

Neil Perry's Views of Life and Death

as Illustrated in the Movie "*Dead Poets Society*"

THESIS

In Partial Fulfillment of the Requirement
for the Sarjana Pendidikan Degree in English Language Teaching

Barri Firmansyah

1213009062

ENGLISH DEPARTEMENT

FACULTY OF TEACHING TRAINING AND EDUCATION

WIDYA MANDALA CATHOLIC UNIVERSITY

SURABAYA

2016

SURAT PERNYATAAN

Bersama ini saya:

Nama : BARRI FIRMANSYAH
Nomor Pokok : 1213009062
Program Studi : Pendidikan BAHASA INGGRIS
Jurusan : Pendidikan BAHASA
Fakultas : Keguruan dan Ilmu Pendidikan Unika Widya Mandala Surabaya

Menyatakan dengan sesungguhnya bahwa skripsi saya yang berjudul:

A Study of How Neil Perry Views Life and Death
through the Analysis of Inner Conflict in the Movie
"Dead Poets Society"

benar-benar merupakan hasil karya saya sendiri. Apabila skripsi ini ternyata merupakan hasil plagiarisme, maka saya bersedia menerima sanksi berupa pembatalan kelulusan dan/atau pencabutan gelar yang telah saya peroleh.

Demikianlah surat pernyataan ini saya buat dengan sesungguhnya dan dengan penuh kesadaran.

Surabaya, 15 - 01 - 2016

Yang membuat pernyataan,

BARRI F.

Mengetahui:
Dosen Pembimbing I/Tunggal,

Dr. Bartholomeus Budiyono, M.Pd.

Dosen Pembimbing II,

B. Himawan Setyo W. M. Hum.

APPROVAL SHEET (I)

This thesis entitled **Neil Perry's Views of Life and Death as Illustrated in the Movie "Dead Poets Society"** prepared and submitted by **Barri Firmansyah** has been approved and accepted to the examined in Thesis Examination.

A handwritten signature in blue ink, consisting of a large loop at the top and a vertical line extending downwards.

Dr. Bartholomeus Budiyo, M.Pd.
Advisor 1

A handwritten signature in black ink, featuring a long horizontal line at the top and a stylized, cursive script below it.

Drs. B. Himawan Setyo Wibowo, M.Hum.
Advisor 2

APPROVAL SHEET (II)

This thesis writer and submitted by Barri Firmansyah (1213009062) for acquiring the Sarjana Pendidikan degree in English Language Teaching has been approved by the following Board of Examiners on oral exam with the grade of ____ on January 27th 2016.

Prof. Dr. Agustinus Ngadiman
Chairperson

Trianawaty, M.Hum.
Secretary

Johanes Leonardi T, M. Sc.
Member I

Dr. B. Budiyo, M.Pd.
Member II

Drs. B. Himawan Setyo W, M.Hum.
Member III

V. Doko Wirjawan, Ph.D.
Dean of Faculty of
Teacher Training and Education

M. S. Retna Palmi, M.Pd.
Head of English Department

**LEMBAR PERSETUJUAN
PUBLIKASI KARYA ILMIAH**

Demi perkembangan ilmu pengetahuan, saya sebagai mahasiswa Unika Widya Mandala Surabaya :

Nama : Barri Firmansyah
NRP : 1213009062

Menyetujui skripsi/karya ilmiah saya :

Judul :

**Neil Perry's Views of Life and Death as Illustrated in the Movie
"Dead Poets Society"**

Untuk dipublikasikan/ditampilkan di internet atau media lain (DigitalLibrary Perpustakaan Unika Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan Undang-undang Hak Cipta.

Demikian pernyataan persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, 11 Februari 2016

Yang menyatakan,

Barri Firmansyah

ACKNOWLEDGEMENTS

First of all, the writer would like to express his deepest gratitude to Allah for the guidance and blessing to the writer to be able to carry out and to complete the thesis.

The writer would also like to express his gratitude and appreciation to those who have given their valuable time, knowledge, guidance, experience, and suggestions to the completion of the thesis especially to:

1. Dr. Bartholomeus Budiyo, M.Pd., the writer's first advisor, who has contributed his support, guidance, and time to spent on the process of developing and finishing the study.
2. Drs. B. Himawan Setyo Wibowo, M.Hum., the writer's second advisor, who has contributed his knowledge, guidance, and assistance in developing and finishing the study.
3. The writer's family and friends who have been a great support, motivation, and valuable resources in helping the writer to develop and to finish the study.
4. The librarians who have keenly helped the writer in looking for the resources needed for the development of the study.

