

**CHILD EXPLOITATION REFLECTED IN CHARLES
DICKENS' OLIVER TWIST NOVEL (1838): A SOCIOLOGICAL
APPROACH**

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements
For Getting Bachelor Degree of Education
In English Department**

by:

Aulia Estiyana

A320120136

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADYAH UNIVERSITY OF SURAKARTA
2016**

APPROVAL

**CHILD EXPLOITATION REFLECTED IN CHARLES DICKENS'
OLIVER TWIST NOVEL (1838): A SOCIOLOGICAL APPROACH**

RESEARCH PAPER

By:
AULIA ESTIYANA
A 320120136

Approved to be Examined by The Consultant Team:

First Consultant

Titis Setyabudi, S.S.M.Hum
NIK. 948

ACCEPTANCE

**CHILD EXPLOITATION REFLECTED IN CHARLES
DICKENS' OLIVER TWIST NOVEL (1838): A SOCIOLOGICAL
APPROACH**

By:
AULIA ESTIYANA
A 320120136

**Accepted by Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta**

Team of Examiner:

- 1. Titis Setyabudi, S.S, M.Hum
(Chair person)**
- 2. Dr. M. Thoyibi, M.S.
(Member 1)**
- 3. Siti Fatimah, S.Pd., M.Hum
(Member 2)**

**Surakarta, 4 Agustus 2016
Muhammadiyah University
School of Teacher and Training Education**

Dean,

Prof. Dr. Harun Djoko Pravitno, M.Hum
NIP. 1965042813199303 1001

TESTIMONY

In this occasion, the writer states that there is no proposed work before in this research to get Bachelor Degree in a certain University and as long as the writer knows that there is also no work or idea that has ever been written or published by other people, except referred written in this research paper and mentioned in the bibliography.

If it is provided that there is mistake in writer's statement above later in the future, she will be totally responsible for that.

The writer

[Handwritten signature]

AULIA ESTIYANA
A 320120136

MOTTO

- Necessity does the work of courage (Nicholas Murray Butler)
- The best preparation for tomorrow is doing your best today (H. Jackson Brown, Jr.)
- Experience is something you cannot learn from others, but only yourself
- Good times become good memories and bad times become good lessons
- Be strong enough to let go and be patient enough to wait for what you deserve
- Good friends, good food and good times
- Doa seorang Ibu adalah jalan bagi cita-citamu

DEDICATION

With love the research is dedicated to:

My beloved mother

My beloved father

My beloved little brother

My beloved friends

ACKNOWLEDGEMENT

Assalamu' alaikum Wr. Wb.

Alhamdulillahirobil' alamin. Praise to Allah SWT, the Almighty God, for blessing and guiding the writer in completing this research paper Subtitling Child Exploitation Reflected In Charles Dickens' Oliver Twist Novel (1838): A Sociological Approach, as a partial fulfillment of requirements for getting bachelor degree of education English Department of Muhammadiyah University of Surakarta.

The writer would like to express his sincere gratitude for all of people who give contribution to make this research paper more completely. Without their contribution the writer is likely impossible to finish it. The writer is indebted all of them. Therefore, in this opportunity she would like to express his special and deepest gratitude and appreciation to:

1. Prof. Dr. Harun Djoko Prayitno, M.Hum as the Dean of Teacher Training and Education Faculty who simplifying my research paper.
2. Mauliyah Halwat Hikmat, Ph.D as the Chief of English Department who give agreement in my research paper.
3. Titis Setyabudi, S.S. M.Hum, as the first consultant who has given a valuable guidance and suggestion during the completion of this research paper.
4. All the lecturers of English Department who support me by giving uncountable knowledge and make this research possible.
5. My beloved father who is not tired giving me support, put all his trust on me, for his long live love and his facility to me. He always picks me when I go home, thanks dad. You are my best father in the world.
6. My beloved mother who always prays for me. Every time you support me and love me anymore. Thank you very much mom.
7. My beloved brother and my little brother who always supports me and makes me smile in every time.
8. My close friend "Lilis" who give me support and we always spending time in campus and complete this work together. Thanks you, don't forget me friend.

9. My special friends in college, Siti Kharomah, Lilis Prastiwi, Murdaningrum Retna, Yulia Kurniawati, Paramitha Fitriana, Rina Puji, Tya Saputri, Endah Dwi S, Febriana Dian and all that cannot be mentioned one by one, their advices and supports. Thank you so much, you are the best friend.
10. Finally my beloved readers.

Wassalamualaikum WrWb.

