

**EXPLOITATION OF LOVE IN *THE SONNETS OF SHAKESPEARE* (1609):
A SOCIOLOGICAL APPROACH**

RESEARCH PAPER

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

By:
YOGI DANIAR SETYAWAN
A 320 090 268

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2014**

APPROVAL

**EXPLOITATION OF LOVE IN *THE SONNETS OF SHAKESPEARE (1609)* :
A SOCIOLOGICAL APPROACH**

RESEARCH PAPER

By:

YOGI DANAR SETYAWAN
A 320 090 268

Approved to be Examiners by the Consultant Team

First Consultant

Dr. M. Thoyibi. M.S
NIK. 410

Second Consultant

Siti Fatimah. S. Pd., M. Hum.
NIK. 850

ACCEPTANCE

EXPLOITATION OF LOVE IN *THE SONNETS OF SHAKESPEARE (1609)*:
A SOCIOLOGICAL APPROACH

RESEARCH PAPER

By:
YOGI DANAR SETYAWAN
A 320 090 268

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

On 17 February 2014

The Board of Examiners:

1. Dr. M. Thovibi. M.S.
NIK. 410
(Chair Person)
2. Siti Fatimah. S. Pd., M. Hum.
NIK. 850
(Member I)
3. Drs. H. Abdillah Nugroho. M. Hum.
NIK. 589
(Member II)

(*Thovibi*)

(*Siti Fatimah*)
(*Abdillah Nugroho*)

Approved by
School of Teacher Training and Education
Muhammadiyah University of Surakarta

Dean,

Harun Joko P.
Prof. Dr. Harun Joko P.

N I P. 19650428199303001

TESTIMONY

On this occasion, the researcher 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 masterpieces which have 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 reseacher's statement above later in the future, the researcher will be wholly responsible.

Surakarta, 17 February 2014

The Researcher,

GIE

MOTTO

- Cracking a smile if that false, and weeping if that a true.

(Gie)

- For live, shouldn't to be die.

(Gie)

- Untuk apa, kenapa, dan mengapa kita hidup?

(William Shakespeare)

DEDICATION

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Robbil ‘Aalamiin, as Allah Mercy. I grateful dedicate this research paper to:

- ✓ Allah SWT, the Lord of the Universe,
- ✓ My beloved family, Pak’e, Buk’e, ‘mbak’
Nita
- ✓ All my best friends
- ✓ All of living things which be alive in the
world.

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum Wr. Wb.

Alhamdulillahirabbil ‘alamin, praised be to Allah S.W.T, The Most Glorious, The Most Merciful, Lord of the Universe, who gives a million blessings, miracles and uncountable gifts to the researcher, so he can accomplish his research paper entitled “Exploitation of Love in *The Sonnets of Shakespeare (1609): A Sociological Approach*” as the requirement for getting bachelor degree of education in English Department of Muhammadiyah University of Surakarta.

Peace is upon to Muhammad, the last messenger of Allah, who will be hero for all his followers in the life after. The reseacher realizes that this research paper would never been possible without other people’s help, so that the reseacher would like to express his gratitude and appreciation to:

1. Prof. Dr. Harun Joko P, SE, M. Hum the Dean of the School of Teacher Training and Education of Muhammadiyah University of Surakarta,
2. Titis Setyabudi, S.S, the Chief of English Department who has permitted him to conduct this paper,
3. Dr. M. Thoyibi. M. S the first consultant who has given a valuable guidance and suggestion during the completion of this research paper,

4. Siti Fatimah. S. Pd., M. Hum, the second consultant, for being good consultant and giving the researcher suggestion in correcting this research paper,
5. Dra. Siti Zuhriah, M. Hum, the academic adviser who has patiently guided the researcher from the beginning of the study and makes her understand better what is the meaning of life,
6. All of the lecturers of English Department, for precious knowledge given to her,
7. The researcher's beloved Bapak (Djuwandi) and Ibu (Sri Niyati) for their amazing love, endless pray, tireless support until today, and make him understand that Allah is the highest aim of life and make his understand how to be a real Moslem,
8. The researcher's sweetest S.H.A.Pe Yesterday; "Joe" (Ardiansah Fery), "Dhildul" (Faradhila Ratna sari), "Dith" (Adityas Surya), "Che" (Cindy Fatika), "Mul" (Ade Inmay) for everything happiness and togetherness.
9. The researcher's sweetest soul mate; "Menying a.k.a Mbem" (Susi Susanti) for love, motivation from beginning until this day and togetherness.
10. The researcher's sweetest all best friends; "Faq" (Faqih al Azhar), "Komandan" (Dafiq Syaifuddin), Budiarmo, "Genthong", Erik B W, Hanggara Putra, "Njamuk" (Taufik W S), Indra Ajie, Wahyu Hestianti, Irsam, Raditya Sugandi, Indra Agustin, Ika Widya, "Bob" (Hafidz Hadi), Ghea Aprila, "Babe" (Farizky) for ridiculousness in everyday.

