

American Dream as Portrayed In “The Great Gatsby” Movie

A Thesis

*Submitted in Partial fulfillment of the Requirement for the Bachelor Degree of
Sarjana Humaniora in English and Literature Department of Adab and Humanities
Faculty of State Islamic University of Alauddin Makassar*

By:

MUHAMMAD NUR SYAHRAMDANI
Reg. Nim. 40300113064

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY MAKASSAR
2018**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar-benar adalah hasil karya penulis sendiri, dan jika kemudian hari terbukti merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Romang Polong, 28 Agustus 2018

MUHAMMAD NUR SYAHRAMDANI

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Muhammad Nur Syahramdani, NIM: 40300113064, mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul “American Dream As Portrayed In “The Great Gatsby” Movie by Baz Luhrmann”, memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Romang Polong, 10th August 2018

Pembimbing I

Dr. Rosma Tami, M.Sc., MA
NIP. 197112251999032008

Pembimbing II

Muhammad Taufik, S.S., M.Hum
NIP. 1975506022013021701

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“American Dream as Portrayed In “The Great Gatsby” Movie”** yang disusun oleh **Muhammad Nur Syahramdani, NIM 40300113064**, Mahasiswa Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan oleh pada hari **Selasa, tanggal 28 Agustus 2018**. Bertepatan dengan **16 Dzulhijjah 1439 H**, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana Humaniora dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan berbagai perbaikan).

Romang Polong, 28 Agustus 2018
16 Dzulhijjah 1439 H

DEWAN PENGUJI

Ketua	: H. Muhammad Nur Akbar Rasyid, Mpd., M.Ed., Ph.D ()
Sekretaris	: Helmi Syukur, P.Pd.I., M.Pd. ()
Munaqisy I	: Dr. Umar Thamrin, S.Ag., M.Hum. ()
Munaqisy II	: Faidah Yusuf, S.S., M.Pd. ()
Konsultan 1	: Dr. Rosmah Tami, S.Ag., M.Sc., MA ()
Konsultan 2	: Muhammad Taufik, S.S., M.Hum ()
Pelaksana	: Niswa ()

Diketahui oleh:

Dekan fakultas Adab dan Humaniora
UIN Alauddin Makassar

DR. H. Barsihannor., M.Ag
NIP: 19691012 199603 1 003

APPROVAL SHEET FOR THESIS

Title of Thesis : American Dream As Portrayed In "The Great Gatsby"
Movie by Baz Luhrmann
Name : Muhammad Nur Syahramdani
Reg. Number : 40300113064
Program : S1 (Bachelor's Degree)
Date of Proposal
Examination : 27th December 2017

Romangpolong, 10th August 2018

Supervisor

Supervisor I

Dr. Rosma Tami, M.Sc., MA
NIP. 197112251999032008

Supervisor II

Muhammad Taufik, S.S., M.Hum
NIP. 1975506022013021701

Approved by
The Head of English Literature Department,

Kustiwan Syarief, M.A., Ph.D.
NIP. 19720420 199803 1 012

Acknowledged by
Dean of Adab and Humanities Faculty,

Dr. H. Barsihannor, M.Ag.
NIP. 196910121996031003

ACKNOWLEDGEMENT

First, the researcher would like to express a lot of thanks to the God, who has given a grace and guidance in finishing this study at Alauddin State Islamic University Makassar. The researcher also never forgot to send great respect to our prophet Muhammad SAW, who has guided the human being from the worst to the peace or from the bad condition to the better life.

In finishing this thesis, the researcher got many helps and supports from people around her. There are many people have given their motivation, advices, and even remark that helped the researcher so much. Therefore, the researcher would like to express her appreciation to all of them.

1. The special gratitude is expressed to the researcher's lovely parents, Budiman Amin and Nurica S.Pd and her lovely siblings, Nurfatwa Handayani and Muhammad Nur Amansyah all my family who have become the second source of funds for her, given their love, care, support and prayer in every single time.

2. Then thanks to all researcher's family that cannot be mentioned one by one.
3. A lot of thanks to Prof. Dr. Musafir Pababbari, M.Si as the Rector of UIN Alauddin Makassar. Next, the dean of Adab and Humaniora Faculty, Dr. H. Barsihannor, M. Ag, the head of English and Literature Department, H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D, and the secretary of English and Literature Department, Syahrani Junaid, S.S, M.Pd, for their supports and suggestions.
4. The deep gratitude is expressed to the researcher's supervisors, Dr. Rosma Tami, M.Sc., M.A. and Muhammad Taufik, S.S., M.Hum. For their guidances, comments, corrections, and supports to the researcher to finish this thesis.
5. To the lecturers of Adab and Humaniora Faculty, especially lecturers of English and Literature Department to the staffs of Adab and Humanities faculty, for their help and administrative support.
6. His gratitude to the super awesome human being in universe, in this case, Indah Megawati S.Hum who always got the researcher's back and stands with the researcher no matter what, thank you for the amazing time.
7. The lovely classmate's friends in AG 3 and 4, that cannot mention one by one thanks for a wonderful time since 2013 up to present.

8. Her wonderful KKN's friend from others department and faculty in Alauddin State Islamic University Makassar, Thank you for the priceless moments two months in Pallantikang, Rumbia district, Jeneponto.

Samata, 28 August, 2018

The Researcher,

Muhammad Nur Syahramdani
Reg. No. 40300113064

LIST OF CONTENTS

COVER	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI.....	iv
APPROVAL SHEET	v
ACKNOWLEDGEMENT	vi
LIST OF CONTENTS	xi
ABSTRACT.....	xii
CHAPTER I.....	1
INTRODUCTION.....	1
A. Background of Study	1
B. Research Question.....	4
C. Objective of the Research	4
D. Significance of the Research.....	5
E. Scope of the Research	5
CHAPTER II.....	6
LITERATURE REVIEW.....	6
A. Previous Researches.....	6
B. Theoretical Framework	7
1. Theories of Popular Culture	7

2. Concept of American Dream.....	12
3. Synopsis of the Movie “The Great Gatsby” by Baz Luhrmann	20
CHAPTER III	25
RESEARCH METHODOLOGY	25
A. Research Method.....	25
B. Data Sources.....	25
C. Instrument of the Research.....	25
D. Procedure of Collecting Data	26
E. Technique of Data Analysis	26
CHAPTER IV	27
FINDINGS AND DISCUSSION	27
A. Findings.....	27
1. American dream as described through Daisy symbolization	27
2. How Gatsby Embodies the American dream in Mr. Great Gatsby Movie...	31
B. Discussion	34
CHAPTER V	42
CONCLUSION AND SUGGESTION	42
A. Conclusion	42
B. Suggestion.....	43
BIBLIOGRAPHY	44
APPENDIX	46
BIOGRAPHY	51

ABSTRACT

Name : **Muhammad Nur Syahramdani**
Reg. Number : 40300113064
Major : English and Literature Department
Faculty : Adab and Humanities
Title : *American Dream As Portrayed In "The Great Gatsby" Movie by Baz Luhrmann*
Supervisor I : Rosma Tami
Supervisor II : Muhammad Taufik

This research was about American Dream portrayed which aimed to find out the ideas of American Dream in The Great Gatsby Movie. The researcher applied Strinati's popular culture theory. This research applied descriptive qualitative method. The method used in the research was descriptive qualitative method. The researcher used note taking as the instrument to get the valid data. The data revealed that two ideas were found in The Great Gatsby movie, they were; liberty and opportunity. The researcher concluded that the implicitly the American dream portrayed was based on hedonism pleasure and woman, Gatsby dreamed of American Dream, a dream of being successful person and be happy with pleasure, the woman led him to the life-style who made him fail as the proper American dream that failed him reaching the American Dream.

