

**DEVIANT LIFE AND MORALITY IN *BOHEMIAN RHAPSODY* MOVIE
(READER RESPONSE THEORY)**

A Thesis

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

By

NURUL MUTMAINNAH

Reg. No. 40300114121

ENGLISH AND LITERATURE DEPARTMENT

ADAB AND HUMANITIES FACULTY

ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR

2019

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan dibawah ini menyatakan bahwa skripsi ini benar-benar adalah hasil karya penulisan sendiri, dan jika dikemudian 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, 31 Oktober 2019

Penulis,

NURUL MUTMAINNAH

NIM: 40300114121

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **NURUL MUTMAINNAH, NIM: 40300114121**. Mahasiswi Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **DEVIANT LIFE AND MORALITY IN BOHEMIAN RHAPSODYMOVIE (READER RESPONSE THEORY)** memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke Sidang Munaqasyah.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses lebih lanjut.

Romang Polong, 13November 2019

Pembimbing I

Pembimbing II

Dr. Umar Thamrin, S.Ag., M.Hum.
NIP: 19760219 199903 1 003

Nasrum, S.Pd., M.A.
NIP: 19800909 201302 1 701

PPROVAL SHEET FOR THESIS

Title of Thesis : Deviant Life and Morality in *Bohemian Rhapsody* Movie
(Reader Response Theory)

Name : Nurul Mutmainnah

Reg. Number : 40300114121

Program : Bachelor of Degree (S1)

Date of Proposal

Examination : Monday, 22nd April 2019

Romang Polong, October 31th 2019

Supervisors

Supervisor I

Dr. Umar Thamrin, S.Ag., M.Hum.
NIP. 19760219 199903 1 003

Supervisor II

Nasrum, S.Pd., M.A.
NIP. 19800909 201302 1 701

Approved by

The Head of English and Literature Department

Dr. Jumharia Dramareng, M.Hum.
NIP. 19690108 200212 2 002

Acknowledged by

Dean of Adab and Humanities Faculty

Dr. Hasyim Haddade, M.Ag.
NIP. 19750505 200112 1 001

PENGESAHAN SKRIPSI

Skripsi yang berjudul **DEVIANT LIFE AND MORALITY IN BOHEMIAN RHAPSODY MOVIE (READER RESPONSE THEORY)** yang disusun **Nurul Mutmainnah, NIM: 40300114121**, Mahasiswi Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam **Sidang Munaqasyah** yang diselenggarakan pada hari **Rabu, 13 November 2019 M.**, bertepatan dengan **16 Rabi'ul-Awal 1441 H.**, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum) dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Romang Polong, **13 November 2019 M.**
16 Rabi'ul-Awal 1441 H.

DEWAN PENGUJI

Ketua : H. Muhammad Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D. ()
Sekretaris : Faidah Yusuf, S.S., M.Pd. ()
Munaqisy I : Dr. Serliah Nur, S.Pd., M.Hum., M.Ed ()
Munaqisy II : Masykur Rauf, S.Hum., M.Pd. ()
Konsultan I : Dr. Umar Thamrin, S.Ag., M.Hum. ()
Konsultan II : Nasrum, S.Pd., M.A. ()
Pelaksana : Abdul Kadir, S.E. ()

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

Dr. Hasyim Haddade, M.Ag.
NIP. 19750505 200112 1 001

ACKNOWLEDGEMENTS

Alhamdulillah Rabbil Alamin, the writer praises her highest gratitude to Allah SWT who has been giving her the mercy and blessing for completing this thesis. Salam and Shalawat are due to the highly Prophet Muhammad SAW, his families and followers until the end of the world. The writer really thanks to the people who pray, guide and help her along this time, she realizes these people have a lot contribute during her research and writing this thesis. They are:

1. The writer beloved parents Ashar Nasrullah and Rohmah with their pray, love, affection, motivate, and advice. So, the writer can complete this thesis. Then, my young sister Wafaa' Wafiyah Dwi Malla Who always motivate and suggest the writer for doing the research and completing the thesis.
2. The greatest thanks to the Rector of UIN Alauddin Makassar, Prof. Drs. Hamdan Juhannis, M.A., Ph.D., The Dean of Adab and Humanities Faculty, Dr. Hasyim Haddade, M.Ag., The Head of English and Literature Department Dr. Djumharia Djareng, M.Hum., the Secretary of English and Literature Department Syahrani Junaid, S.S.,M.Pd., and the staff of Adab and Humanities Faculty as whole for their administrative supports, helps, facilities throughout the period of the study.
3. The writer gratitude due to Dr. Umar Thamrin, S.Ag., M.Hum.,as the first supervisor and Nasrum, S.Pd., M.A.,as the second supervisor. Thanks for giving

the writer valuable time and patience, advice, support the writer during the assistance, and guided the writer in completing the thesis. Furthermore, the writer would like to express thank to the first examiner Dr. Serliah Nur, S.Pd., M.Hum., M.Ed., and second examiner Masykur Rauf, S.Hum., M.Pd., for giving the writer valuable time and patience, advice, and guided the writer in completing the thesis.

