

**HEROISM REFLECTED IN ERNEST HEMINGWAY'S THE
OLD MAN AND THE SEA (1952): A *MARXIST APPROACH***

**Submitted as a Formal Fulfillment of the Requirement
for Getting the Bachelor Degree of Education
in English Department**

**by:
ALIK ALHAKAMUL KHUSNA
A320130078**

**DEPARTMENT OF ENGLISH EDUCATION
SCHOOL OF TEACHER TRAINING AND EDUCATION
UNIVERSITAS MUHAMMADIYAH SURAKARTA
MARCH, 2018**

Approved

HEROISM REFLECTED IN ERNEST HEMINGWAY'S THE OLD MAN
AND THE SEA (1952): *A MARXIST APPROACH*

by:

Alik Alhakamul Khusna

A320130078

Acceptance and Approved by the Broad of Examiner
School of Teaching Training and Education
Muhammadiyah University of Surakarta

Surakarta

Dr. Phil. Dewi Chandraningrum, S.Pd., M.Ed.

NIK.772

ACCEPTANCE

**HEROISM REFLECTED IN ERNEST HEMINGWAY'S THE OLD MAN AND THE
SEA (1952): A MARXIST APPROACH**

By

ALIK ALHAKAMUL KHUSNA

A320130078

Accepted and approved by the board of examiners school of teacher training and education
muhammadiyah of Surakarta on January 2nd 2018

Team of Examiners

1. Dr .Phil.Dewi Chandranigum ,S,Pd.,M.E.D
(Chair person)

2. Titis, Setyabudi S,S , M.A
(Member II)

3. Dr. M,Thoyibi,Dr .M.S
(Member III)

Dean

Prof. Dr. Joko Prayitno, M, HUM

NIP: 19504281993031001

TESTIMONY

I am the researcher, signed the statement below:

Name : Alik Alhakamul Khusna

NIM : A320130078

Study Program : Department of English Education

Title : **HEROISM REFLECTED IN ERNEST HEMINGWAY'S THE
OLD MAN AND THE SEA (1952): A MARXIST APPROACH**

Herewith, I testify that there is no plagiarism in this publication articles. As far as I know, there is no literary work which has been raised to obtain bachelor degrees of the university. Nor there are obtain masterpiece which has been written or published by others, except those in which the writing is referred manuscript and mentioned in the literary review and bibliography.

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

Surakarta, 29 Desember 2017

Alik Alhakamul Khusna

A320130078

MOTTO

“for indeed with hardship I will ease .indeed with hardship I (will be) so when you have finished (you duties)then up for work ship, (the holy Qur'an : al insyirah 57)

*“You will never be able to cross the ocean until you dare to part the land”
-chridto per colombus –*

*Do the thing you think you can not be
(eleanor Roosevelt)*

*“you’re what you think
(unknown)*

MAN JADDA WAJADA

Siapa bersungguh sungguh pasti berhasil.

DEDICATION

I proudly dedicate my masterpiece for:

My beloved brother , father and mother

My beloved brother

My big family

My true friends

My future husband in the world and hereafter

All of ones that always support me

HEROISM REFLECTED IN ERNEST HEMINGWAY'S THE OLD MAN AND THE SEA (1952): A *MARXIST APPROACH*

Abstrak

Makalah penelitian ini bertujuan untuk menggambarkan isu kepahlawanan dalam novel *The Old Man and The Sea* dan menganalisa isu kepahlawanan dalam novel *The Old Man and The Sea*. Ini juga mengungkapkan tulisan Ernest Hemingway dalam novel *The Old Man and The Sea*. Penulis menggunakan penelitian deskriptif sebagai jenis penelitian. Objek penelitian ini adalah novel berjudul *The Old Man and The Sea* yang pertama kali diterbitkan oleh Ernest Hemingway. Data penelitian ini adalah teks dalam Heroisme yang tercermin dalam Ernest Hemingway's *The Old Man and The Sea* (1952). Teknik pengumpulan data yang digunakan adalah teknik dokumentasi. Metode analisis yang digunakan dalam penelitian ini adalah deskriptif dengan evaluasi dan interpretasi.

Kata kunci: Heroisme, teori Marxis, *The Old Man and The Sea*

ABSTRACT

This research paper is aimed to describe issue heroism in the novel *The Old Man and The Sea* and analyze issue heroism in the novel *The Old Man and The Sea*. It also reveals Ernest Hemingway's writes in the novel *The Old Man and The Sea*. The writer uses descriptive research as the type of the study. The object of the study is the novel entitled *The Old Man and The Sea* first published by Ernest Hemingway. The data of the research are the text in Heroism reflected in Ernest Hemingway's *The Old Man and The Sea* (1952). The technique used to collect the data is documentation technique. Method of analysis used in this research is descriptive with evaluation and interpretation.