Keywords: *Strinati's Popolar Culture, The Great Gatsby Movie, American Dream, Hedonism, Pleasure, woman, liberty and opportunity.*

CHAPTER I

INTRODUCTION

This chapter was started with the background American Dream as Portrayed In “The Great Gatsby” Movie by Baz Luhrmann Then it presented research question, Research objective, research significances and research scope.

A. Background of Study

The Great Gatsby is one of many movies that representing popular culture in human style since the 20th century. It can include a variety of human styles, such as the lifestyle of rich people, or modern style. This lifestyle illustrates in term of movie images.

Currently, the most popular film industries are Hollywood. It is the famous place in U.S.A which becomes a reference for the film industry. This industry has produced many movies since the 20th century which promotes American cultures including histories, politics and life style. This influence is called Americanization.

Film is part of popular culture, a culture that favor by many people, a left over culture, or a mass produced commercial culture. Americanisation is conveyed by popular industry. Americanization is one of ideology popularised by it operates under the term ‘Americanization’.

“Americanization meant two things: a tendency towards fragmentariness’ (the absence of a powerful central authority be it an aristocracy or the state to

guide, educate, establish standards); ‘and an addiction to the banal’ [the absence of standards of excellence and the cultural and moral degeneration of society which could only be halted by a proper cultural and moral education].
“

(Johnson 1979:21; cf. Webster 1988:180–181)”

American influence in films reflects some of the cultures of American who has a life principal where they have to live better, prosperous, and pursuit of happiness called the American dream. American Dream is portrayed as attainable, as long as we commit ourselves to work hard and perseverance in striving toward our goals. The American dream, in fact the dream of everyone's dream to live richer and more than personal happiness and material comfort. A life full of wealth and pleasure follows everybody desire that can be imagined by mind and heart, always wanting more to satisfy one's physical needs while completely ignoring aspects of spirituality and closeness to the Creator. Allah SWT gives a parable of such people in the Qur'an:

وَلَوْ شِئْنَا لَرَفَعْنَاهُ بِهَا وَلَكِنَّهُ أَخْلَدَ إِلَى الْأَرْضِ وَاتَّبَعَ هَوَاهُ ۗ

فَمَثَلُهُ كَمَثَلِ الْكَلْبِ إِنْ تَحْمِلْ عَلَيْهِ يَلْهَثْ أَوْ تَتْرُكْهُ يَلْهَثْ ۗ

ذَٰلِكَ مَثَلُ الْقَوْمِ الَّذِينَ كَذَّبُوا بِآيَاتِنَا ۗ فَاقْصُصِ الْقَصَصَ

لَعَلَّهُمْ يَتَفَكَّرُونَ

The Translation: And if we had decided, we would indeed have raised him thereby, but he clung to the earth and closely followed his prejudice. So the

likeness of him is like the likeness of a dog: in case you burden it, it lolls (its tongue out), or (in case) you leave it, it lolls (its tongue out). That is the likeness of the people who have cried lies to our signs. So narrate (these) narratives that possibly they would meditate. (Al-A'raf : 176)

American dream with happiness as its goal has been the best for everybody in America and has galvanized several artists yet as writers to make their works like paintings, films, songs, and novels and conjointly artifacts corresponding to Brooklyn Bridge. This cultural image may be a concrete example of American dream. The big and fabulous bridge that stretches over the watercourse from Manhattan to borough is that the aspiration that has to return true and real.

James Truslow Adams explains in the book *The Epic of America* (1931), also stated the American Dream is that dream of a land in which life should be better and richer and fuller for everyone, with opportunity for each according to ability or achievement. It is a difficult dream for the European upper classes to interpret adequately, and too many of us ourselves have grown weary and mistrustful of it. It is not a dream of motor cars and high wages merely, but a dream of social order in which each man and each woman shall be able to attain to the fullest stature of which they are innately capable, and can be recognized by others for what they are regardless of the fortuitous circumstances of birth or position.

There are some films talked about American dream, one of them is “The Great Gatsby”. That describes Nick’s journal, dated seven years earlier, he had moved to a tiny house on Long Island by an enigmatic neighbor, the fabulously wealthy Jay Gatsby. After attending Gatsby legendary party, Nick was asked by Gatsby to arrange a meet with his cousin Daisy, who is Gatsby’s true love but they cannot be together because Gatsby has different class with Daisy. Who now had married the brutal and insinuating Tom Buchanan. Since that time, Gatsby works hard to live better and get his dream as an attractive millionaire to win Daisy back.

Based on the background above, the researcher wants to analyze American dream as portrayed Mr. Gatsby in “The Great Gatsby” movie by Baz Luhrmann using ideas of American dream as indicators of popular culture because it represents American Dream that contains many values and this film is a discussion area of consumptive ideas, to form an extravaganza live style and also this film is serving Americanization ideas.

B. Research Question

1. How the idea of American dream as portrayed in “The Great Gatsby” movie?

C. Objective of the Research

2. To reveal ideas of American dream as portrayed Mr. Gatsby in “The Great Gatsby” movie.

D. Significance of the Research

The research hopes this research will get more information that useful and as knowledge to the research himself, student, societies, and reference for the reader who wants to find out more about American Dream, Popular culture and also the researcher hope there will be another research with the same theme to expand the reader's knowledge.

E. Scope of the Research

The researcher only focuses to analyze the nine ideas of American Dream namely liberty, democracy, equality, mass well-being, opportunity, education, limited government, peace, and progress in Mr. Gatsby in "The Great Gatsby" movie and this research perhaps use theory of popular culture because the researcher analyze the movie to know the ideas of American Dream that support the main actor to get his dream in the film.

CHAPTER II

LITERATURE REVIEW

A. Previous Researches

These previous researches have some relationships with the research such as:

Osborn (2006) in her thesis, "*The Influence of American Popular Culture in Global Media Unpublished Thesis*". She found the culture product which comes from the United States of America, gain huge success in the overseas market. In Addition, she used the history of communication to find the fact and the reality of those American based products that become popular culture. Furthermore, the culture can be very popular and grow to be a new lifestyle for the people because of the contribution of media communication.

Bramanti (2011) in his thesis, "Paradox American Dream in character Tony Montana in Scarface" movie. He found that there is the correlation between the main characters interactions with the other characters with criminal behavior he takes, especially in his pursuit of the American Dream. Moreover, his narrow premises on American Dream lead him to a tragic ending.

Aprillia (2005) in her thesis. "*Advertisement and popular culture: The Building of Women's Beauty Ideology Identity by the Advertisement*". She found the formation of the beautiful image by the commercial advertisement. The formation that popular advertisement has create as the image of women's beauty, for example, white skin, skinny body, long hair, and a healthy body.

Based on the research above there is difference between four previous findings above with this research. Osborn analyzes the way of media to turn the American culture product into popular. Bramati analyzes that his American dream was end with tragic. Aprillia analyzes the advertisement as a popular culture, while the similarity is on the topics that talk about American dream and popular culture theory and also this research focus on the ideas of American Dream use theory of popular culture as.

