

**HYPOCRISY AMONG THE UPPER CLASS IN OSCAR WILDE'S *LADY
WINDERMERE'S FAN* (1892): A SOCIOLOGICAL APPROACH**

RESEARCH PAPER

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

by

FITRIA MAYASARI

A 320.070.279

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

2011

APPROVAL

**HYPOCRISY AMONG THE UPPER CLASS IN OSCAR WILDE'S *LADY
WINDERMERE'S FAN*: A SOCIOLOGICAL APPROACH**

Proposed By:

FITRIA MAYASARI

A 320.070.279

Approved to be examined by:

Consultan I

Consultan II

(Drs. M. Thoyibi, M.S)

(Titis Setiabudi, SS.)

ACCEPTANCE
HYPOCRISY AMONG THE UPPER CLASS IN OSCAR WILDE'S *LADY*
WINDERMERE'S FAN: A SOCIOLOGICAL APPROACH

By:

FITRIA MAYASARI

A 320.070.279

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

Team of Examiner:

1. **Drs. M. Thoyibi, M.S** ()
(Chair person)
2. **(Titis Setiabudi, SS.)** ()
(Member 1)
3. **Dr. Phil. Dewi Candraningrum** ()
(Member 2)

Dean

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

TESTIMONY

On this occasion, the writer states that in this research paper, there is no plagiarism of the previous literary work which has been raised to obtain Bachelor degree of University, nor there are opinions or master pieces which has been written or published by others, except referred written in this research paper and mentioned in the bibliography.

If it is proved that there are mistakes in the writer's statement above later in future, she will be fully responsible.

Surakarta, Juli 2011

The Writer

Fitria Mayasari
A320070279

Motto

We are all of us in the gutter, but some of us are
looking at the stars."

(*Oscar Wilde*)

If we really want Love, then in the end Love is waiting
for us.

(*Oscar Wilde*)

Great discoveries are always started from people whose
feelings run ahead of his thinking

(*C.h. Oarkhurst*)

Believed in our dreams, and then make it happen.

Impossible = I'm Possible

(*Writer*)

DEDICATION

Proudly and wholeheartedly dedicated to:

- *My beloved Father and Mother for their endless love*
- *My dear Sister, Mamluatun Muayati*
- *My best friend ever Ichimaru Nitta*
- *My Grandma*
- *My big Brother and Sisters, Yuli Wahyu, Arie Eka,
and Kurniawan*

ACKNOWLEDGEMENT

Assalamu'alaikum Wr. Wb.

Glory to Allah SWT, my *Rabb*, the Majesty of universe, the most merciful, the perfect One who manages my whole lifetime very well, the truly closest friend when I lose my way in the darkness. He is the only One who gives me blessings in everything. Prize and invocation also go to our great Prophet Muhammad SAW—may peace and blessings are upon him as well as his families and companions. Amin. On the whole, I feel grateful to finish writing this research paper entitled **HYPOCRISY AMONG THE UPPER CLASS IN OSCAR WILDE'S *LADY WINDERMERE'S FAN* (1892): A SOCIOLOGICAL APPROACH** since Allah gives me strong drive and health to do it.

Nevertheless, this study can be completed and finished because of others who used to give supports, prayers, helps, guidance, suggestions and reinforced criticism. My deepest and huge gratitude always go to the following persons:

1. **Drs. Sofyan Anif, M.Si.** As the Dean of Teacher Training and Education Faculty for simplifying my research paper.
2. **Titis Setyabudi, S.S** as the Chief of English Department for the allowance and agreement to help me in finishing this research paper.

3. **Drs. M. Thoyibi, M.S.** as the first consultant who patiently gives me suggestions, supports, guidance, criticism, and his analogy through the research paper.
4. **Titis Setyabudi, S.S.**, as the second consultant who gives the best corrections and suggestions on my poor grammatical structure.
5. **All the lecturers** in Muhammadiyah University of Surakarta for giving me a chance to be a good student, and endless knowledge and guidance during my study.
6. **My beloved Daddy**, who always gives me support, prayer, facilities and the great advices. My dad is a hard worker and the wisest man who I've known in my life. My dad is the best thing I've ever have in of my live. I Love You Daddy
7. **My beloved Moms** who always prays for me, patience for me and being a place to share everything about my life. I love you Momma
8. My dear sisters, **Mamluatun Muayati**, my cute causin, **Ka' Arie Eka, Ucup** after this we will fight together for the better day sista. For all of my family, **Budhe, Pakdhe**, who support and love me. You're great.
9. **Om Kumbul, Bule' Wiwik**, and their amazing kids, **Marsya, Opik, Varoz**. Thank you for your kindness, helps, and cares to me and my family.
10. My freaks friends ever, **Atul**, and **Butet, Miss Tie, Ge, Wafda** thanks for being my dear friends.