4. All my friends in English and Literature Department (2014) especially in AG 5.6 (ALIEN) and the others who cannot be mentioned one by one but overall thank you for the friendship, laugh, togetherness and supporting the writer.
5. My best friends Hartina Hamri, S.Hum., Mawaddah Hamri, S.Hum., Syamsuriani, S.Hum., Ridha Rezkiyanti, S.Hum., Nurul Azizah Aziz, S.Hum., Muhammad Hafis, S.Hum., Sri Wardana Marsuki, Afridha Damayanti and Ni'matun Wafira who always give the writer support, advice, togetherness, friendship, and help for the writer to complete this thesis. Thanks for always being spectacular friends.
6. Thanks to my KKN friends that cannot be mentioned who support the writer, never ending loving you all.
7. A special thank-you is reserved for *Mon Cher*, for his support, love, understanding, and constant encouragement which kept me focused and helped me find the strength to continue when things got tough. I would not have made it without his unwavering faith in my ability to successfully complete my study.

8. All people who helped the writer and those whom the writer cannot mention one by one. Finally the writer is sure that this thesis far from being perfect, so the writer sincerely appreciates the constructive criticism from the readers.

Writer,

Nurul Mutmainnah

TABLE OF CONTENTS

HALAMAN JUDUL.....	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PERSETUJUAN PEMBIMBING	iii
APPROVAL.....	iv
HALAMAN PENGESAHAN SKRIPSI.....	v
ACKNOWLEDGEMENTS	vi
TABLE OF CONTENTS.....	ix
ABSTRACT	xi
CHAPTER I: INTRODUCTION	
A. Background	1
B. Research Questions	3
C. Objective of The Research	4
D. Significance of Research.....	4
E. Scope of Research.....	4
CHAPTER II: REVIEW OF RELATED LITERATURE	
A. Previous Findings.....	5
B. Pertinent Ideas.....	7
1. Morality	7
2. Reader Response Theory.....	16
3. Definition of Movie and Synopsis of the <i>Bohemian Rhapsody</i> Movie	19
4. Autobiography of Bryan Singer	22

CHAPTER III: METHODOLOGY OF RESEARCH

A. Research Method.....	23
B. Research Subject	23
C. Data Source	24
D. Instrument of Data Collection.....	24
E. Procedure of Data Collection.....	25
F. Technique of Data Collection	25

CHAPTER IV: FINDINGS AND DISCUSSIONS

A. Findings.....	26
B. Discussions.....	45

CHAPTER V: CONCLUSIONS AND SUGGESTIONS

A. Conclusions.....	60
B. Suggestions.....	62

BIBLIOGRAPHY	63
---------------------------	-----------

APPENDIXES	65
-------------------------	-----------

BIOGRAPHY	78
------------------------	-----------

ABSTRACT

Name : **Nurul Mutmainnah**
Reg. Number : 40300114121
Major : English and Literature Department
Faculty : Adab and Humanities
Title : **Deviant Life and Morality in Bohemian Rhapsody Movie (Reader Response Theory)**
Supervisor I : Umar Thamrin
Supervisor II : Nasrum

This research discusses the deviant life and morality in Bohemian Rhapsody movie and aims to describe the deviant live in Bohemian Rhapsody and to know the lessons and moral massages in the movie. This research applied the morality deviation theory by Merton and reader response theory by Rosenblatt. This research was conducted to show the deviant life portrayed in Bohemian Rhapsody and the lessons or moral massages in the movie. The findings show that there are two classifications of morality deviation in Bohemian Rhapsody movie. They are morality deviation without process questioning and identifying, and morality deviation by identification process, then it also shows the moral massages obtained by audiences in the Bohemian Rhapsody movie. The writer concludes that the deviant life can be influenced by several factors, especially environmental and social factors, and get a variety of different perspective about deviant life from several audiences.

Keywords: *Bohemian Rhapsody, morality, deviant life, and reader response.*

*The Abstract Correction based on the researcher's information about the content of her/his thesis.
This abstract will be re-revised based on the result of his/her examination.*

CHAPATER I

INTRODUCTION

A. Background

Morality is the good and bad behaviour determinant of person so sometimes morality is one of the most important problems if this case is not overcome immediately. For example, children who were taught about morality will obey the rules while the children who were not given morality lessons will be anarchic and violate the rules such as stealing and doing other deviant habits.

Some of the problems which were raised in morality case that relation with the conscience values, this case relates to the structure of society and the distribution of resources in a society that relies on very functional rules and values (Bostrom et.al, 2014: 320).

Related to morality in Islam, it is mentioned in some verses inside the *Al-Quran* which related to the way of how people should behave. For example, in *Al-Quran* as cited in Q.S Hud, 112:

فَاسْتَقِمْ كَمَا أُمِرْتَ وَمَنْ تَابَ مَعَكَ وَلَا تَطْغَوْا إِنَّهُ بِمَا تَعْمَلُونَ بَصِيرٌ

Translation:

“So remain on a right course as you have been commanded you (Muhammad) and those who have turned back with you (to Allah), and do not transgress. Indeed, He is seeing of what you do” (Q.S Hud, 11:112).