B. Theoretical Framework

1. Theories of Popular Culture

Popular culture has two definitions “popular” and Culture”. (Williams 1976) ‘Popular’ meant ‘being seen from the point of view of the people rather than from those seeking favors or power over them’. This meant popular culture was not identified by the people but by others. The development of the idea of popular culture is linked to arguments about meaning and interpretation which predate but become strikingly evident in the debates over mass culture.’ It also ‘carries two older senses: inferior kinds of work (cf. popular literature, popular press as distinguished from quality press); and work deliberately setting out to win favors (popular journalism as distinguished from democratic journalism, or popular entertainment); as well as the more modern sense of well-liked by many people,

Popular culture is a culture that was born over linkages with the media. This means that the media is capable of producing a form of culture, and then the public

will subjugate them and make it a form of culture. Popular its mean here is inseparable from the conduct and determination of the consumption of mass media towards the public that acts as a consumer. (Strinati. 2007:40). In other words, popular culture was born over the will of the media (capitalistic ideology) and the behavior of the Community consumption. The media act as information spreaders popularizes a product of culture. As a result, anything that is produced by the media will be accepted by the public as a value of (cultural) even became the Qibla role model community.

Popular culture is a commercially produced culture and there is no reason to think that it seems that it will change in the future. To this term Williams gives four meanings about pop culture that is: (1) much favored by people; (2) the type of low-level work; (3) works done to please people; (4) a culture that is made by people for themselves (Williams 1983: 237). Storey (2014:9) also states that pop culture is a culture of people from people, so it is undoubted also called as a folk culture. This is supported by the reality that every culture product which is produced always give massive attention to what people want and like, for example, the production of CD/DVD, book, and films.

Dominic Strinati defines pop culture as "the location of the struggle, where much of this meaning (the struggle for power over the meaning that is formed and circulated in society) is determined and debated, not enough to shrink, the pop culture also serves only complementary systems as capitalism and patriarchy, false consciousness is anesthetized in society, pop culture can also be seen as a location in

which contested meanings and dominant ideologies may be disturbed between markets and ideologies, between financiers and producers, between directors and actors, between publishers and writers, between capitalists and workers, between women and men, heterosexual and homosexual groups, blacks and whites, and what it means is a battle over the control of meaning that goes on and on "(Strinati: 2004: 96)

Popular culture is a culture that becomes increasingly complex and Cultural that change along with the development of the time. According to Burton (2008 in Chaniago: 2011: 93), popular culture is dominated by the production and consumption of material goods and not by genuine arts, when the plumbing is driven by profit motives. this is reinforced by Ibrahim (2006), which states that popular culture in the support of cultural industry has constructed a society that is not just based on consumption, but also make cultural artifacts as industrial products and of course commodities

Pop culture is similar to Mass Culture that is seen as a commercial culture, mass-produced for mass consumption. From a Western European perspective, pop culture can be considered an American culture. Pop culture" can be defined as an "authentic" culture of society. However, this definition is problematic because there are many ways to define "society". Storey argues that there is a political dimension to popular culture; in neo-Gramscian theory "sees pop culture as a place of struggle between the 'resistance' of subordinate groups in society and the forces of 'unity' operating in the interests of dominant groups in society. "A postmodernism approach

to popular culture "no longer recognizes the difference between noble culture and popular culture."

When endeavoring to get a handle on the hypothesis of mass society it is vital to know that mass society may be a hypothetical viewpoint which is most famously characterized as a detached and manipulative shape which has a mass culture and a number of individuals in advanced day society. In other words, mass society may be a hypothesis that draws together the work of different classical social scholars, as well as behavioral scientists. Unlike prevalent culture, in a mass society, individuals are controlled into feeling they got to purchase what there being sold, by the media, for personal needs. "People are seen as rootless not treated or esteemed on the premise of their person qualities but bound together by needs instead of conventional" (Williams Pg.25). In general, it is the mass society hypothesis that has empowered a set of the impacts of the media on people's lives and behaviors as clear and unmistakable.

Similar to the lion's share of things that shape a huge portion of our everyday lives, prevalent culture is recognizable and self-evident. Well known culture, too alluded to as pop culture, by definition comprises of the conventional tones and convictions or way of living life. It is, in truth, a collection of tones society takes after in their standard of living. Prevalent culture comprises of two exceptionally critical words that offer assistance characterize its reason and meaning a small way better; the words "well known" and "culture". "Popular" is the word utilized to characterize something that's preferred by numerous people and the lion's share. A case of this would be the appear "The Shirt Shore". A tv program that has been

positioned by its watchers and MTV live, as the number one appear that youngsters observed when it was circulated. Making the appear what is characterized as something well known.

Popular culture is a culture that rises from the urbanization and industrial revolution that creates atomization. (Strinati, Dominic, 2004: 18) explain popular culture as a dynamic force, destroying old boundaries, traditions, tastes, and obscuring all kinds of differences. The mass culture mixes and confuses everything, resulting in so-called homogeneous culture. Pop culture changes the initial view of partial culture, a culture bounded by territorial boundaries into a global universal culture that is limited by territories of land, sea or air of a territorial or geographic region

According to Storey (2009: 8) the claim that prevalent culture is American culture includes a long history inside the hypothetical mapping of prevalent culture. It works beneath the term 'Americanization'. It began in the 1950s as the pivotal portion of American prevalent culture. At that time, American culture is utilized for numerous youthful British to elude and to against the dim certainties of British everyday life.

In this way, Maltby (1989: 11) states that in the event that well-known culture in its present-day way was designed in any one put, it was within the extraordinary cities of the Joined together States, and overall in Modern York. The structure of the world as of late is to a critical degree characterized by American suspicions and desires. It can happen since as an awesome country, Joined together States of

America has continuously been a dissolving pot of different individuals from the complete landmasses of the world. This endeavor to create the absorption all inclusive ought to have been expected (Owolabi, 2001: 9).

As the spreading of Americanization, the presence of American culture and language in worldwide framework making American's to be the world culture. Common individuals, young people, communities, and researchers see to America for the diagram to plan advance and to preserve arrange and flexibility (Feuer, 1991: 22).

Based on the explanation above, there are several definitions and researcher conclude popular culture is created by people and pop culture was affect the daily life, people do not realize that there are others who control their life and assemble their culture and Americanization is the way to influence all individuals within the world with American social items, until they can be looked at an American in spite of the fact that within the distinctive identity.

2. Concept of American Dream

The concept or idea of “the American Dream” has lured tens of hundreds of thousands of immigrants from all corners of the planet to the United States with guarantees of prosperity and happiness far beyond something potential of their native nations. In case you have got been to welcome everybody what “American Dream” aiming to them, the gigantic cluster of arrangements may be compared to the collection of individual stories themselves. However, whether they dream of material affluence, profession success, or just normal happiness and prosperity, each tale is

confronted with similar demanding situations in an altogether surprising land. Unluckily, at the same time as chasing down their coveted Dream, numerous migrants come to be stumbled up through clashing wants to both effectively absorb themselves into a totally abroad subculture, and protect the brilliant set of social values and hones that characterized their total past presence. In spite of the fact that impediments are continuously anticipated, oftentimes each worker envisioning the Dream and people examining the Dream completely ignore the plausibility of disappointment.