Surakarta, 04 August 2016

The writer

TABLE OF CONTENT

TITLE.....	i
APPROVAL.....	ii
ACCEPTANCE.....	iii
TESTIMONY.....	iv
MOTTO.....	v
DEDICATION.....	vi
ACKNOWLEDGEMENT.....	vii
TABLE OF CONTENT.....	ix
ABSTRACT.....	xi
CHAPTER I: INTRODUCTION.....	2
A. Background of the study.....	2
B. Problem statement.....	3
C. Objective of study.....	3
D. Limitation of the study.....	4
E. Benefit of the study.....	4
F. Paper organisation.....	4
CHAPTER II: LITERATURE REVIEW.....	5
A. Notions of sociological theory.....	5
B. Types of sociology literature.....	6
1. Sociology of the society.....	6
2. Sociology of the author.....	6
3. Sociology of the reader.....	7
C. Notion of Child Exploitation.....	7
D. Previous Study.....	8
CHAPTER III: RESEARCH METHOD.....	10
A. Type of the study.....	10
B. Object of the study.....	10
C. Type of Data and Data Source.....	10
D. Technique of Data Collection.....	11
E. Technique of Data Analysis.....	11

CHAPTER IV: HISTORICAL BACKGROUND OF ENGLISH SOCIETY IN THE EARLY OF NINETEENTH CENTURY	12
A. Social Aspect.....	12
B. Economic Aspect.....	13
C. Political Aspect	14
D. Cultural Aspect	14
E. Religious Aspect.....	15
F. Science and Technology Aspect	15
CHAPTER V: SOCIOLOGICAL ANALYSIS	16
A. Five Basic Concept of Sociology In <i>Oliver Twist</i> Novel.....	16
1. Social Aspect	16
2. Economic Aspect	17
3. Cultural Aspect	18
4. Religious Aspect	20
5. Science and Technology Aspect	21
B. Cause and Effect of Child Exploitation.....	22
1. The Causes Of Child Exploitation	22
2. The Effect Of Child Exploitation.....	23
C. Discussion	25
CHAPTER VI: CONCLUSION AND SUGGESTION.....	27
A. CONCLUSION	27
B. SUGGESTION	28
C. PEDAGOGICAL IMPLICATION	29
BIBLIOGRAPHY	30
VIRTUAL REFFERENCE	31
APPENDIX	32
SYNOPSIS	33
BIBLIOGRAPHY OF THE AUTHOR	38

ABSTRAK

CHILD EXPLOITATION REFLECTED IN CHARLES DICKENS' OLIVER TWIST NOVEL (1838): A SOCIOLOGICAL APPROACH

Penelitian ini adalah untuk mengungkap eksploitasi anak pada novel Oliver Twist (1838) oleh Charles Dickens'. Tujuan dari penelitian ini adalah untuk menganalisis sebab dan akibat eksploitasi anak menurut Oliver Twist novel (1838) oleh Charles Dickens'. Peneliti menggunakan metode kualitatif. Peneliti menggunakan dua sumber data: primer dan sekunder. Sumber data primer adalah novel itu sendiri. Data sekunder diambil dari sumber lain yang berhubungan dengan data primer seperti buku-buku sastra, kamus, beberapa artikel yang berhubungan dengan novel dan website tentang Oliver Twist novel. Metode pengkoleksian data adalah deskriptif. Teknik menganalisis data menggunakan deskriptif kualitatif. Berdasarkan analisis sosiologi, penulis menemukan lima aspek seperti sosial aspek, ekonomi aspek, kultural aspek, religius aspek, dan ilmu dan teknologi pada novel Oliver Twist oleh Charles Dickens'. Sebab dan akibat tercermin dalam novel Oliver Twist (1838) oleh Charles Dickens'.

Kata kunci: sebab dan akibat, eksploitasi anak, pendekatan sosiologis

**AULIA ESTIYANA, A320120136.CHILD EXPLOITATION
REFLECTED IN CHARLES DICKENS' OLIVER TWIST NOVEL
(1838): A SOCIOLOGICAL APPROACH. RESEARCH
PAPER.SCHOOL OF TEACHER TRAINING AND EDUCATION,
MUHAMMADIYAH UNIVERSITY OF SURAKARTA. AUGUST, 2016.**

This study is proposed to analyze how child exploitation reflected in Oliver Twist (1838) by Charles Dickens. The objectives of this study are to analyze cause and effect of child exploitation according to the Oliver Twist (1838) novel by Charles Dickens'. The writer employs qualitative research. The writer uses two data sources: primary and secondary. The primary data source is about the novel itself. Then the secondary data are taken from other sources which are related to the primary data such as the literary books, dictionary, some articles related to the novel and website about Oliver Twist novel. The technique of data collection is library research. The technique of analyzing data is descriptive qualitative. Based on sociological analysis, the writer is find five aspects such as social aspect, economic aspect, cultural aspect, religious aspect, and science and technology aspect based on Oliver Twist novel by Charles Dickens'. The cause and effect reflects in Oliver Twist novel (1838)by Charles Dickens'.

Keywords: cause and effect, child exploitation, sociological approach