

The Class Struggle in Shirley Jackson's Short Story "The Lottery"
A Marxism Analysis Approach

A Research Paper (S-1)

**Submitted in a Partial Fulfillment of the Requirement for an Undergraduate
Degree (SS) in English Language and Literature**

By

Ivan Setiawan

16.03.52.0040

20302

FACULTY OF ENGLISH LANGUAGE AND CULTURAL STUDIES

UNIVERSITY OF STIKUBANK (UNISBANK) SEMARANG

2020

PERNYATAAN KESIAPAN UJIAN TUGAS AKHIR

Saya, Ivan Setiawan, dengan ini menyatakan bahwa Laporan Tugas Akhir yang berjudul:

The Class Struggle in Shirley Jackson's Short Story "The Lottery"
A Marxism Analysis Approach

Adalah benar hasil karya saya dan belum pernah diajukan sebagai karya ilmiah, sebagian atau seluruhnya, atas nama saya atau pihak lain:

(Ivan Setiawan)
16.03.52.0040

Disetujui oleh Pembimbing

Kami setuju Laporan tersebut diajukan untuk Ujian Tugas Akhir

Semarang, 29 Juli 2020

(Dra. Wienny Ardriyati, M.Pd.)
NIY:Y.2.91.11.071

UNIVERSITAS STIKUBANK "UNISBANK" SEMARANG

FAKULTAS BAHASA DAN ILMU BUDAYA

Rectorat Kampus Kendeng
Jl. Kendeng V Bendan Ngisor Semarang
Telp. (024) 8414970, Fax (024) 8441738
E-mail : te@unisbank.ac.id

Kampus Mugas :
Jl. 14 Lomba Juang No. 1 Semarang 50241
Telp. (024) 8451976, 8311668, 8454746, Fax (024) 8443240
E-mail : info@unisbank.ac.id

SURAT PERNYATAAN KEASLIAN TUGAS AKHIR/ SKRIPSI

Yang bertanda tangan di bawah ini, saya menyatakan bahwa TUGAS AKHIR / SKRIPSI dengan Judul :

**THE CLASS STRUGGLE IN SHIRLEY JACKSON'S SHORT STORY "THE LOTTEY"
AMARXISM ANALYSIS APPROACH**

yang telah diuji di depan tim penguji pada tanggal 29 Juli 2020, adalah benar hasil karya saya dan dalam TUGAS AKHIR /SKRIPSI ini tidak terdapat keseluruhan atau sebagian tulisan orang lain yang saya ambil dengan cara menyalin, atau meniru dalam bentuk rangkaian kalimat atau simbol yang saya aku seolah-olah sebagai tulisan saya sendiri dan atau tidak terdapat bagian atau keseluruhan tulisan yang saya salin, tiru atau yang saya ambil dari tulisan orang lain tanpa memberikan pengakuan pada penulis aslinya.

Apabila saya melakukan hal tersebut diatas, baik sengaja maupun tidak, dengan ini saya menyatakan menarik TUGAS AKHIR / SKRIPSI yang saya ajukan sebagai hasil tulisan saya sendiri.

Bila kemudian terbukti bahwa saya ternyata melakukan tindakan menyalin atau meniru tulisan orang lain seolah-olah hasil pemikiran saya sendiri, berarti gelar dan ijazah saya yang telah diberikan oleh Universitas Stikubank (UNISBANK) Semarang batal saya terima.

Semarang, 12 Agustus 2020

Yang Menyatakan

(Ivan Setiawan)

NIM :16.03.52.0040

SAKSI 1

Tim Penguji

(WIENNY ARDRIYATI, DRA. M.Pd)

SAKSI 2

Tim Penguji

(Dr. SUGENG PURWANTO, MA)

SAKSI 3

Tim Penguji

(TEGUH KASPRABOWO, S.PD)

Declaration

I hereby state that the paper entitled “The Class Struggle in Shirley Jackson’s Short Story The Lottery A Marxism Analysis Approach” this paper is true originally of myself. There are some statements and ideas from various sources were quoted in this paper had been referred to appropriately in accordance to prevailing and intellectual ethic in scientific writing.

Semarang, July 29, 2020

A handwritten signature in blue ink, consisting of stylized, overlapping loops and curves, likely representing the initials 'IS'.

Ivan Setiawan

NIM:16.03.52.004

SUPERVISOR'S APPROVAL

This is to certify that this final project entitled “*A Class Struggles in Shirley Jackson’s Short Story “ The Lottery” A Marxism Analysis Approach*” has fulfilled the requirements for further examination and approval by the board of examiners in the final project examination of FBIB Universitas Stikubank (UNISBANK) Semarang.