11. The Big Family of Jahe Wangi Football Club; “Te” (Edi Tegar), “Gendudh” (Surya Setyawan), Eksa Fredi, “Igir” (Drilandoyo), “Iib” (Nasib Wahyu), “Dino” (Dwi Nugroho), Karno “Shohai”, “Hip Hop” (Bagus Nur), “Pedro” (Wisnu Catur), Farid “Adjah” for enjoyed in everyday.
12. The acoustic community, Gelas Plastik, Melon Juice, Skripshiiit, Ruang Tunggu, for inspired to me.
13. The Big Family of class F and '09 English Department, for unforgettable togetherness and unique friendship.
14. All of the people, who cannot be mentioned one by one, thanks for everything.

Deep down on the researcher’s heart, the researcher realizes that this research paper is still far from being perfect, so all suggestions and criticisms for improving this research are accepted widely and happily. Hopefully, this research paper will be useful for the readers and prospective researchers.

Wassalamualaikum Wr. Wb.

Surakarta, 17 Februari 2014

Yogi Daniar Setyawan

TABLE OF CONTENT

	Page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	xi
SUMMARY	xiv
CHAPTER I INTRODUCTION	1
A. Background of The Study	1
B. Literature Review.....	7
C. Problem Statement	9
D. Objective of The Study	9
E. Limitation of The Study	9
F. Benefit of The Study	9
G. Research Method.....	10
H. Research Paper Organization	12
CHAPTER II UNDERLYING THEORY	13
A. Sociology of Literature	13
1. Notion of Sociology of Literature.....	13
2. Major Principles of Sociology of Literature	16
B. Theory of Love	22
1. Notion of Love	22
C. Structural Elements of Sonnets / Poetry	24
1. Speaker	25
2. Speaker to.....	25
3. Figurative Language	25

4. Rhythm, Meter, and Rhyme.....	29
5. Imagery	32
6. Symbols	33
7. Theme.....	34
D. Theoretical Application.....	34
CHAPTER III SOCIOLOGICAL BACKGROUND OF ENGLISH SOCIETY IN LATE SIXTEENTH CENTURY.....	36
A. Social Aspect	
1. Upper Class	36
2. Middle Class	37
3. Lower Class	37
B. Economic Aspects.....	38
C. Political Aspects.....	41
D. Science and Technology Aspects.....	44
E. Cultural Aspects	44
F. Religious Aspects.....	46
CHAPTER IV STRUCTURAL ANALYSIS.....	49
A. Structural Elements	50
1. Speaker.....	50
2. Spoken To	57
3. Figurative Language	61
4. Metrical Rhythm and Rhyme.....	65
5. Imagery	75
6. Symbols.....	79
7. Theme and Subject matter	80
B. Discussion	84
CHAPTER V SOCIOLOGICAL ANALYSIS	87
A. Sociological Aspect	
1. Social Aspect.....	88
2. Economical Aspects	93
3. Political Aspects.....	95

4. Science and Technology Aspects	96
5. Cultural Aspects	97
6. Religious Aspects	98
B. Discussion	99
CHAPTER VI CONCLUSION AND SUGGESTION	101
A. Conclusion	101
B. Suggestion	103
C. Pedagogical implication	103

BIBLIOGRAPHY

VIRTUAL REFERENCES

APPENDIX

SUMMARY

Yogi Daniar Setyawan. A 320 090 268. **EXPLOITATION OF LOVE IN *THE SHAKESPREARE'S SONNETS (1609): A SOCIOLOGICAL APPROACH.*** Muhammadiyah University of Surakarta. Research Paper 2014.

This research paper aimed to show visible image of *Shakespeare's Sonnets* which analyzed by using a sociological approach. The objective of the research are to analyzing the sonnet based on the structural element and to analyzed the sonnets based on sociological perspective by indentifying from relationship between social historical background of English in late sixteenth century.

This research paper belongs to qualitative research. Data of the research is the text from and it has taken based on the theme, thereabout consisting 23 sonnets a thematically. The primary data of the research is the *Shakespeare's Sonnets* from the book with entitled *The Sonnets of Shakespeare* by Thomas G Thorpe and secondary data of the research are biography of the author, websites, and other source about the sonnets, the social background of English society that support the analysis. The method to analyze of this data is descriptive analysis.

The researcher comes to the conclusion as follows. Based on the sociological analysis, it is evident that Shakespeare exploited love theme in his sonnets. The exploitation of love themes was related to the upper class culture to which he belonged in which literature was considered as the main factor of civilized society. Literature became important of individual social strata in the society.

Keywords: *Sonnets*, Love and a Sociological Approach.

Consultant I

Consultant II

Dr. M. Thoyibi. M. S.
NIK. 410

Siti Fatimah. S.Pd., M. Hum.
NIK. 850

Dean,

Prof. Dr. Harun Joko P.
N I P. 196504281199303001