

**SOCIAL MOBILITY AND STRUGGLE FOR WOMEN'S RIGHT TO
CHOOSE SPOUSES IN JANE AUSTEN'S *PERSUASION***

THESIS

Submitted as a Partial Fulfilment of the Requirements
for Getting the Post Graduate Degree of Language Department
at Muhammadiyah Surakarta University

By:

ACHMASEPTI KUMALA

S 200 110 011

**PROGRAM STUDI PENGAJIAN BAHASA
POST GRADUATE PROGRAMME
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2013**

NOTE OF ADVISOR I

Dr. Phil. Dewi Candraningrum, M.Ed

Lecturer of Magister of Language Study Post Graduate Program Muhammadiyah
University Surakarta

Official note on Achmasepti Kumala's Thesis

Dear

The Director of Graduate Program of Magister of Language Study of Graduate Program
Muhammadiyah Surakarta.

Assalamu'alaikum Wr wb

Having read, examined, corrected, and necessarily revised towards the thesis of

Name : Achmasepti Kumala

NIM : S 200 110 011

Program : Magister of language Study

Focus on : Literature

Title : Social Mobility and Women's Right to Choose Spouses in Jane Austen's
Persuasion

I access that the thesis is approved to be examined by the board of examiners in the Magister of
Language Study of Muhammadiyah University of Surakarta

Wassalamu'alaikum Wr. Wb

Surakarta, June 3, 2013

Dr. Phil. Dewi Candraningrum, M.Ed

NOTE OF ADVISOR II

Drs. M. Thoyibi, M.S

Lecturer of Magister of Language Study Post Graduate Program Muhammadiyah
University Surakarta

Official note on Achmasepti Kumala's Thesis

Dear

The Director of Graduate Program of Magister of Language Study of Graduate Program
Muhammadiyah Surakarta.

Assalamu'alaikum Wr wb

Having read, examined, corrected, and necessarily revised towards the thesis of

Name : Achmasepti Kumala

NIM : S 200 110 011

Program : Magister of language Study

Focus on : Literature

Title : Social Mobility and Women's Right to Choose Spouses in Jane Austen's
Persuasion

I access that the thesis is approved to be examined by the board of examiners in the Magister of
Language Study of Muhammadiyah University of Surakarta

Wassalamu'alaikum Wr. Wb

Surakarta, June 3, 2013

Drs. M. Thoyibi, M.S

ADVISOR APPROVED
SOCIAL MOBILITY AND STRUGGLE FOR WOMEN'S RIGHT
TO CHOOSE SPOUSES IN JANE AUSTEN'S *PERSUASION*

Prepared by
ACHMASEPTI KUMALA
this thesis has been examined by the board of examiner on
June 29th, 2013
and has been declared eligible

THE EXAMINER BOARD

Advisor I

.....
Dr. Phil. Dewi Candraningrum, M.Ed

Other Advisers

.....
Prof. Dr. Endang Fauziati, M.Hum

Advisor II

.....
Dr. M. Thoyibi, M.S

Advisor III

.....

Surakarta, July 19th, 2013

Prof. Dr. Khudzaifah Dimiyati

MOTTO

**IT IS A SHAME FOR A WOMAN TO GROW OLD WITHOUT EVER SEEING
THE STRENGTH AND BEAUTY OF WHICH HER BODY IS CAPABLE.**

(SOCRATES)

**THE STRONG EMERGING WOMAN WILL BE STRONG MINDED, STRONG
HEARTED, STRONG SOULED AND STRONG BODIED.**

STRENGTH AND BEAUTY MUST GO TOGETHER.

(LOUISA MAY ALCOTT)

DEDICATION

My beloved husband, Dedi Triaprianto, who always encourages me

My lovely children, Azmi Rafif Hibatullah and Fadia Filza Mahira

My proud parents and parents in law

My brothers and sisters

My best friends

ABSTRACT

Achmasepti Kumala, S 200 110 011, 2013. *Social Mobility and Struggle for Women's Right to Choose Spouses*. Thesis. Magister of Language Study. Faculty of Language Department. Muhammadiyah Surakarta University. Advisors: (1) Dr. Phil. Dewi Chandraningrum, M.Ed. (2) Drs. Moch.Toyibi, M.S.

This research aims at: (1) finding out the effects of social mobility in the novel to the changing of human thoughts and attitudes; (2) scrutinizing the female main character's struggle for her right to choose her spouse; and (3) revealing the relation of British social background in nineteenth century and Jane Austen's *Persuasion*'s story.

The qualitative research is carried out by making use of the descriptive method. The researcher analyzes the data by using feminist and sociology of literature. The analysis is used for: describing the extrinsic elements of the novel including the background of the novel's production and Jane Austen's life; analyzing the psychological motivations of changing thought and attitudes of each character of the novel.