As stated by Syihab (2002: 212), this verse contains the interpretation that if the condition of people who disagreed with holy comprehension, you have to be consistent in following the right way as commanded by Allah. Do not over ignore or underestimate by doing something impossible. Everything that was committed will get the impact.

The morality values can be learned through the movie. Movie is a literary work that is most demanded and used to convey morality messages. The morality value contained in a movie contained the good and bad behaviour. The purpose is to provide an overview for the audiences.

The audience who are watching a movie will directly give a response of the movie story. They will provide a representation of the meaning and moral message obtained from the movie. The audience efforts on providing interpretations are called reader response. The reader response that tries to represent the morality values can be applied and used as an example of society such as *Bohemian Rhapsody* movie.

Bohemian Rhapsody tells the deviant life of Freddie Mercury. He is the lead singer (vocalist) of Queen, the rock band from England. The association of young people especially musicians always get in promiscuity that corrupt themselves. Freddie Mercury's life story describes the morality values digression, such as Drugs, free sex to homosexual relations that have a negative impact on him, and he is infected with HIV AIDS ultimately. However, before the movie ends, Freddie Mercury realizes his mistakes that has made by himself, and tries to do the good thing

by participating in a charity concert that aimed to raise funds for starving victims in Ethiopia.

Based on the explanation above, the writer was interested in analyzing the Deviant Life in *Bohemian Rhapsody* movie. Commonly deviant life is usually associated by rules or behaviours which are not accorded with norms applied in society. Public figures, young people, and children that are uncontrolled by their parents are vulnerable in deviant life environment. Most of deviant life occurs because there is no supervision or control lack of themselves and society, so they can be trapped by a free lifestyle easily, such as drugs and free sex which can cause self-destruction. The analyzed of deviant life, especially the morality was answered by the reader response theory. The aim of this research was to convey the importance of studying and improving morality, such as by capturing the morality message of this movie.

B. Research Question

Based on the explanation, the research questions were as followed:

1. How is the deviant life portrayed in the *Bohemian Rhapsody*?
2. What were the moral messages that were gotten by the audiences?

C. Objective of The Research

The research question above, the objectives of the research were as followed:

1. To described the deviant life in *Bohemian Rhapsody*.
2. To know what are the moral messages that are gotten by the audiences.

D. Significance of Research

The significance of this research as followed:

1. The writer hoped that this research increased the knowledge of the audiences and the readers about the deviant life.
2. The writer hoped by this research the readers captured the morality message of *Bohemian Rhapsody* movie that the deviant life can cause self-destruction.

E. Scope of Research

This research, the writer analyzed *Bohemian Rhapsody* movie. The writer focused in analyzing the morality values of this movie especially the deviant life in the movie of *Bohemian Rhapsody*. The writer used morality deviation theory by Merton and reader response theory.

CHAPTER II

REVIEWED OF RELATED LITERATURE

A. Previous Finding

The writer presented some previous findings which related or relevant with this research, as followed:

Sanusi (2008) analyzed a study entitled *Morality Value in the Novel Blood Secrets by Craig Jones*. This research describes the morality values, the causes of the morality deviation of main character and the effect of morality deviation of main characters in the *Blood Secrets* novel of *Craig Jones* by using descriptive method. The result of this research is describing the morality of child is very important to face life. Parents have important rule in educating and developing morality to child. If child is less educated of morality, the child can be influenced easily with bad attitude. The condition has been experienced by the main characters in the novel where they commit something without considering whether the attitude was based on any existed norms or not.

Riyanti (2008) her thesis titles *The Study of Morality Aspects in the Movie of C.S Lewis: The Chronicle of Narnia*. Riyanti focuses on the main character in the movie of *C.S Lewis: The Chronicle of Narnia*, they are Peter, Susan, Edmund, and Lucy Pevensie. The writer wants know the aspects of this character by using descriptive method. The writer of this thesis finds out the good and bad moralities in

each main character. The character shows their certain and specific attitudes, personalities, and behaviours that effected every action they performed.

Mubarokah (2014) in her thesis *The Self-Distraction of Bartleby in Melville's: Bartleby the Scrivener*. Her thesis explains about the self-destruction actions that experienced by the main character of Herman Melville's *Bartleby the Scrivener*. She uses descriptive qualitative method to explain the Sigmund Freud's theory about human desire. This research concludes that Bartleby's desire (*Id*) always dominates and defeats his *Superego*. The *Ego's* decision always follows the strong exhortation of his *Id*.

