

**CLASS STRUGGLE AS REFLECTED
IN JANE AUSTEN'S *PERSUASION*:
MARXISM PERSPECTIVE**

RESEARCH PAPER

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

by

**Khusnus Syafa'ah
A. 320 020 142**

**SCHOOL OF TEACHING TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2007

APPROVAL

**CLASS STRUGGLE AS REFLECTED
IN JANE AUSTEN'S *PERSUASION*:
MARXISM PERSPECTIVE**

by

NAME : KHUSNUS SYAFA'AH

NIM : A 320 020 142

Approved by consultant

Consultant I

Consultant II

(Drs. Abdillah Nugroho, M.Hum)

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

ACCEPTANCE

**CLASS STRUGGLE AS REFLECTED
IN JANE AUSTEN'S *PERSUASION*:
MARXISM PERSPECTIVE**

by

KHUSNUS SYAFA'AH
A 320 020 142

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

Team of Examiners:

1. Drs. Abdillah Nugroho, M. Hum. ()
(Examiner I)
2. Mauliy Halwat Hikmat, S.Pd., M.Hum. ()
(Examiner II)
3. Drs. M. Thoyibi, Ms ()
(Examiner III)

TESTIMONY

Here with, I testify that in this research paper, there is no plagiarism of the previous research which has been raised to obtain bachelor of a university, not there are opinions of master piece which have been written or published by others, expect those which the writing are referred in the manuscript and mentioned in previous research and bibliography.

Hence, later, if it is proven that there are some untrue statements in this testimony, hence I will hold fully responsible.

Surakarta, February 2007

Khusnus Syafa'ah
A 320 020 142

MOTTO

In truth Allah never changes a condition of people
except they change their condition (QS. Ar Ra' d :
11)

Failure is the beginning of success
(writer)

Actually after difficulty there is ease
(QS. Al am Nasyrah: 6)

DEDICATION

This research paper is dedicated to:

- **My way of life (Islam) and Allah SWT who always gives me power and health**
- **My beloved mother and father for praying and always giving me advise**
- **My beloved little sister, Isna**
- **My beloved little aunt, Niex's**
- **My sweet heart, Wahid**

SUMMARY

KHUSNUS SYAFA'AH. A.320.020.142. CLASS STRUGGLE AS REFLECTED IN JANE AUSTEN'S *PERSUASION*: MARXISM PERSPECTIVE. RESEARCH PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA.2006.

This study concerns with the novel entitled *Persuasion*, which is written by Jane Austen. The researcher is proposed to analyze a class struggle as reflected in *Persuasion* based on its structural elements and Marxism perspective

In analyzing the Marxist aspect, the researcher applies the theory of Marxism by Carl Marx.. This research belongs to qualitative research, which employs textual data. The textual data are taken from two resources, namely primary and secondary. The primary data source is the novel itself and the secondary data sources are some books and articles related to the subject.

The outcome of the study shows that the novel illustrates a class struggle at Jane Austen's period; the condition of the upper class and the lower class of England in the early nineteenth centuries. The solution to solve the problem of class struggle is changing the way of thinking toward social class status in society.

ACKNOWLEDGMENT

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 fulfillment of the requirement for getting Bachelor Degree of Education in English Departement.

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. Abdillah Nugroho, M.Hum., as the first consultant who has been willing to guide, suggest, motivate, and correct the research wisely and completely.
2. Mauly Halwat Hikmat, S.Pd., M.Hum, as the second consultant who has given her guide, supports, advices, suggestion, information, and correction for the sake of finishing this research patiently and sincerely.
3. Koesoemo Ratih, S.Pd., M.Hum, as the Head of English Department and as the academic consultant of class C' 2002.
4. Drs. Sofyan Anif, M.Si, the Dean of School of Teacher Training and Education.
5. All of English Department's lectures in Muhammadiyah University of Surakarta.

6. Her beloved father and mother, for their love, attention, motivation and pray in finishing this research paper, she will do her best.
7. Her beloved little sister who cares about her
8. Her beloved little aunt who has given her support.
9. Her beloved Wahid for attention, support and understanding so that this research paper can be finished.
10. My classmates in '2002' class (Tina, Rita, Dhenys, Pebti, Rina, Siti, Ratih, Amelia, Gustin, Reni) and the others that cannot be mentioned one by one.

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

KS

TABLE OF CONTENT

TITLE	i
APPROVAL	ii
MOTTO	iii
DEDICATION	iv
SUMMARY	v
ACKNOWLEDGMENT	vi
TABLE OF CONTENT	vii
CHAPTER I INTRODUCTION	
A. Background of the Study.....	1
B. Literature Review	5
C. Problem Statement	5
D. Limitation of the Study	5
E. Objective of the Study.....	5
F. Benefit of the Study	6
G. Research Method	6
H. Paper Organization	7
CHAPTER II UNDERLYING THEORY	
A. Notion of Marxist.....	9
B. Major Principle	9
1. Historical Materialism.....	10
2. Dialectical Materialism	10

3. Alienation.....	11
4. Class Struggle	12
C. Theoretical Application	13

**CHAPTER III SOCIAL HISTORICAL BACKGROUND OF
ENGLAND SOCIETY IN EARLY
NINETEENTH CENTURIES**

A. Social Background	15
1. Social Aspect	15
2. Economic Aspect	16
3. Political Aspect	17
4. Science and Technological Aspect	18
5. Cultural Aspect	18
6. Religious Aspect	20
B. Biography of Jane Austen	20

CHAPTER IV STRUCTURAL ANALYSIS

A. Structural Element of <i>Persuasion</i>	22
1.Character and Characterization	22
a. Major Character.....	23
b. Minor Character	26
2. Setting	29
a. Setting of Place	30
b. Setting of Time.....	30
3. Plot	31

a. Exposition	31
b. Complication	33
c. Climax	33
d. Resolution	34
e. Causality	35
f. Plausibility	35
4. Point of View	36
5. Style	36
6. Theme	39
B. Discussion	39

CHAPTER V THE MARXIST ANALYSIS OF *PERSUASION*

A. Marxist Analysis	41
1. Historical Materialism.....	41
2. Dialectical Materialism	42
3. Allienation.....	47
4. Class Struggle	48
B. Discussion	51

CHAPTER VI CONCLUSION AND SUGGESTION

A. Conclusion.....	52
B. Suggestion	53

BIBLIOGRAPHY

APPENDIX