Based on the result of the data analysis, the research findings are: (1) The social mobility happens in Austen's *Persuasion*. brings about some influences to the characters' attitudes and thought; (2) the female main character do some struggles for obtaining her right to choose her spouse; (3) there is a close relation between the Jane Austen's *Persuasion* and its context of production in the nineteenth century. The result of this research implies that there are some significant changing on human thought and attitudes in Jane Austen's *Persuasion*; there some efforts done by the female main character to struggle for her right to choose her spouse and the last, there is a close relation between Jane Austen's *Persuasion* and its context of production.

Keywords: *mobility, thoughts, attitudes, women's right*

ABSTRAK

Achmasepti Kumala, S 200 110 011, 2013. *Social Mobility and Struggle for Women's Right to Choose Spouses*. Tesis. Magister Pengkajian Bahasa. Universitas Muhammadiyah Surakarta. Dosen Pembimbing: (1) Dr. Phil. Dewi Chandraningrum, M.Ed. (2) Drs. Moch.Toyibi, M.S.

Penelitian ini bertujuan: (1) menemukan apakah ada dampak-dampak yang terjadi pada cara berfikir dan gaya hidup (perilaku) manusia setelah terjadi mobilitas sosial; (2) mengetahui adanya usaha-usaha yang dilakukan oleh tokoh utama wanita dalam novel *Persuasion* untuk memperoleh haknya dalam memilih pasangan hidup; dan (3) mengungkap adanya korelasi antara latar belakang sosial negara Inggris pada abad XIX saat novel diproduksi dengan paparan cerita novel Jane Austen, *Persuasion*.

Penelitian kualitatif ini menggunakan metode deskriptif dimana peneliti menganalisa data dengan menggunakan dua jenis pendekatan teori yaitu feminist dan sosiologi sastra. Analisis inid digunakan untuk mendeskripsikan element-element ekstrinsik dari novel, termasuk latar belakang produksi dan kehidupan Jane Austen sebagai penulis; menganalisa motivasi psikologis yang mendorong perubahan pola pikir dan perilaku sosial (gaya hidup) dari masing-masing tokoh untuk beradaptasi dengan mobilitas sosial yang mereka alami.

Berdasarkan analisa, ditemukan hasil bahwa: (1) mobilitas sosial membawa dampak terhadap perubahan pola pikir dan perilaku pada manusia (tokoh-tokoh cerita); (2) ada usaha-usaha dari tokoh utama wanita untuk mendapatkan haknya dalam memilih pasangan hidup; (3) Ada hubungan antara cerita dalam novel Jane Austen, *Persuasion*, dengan konteks produksinya yaitu Inggris di abad XIX. Hasil dari penelitian ini adalah mobilitas sosial dalam cerita novel *Persuasion* mempengaruhi atau berdampak pada perubahan pola pikir dan perilaku tokoh-tokohnya, ada usaha-usaha dari tokoh utama wanita dalam novel untuk mendapatkan haknya dalam memilih pasangan hidup, dan ada hubungan antara cerita novel dengan konteks produksi yang melatarbelakanginya.

Kata Kunci: *mobilitas, pola pikir, perilaku, hak wanita*

PRONOUNCEMENT

I am the writer of this thesis,

Name : ACHMASEPTI KUMALA

NIM : S 200 110 011

Programme : Magister Pengkajian Bahasa (MPB)

Focus on : Literature

Title : **SOCIAL MOBILITY AND STRUGGLE FOR
WOMEN'S RIGHT TO CHOOSE SPOUSES IN JANE
AUSTEN'S *PERSUASION***

Certify that this thesis is definitely my own work. I am completely responsible for its contents. Otherwise, there are some other writer's opinions for findings included in this thesis but they are quoted or cited in accordance with ethical standard. When there is an evidence that this thesis is a kind of plagiarism, I will accept the cancellation of my post graduate degree given by Muhammadiyah Surakarta University.