Keywords: Heroism, Marxist's theory, The Old Man and The Sea

ACKNOWLEDGEMENT

Assalamualaikum Wr.Wb

Alhamdulillah rabil ‘alamin, the researcher expresses his highest gratitude to Allah subhanahu wa ta’ala for blessing, love, opportunity, health, and mercy to complete this undergraduate thesis. This undergraduate thesis entitled **“HEROISM REFLECTED IN ERNEST HEMINGWAY’S THE OLD MAN AND THE SEA (1952): A MARXIST APPROACH**

Is submitted as the final requirement in accomplishing undergraduate degree at in Muhammadiyah Surakarta. In arranging this thesis, a lot of people have provided motivation, advice, and support for the researcher. In this valuable chance, the researcher intended to express his gratitude and appreciation to all of them in the following:

1. Dr. Sofyan Anif, M.Si., The Head of Universitas Muhammadiyah Surakarta.
2. Prof. Dr. Harun Joko Prayitno, M.Hum., The Dean of School of Teacher Training and Education, Universitas Muhammadiyah Surakarta.
3. Mauliyah Hikmat, Ph.D., The Chief of Departement of English Education, Universitas Muhammadiyah Surakarta.
4. Dr. Phil. Dewi Chandraningrum, S.Pd., M.Ed. the consultant she had supported and gave the resecher guidances patiently to do this resech by giving the suggestion ,so the resech sould she knowledge in English department language of literature
5. .thoyibi.drs .,M,S.Dr The academic consultant who had given guidance tho the researcher during her study in Universitas Muhammadiyah Surakarta.
6. All lecturers of Departeent of English Education who have become such great educators and given great knowledge to the researcher.

7. My parents, Bapak as'ad and Ibu Siti nurbaya who always gave me love, motivation, best advices and support, their love is always in the researcher heart, without they all is nothing.
8. My beloved little brother, firdaus anang ashari who gives many in brother situation, support in hard situation, and give me big affections.
9. All of my big family who gave alot of supporting constibution and always heplped me in difficulty situation, particularly when me had a lot of problem.
10. My true friends, Rusita Dewi Aryani, S. Pd., Masriah, S.Pd., , Indri Fitriana(To be Bachelor Degree of Education), MbK heny ,arini anisya and Laila S.Pd.,rusita S.P.d,indri fitriana,,rian ,tama who always gave many jokes, cheered up the researcher during her hard times and when she felt down, always supported when she needed them, and always helped her if she had difficultes in doing her research paper, and when she was studying in university.
11. All of students DEE espesially The AOFE who always gave happines as long as study in university.
12. All my friends who always undestand and support me.
13. My future husband in the world and in the hereafter.

Surakarta, 27 November 2017

Alik Alhakamul Khusna

TABLE OF CONTENT

COVER	i
APPROVED.....	ii
ACCEPTANCE	iii
TESTIMONY.....	iv
MOTTO	v
DEDICATION	vi
ABSTRAK	vii
ABSTRACT.....	viii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENT	xi
CHAPTER I INTRODUCTION	
A. Education of Education	1
B. Inadequacy of the Education	6
C. Difficult of the Learning	6
D. Point of the Education	6
E. The Interrelated Literary Appraisal of the Edification.....	7
F. Inquiry Daily Society	7
CHAPTER II LITERARY REVIEW	
A. Theoretical Review	8
1. The Notion of Marxism.....	8
2. The Major Principle of Marxism.....	9
3. The Heroism	14
B. Previous Studies	18
CHAPTER III RESEARCH METHOD	
A. Style of the Investigation.....	23
B. Objective of the Investigation	23
C. Type of Statistics and Statistic a Basis in novel the old man and sea	24
D. Technique of assembly the facts	24

E. Procedure of Examination Facts	25
CHAPTER IV ANALYSIS RESEARCH	
A. Analysis Research	27
1. Heroes and Heroism	27
2. Energetic and Controlled.....	37
3. The Dignity	37
4. Endurance	38
5. Individuality	39
6. Adventure	40
B. Discussion	41
CHAPTER V CONCLUSION AND SUGGESTION	
A. Deduction	45
B. Academic Suggestion	48
C. Recommendation.....	48
BIOGRAPHY	