11. **Ichimaru Nitta** and **William Amick**, it is great and funny to be in touch with you guys. Nice to chat, share with you with my poor English ability, although only on the internet. Thanks for the friendship.

12. **My friends in English Department**, who can not be mentioned one by one. Thanks for the moment that make me laugh, make me get bored, angry, and sad. You taught me that depend on myself is the best way to walking on life.

13. My friends in Seruni boarding house, **Pajjah, Swiwie, Sisca Biduan, Selpy, Desy, Aish, Muenir, Gendhiz, Aton, V3, Tinem, Eka Uyee, Peny Jake** what a nice friendship we have girls. Stay here on this way with me. Hidup Jogetan. I Love You all

14. Someone whom I love, **A,H** . Hope we will meet someday in the sweetest memory. I Love You

15. Last but not least, for everyone who cares of me, or hates of me. Thank you so much. You have been being the important part of the journey in my life.

Yet, this research paper is far from being perfect. May anyone correct and criticize it, I would be happy to welcome.

Wassalamualaikum Wr Wb.

Surakarta, February 2011

Fitria Maya

TABLE OF CONTENT

	page
TITLE.....	i
APPROVAL.....	ii
ACCEPTANCE.....	iii
TESTIMONY.....	iv
MOTTO.....	v
DEDICATION	vi
KNOWLEDGEMENT.....	vii
TABLE OF CONTENT.....	x
ABSTRACT.....	xiv
 CHAPTER I INTRODUCTION	
A. Background of the Study.....	1
B. Literature Review.....	9
C. Problem Statement.....	10
D. Limitation of the Study.....	10
E. Objective of the Study	10
F. Benefit if the Study.....	11
G. Research Method.....	11
H. Paper Organization	13

CHAPTER II UNDERLYING THEORY

A. Sociology of Literature.....	14
B. Major Principle of Sociology of literature.....	16
C. Drama and Its Structural Elements.....	18
C. Theoretical Application	23

CHAPTER III SOCIAL BACKGROUND OF ENGLAND SOCIETY IN THE LATE TWENTIETH CENTURY

1. The Social Historical Background.....	24
A. Social Aspect	24
B. Economic Aspect	28
C. Political Aspect.....	29
D. Cultural Aspect.....	31
E. Religious Aspect.....	33
F. Science and Technology Aspect.....	35
2. The Life of Oscar Wilde.....	36

CHAPTER IV STRUCTURAL ANALYSIS

A. Structural Element.....	39
1. Character and Characterization.....	39
2. Setting.....	55
3. Plot.....	57

4. Style.....	62
5. Theme.....	65
6. Costume and Properties.....	66
B. Discussion	67

CHAPTER V THE SOCIOLOGICAL ANALYSIS

A. Social Condition.....	70
B. Economic Condition.....	75
C. Political Condition.....	76
D. Cultural Aspect.....	77
E. Religious Condition.....	80
F. Science and Technology Condition.....	82
G. Discussion.....	84

CHAPTER VI CONCLUSSION AND SUGGESTION

A. Conclusion.....	88
B. Suggestion.....	89

BIBLIOGRAPHY

APPENDIX

SUMMARY

FITRIA MAYASARI, A320070279. HYPOCRISY AMONG THE UPPER CLASS IN OSCAR WILDE'S *LADY WINDERMERE'S FAN* (1892): A SOCIOLOGICAL APPROACH. Research Paper. Muhammadiyah University of Surakarta. 2011

The objective of the study is to analyze the play based on its structural analysis and based on sociological analysis. This study is a qualitative study. The object of the study is Oscar Wilde's *Lady Windermere's Fan* played for the first time in 1892 in London.

The data sources are divided into two, namely primary data source and secondary data source. The primary is the play itself and the secondary data source is other sources relating to the analysis such as the author biography, books of literary theory and also sociological books. The method of data collection is library research. The technique of data analysis is descriptive analysis.

The conclusions of the study are as follows. *First*, based on the structural analysis, it is evident that in this play, Oscar Wilde suggests the idea that the upper class tends to be hypocritical. In order to illustrate the idea, Wilde creates such characters as Mr. Dumbly and Duchess of Berwick who get difficulty in accepting things as they are. *Second*, based on the sociological analysis Wilde through *Lady Windermere's Fan* play reflects the condition in that time especially the condition of the upper class society and also as the document of the history in the end of the nineteenth century. *Third*, In *Lady Windermere's Fan*, Wilde wants to criticize the upper class that tends to be hypocritical.

Consultant I

Drs. M. Thoyibi, M.S

Consultant II

Titis Setyabudi, S.S

Dean,

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