The similarity of this research and three previous finding was all the research analyzed about the morality deviation causes in literary works and uses descriptive qualitative method. While the difference of this research and the three previous findings was the four researches use different objects. The first previous finding gives much contribution especially for more understanding about the morality values and the causes of the morality deviation of main character and the effect of morality deviation by main character in the novel. The second previous finding was quite similar with the morality aspects in the movie that describes about the good and the bad moralities of the main character. Then, the third finding only gave the sampling of self-destruction actions that happen of the main character in the novel, and then this research, the writer focuses on how the deviant life portrayed in *Bohemian Rhapsody* movie and how the audiences learn from the deviant life in the movie.

B. Pertinent Ideas

The pertinent ideas reviewed in this chapter dealt with all theories that were used to support this research. They were: morality (*morality value and deviant life*), reader response theory, movie and synopsis of the movie, and autobiography of Bryan Singer. Those topics were explained in the following parts.

1. Morality

Generally, morality can be defined as a series of social structures in society that are binding and regulate the processes of interaction with one another. As state to Eckert in Resa and Nasrum (2018: 191), a good language to communicate should contain three elements, including honesty, courtesy and interest. This is to maintain a pattern of communication and interaction between one person and another, restrictions and rules are needed in order to avoid misunderstandings about the representation of the good thing and the bad thing.

This opinion is related with Sternberg (1994: 938), he says that the morality refers to with what is good or right in people's relationships of each other. A key to understanding morality is to be specific about definition of good (or bad) and right (or wrong).

As states by Sternberg, there are two basic types of morality, good morality and bad morality. A good morality is all actions taken by a person are based on the rules, norms, and desire of the community. For example, a person must be required to get high grades in school because in society, intelligence standards are measured

based on achieving high grades obtained in the academic field. Meanwhile, bad morality is the opposite of good morality or activities carried out by someone who deviates from the rules, norms, and desires of society. For example, someone who always acts as he pleases without caring about himself, his family and his social environment.

An understanding of the standardization of good and bad deeds in society indirectly has created a consciousness. Consciousness refers to the state of consciousness or knowledge of someone about something, both internal and external, which comes from the process of interpreting messages obtained from the social environment (Barron et.al, 2016: 113). It gives specific consideration and uniformity about the good and bad things that will be done in the community.

The specific considerations and uniformity about good and bad thing that will be carried out as part of morality, aim to avoid the conflict in society. Morality is an entity that must be owned by everyone, so that in acting not as they wish and always considering the impact of the actions taken against him and the community (Shephred, 2018: 14).Morality is not a rule to be obliged in binding as a whole individual, so that he will appear to have lost his human rights, but morality seeks to validate the success or failure of a community group towards their members in achieving a common goal.

Furthermore, discussed about morality which was formed as a way to achieve group goals, morality issues focused on the behaviour and character of the group that

was invested in individuals. Group behaviour, better known as group awareness, can increase the level of solidarity within the group.

Carol K. Sigelman (1995: 330) says that there are three basic components of morality. They are:

- 1) An affective or emotional component that contains the feelings of guilt concern for other feelings that surround by right or wrong actions that motivate thoughts and actions. These feelings include the nature of behaviours, interests, attitudes, emotions, and values in acting.
- 2) A cognitive component that focuses on the way we conceptualize right and wrong in making decisions about how to behave. The decision comes from an existence of logical activities/thoughts and being able to distinguish between right and wrong positions.
- 3) A behavioural component that reflects on the way we behave. For example we do or have something that we know is bad or wrong, or help a person in need. This action is the final act carried out as a result of a combination of emotional (affective) and logical thoughts (cognitive).

a) Morality Value

Morality values are connected to fundamental human emotions and experiences that motivate us in distinctive ways. Morality value is value that must be separated with other values and has relation with it (Bertens: 1993: 142).

Based on these explanations, it can be defined that morality values are standardized values that are formed based on the experience of an individual, or society differently, but become one because of the need to keep each other's feelings. As said by **(Birnbacher, 2013: 44)**, there are two categories to identify the morality values as fundamental attitudes that has owned by society.

First category may be called the category of the *Good*. In this good category, we typically found references to human wellbeing, both individually (a single person's wellbeing was morality good) and collectively (a group's or society's or community's wellbeing was a good thing); often, the wellbeing of other sentient beings is included under the category of the *Good* **(Birnbacher, 2013: 44)**.

Based on the explanation above, it can be concluded that it was important to recognize certain terms as referring to things that were valuable and often categorized within the class of things considered good. There were many different and opposing specifications of what happiness or utility amounts to (pleasure, satisfaction of all or some of our desires, satisfaction of our preferences or revealed preferences, achievement of our projects and plans, and so on).

Second category of morality value often recognized in modern morality theory is the category of the *Right*. Morality rightness is often attributed to actions, but sometimes states of affairs were also characterized as being right in one sense or another. Some of the concepts that frequently associated with the category of value are duty or obligation, law, rights, fairness, equality, desert, respect and justice. **(Birnbacher, 2013: 44)**.

The case with the elements listed within the category of the good above, these particular elements in the category of the right admit that there are many different interpretations. Wrongdoing, lawlessness, unfairness, inequalities, disrespect, injustice are terms that signify actions or states of the world that violate or undermine the right.