However what happens when the objectives do not come genuinely? Seemingly, Fae Myenne Ng's novel *Bone* poses imperative questions concerning the possibility of coming to an "American Dream" as a Chinese American migrant inside the joined together states. In spite of the fact that the thought of the "American Dream" is ordinarily seen as a glint of craving and bliss, is it truly fair a fake pretense for misery? As a Chinese American migrant, there are serious confinements within the way of securing the token pined for "existence, flexibility, and intrigued of happiness." Ng's novel presents reasonable understanding to the lives of migrant chines possesses family in San Francisco's Chinatown; an account devoid of the exhausted chines language American stereotype that has grown to be too acquainted in literature. As a substitute, thru the lives of a struggling Chinese American circle of relatives, she exposes the demanding situations plaguing Chinese American immigrants. *Bone* rejects the commonplace thought that the "Dream" is plausible by means of all, and indicates rather that Leon Leong, the father determine inside the

novel, fails to attain the “American Dream” because he remains torn among maintaining a fantastically Chinese identity, and shedding that same identification to assimilate into mainstream American culture.

“American Dream, first expressed by a historian named James Truslow Adams, essentially representing the immigrants' hope, which is making a new better life. He says that American Dream is a dream of a land in which life should be better and richer and fuller for everyone, with opportunity for each according to ability or achievement” (Commager, 1971: 149).

Adams's confidence within the persevering spirit and good faith of the American dream during the Incredible Depression served as a reminder that the values which characterized the American dream were a state of intellect and portion of the American awareness. For Adams the “dream” was not approximately the past but around end of the. He states:

“It has been a dream of being able to grow to fullest development as man and woman, unhampered by the barriers which had slowly been erected in older civilizations, unrepressed by social orders which had developed for the benefit of classes rather than for the simple human being of any and every class. And that dream has been realized more fully in actual life here than anywhere else, though very imperfectly even among ourselves. It has been a great epic and a great dream”. (James Truslow Adams, 405)

Same with Adams, Jim Cullen moreover emphasizes that the American dream isn't a travel about riches or fabric things, but or maybe a journey for individual fulfillment and a vision for self-actualization. In his book *American Dream: A Brief History of an Thought That Formed a Country* (2003), Jim Cullen analyzes the complexities of the concept known as the American dream and

suggests that in spite of the fact that at the exceptionally center of 'the dream' lies the conviction that with exertion, things can be different and superior which there are different American dreams behind the particular phrase. Cullen says:

“The Dream too includes recognizing another important reality: that past an theoretical conviction in plausibility, there's no one American Dream. Instep there are numerous American Dreams, their offer at the same time resting on their assortment and their specificity...Sometimes “better and wealthier and fuller” is characterized in terms of money-in the modern United States, one could almost accept typically the as it were definition-but there are others”. (Cullen, 7)

Interests sufficient, as Cullen examines that we are a country comprised of American dreams he comes to the conclusion that the different “dreams” are eventually united by the immortal ideas of individual flexibility, self-reliance, and independence. Cullen composes:

“Be that as it may variegated its applications—which incorporate the opportunity to commit as well as freedom from commitment-all ideas of freedom rest on a sense of office, the thought that people have control over the course of their lives. Office, in turn, lies at the center of the American dream; the bedrock preface upon which all else depends...the Dream expect that one can progress unquestionably within the course of one’s dream to live out an envisioned life”. (Cullen, 10)

Historically, the term "American Dream" emerged since the arrival of American immigrants from European countries in 17th century. Paludan Philip, in his book, "Issues, Past and Present", defines "American dream means a dream that had come true for many people." Recently, with concept of modern technology,

America has applied this dream concept as tendentious and flexible matter.

However, Philip's definition is still valid for the contemporary experts (Paludan, 1976: 119).

Adams focuses out that through each period of triumph, disappointment, and catastrophe in America's history, the American dream was the stick that kept the nation together. Looking forward from the vantage point of the Awesome Discouragement, he estimates, "We have a long and difficult street to travel in case we are to realize the American Dream within the life of our country, but if we come up short, there's nothing cleared out but the interminable circular. The elective is the disappointment of self-government, the disappointment of the common man to rise to full stature, the disappointment of all that the American Dream has held of trust and guarantee for mankind" (416). Both of them Adams' and Cullen's thoughts have resonated all through the decades through the proceeding imperativeness and perseverance of the American dream, we have not as it were political pioneers, government archives, and presidential addresses that have maintained the 'dream' or where it has exclusively found its expression, but moreover well-known culture and other shapes of imaginative expression inside the American dream

The immigrants from Europe and Africa came to America were hoping that they would get a better life in America. That hope was poured into one philosophy called American Dream, such as cited as follows:

"The distance between the reality of life and the hope for a better one is also the basis of American Dream. The promise of America for the millions of

Immigrants, and still is, not that things are better there, but that they could be" (Brinkley et al., 1991: 182).

Kuntowijoyo, in his book entitled *Impian Amerika* emphasizes again the existence of American Dream as the hope of immigrants, as cited below:

"American Dream is the hope of immigrants in America. Those dreams are liberty (from fetter into glorious liberty), economic mobility (from needy into plenty), social mobility (from a servant into citizen), and cultural mobility (from backwardness into advancement)" (Kuntowijoyo, 1998: 5).

Further, Carpenter (1995) in his book entitled *American Literature and the dream*, says:

"The dream of good life had previously always been attached to a country of imagination, but American was the first real, physical place where either the ideal could be reached or progress toward them could be made. America is the only nation that prides itself upon a dream and it has been given it a name the American Dream" (Carpenter, 1995: 110).

Based on explanation above, the American dream and its near affiliation with the American literature, the objective of this paper is to investigate and look at how chosen works within the American scholarly rule contribute to defining, constructing, and maintaining the essential standards of the American dream, in which each person has the boundless openings to attain individual flexibility and riches. The American dream they are established within the subjects of self-actualization and individualism, as a result they give cases of all the conceivable outcomes the American dream offers

when given the opportunity to seek after it. American Dream is a place of dreams come true. There are many things that the immigrants' hope and expected. Those hope and expectation are enclosed in the main idea of American Dream. In American Dream, there were actually many unlimited aspects to be achieved, but some of them became very popular are freedom and equality.

Anyone who has more than an elementary knowledge of American history will agree that there are two American dreams: the collective and the individual. The collective dream was, initially, the enduring hope that the nation would progress in accordance with the "truths, ends, and purposes" set forth in the Declaration of Independence and the Constitution, especially its preamble and the Bill of rights. As for the individual dream, its content that which one dreams of and seeks to gain is highly personal, the right to the dream, with the realistic hope of gaining what one seek, is the supreme heritage, transmitted from generation to generation, of every American citizen (Pellegrini, 1986: 3-4).