Semarang, July 29 2020

Supervisor

A handwritten signature in blue ink, appearing to be 'Dra. Wienny Ardriyati', written in a cursive style.

(Dra. Wienny Ardriyati, M.Pd.)
NIY:Y.2.91.11.071

PAGE OF APPROVAL

A Research Paper entitled "*The Class Struggle in Shirley Jackson's Short Story "The Lottery" A Marxism Analysis Approach*" is written by Ivan Setiawan / 16.03.52.0040 has been accepted for approval by the Board of Examiners, FBIB Universitas Stikubank (UNISBANK) Semarang upon presentation and oral examination conducted on this Ninth, Day of August, 2020

BOARD OF EXAMINERS

Chairperson

Dr. Sugeng Purwanto, MA

NIDN:0619015901

Secretary

Dra. Wienny Ardriyati, M.Pd

NIY:Y.2.91.11.071

Member

Teguh Kasprabowo, Spd

NIDN:0611127805

Dean of FBIB UNISBANK

Endang Yuliani Rahayu, SS, M.Pd

NIDN:0629076801

Page of Motto and Dedication

Motto:

“Ask not what your country can do for you, but what you can do for your country
“ (John F.Kennedy).

“I am going to use all my tools,my God-given ability,and make the best life I can
with it.”(LeBron James).

Dedication:

This paper is dedicated to My beloved mother and sister,with their love and
effort who always pray,support and motivate me to finish this paper.

Acknowledgement

First of all, thanks to ALLAH S.W.T for giving me knowledge and strength for my responsibilities as a student and complete this research paper within stipulated time. I would like to thanks to my supervisor Wienny Ardriyati, DRA,M.Pd,a lecturer of English Literature Department and Stikubank University (Unisbank) Semarang.

In arranging this paper, the writer got lots of challenges and difficulties, but with with many helps of many individuals , those challenges and difficulties could be passed. The writer also realizes there are still many mistakes in this paper. Because of that the writer would like to say thank you to all individuals who help in this paper. Hopefully ALLAH replies all helps and bless you .

The writer knows that this report is imperfect in arrangement and contents, then the writer hopes for criticisms and suggestions from the readers . In the end , hopefully this paper could be a useful recommendation for another student to gain more knowledge .

Semarang, July 29, 2020

Ivan Setiawan

NIM:16.03.52.0040

ABSTRACT

Setiawan,Ivan.2020.*The Class Struggle in Shirley Jackson's Short Story "The Lottery" A Marxism Analysis Approach*.A thesis.Faculty of English Language and Cultural Studies,Graduate of English Literature Studies of Stikubank University Semarang.Supervisor:Dra Wienny Ardriyati,M.Pd

Keywords :Marxism,Social Classes,Class Struggle,Human Exploitation,Oppression

This paper studied about the social classes and the effect of social classes in Shirley Jackson's short story *The Lottery* . The writer used qualitative method and Marxism approach to analyze social classes in this short story . the writer found that the short story " *The Lottery*" by Shirley Jackson showed social classes are divided into two main classes : upper class or the bourgeoisie and lower class or the proletariat . The member of the bourgeoisie class are Mr.Summer,Mr.Graves and Mr.Martin. The Proletariat class are Hutchinson family,Old Man Warner and Mr.Adams. The *Lottery* short story is has shown clearly an example of society divided into two class. The bourgeoisie class could dominate and manipulated social classes in society, the proletariat class are followed the order and the tradition that already existed .

Table of Contents

CHAPTER I.....	1
INTRODUCTION	1
1.1 Background of the Study.....	1
1.2 Statement of the Problems	3
1.3 Objective of the Study	4
1.4 Scope of the Study	4
1.5 Significant of the Study.....	4
1.6 Approach of the Study	5
1.7 Organization of the Paper.....	5
CHAPTER II.....	6
BIBLIOGRAPHY and SYNOPSIS.....	6
2.1 Biography of Shirley Jackson.....	6
2.2 Synopsis of The Lottery.....	7
CHAPTER III.....	9
THEORETICAL FRAMEWORK.....	9
3.1 Previous Studies	9
3.2 Definition of Literature and Short Story	10
3.3 Marxism Theory	13
3.4 Method	17
CHAPTER IV	18
FINDINGS AND DISCUSSIONS	18
4.1 Social Classes on The Lottery Short Story	18
4.2 Effect of Social Classes onThe Lottery Short Story.....	23
CHAPTER V	29
CONCLUSION AND SUGGESTION	30
5.1 Conclusion.....	30
5.2. Suggestions.....	31