskell's criticism against the domination of the upper class in the English society and to identify relation between the structure of *Mary Barton* and the social condition of England in the early of nineteenth century.

This study belongs to qualitative study. In this method, there are two types of data source, which are used, namely primarily and secondary data sources. The primary data source and the object of the study is the novel *Mary Barton* itself, meanwhile the secondary one is any literature related both this study. The writer collects the data from both, primary and secondary data sources in a short of document as evidence. The study uses library research to collect the data. The collected data are analyzed by means of descriptive analysis.

Having analyzed this novel, the conclusions are as follows: first, a literary work involves the response of the author toward the social reality where they live. Second, Elizabeth Gaskell criticizes the condition at that time. It was strongly dominated by the upper class of the social structure in English society has dominated and exploited the classes below them. Elizabeth Gaskell's criticism which spirit of her nationalism to restructure the society and to build her ideal society.

Consultant I

Consultant II

(Drs. Abdillah Nugroho, M.Hum).

(Maully Halwat H. S.Pd., M.Hum).

The Dean of School of Teacher Training and Education

Drs. H. Sofyan Anif, M.Si

NIK. 547