In American Dream, each person might dream different kinds of success, but they were bounded by the same idea in making the dream come true. It known as Americans consisted of people from various backgrounds of culture, ethnics, race, and religions. In their new land, they formed mixture culture modified by the conditions of America and created the unique culture, the American culture completed with their ideology. The dream of American people exists in American ideology; an ideology consists of nine main elements:

- a. Liberty means freedom not only of body but also of mind which enables men to develop their best capabilities. Means freedom to live your life in the way that you want, without interference from other people or the authorities.
- b. Democracy, individual rights to decide and conduct interest with his/her own way as a free person, belief in freedom and equality between people, or a system of government based on this belief, in which power is either held by elected representatives or directly by the people themselves:
- c. Equality means the basic right of every normal human being to grow as strong and wise as any other. It means that when they begin life, all human beings are of the same value. It means therefore, that every child has the right to improve himself to the greatest extent of his ability. It means that every child should have the opportunity to do so. It means that they should have the chance to develop equally. The rights to treat everyone equally for their self-development without differentiating the race, biologic, and descent.
- d. Opportunity, the rights to obtain the same opportunities in politics economy, and social without any limitation in many interests so that every aspiration could be used as the media to attain the maximum result, an occasion or situation which makes it possible to do something that you want to do or have to do, or the possibility of doing something: ;
- e. Education, individual rights to obtain education as the medium to develop the living standard and progress in overcoming many problems; No Rig Class

Stratification, individual rights to work freely without any class limitation and valid for all classes;

- f. Peace, the rights to get peace and protection from disaster and war along with the democracy journey leading to the universal peace or to get freedom from worry or annoyance;
 - g. Progress was the individual rights to improve the potential of life's progress to achieve perfect finishing or the process of gradually improving or getting nearer to achieving or completing something
 - h. Limited Government, individual rights to hold life activities without any interfere or inhibition from government bureaucracy;
 - i. Mass Well Being, the rights of individual or group in the collective service to develop the industry product and civilization as well as to eliminate the poverty;
- (Steel, 1992: 91).

3. Synopsis of the Movie “The Great Gatsby” by Baz Luhrmann

The film begins with a voiceover of Nick Carraway telling a doctor that his father always told him to see the good in others. It is here that we first hear the titular characters' name: Gatsby. Gatsby is apparently the only person in whom Nick has ever seen true good.

Nick then tells the viewer about his past. because the camera pans beyond the bustling crowds of recent York town within the Twenties, Nick tells us that at the same time as he firstly desired to be an author, at the time of his assembly Gatsby, he

worked on Wall road as a bond dealer. Nick actions into a cottage on big apple, round the corner to a large mansion that belongs to Gatsby. He visits his cousin, Daisy Buchanan, who is married to the brutish and really wealthy former athlete, Tom Buchanan. Nick has dinner with Daisy, Tom, and their buddy Jordan Baker, a professional golfer. Their dinner is interrupted when Tom receives a smartphone name from a woman with whom he is having an affair. while Nick goes domestic that night, he sees a determine in the gloom he believes is Gatsby, observing a green light at the Buchanan's dock throughout the harbor.

Tom invites Nick to go to the Yale membership with him, but they come to be choosing up Tom's mistress, Myrtle Wilson, in a dingy neighborhood called the Valley of Ashes after which going to a condominium that Tom continues for Myrtle in long island. There, they have a celebration. Nick has alcohol for the second one time in his existence, and enjoys the birthday celebration, later waking up on his very own porch, unsure of how he got returned. He gets an invite to go to one in all Gatsby's parties, which might be notoriously lavish affairs that entice a "who is who" of latest York society.

Nick goes to the celebration, in which he runs into Jordan Baker, and that they speculate about Gatsby's real identity. When they meet Gatsby, he asks to have a personal verbal exchange with Jordan. Later, Gatsby invites Nick to visit lunch with him in New York. The following day, as Gatsby and Nick drive towards the town, Gatsby tells Nick approximately his beyond, however, Nick does not quite accept as true with he is telling the reality. They go to a speakeasy bar, in which alcohol is

served, and Gatsby introduces Nick to his commercial enterprise associate, Meyer Wolfsheim, who appears to be worried about a few shady enterprise deals. Later, Nick meets Jordan for a drink, and he or she tells him that Gatsby and Daisy recognize every different and had been once in love. She then tells him that Gatsby desires Nick to ask him and Daisy over for tea, in order that they can be reunited.

Nick invitations Gatsby and Daisy over for tea tomorrow, and that they meet. it's far awkward in the beginning, however, they control to get increasingly more cozy with every other, and ultimately end up romantically entangled once again. At Gatsby's mansion, Daisy recollects her love for Gatsby, however, laments the impossibility of their love. Nick then narrates that Gatsby was born to a bad farming own family, but later encountered a wealthy man named Dan Cody, whom he rescued from a hurricane. Cody will become a mentor to Gatsby, but after Cody died, Gatsby becomes cheated out of money that Cody left him by means of Cody's circle of relatives.

Gatsby throws any other party, which Daisy, Tom, and Nick attend. Daisy tells Gatsby that she needs they may run away together, and Gatsby insists that she inform Tom she in no way cherished him. Tom grows greater suspicious of Gatsby's commercial enterprise dealings.

The day after today, Nick, Daisy, Tom, Gatsby, and Jordan have lunch on the Buchanan estate. While Tom sees the spark between Daisy and Gatsby, he turns to infuriate and shows they all go to the Plaza Inn in NY. Tom takes Gatsby's yellow vehicle, using Jordan and Nick, and Daisy and Gatsby pressure Tom's vehicle. when

they forestall for gasoline within the Valley of Ashes, Myrtle sees Tom riding the yellow vehicle. Later, at the Plaza, Tom asks Gatsby prying questions about his past, claiming that he by no means went to Oxford, and humiliating him in the front of Daisy. Gatsby tells Daisy to tell Tom that she has by no means loved him, but Daisy is uncomfortable and unwilling to do so. Tom provokes Gatsby when he shows that Gatsby will never suit in with the wealthy. Gatsby becomes violently angry, almost punching Tom, which horrifies Daisy.

Gatsby and Daisy force domestic in Gatsby's yellow car. As they power through the Valley of Ashes, Myrtle and George are having an argument. Myrtle runs out into the street and tries to prevent the automobile, questioning it is Tom driving. The automobile hits her and kills her right away. While Daisy and Gatsby prevent for a second, they speedy pass on. Tom, Nick, and Jordan stumble upon the scene. Horrified to analyze that Myrtle is dead, Tom tells George that it become Gatsby who killed Myrtle, and encourages him to take revenge.

Again at the Buchanan property, out of doors inside the lawn, Gatsby exhibits to Nick that Daisy turned into the only at the wheel when Myrtle changed into dead. While Nick spies on Daisy and Tom in the residence, he hears them making plans to make some cell phone calls to the police and leave for a while. Nick does no longer reveal Daisy and Tom's plans, as Gatsby says he'll anticipate Daisy to call him the following morning to make arrangements to run away collectively. After staying up all night time and taking note of Gatsby to inform him his lifestyles story, Nick leaves Gatsby.

We see Nick at paintings, visibly distracted. Meanwhile, we see Daisy searching at her smartphone as she considers calling Gatsby. Gatsby is going for a swim in his pool to kill time whilst he waits for Daisy's name. The smartphone earrings, Gatsby hears it and excitedly starts to get out of the pool. However, he does no longer see George Wilson at the back of him, who shoots him in the back. He falls into his pool, dead, simply as George turns the gun on himself. We then see it changed into Nick, now not Daisy, who turned into calling. Daisy has selected Tom.

Gatsby is blamed for the affair with Myrtle and her homicide, and now not an unmarried character who came to his events comes to his funeral. Nick is disgusted, and leaves. We see him put the very last touches on a manuscript, Gatsby, which he re-titles the Great Gatsby.

CHAPTER III

RESEARCH METHODOLOGY

This chapter consisted of Research Method, Data Source, Research Instrument, Data Collection Procedure and Data Analysis Technique.