Every categories of morality value, Good and Right, both remain based on relation with other values. There are four values that have relation with morality value. They are as follows:

1) Morality value is related with responsibility

Morality value is related with human responsibility. Morality value makes the people wrong or not, because he/she has responsibility. Especially morality value is related with human personality of responsibility. Morality value can be real inaction wholly if it becomes responsibility of the involved person.

2) Morality value is related with pure heart

Morality value is related with pure heart that means all values need to make it real, because it has persuasive power, it should be practiced. One of the special characteristics of morality values is the value will effect voice of pure heart to accuse us if it opposes morality value and praises us if make morality valued.

3) Obligation

The obligation of people was absolute and it cannot be compromised. Educative and cultural person admitted and enjoy the aesthetic value.

4) Formality

The formality of moral value described that the morality value was not stand-alone without other value. Morality value was top value that we must appreciate but it was not in top without other value. Morality values were not separated with other values. For example, a merchant applies morality values along with applied economic values (Bertens, 1993:143-147).

In the end, in the application of morality values will not always commit according to the wishes of society. The application of morality values refer to the *Good* category will always be in line with the standardization and objectives that desired to be achieved by the society, while the application of morality values that refer to the *Right* category, sometimes will cause differences with the wishes of the people, even if not conflicting. Disobedience to the morality values of society is subsequently known as the deviant life.

b) Deviant Life

Deviant behaviour is behaviour that violates the normative rules, understandings, or expectations of social systems. This is the most common usage of the term and the sense in which it will be used here. The use of the term deviant

behaviour is addressed to someone or a group of people who carry out actions outside the prescribed morality limits in society. Despite the fact, what they have done and how they have done it is the result of their representation in defining the morality values that apply in their social environment (Cohen, 1979: 3).

Based on Johnson, (1960: 20) this had become one of the most difficult problems in the theory of deviation. Although, not entirely their actions are something worthy of blame because basically morality values are systems and rules that have been institutionalized - that is, agreed, internalized, and sanctioned. People who do morality deviations are a form of protest against this although, there were several obvious forms.

The explanation of Merton (1968: 359-368) regarding this matter, there are two types of deviations that occurred. First, those who make morality deviation without process of questioning and identifying the function of these morality values. Second, those who make morality deviations, have previously carried out a specific identification process, then carried out "revocation" of morality values and then replaced them with other morality values based on the results of their understanding. Furthermore, those of the types will be discussed below.

- 1) Morality deviation without process of questioning and identifying

Morality deviation without going through the process of questioning and identification is described as a process of deviation from morality values that occur

directly to someone. This process arises as a result of the influence of social and social environments that change significantly in the youth group.

Parsons (1963: 27) stated that the youths are not only a form of natural transformation that can be determined based on the age of biology, but also a form of transformation in social conditions that includes changes in attitudes and thought patterns. For example, a young person always tries to follow a growing trend just because of a high curiosity. Hobbies, fashion, feelings, up to sexual urges make them sometimes take deviant actions without going through the process of identification.

They do this deviation because of the assumption that the young people are free to try all new things without being bound to anyone or anything. So that it can be concluded that deviations are present as a place to experiment.

2) Morality deviation by identification process

Morality deviation is not always only committed by youths, but also sometimes can be committed by adults. A deviation of morality values can occur in adults generally due to stress and frustration. Job pressure, time constraints, family problems, financial problems and associations with colleagues are triggers of stress.

Stress experienced by someone is a common thing experienced in the modern era. This is because modernity drives the rate of growth in all fields, which has consequences for the level of instant needs, so that at some point, they will seek escape with deviant things (Giddens, 1992:12).

Morality deviations do not occur directly but go through the process of identification. The morality deviation identified the forms of morality deviation, by the types, ways and consequences.

Stated by Giddens (1992:12) beside of the two types of morality deviation above, the cause of the emergence of deviant life behaviours can be caused by three factors, namely social control, self-control, and routine activities.

1) The first factor is caused by a lack of social control in the society (Savage, friends. 2013: 2). This is due to the lack of commitment to safeguard the morality values prevailing in society, lack of involvement of individuals in setting rules and norms that will be applied, and the absence of public trust in someone to determine their own life goals. The greater the three components are happened, the higher the probability of deviance life.

2) The second factor is due to the lack of self-control in dealing with the social and environmental changes that occurred (Gottfredson and Hirschi, 1990: 56). This is caused by the low self-control in filtering out all the bad influences faced and the high curiosity to always try something new even though it can be detrimental to oneself. The greater the self-control, the lower the probability of deviant life will happen.

3) The third factor is caused by the density of activities and how routine these activities must be carried out (Cohen and Felson, 1979: 588). Deviant life behaviours are used as a way to eliminate stress due to intense and routine activities. They will always be motivated to do things outside the morality value limit if they are also supported by a target of deviation that is appropriate to their needs and supported by

other people who also want to take these deviant actions. The lower the dense and routine activities carried out, the lower the likelihood of deviant life.

