

**CRITICISM AGAINST VIOLENCE FOR SOLVING
PROBLEM REFLECTED IN WILLIAM SOMERSET
MAUGHAM'S LIZA OF LAMBETH NOVEL (1897):**

A SOCIOLOGICAL PERSPECTIVE

RESEARCH PAPER

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

Proposed By:

DYAHRETNO ANGGRAENI

A 320100159

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

2014

APPROVAL

**CRITICISM AGAINST VIOLENCE FOR SOLVING PROBLEM
REFLECTED IN WILLIAM SOMERSET MAUGHAM'S *LIZA OF
LAMBETH* NOVEL (1897): A SOCIOLOGICAL PERSPECTIVE**

RESEARCH PAPER

by:

DYAHRETNO ANGGRAENI
A320100159

Approved to be Examined by the Consultant Team

First Consultant

Drs. M. Thoyibi, M.S.
NIK. 410

Second Consultant

Mauliy Halwat H, Ph.D.
NIK. 727

ACCEPTANCE

**CRITICISM AGAINST VIOLENCE FOR SOLVING PROBLEM
REFLECTED IN WILLIAM SOMERSET MAUGHAM'S
LIZA OF LAMBETH NOVEL (1897):
A SOCIOLOGICAL PERSPECTIVE**

by:

DYAHRETNO ANGGRAENI
A320100159

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

Team of Examiners:

1. Dr. M. Thoyibi, M.S
(Chair Person)
2. Mauliy Halwat Hikmat, Ph. D
(Member I)
3. Dr. Phil. Dewi Candraningrum, M. Ed
(Member II)

Dean:

Prof. Dr. Harun Joko Prayitno
NIP. 196504281993031001

TESTIMONY

I herewith assert that there is no work which had been submitted to get bachelor degree in any University in this research paper and as far as I concern there is no work or opinion which had been written or published by someone else except the written references that are referred in this paper and mentioned in the bibliography.

If only there will be any incorrectness proven in the future in my statement above, I will be fully responsible.

Surakarta, June 2014

The Reseacher

Dyahretno Anggraeni

MOTTO

- "Karena sesungguhnya sesudah kesulitan itu ada kemudahan, sesungguhnya sesudah kesulitan itu ada kemudahan. Maka apabila kamu telah selesai (dari sesuatu urusan), kerjakanlah dengan sungguh-sungguh (urusan) yang lain, dan hanya kepada Tuhanmulah hendaknya kamu berharap."

(Q.S Al-Insyirah: 5-8)

- Policy and goodness is the best shield.

(No Name)

- Failure occurs only when we give up

(The Reseacher)

DEDICATION

This research is dedicated with love to:

- ❖ Allah SWT
- ❖ Nabi Muhammad SAW
- ❖ My beloved parents
- ❖ My beloved sister
- ❖ My beloved friend
- ❖ All people who help her to finish this research

ACKNOWLEDGMENT

Assalamu'alaikum Wr. Wb

Alhamdulillahirobbil'alamin, praise and gratitude only to Allah SWT, the glorious, the lord and the almighty, the Merciful and the Compassionate, who has given bless and opportunity for the researcher to finish the paper entitled "Criticism Against Violence for Solving Problem Reflected in Wlilliam Somerset Maugham's *Liza of Lambeth*: A Sosiological Perspective". Greeting and invocation are presented to the Prophet Muhammad SAW, who has guide mankind to the right path blessed by the Lord.

The reseacher realizes it is impossible to finish the research without any help, support, encouragement, and advice from others. This is because of her limitation. Therefore, the reseacher would like to express her deepest appreciation and gratitude to persons who have given contribution to her to finish the paper, among others are:

1. **Prof. Dr. Joko Harun Prayitno**, as the Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta who has given the legalization towards her research paper.

2. **Mauly Halwat Hikmat, Ph. D**, as the Head of English Department of Muhammadiyah University of Surakarta who has given the researcher permission to conduct the research and as the second consultant who has corrected and criticized her research paper.
3. **Dr. M. Thoyibi, M.S**, who has given her permission to be the first consultant and giving her a valuable guidance.
4. All the lecturers of English Department, particularly to her academic consultant, **Dr. M. Thoyibi, M.S**, for his guidance during her study at this University.
5. Her father and mother, **Sudiyono** and **Susmiyatun**, who have given their loves, interest, motivation, support, and guidance so that she can face any problems in this life patiently, and never give up.
6. Her lovely sister, **Uun**, who has become a good sister.
7. Her lovely cousins, **Anies, Yaya, Rizky, Lala, Abib, Nana, Nisa, Nita, Azmi, Zidan**, who always try to make joke when she was in sadness and in boring time.
8. Her lovely grandma, **Warti**, who has given love.
9. Her beloved one, **Immawan Muhammad Ghufron**, who always gives his love, support, motivation, and always be there whenever she needs.
10. Her bestfriend of **AVICENA 84**.
11. Her bestfriends in UMS, **Eka, Atina, Siska, Nita, Youly, Yellis, Endah, Gayuh**, who colored her life and gave a meaningful friendship.