A. Research Method

In this research, the researcher used descriptive qualitative method. It aimed to describe the ideas of American in *The Great Gatsby* movie. Descriptive qualitative actually a combination of descriptive and qualitative research. It is conducted by analyzing facts and then describing them, etymological and description (Moleong, 1989: 31).

B. Data Sources

In This Research, the researcher took the data from "*The Great Gatsby*" movie. The duration of the movie is about two hours and twenty-three minutes which is directed by Baz Luhrmann.

C. Instrument of the Research

In This Research, The researcher used note taking as the instrument of research. Ray (2005: 13) define note taking is a method of assembling data required by using note cards to write down the data findings from the source of data. In order to find the data easily, on the note were also complete by time where the data found. As guidelines in taking the note, the writer refered to the concept of American Dream.

D. Procedure of Collecting Data

In collecting data, the writer does the followed steps as follows:

1. First, the researcher watched “The Great Gatsby” Movie by focus on the ideas of American dream such as liberty, democracy, equality, opportunity, and education in order to understand the content of it.
2. Second, the researcher took note and wrote down the data that were found in “The Great Gatsby” Movie
3. Third, the researcher wrote down the data on the note, the researcher identifies the ideas of American as the indicator of popular culture
4. Lastly, the researcher classify the data in order to easy the researcher in recognizing them.

E. Technique of Data Analysis

ˆ In this section, the researcher searched for the representation of American dream that consists of the element ideas of American dream in the film which considered as popular culture. And drew a conclusion.

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter included the findings and discussion. In the findings section, the researcher presents all the data that portrayed the essences of American dream have been found in The Great Gatsby movies. The research shows that the symbolization of American dream idea is presented through the beauty of golden women as shown below in the findings. The next part explains the way people or character reach, gain or achieved their American dream.

A. Findings

1. American dream as described through Daisy symbolization

The Great Gatsby movie directed by Baz Luhrmann uses Daisy Buchanan to represents the American Dream of Jay Gatsby because she was a wealthy and beautiful woman. The wealth and the beauty of Daisy explained as follow.

Within the movie, Gatsby visualizes Daisy as an important part to achieve his American dream more than something else. Just like the idea of American dream, Daisy, as some distance as her motive in lifestyles and her personality, can be easily defined as "fickle" and inconsistent. She weaves herself into the minds of fellows who describe her and her voice as excessive in a white palace, she is the golden lady. The one's traits possessed by her are the element that' makes her quite suitable, especially to a person like Gatsby.

Moreover, Daisy was also a dream as in a fantasy world. Gatsby, who is limited as far as knowing what really should matter in life, quickly acquired the riches, money, and house, pretended to have schooling and lavishes human beings in comforts and luxuries. However, he still felt that Daisy would complete the equation. She is his "missing link" in which he is obsessed with getting her back. Here's the capture, though: he has built this sort of delusion of Daisy that he cannot even tolerate questioning that point has exceeded, that she has moved on, that she has changed, or maybe the fact that Daisy has had a child with Tom.

The American Dream was not always a great deal exclusive in terms of its nature. It entailed the attainment of specific dreams having to do with things that represented success. However, similar to Daisy, you cannot provide you are the whole thing to it, as it may also slip far from your palms. It also may be quite fickle if it is meant to remain "a dream".

To Gatsby, Daisy has remained the precise same "girl" that he met earlier than going to war. He expected her to anticipate him the way he waited for her. He has made an image out of her; a purpose extra than a partner for life. The end result is simple to wager: he in reality never receives her or whatever out of her that he had predicted. What he receives, rather, is a risky ex-girlfriend who may want to care much less approximately him. She is hard to reach. She is an insignificant phantasm in Gatsby's schema of factors.

a. Wealth

Daisy had everything such as money, love, and happy life which all related to the American Dream. However, money cannot buy happiness that is something Daisy did not realize; she believes that the best is to enjoy all the glamor and glitz. The following are some explanations about her wealthiest:

1. Jewelry; Daisy uses her luxurious jewelry. Her jewelry such as a bracelet of pearls lying in her two hands marks her social status, a diamond ring on her fingers, a diamond headband on her head. Sometimes she also wears a scarf as a headband, though not a kind of jewelry but the scarf she wears looks luxurious and matching with clothes she worn.

Picture 1: Daisy with her luxurious jewelry

2. Her house; in the movie where the house looks like a luxurious palace, spacious and stand firm. With an American Classic style where the walls of his house are brownish white complete with other luxurious ornaments such

as hanging chandelier lamps that hang beautifully and a luxurious sofa with a red carpet that can be seen as in the following pictures below;

Picture 2: Daisy's Luxurious house

Picture 3: Daisy's house interior

view

b. Golden Girl

Daisy is portrayed as a golden girl for several reasons. She is well known as a beautiful girl because of her stunning figures and this can be seen as follows:

- 1) Slim body; Daisy has a beautiful figure. Her body is tall, slender, and has a fine fair skin. So smooth that the light radiated from her skin.
- 2) Blonde hair; Daisy has a short white/golden yellow hair, depicting the elegance of a woman in which she always wore a headband/ accessories that adorned her crown.

- 3) Eyes; Daisy has beautiful eyes, her eyes are clear-brown, her eyes are sharp and meaningful that makes people look soluble in them. She also wears eye makeup that highlighted her beautiful eyes.
- 4) Her nose is small and sharp.
- 5) Her lips look charming. Daisy constantly adjusted the lipstick to be used in any event, which was always visible, most importantly with a mole attached to Daisy's lips that increased the sweetness of the woman.
- 6) Her oval face and pointed chin make everything look perfect, and her cheeks emit a pink hue.

Picture 4: Gorgeous Daisy

2. How Gatsby Embodies the American dream in Mr. Great Gatsby Movie

There are many ways Gatsby tried to achieve his American dream that can be seen as follows:

a. Liberty

The purpose of American dreams is to full the desire to be free that call Liberty, which means freedom to live your life in the way that you need, without interference from other people or the authorities. The Liberty that portrayed in the Great Gatsby is shown when Tom reveals the truth about where Gatsby's wealthiest came from after he launched an investigation on Gatsby, which Jay Gatsby held several illegal and forbidden businesses to become rich and powerful to get the woman who was very materialistic back into his arms again. He became a partner of Meyer Wolfshiem who was a big criminal at that time. Together with him, Gatsby plays his role in the criminal world and becomes a very rich person who earns his luxurious life with an amazing party every week. He managed to become an extraordinarily rich man by ruling by his own rules as his liberty is fully own by himself.

Picture 5: Gatsby met with his illegal business partner, Meyer Wolfshiem

b. Opportunity

The rights to obtain the same opportunities in politics, economy and social without any limitation in many interests so that every aspiration could be used as the media to attain the maximum result, an occasion or situation which makes it possible to do something that you want to do or have to do, or the possibility of doing something. The opportunities that Gatsby uses to achieve equality and liberty he desires is by lying. Gatsby told Nick about his background that he was from old money in the mid-west and educated at Oxford. Gatsby tried very hard to convince Nick that he was from old money by mentioning “God’s” in front of Nick, then on the way, Gatsby once again tried to convince Nick that he was educated at Oxford by showing a photo of him as concrete evidence that he had gone to Oxford school.

Picture 6: Gatsby shows Nick his old photo to convince him

Picture 7: An “old photo” of Gatsby attending Oxford University

B. Discussion

Based on the findings above, the researcher would like to give a further description and explanation about American Dream which portrayed in The Great Gatsby Movie.