Without their help, the writer would have found great difficulties to complete the thesis. The writer lastly hopes that this thesis could be any of benefits for further studies and researchers, especially the ones who are interested in analyzing the movie.

Surabaya, January 2016

The Writer

TABLE OF CONTENT

APPROVAL SHEET	i
ACKNOWLEDGEMENT	ii
TABLE OF CONTENTS	iii
ABSTRACT	vi
CHAPTER I – INTRODUCTION	1
1.1 The Background of the study	1
1.2 Statement of the Problems	6
1.3 Objective of the Study	6
1.4 Significance of the Study	6
1.5 Scope and Limitation of the Study	7
1.6 Theoretical Framework	7
1.7 Definition of Key Terms	8
1.8 Organization of the Study	8
CHAPTER II – REVIEW OF RELATED THEORIES	9
2.1 The Underlying Theory	9
2.1.1 Literature.....	9
2.1.2 Movie.....	9
2.1.3 The Intrinsic Elements of Movie	10
2.1.3.1 Setting	10
2.1.3.2 Characterization	11

2.1.3.3 Plot	12
2.1.3.3.1 Physical Conflict	15
2.1.3.3.2 Social Conflict	15
2.1.3.3.3 Psychological Conflict	15
2.1.3.4 Theme	16
2.1.3.5 Message	17
2.2 Objective Approach	17
2.3 Review of Related Studies	18
CHAPTER III – RESEARCH METHOD.....	23
3.1 Research Design	23
3.2 The Research Data	24
3.3 The Source of the Data	25
3.4 The Instrument of the Study	25
3.5 The Procedure of Collecting the Data	25
3.6 The Procedure of Analyzing the Data	26
CHAPTER IV – FINDINGS AND ANALYSIS	28
4.1 Setting	28
4.2 Characters	30
4.2.1 Neil Perry	30
4.2.2 Todd Anderson	41
4.2.3 Mr. John Keating	47

4.2.4 Mr. Perry	55
4.2.5 Charlie (Charles) Dalton	60
4.2.6 Knox Overstreet	67
4.3 Plot	72
4.3.1 Inner Conflict Analysis	73
4.3.1.1 Neil's Freedom in Choosing His Own Way vs His Own Bridle Condition	74
4.3.2 Conflict Overview	83
4.3.3 Views of Life and Death Analysis	83
4.3.3.1 Neil Perry's View of Life – Seize the Day.....	83
4.3.3.2 Neil Perry's View of Death	86
4.3.4 Views of Life and Death Overview	88
4.4 Theme	89
CHAPTER V CONCLUSION AND SUGGESTION	94
5.1 Conclusion	94
5.2 Suggestions	95
5.2.1 Suggestion for the Viewers of the Movie	95
5.2.2 Suggestion for Teaching Literature	96
5.2.3 Suggestion for Further Study	97
BIBLIOGRAPHY	98
APPENDIXES	100

ABSTRACT

Firmansyah, Barri. 2016. "*Neil Perry's Views of Life and Death as Illustrated in the Movie 'Dead Poets Society'*", S-1 thesis, English Department Faculty of Teacher Training and Education, Widya Mandala Catholic University, Surabaya.

Advisors: 1. Dr. Bartholomeus Budiyo, M. Pd.
2. Drs. B. Himawan Setyo Wibowo, M. Hum.

Keywords: *Inner conflict, Life value, Death value, Dead Poets Society*

This research aims at finding what Neil Perry's views life and death are through the analysis of inner conflict in Dead Poets Society movie. The researcher uses Abram's objective theory to analyze inner conflict of the main character. This research employed qualitative method. The data are in the form of utterances spoken by the main character when being a son and a student in Dead Poets Society movie. The researcher has the role of planning, collecting, analyzing, and reporting the research findings. The steps of collecting the data were watching Dead Poets Society movie thoroughly, downloading the transcript of Dead Poets Society movie, checking the accuracy of the transcript by watching the movie several times, selecting the data, classifying the data, analysing and interpreting the data. The steps of analyzing the data were selecting the data that would be analyzed after watching the movie thoroughly, investigating the most commonly occurred acts reflected from the analysed data, and drawing conclusion.

The findings show that as a student who has a passion for acting, Neil Perry takes a lesson from Mr. Keating's that someday everyone in this world is food for worms and is going to stop breathing, turn cold, and die. From that, Neil thinks that being dead is more valuable than being alive. Neil Perry is prohibited by his authoritative father who wants his son to become a doctor or to get such traditional career like banker and lawyer. Being on his bridle condition, Neil Perry views death is more important than death itself. He then chooses to commit suicide rather than continuing to live.