2. Reader Response Theory

The reader response is a criticism of the reader that talks a lot about the reader and the reading experience (Fowler, 1991; 52). This argument describes that the reader not only enjoying a literary work, either in the novel or in a visual form such as a movie, the reader also directly criticizes the literary work that they watch based on their experienced. The reading experience is the process of meaning carried out based on the imaginative experience that is gained by the reader when reading or watching the literary work. This shows that the text is written to be read must have a reader who is able given a certain meaning and identity after they have read or watched it.

According to Goldstein (2005: 2) reader-response criticism states that the interpretive activity of the reader in understanding the significance of the text and aesthetic value is not the author task. However, this happens to the reader naturally in comparing between knowledge, experience, what they have read and witnessed.

The importance of understanding the reader responses is more focused in understanding literary texts when they enjoy the certain discourses which are an exclusive feature of the literary genre (Ghandehari, 2012: 1381). Therefore, discussion of text analysis has the potential to link the interpretation level of the reader that is quite high in giving meaning to the message received.

Based on Selden in Peter (2005: 46-49), there are two forms of response; actual readers and ideal readers. The actual reader is the reader who gives meaning to the literature based on actual conditions. The reader will provide representation and meaning based on the social conditions that generally happens in society. For example, in real life, deviant are negative actions so when they find the same thing in a literary work, the reader will think that is something wrong and distorted. The ideal reader is a reader who given meaning to literature based on their own situation and understanding. The reader does not directly give representation and meaning, but the representation happens by the process of background identification. For example, if a literary work tells about someone who commits deviant thing, firstly the reader will identify the background and cause of the deviation.

Insights and conclusions obtained by the reader are based on the background of the knowledge and experience of interpretation that the reader receives. Text that is read through novels or watched through movies is interpreted by the reader to identify the tendency of the author to make literature. This identification is intended to provide a better understanding of how meaning is created by the reader through his active involvement in reading texts.

Through the reading process, a reader 'symbolizes' with the text which is followed by re-symbolization when the first act of perception and identification produce in us a need, desire, or demand for explanation.

Rosenblatt (2005) explains that readers approach the work in ways that can be viewed as aesthetic or efferent. The question is why the reader is reading and what the reader aims to get out of the reading.

Rosenblatt (1994) distinguishes between efferent and aesthetic reading, defining the former (from the Latin “efferre”, meaning *to carry away*) as reading in which the reader is concerned with what they will carry away (also sometimes described as reading for information) while the latter is when “the reader’s primary concern is with what happens during the actual reading” (Rosenblatt, 1994, p. 24). Aesthetic reading requires live experience, since readers bring about their own text through interaction with the original text. Based on this view, the meaning-making process plays an active role. In reading comprehension courses, students should be able to create meaning in terms of how they perceive the text. They are no longer “implied readers” or “ideal readers”; rather, they are real readers when their role in the literary world helps to shape the pedagogical aspects of literature (Hansson, 1992). If aesthetic reading becomes the main concern, the reader is no longer act as the invisible eavesdropper, and pre-reading activities can be replaced by contextual discovery.

Efferent reading is a method to gain solid information from a text. In this regard, readers do not have strong interest in language rhythm of prose and keep trying to reveal information, and they need to focus on things to remember as an extra to reading: information, logical solution, and action carried out. In aesthetic reading, readers attempt to find experience from reading process. Rosenblatt (1944:25)

contends, “in aesthetic reading, the reader’s attention is centred directly on what he is living through during his relationship with that particular text”.

a. Efferent

Efferent reading: reading to “take away” particular bits of information. Here, the reader is not interested in the rhythms of the language or the prose style but is focused on obtaining a piece of information. Rosenblatt states that:

“the reader’s attention is primarily focused on what will remain as a residue after the reading — the information to be acquired, the logical solution to a problem, the actions to be carried out.” (Rosenblatt in Ikhsak, 2015, p.24)

b. Aesthetic

Aesthetic reading: reading to explore the work and oneself. Here, readers are engaged in the experience of reading, itself. Rosenblatt states that:

“In aesthetic reading, the reader’s attention is centred directly on what he is living through during his relationship with that particular text.” (Rosenblatt in Ikhsak, 2015, p.24)

3. Definition of Movie and Synopsis of the *Bohemian Rhapsody* Movie

Hollow and Jancovic (1995: 117) says that movie is equated as text and various discussions to move the parallelism of literary criticism generally, and criticism of the social facts that occur.

The movie as the literary work that has the greater influence on the minds of the general public than any other literary work (Balazs, 1952: 17). This case happens because the movie is made and presented in real visualization form which combining

words, images, sounds and abilities of the actors in playing their characters in the movie.

Morality theory at the movie is critical ways to comprehend the movie in morality view. Movie is not only presented as “bad art” but also as image which has philosophical reason (Kowalsky, 2012: 60).