First of all, movie is a kind of pop cultures. Pop culture itself means mass culture because the culture produced and consumed massively. Storey explained that pop culture emerge through urbanization in which to enterprise revolution is an integral element of it. This culture spreads a view to the people so massively that it brings up a perspective of complex mutual interdependence affect in all the citizens and institutions in many ways. (Storey. 2014:9)

The Great Gatsby is a movie about the American Dream which is portrayed as a golden beautiful woman whereas the guy is struggling to get his dream female. Popular culture in this movie works as a medium to represent the basic. American Dream is likewise an ideology of the way to acquire a dream through hard work. In The Great Gatsby Movie, achieving a dream through work hard is measured by

financial aspects, such as how much money they possessed because by having much money, anything could happen including getting a dream girl.

In the movie, the values are totally changed rather than striving for equality; individuals are obsessed to be rich. The cultures of the wealthy Americans are represented in the movie that basically characterized by consumerism and material beyond everything when opportunity come Jay Gatsby is snubbing and showing off and of course, his fancy house where he throws luxurious and drunken parties. Another change can be effectively seen in each scene, such as in fashion, cars, technology, electricity devices, and another classy stuff in America. Thereby, popular culture has been successfully spreading a view to the people to have the same perspective about American Dream based on what is reflected in The Great Gatsby Movie which is money that means everything.

The Ideology of achieving the American Dream by Steel consists of nine indicators namely Liberty, Democracy, Equality, Opportunity, Education, Peace, Progress, Limited Government and Mass well-being which implicitly are the strategies to achieve hedonism pleasure. In this research, the researcher has found two indicators of the Ideology of American dream which are become most crucial in the American Dream in The Great Gatsby movie, they are liberty and opportunity

In the American Dream, Liberty means freedom where man can develop themselves to their best capabilities. The ability and desire to live their life to the fullest in the way they want without interfere. In The Great Gatsby Movie, in order to achieve his desire to become a rich man in the town and bring the girl he madly in

love with back to his arm, Gatsby has decided to become a “criminal” whom he cooperates with Meyer Wolfsheim in an illegal business.

Quotations:

Tom : Mr. Gatsby, who exactly are you anyhow? You see, I have made a small investigation into your affairs... You're one of Meyer Wolfsheim's bunches. See, he and this Wolfsheim bought up a lot of 'drug stores' and sold bootlegged alcohol over the counter!

Gatsby : What about it, old sport?

Tom : Don't call me 'old sport!' This drug store business is just small change compared to the bonds stunt you and Wolfsheim have got going on now.

Gatsby : Well your friend Walter Chase isn't too proud to come in on it.

Tom : I've been giving that some thought. How does a reputable banker like Walter Chase find himself up to his eyeballs in debt to a little kike like Wolfsheim?

Gatsby : It's called 'greed,' old sport.

Tom : That's right; you've got half of Wall Street out there swilling your free booze at that fun park every weekend...(to Nick) I'm surprised he hasn't tried to drag you in...

(The Great Gatsby Movie 01:40:13-01:40:54)

By doing that, his desire to become rich could be achieved in a short period as the illegal business he and his partner held run smoothly without being known by the authority. Gatsby decides to have his own liberty in fulfilling his desire even when it is forbidden and might risk the life of others. Doing all the things the way you want to make your dream come true is what Gatsby tries to show in order to earn money and respect. The quotation below shows how Gatsby is well known and respected by the people including the cops.

Quotations:

A shrieking police siren! Before Gatsby can continue, a MOTORCYCLE COP pulls alongside.

Cop : Pull over!!! Pull over to the curb!

Gatsby : (calmly) All right, old sport! Alright.

Without slowing, Gatsby takes a card from his pocket...

Cop : (embarrassed) Right you are... Know you next time, Mr. Gatsby. Excuse me!

The cop peels off; and the Duesenberg, carrying an absolutely mystified Nick, rockets towards the Queensboro Bridge!

(The Great Gatsby Movie 00:38:43-00:39:00)

In The Great Gatsby Movie, another American Dream indicator that being portrayed including opportunity. The opportunity here means the right to obtain the same opportunities in politics, economy, and social without any limitation in many interests so that every aspiration could be used as the media to attain the maximum result, an occasion or situation which makes it possible to do something that you want to do or have to do, or the possibility of doing something.

In this movie, Gatsby uses the American Dream of opportunity to gain equality among the wealthiest man. Gatsby lies about his background by stating that he was from an old-money in the Mid-West and educated in Oxford. Using the trick by mentioning "GOD", Gatsby is really a truthable man

Quotations:

Gatsby : I'll tell you God's truth. God's truth about myself! (Raises right hand) I am the son of some very wealthy people from the Middle-West; sadly, all dead now... I was brought up in America but educated at Oxford; because all my ancestors have been educated there for many years. You see, it's a... a family tradition. After that I lived like a young Prince in all the capitals of Europe!

Nick : Europe?

Gatsby : "Yes, Europe! Paris; Venice; Rome; Vienna, Zurich, Helsinki... Collecting jewels, chiefly rubies, hunting big game, painting, a little, things for myself mostly, and trying to forget something very sad that happened to me long ago..." Here's another thing that I always carry. A souvenir of my Oxford days; the man on my left is now the Earl of Doncaster.

(The Great Gatsby Movie 01:45:43-01:44:16)

Therefore, American Dream could be said as value, hope and thought of American that serve as a principal or a hint to accelerate American growth. Through the American Dream, the people of the United States believe that they will be able to achieve what they dream because their land is a sacred legacy given by God that they must manage themselves, and God will always bless them.

However, this so-called American Dream portrayed in The Great Gatsby movie implicitly are the strategies to hedonism pleasure experiences, Hedonisms in the movie refers to the pleasure by emphasizing on appearance or physical beauty could be seen clearly through Daisy. She is a form of perfection. So that, she surely

becomes the center of attention whenever and wherever she is. It also becomes her own fulfilled desire.

In The Great Gatsby Movie, Gatsby tries to impress people by stating that he had gone to a prestigious college in Oxford. By showing off his so-called outstanding and impressive education background to others, he is really thirsty of recognition and eagerness to be into an important place in society

Prof. Dr. Ruut Veenhoven states hedonism is a lifestyle or way of life that characterized by openness to pleasurable experience (Veenhoven in Nasution, 2015). Hedonism refers to the act of hunting pleasure by people in some enjoyable manner such as dancing together all night long with the presence of everyone and the pleasures are shared together with everyone. It is the ultimate priority to maximum pleasure that deserve for everyone. In The Great Gatsby Movie, it could be seen that Gatsby frequently throws a party and invite several important people of the society. Even though Gatsby only inviting that important person, many people who are not in the same level with him are joining the party too because it gives a pleasure and excited feeling which he seeks for, as all the guests greatly enjoy the party.

In seeing a movie, the researcher thinks it is vital that we pick up the value out of them, the great ones or the terrible ones. By doing that, we will upgrade ourselves with more affectability to whatever happens in our lives and within the world. We

will broaden our point of view and hone our judgment. The researcher will attempt to give some point they are:

First, positive thinking is an honor. Story of Gatsby is portrayed as a trustful individual, in spite of confronting some barriers, challenge even have to lie for his life. Scratch (the storyteller within the story) Gatsby is the most in spite of the dubious etiquette of the most character. Fitzgerald wrote, "Gatsby turned out to be fine within the conclusion," in spite of the fact that he passed on the way to chase his desire, he do it eminently.