12. Her classmates D '10 in English Dept. **Linda, Iner, Bettong, Uti, Heppy, Ika, David, Ayit, Qiyat, Pak Edo, Riski, Wahyu, Vivi, Vita, Dewita, Indah, Adi, Bondhan, Chacha, Ary** for giving her a meaningful relationship.
13. Her friends in the boardinghouse, **Friza, Dek Yessy, Bunda Atina, Fenti, Mbak Elin, Mbak Yessy** (“thank you for your kindness, togetherness, and happiness”).

Wassalamu’alaikum Wr. Wb

Surakarta, June 2014

A handwritten signature in black ink, consisting of a large, stylized initial 'D' followed by a series of connected loops and a horizontal line ending in a small dot.

Dyahretno Anggraeni

TABLE OF CONTENT

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION.....	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENT	x
SUMMARY	xiii
CHAPTER : INTRODUCTION.....	1
A. Background of the Study.....	1
B. Literature Review.....	7
C. Problem Statement	8
D. Limitation of the Study	9
E. Objectives of the Study	9
F. Benefits of the Study.....	9
G. Research Method.....	9
H. Research Paper Organization	11
CHAPTER II: UNDERLYING THEORY	13
A. Sociology of Literature	13
B. Types of Sociology of Literature	14
1. The Sociology of the Writer.....	15
2. The Sociology of the Society	15
3. The sociology of the Reader	16
C. Notion of Violence.....	16
D. Violence Against Women	18

E. Types of Violence	18
F. Men And Violence	20
G. Problem Solving	20
H. The Steps In Problem Solving	21
I. Structural Elements of The Novel.....	21
CHAPTER III: SOCIAL HISTORICAL BACKGROUND OF ENGLISH SOCIETY BY THE END OF THE NINETEENTH CENTURY	25
A. Social Aspect.....	25
B. Economical Aspect.....	29
C. Political Aspect	30
D. Cultural Aspect.....	31
E. Religious Aspect	33
F. Science and Technological Aspect.....	34
CHAPTER IV: STRUCTURAL ANALYSIS.....	37
A. Structural Element of The Novel	37
1. Character and characterization.....	37
2. Setting	47
3. Plot	47
4. Point of View	51
5. Style	51
6. Theme.....	55
B. Discussion	55
CHAPTER V: SOCIOLOGICAL ANALYSIS.....	58
A. Sociological Analysis.....	58
1. Social Aspect.....	58
2. Economical Aspect.....	60
3. Political Aspect	60
4. Cultural Aspect.....	61
5. Religious aspect	63

6. Science and Technology Aspect	63
B. Criticism Against Violence For Solving Problem	64
C. Discussion	66
CHAPTER VI: CONCLUSION AND SUGGESTION	71
A. Conclusion	71
B. Suggestion	72
C. Pedagogical Implication.....	72
BIBLIOGRAPHY	74
VIRTUAL REFERENCE	75
APPENDIX	76

SUMMARY

DYAHRETNO ANGGRAENI. A 320100159. CRITICISM AGAINST VIOLENCE FOR SOLVING PROBLEM REFLECTED IN WILLIAM SOMERSET MAUGHAM'S LIZA OF LAMBETH NOVEL (1897): A SOCIOLOGICAL PERSPECTIVE. RESEARCH PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2014

This study is about Criticism Against Violence for Solving Problem in *Liza of Lambeth* novel. The problem of the study is criticism against violence for solving problem reflected in *Liza of Lambeth* novel.

The object of the study is *Liza of Lambeth* novel by William Somerset Maugham. It uses sociological perspective. This study belongs to qualitative research. In this method, there are two types of data source, namely primary and secondary data source. The primary data source is the novel and the secondary data is other materials related to the study.

The result of the study shows that based on the analysis there is a close relation between the novel and the social reality in English in the end nineteenth century. William Somerset Maugham wants to criticize the violence for solving problem in *Liza of Lambeth* novel.

Keyword: Criticism Against Violence, Solving Problem, *Liza of Lambeth*, Sociological Perspective.