As a learning media, each story displayed in a movie contains a morality message to be conveyed to the public. A movie intentionally incorporates morality values into a series of storylines that give a message to the audience, both from the positive side and from the negative side. It aims to provide an overview to the audience, morality values that can be applied and used as examples in people's lives.

Many movies are overtly presented by moviemakers to persuade audiences to their points of view depicting opposing viewpoints as each having valid concerns and each having their good and bad points, including the deviant life story of morality value in society. One of the movies tells about deviant life story of morality is the *Bohemian Rhapsody*.

Bohemian Rhapsody is a movie that tells the legendary career of Queen's band for the first 15 years of its career. This biographical movie and musical drama was written by Anthony McCarten and directed by Bryan Singer.

As written by The Sun, the movie takes the title of one of Queen's songs written by Freddie Mercury for the album *A Night at the Opera* (1975) entitled *Bohemian Rhapsody* which was released on October 31st, 1975. The song has six

minutes' duration in it several choruses, ballad segment intros, some opera, some rock, and reflective code. In the trailer, there are mashes up of Queen's iconic songs such as Killer Queen, We Will Rock You, and of course the Bohemian Rhapsody song. In the trailer there is also a scene where the label criticizes the duration of the Bohemian Rhapsody song that was too long in its time. But who would have thought that this song made the Everlasting song from Queen.

The Hollywood Reporter wrote that the movie will present the career journey of the Queen band consisting of Freddie Mercury (played by Rami Malek) as vocalist, Roger Taylor (played by Ben Hardy) as drummer, Brian May (played by Gwilym Lee) as guitarist, and John Deacon (played by Joseph Mazzello) as bassist. The movie also tells the story of their meeting, to the friendship that is established while in the group.

Bohemian Rhapsody also tells of Queen's career so that they could perform together on Live Aid in 1985, although Freddie initially left Queen to pursue his own solo career. The appearance was six years before finally Freddie died of being diagnosed with AIDS.

4. Autobiography of Bryan Singer

Bryan Jay Singer was born in September 17, 1965. He is an American director, producer and writer of movie and television. He is the founder of Bad Hat Harry Productions and has produced or co-produced almost all of the movies he has directed. Singer wrote and directed his first movie in 1988 after graduated from a university. His movies: *Public Access* (1993), *The Usual Suspects* (1995), *Apt Pupil* (1998), *X-Men* (2000), *X2* (2003), *Superman Returns* (2006), *Valkyrie* (2008), *X-Men: First Class* (2011), *Jack the Giant Slayer* (2013), *X-Men: Days of Future Past* (2014), *X-Men: Apocalypse* (2016), and the Queen Biopic *Bohemian Rhapsody* (2018). Several movies directed by Singer made it into the Academy Awards (Oscar). In 2019, *Bohemian Rhapsody* won three awards in the event.

CHAPTER III

METHODOLOGY OF RESEARCH

This chapter consisted of method of the research, sources of data, technique of data collection, and technique of data analysis.

A. Research Method

This research, the writer used qualitative research. Qualitative research is the process of identifying and describing what have been found out during interviews or observation (Kumar, 2011:36). In this research, the writer used the point of view about the morality deviation and reader response theory. This method was intended to describe everything that related to the deviant life point of view in *Bohemian Rhapsody* movie.

B. Research Subject

This research used snow ball sampling by interviewing the audience to complete the data. The writer used snow ball sampling because the information of the audience is easy to found and the audience have known many information about this research. Snow ball sampling is the members of sample are chosen based on the writer's knowledge. The processes of selecting sample that used snow ball sampling involve the writer in choosing each individual as the sample carefully.

C. Data Source

The writer used primary data in collected the data. Primary data is collecting in source of doing descriptive research by doing experiment, observation, or direct communication with the audiences.

1. The writer used 13 audiences in collected data
2. The age of the audiences are 20-30 years old
3. The audiences knew about deviant life
4. The audiences that were chosen had background education
5. The audiences had watched *Bohemian Rhapsody* movie

D. Instrument of Data Collection

The instruments that were used in this research were interview guide, documentation and note taking.

1. The interview guide was used to know the response of the audience and to know how the audience learns from the *Bohemian Rhapsody* movie. The questionnaire for the audiences that was used was open-indeed question.
2. The writer used documentation to record the interview process.
3. Note taking process, the data which was not relevant to the topic was left while the relevant data was given a stress such as underline or boldface, so it could help the writer in analyzing the data.

E. Procedure of Data Collection

The following procedures of collecting data were used by the writer:

1. The writer made a question about *Bohemian Rhapsody* movie.
2. The writer made a small talk with the audiences about *Bohemian Rhapsody* movie.
3. The writer recorded the interview process.
4. The writer noted and collected the supporting data that has correlation with the research.

F. Technique of Data Analysis

This research, the writer used the point of view about the morality deviation and reader response theory. The writer analyzed the deviant life in *Bohemian Rhapsody* movie by committed some steps as followed:

1. Identified the deviant life in the *Bohemian Rhapsody* movie.
2. Categorized the morality deviation in the *bohemian rhapsody* movie.
3. Described the audience response of *Bohemian Rhapsody* movie.