Second, love (more than a friend) is one thing that Gatsby cannot buy. He attempted to impress Daisy with her party and pleasure. But his struggling were unsuccessful since Daisy's husband uncover Gatsby's property which came from an illegal trade. Afterward, it turned out that none of Gatsby's "clients" show up at his burial service, and as it were Scratch was there.

Also, it is impossible to erase the past. As an awful conclusion in Fitzgerald's closing sentence, it is troublesome to forget a mess past. No matter how hard Gatsby's struggle fix his reputation illegal, he never will

And the last is nothing last forever, include the physical beauty the movie begin When presented Daisy, she looked like a beautiful creature of herself. He moved amazingly and stunningly impress to Gatsby, and of course Gatsby is dying to get Daisy's hearth

To sum up, as a product of pop culture, movie has been widely spread all over the nation and accepted by the American. Consequently, this has become a trigger or the way root road to American Dream that makes people want to achieve, gain and reach their desires. At some point, the American Dream portrayed in The Great Gatsby Movie implicitly put in as a strategy to hedonism pleasure experience.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter presented the conclusion and suggestion. After finding and analyzing American Dream as Portrayed In “The Great Gatsby” Movie by Baz Luhrmann using Popular Culture theory, the researcher provided some conclusions and suggestion to the readers.

A. Conclusion

Based on the analysis in the previous chapter, the researcher concludes that the American Dream as a the American Dream contained in the Great Gatsby movie represents the American Dream as a dream where Jay Gatsby had to get his dream girl as depicted by director Baz Luhrmann in the storyline. There are several ideas that are used to achieve the American Dream, but the researcher only uses two of the ideas namely liberty and opportunity because the two ideas are in accordance with the film the Great Gatsby. The researcher also found that the film the Great Gatsby movie implicitly show American Dream is basically same as hedonism. The American Dream of Gatsby is a dream wherein he dreamed of being a successful person and happy. However, when he met with Daisy, the daughter of the upper class, His American Dream is changed. Now Gatsby no need to work hard because Daisy is a shortcut to achieving his dreams. Gatsby carelessly observed his desire to get Daisy and forget to moral values because he only focuses on possessing of products and

money. Hedonism led him to focus on lifestyle that made him fail to reach the pure American Dream.

B. Suggestion

Portraying American dream is not only in one idea, especially in a movie that may contain many aspects to analyze, so the readers have to study more about American dream's concept or American dream's ideas. The researcher believes the movie could be explored deeper; nevertheless, The Great Gatsby movie is a great product of a pop culture that could be analyzed from the various point of view. As the result, the researcher suggests that the research could be used as a recommendation for another researcher to use another literary work as an object of research in portraying American dream

BIBLIOGRAPHY

- Adams, James Truslow. *The Epic of America*. Safety Harbor, FL: Simon Publications, 2001.
- Adams, James Truslow. *The Epic of America*. Boston: Little, Brown, and Company, 1931.
- Aprilia, Dwi Ratna. 2005. *Advertisement and Popular Culture: The Building of Women's Beauty Ideology Identity by the Advertisement*. Journal Communication Science Vol. 1 No. 2. June 2005.
- Bernet, Tony. 1982. *Popular Culture: Defining Our Terms, in Popular Culture: Themes and Issues I, Milton Keynes: Open University Press*.
- Bourdieu, Pierre. 1984. *Distinction: A Social Critique of the Judgment of Taste*, translate Richard Nice, Cambridge, MA: Harvard University Press.
- Bramati, D. 2011. *Paradoks American Dream Pada Tokoh Tony Montana Dalam Film Scarface*. Semarang: Undip
- Brinkley et al. 1991. *American History: A Survey (eight edition)*. Bembo: AmeriCorp
- Carpenter, F. J. 1995. *American Literature and the Dream*. New York: Harped Row Publisher.
- Cullen, Jim. *The American Dream: A Short History of an Idea That Shaped a Nation*. Oxford, New York: Oxford UP, 2003.
- Commager, H.S. 1971. *The American Mind*. New Heaven: Yale University Press
- Fiske, John. 1989. *Understanding Popular Culture*. London: Unwin Hyman.
- Gramsci, A. 1971. *Selections from the Prison Notebooks, edited and translated by Quintin Hoare and Geoffrey Nowell-Smith*. London: Lawrence and Wishart.
- Johnson, L. 1979. *The Cultural Critics*, London: Routledge and Kegan Paul.
- Kuntowijoyo. 1998. *Impian America – Sebuah Novel Yogyakarta: Yayasan Benteng Budaya*
- Maltby, Richard 1989. *Introduction” Dalam Dreams for Sale: Popular Culture in the 20th Century*. London: Routledge.
- Osborn, Rebecca L. 2006. *The Influence of American Popular Culture in Global Media. Unpublished. Thesis*. St. Louis, Missouri. Webster University.

- Pellegrini, Angelo. 1986. *An immigrant's Quest American Dream*. San Francisco: North Point Press
- Paludan, Phillip S. A People's Contest: *The Union and Civil War, 1861-1865*. New York: Harper & Row, 1976
- Ross, Andrew. 1989. *No Respect: Intellectuals and Popular Culture*. London: Routledge.
- Steel, Henry. 1992. *The American Mind An Interpretation of American*. New York: New Heaven Yale University Press
- Storey, J. 1993. *An Introductory Guide to Cultural Theory and Popular Culture, Athens*. Georgia: University of Georgia Press.
- Storey, John. 2009. *Cultural Theory and Popular Culture: A Reader (4th Edition)*. United Kingdom: Pearson Publisher.
- Storey, John. 2009. *Cultural Theory And Popular Culture: An Introduction (5th Edition)*. United Kingdom: Pearson.
- Storey, J. 2014. *From Popular Culture to Everyday Life*. New York: Routledge
- Strinati, D. 1992. *The taste of America: Americanization and popular culture in Britain*, in D.Strinati and S.Wagg eds, *Come on Down? Popular Media Culture in Post-war Britain*, London: Routledge.
- Strinati, Dominic. 2004. *An Introduction to Theories of Popular Culture*, Routledge 11 New Fetter Lane, London

APPENDIX

Wealth

Picture 1: Daisy with her luxurious jewelry

Picture 2: Daisy's Luxurious house

Picture 3: Daisy's house interior view

Golden Girl

Picture 4: Gorgeous Daisy

Liberty

Picture 5: Gatsby met with his illegal business partner, Meyer Wolfsheimer

Opportunity

Picture 6: Gatsby shows Nick his old photo to convince him

Picture 7: An “old photo” of Gatsby attending Oxford University

BIOGRAPHY

Muhammad Nur Syahramdani was born in Sebatik, December 20th, 1995 as the last child of Budiman Amin and Nurica S.Pdi. He has Sister Her name is Nurfatwa Handayani and one younger brother His name is Muhammad Nur Amansyah. he came from Sebatik Island North Borneo and now lived in Gowa. She

was graduated in Elementary school SDN 002 Sebatik in 2007. Junior High School SMPN 1 Sebatik in 2010. Senior High School SMAN 1 Sebatik in 2013. Then, in 2013 she continued her study at Alauddin Islamic State University Makassar as student of English and Literature Department.

For further information, contact her on muhammadnursyahramdani@gmail.com