Surakarta, June 2013

Sincerely,

Achmasepti Kumala

ACKNOWLEDGEMENT

In the name of Allah, the Almighty and Merciful. Praise is only to Allah for all His abundant blessing, mercies, and guidance, so that the researcher is able to complete this thesis. She would also like to express her deep gratitudes to the following people:

1. Prof. Dr. Khudzaifah Dimiyati, SH, M.Hum, The Director of Muhammadiyah Surakarta University,
2. Prof. Dr. Markhamah, M.Hum, the Head of Language Study Department,
3. Mrs. Dr. Phil. Dewi Candraningrum, M.Ed and Mr. Drs. Moch. Thoyibi, M.S, the advisors of this thesis, for their helpful and sincere guidance, understanding, patience, and friendship,
4. Mr. Sariyono, S.Pd, M.M, Mr. Mulyadi Slamet Widodo, S.Pd, M.Pd, and Mr. Winarto, S.Pd, M.Hum. (the principals of SMP N 3 Pati) who give me a chance to continue my study at Muhammadiyah Surakarta University,
5. my beloved family, Dedi Triaprianto (husband), Azmi Rafif Hibatullah (son) and Fadia Filza Mahira (daughter), for their support, encouragement, quiet patience , unwavering love were undeniably the bedrock upon which several years of my life have been built, tolerance and unyielding devotion and love,
6. my parents, parents in law, brothers, sisters, nieces, nephews and best friends who provided me with unending encouragement and support.

Finally, the researcher requires constructive suggestions for the progress of the next study. She hopes this research will be advantageous for leading to more inspiring researches.

Surakarta, June 2013
Achmasepti Kumala

TABLE OF CONTENT

TITLE	i
NOTE OF ADVISOR I	ii
NOTE OF ADVISOR II	iii
ADVISOR'S APPROVAL	iv
MOTTO	v
DEDICATION.....	vi
ABSTRACT	vii
PRONOUNCEMENT	viii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENT	x
LIST OF FIGURES	xiii
CHAPTER I	
INTRODUCTION	1
A. Background of the Research	1
B. Problem Statement	13
C. Limitation of the Research	13
D. Objective of the Study	15
E. Significance of the Research	16
F. Thesis Organization	18
CHAPTER II	
REVIEW OF RELATED LITERATURE	21
A. Review of Previous Research	21
B. Theoretical Foundation	25
1. Sociology of Literature	25
2. Social Class	29
3. Social Mobility	31
4. Social Class and Gender	33
5. Women's Right	39
6. Arranged Marriage	42
7. Humanistic Psychology	46
CHAPTER III	
RESEARCH METHOD	61
A. Type of the Research	61
B. Object of the Research	62
C. Type of the Data and Data Source	62
D. Technique of the data Collection	63
E. Technique of Data Analysis	64

CHAPTER IV	
NINETEENTH CENTURY BRITAIN	66
A. Political aspect	66
B. Social Aspect	72
C. Economic Aspect	77
D. Cultural aspect	82
CHAPTER V	
EFFECTS OF SOCIAL MOBILITY	96
A. Class Division	98
B. Types and Causes of Social Mobility	102
C. Lifestyles' Adjustments to the Social Mobility	108
1. Estates	109
2. Carriages	124
3. Social Gathering	129
D. Changing of Thoughts	132
CHAPTER VI	
STRUGGLES FOR RIGHT TO CHOOSE SPOUSES	138
A. Causes of Being Persuaded	140
B. Anne's Deepest Regret	142
C. Efforts to Survive from Feeling of Regret	145
D. Moments of Rising from Fatalism	154
E. Struggles for the Right to Choose Spouse	
.....	165
F. Violation of Social Rules	170
CHAPTER VII	
PERSUASION AND ITS CONTEXT OF PRODUCTION	181
A. Nineteenth Century British Mobility and Austen's <i>Persuasion</i>	182
1. Class Division	182
2. Types and Causes of Social Mobility	185
3. Lifestyles' Adjustments in Social Mobility	189
a. Changing Estates	
.....	190
b. Carriages	191
c. Social Gathering	
.....	194
4. Changing of Thought	195
5. The Relation of Nineteenth Century Britain and Persuasion's	
Changing of Thoughts and Attitudes	197
B. Nineteenth Century Feminist Struggle and Austen's <i>Persuasion</i>	201
1. Causes of Being Persuaded	202
2. Anne's Deepest Regret	203
3. Efforts to Survive from feeling of Regret	204

4. Moments of Rising from Fatalism	205
5. Struggles for the Right to Choose Spouses	206
6. Violation of Social Rules	207
C. Basic Relevance of Persuasion and Women's Movement in Nineteenth Century	208
 CHAPTER VIII	
CONCLUSION AND SUGGESTION	214
A. Conclusion	214
B. Pedagogical Implication	216
C. Suggestion	218
 BIBLIOGRAPHY	xiv

LIST OF FIGURES

Figure 1: Four Dimensions of Social Mobility	31
Figure 2: Maslow’s Hierarchy of Human Needs	55
Figure 3: The Interaction of Basic Hostility and Basic Anxiety with Defenses Against Anxiety (Karen Horney’s)	60
Figure 4: The Relation of Britain Society and the Changing of Thoughts and Attitudes	198
Figure 5: The Relation of Social Mobility and Persuasion’s Struggle for Right to Choose Spouses	210