CHAPTER IV

FINDINGS AND DUSCUSSION

A. FINDINGS

In this study, the writer used two theories namely the theory of morality deviation by Merton and the Reader response theory by Rosenblatt. The writer used several audiences: **AL, AR, IR, HA, IM, AD, SU, JU, AS, ER, ME, NI, WA** to answer research question number two. In the theory of morality deviation is divided into two types namely: Morality deviation without the process of questioning and identifying and Morality deviation by identification process.

1) Deviant Life Portrayed in The Bohemian Rhapsody Movie

a. Morality deviation without process of questioning and identifying

1. Datum 1: 05:40-05:45

Bartender	: <i>What can I get for you?[While she was making drink]</i>
Freddie	: <i>Pint of lager.[He was standing and looking to around him]</i>
Bartender	: <i>Thank you.[She was giving a glass of drink to Freddie]</i>
Freddie	: <i>Thanks.[He was taking the glass of drink and drinking]</i>

Datum 1.a: the act carried out by Freddie was a form of deviant behaviour, this was marked when Freddie asked for a glass of alcohol “*Pint of lager*” and consumed alcohol. Alcohol is not a healthy drink and consumes alcohol as a picture of the wrong person in getting along, moreover this was not appropriate for a public figure to do. Going to the club night and consuming alcohol are also one of the acts that violated religious teachings, but such behaviour is still considered normal for young people, especially those who lived in liberal countries. This scene showed a social deviation without identification process because this deviation occurs due to environmental influences, without identification.

2. Datum 2 : 15:07-15:25

Roger : *We need to get experimental.[While he was embracing his girl friend]*
 Freddie : *Try bouncing us left and right for the ah-ah-ahs.[He was instructing his friends a style]*
 Bryan : *Now dead centre for the last, and then blast it![he was speaking to Roger kiddingly]*

Datum 2a: deviations such as free sex is the violate thing of community norm even though free sex is considered something that is normal in a liberal country “*We need to get experimental [While he was embracing his girl friend]*” the sentence of

roger was said clearly in front of his friend. Moreover Freddie added the bad instruction to his friends “*Try bouncing us left and right for the ah-ah-ahs [He was instructing his friends a style]*”. On the other hand, if this scene uses the perspective of Eastern morality, then this scene showed a social deviation because this scene is considered as a picture of free sex that would worsen the image of a band. This usually happened because of the influence of friends in the group who are also doing the same thing. This picture was a scene that occurs without an identification process because it displayed the form of promiscuity that occurs in the entertainment industry.

3. Datum 3 : 1:17:51 - 1:19:01

Jhon D : *Oh, just improvise. Just give it whatever you want.[He told Freddie the solution what should be done by Freddie]*
 Freddie : *I can do that. Let's go![He was walking to the path of homosexual club night]*

Datum 3.a: the scene showed Freddie's addiction to homosexuality when he said “*I can do that. Let's go![He was walking to the path of homosexual club night]*”. In this scene showed deviant behaviour, to be more specific, sexual deviations it can be seen when Jhon D asked Freddie to enjoy the situation on the

homosexual club night “*Oh, just improvise. Just give it whatever you want. [He told Freddie the solution what should be done by Freddie]*”. When Freddie signed an entertainment facility that provided homosexual services, he showed that he was at an addiction stage, which was very clearly contrary to social and religious morals, because in any society, homosexual was a violation of the norm and there was no any religion that permits homosexual intercourse because it had violated his condition as a man who was partnered with the opposite sex. This deviant behaviour was strictly prohibited, especially if given facilities in the form of nightclubs.

b. Morality deviation by identification process

1. Datum 1b : 04:53-05:14

- Father : *Out again, Farrokh? [He was standing on the living room and asking Freddie by anger face]*
- Freddie : *It's Freddie now, Papa. [He was started a debate with his father]*
- Father : *Freddie or Farrokh what difference does it make when you're out every night. No thought of the future in your head? Good thoughts, good words, good deeds. That's what you should aspire to. [His father tried to give him advice]*
- Freddie : *Yes. And how's that worked out for you? [He denied his father's words and came out by slamming the door]*

Datum 1.b: the picture showed the debate between Freddie and his father. When Freddie was called by his father with the name Farrokh, he denied and said *“It’s Freddie now, Papa. [He was started a debate with his father]”*. In this scene it seemed that his father was not happy if Farrokh (Freddie) involved in promiscuity. Freddie should not have an argument with his father even if the reason was to free himself from the shackles of a restraining family *“Yes. And how’s that worked out for you? [He denied his father’s words and came out by slamming the door]”*. Denying parents was an act that is not commendable. However, Freddie had the right to do whatever he thought was good for him because everyone had the right to choose. This scene shows the social deviation through the process of identification because he protested his father as a form of resistance to coercion and pressure that his father had been doing.

2. Datum 2: 1:03:20-1:05:30

Freddie : *You’re very handsome. I love a man in uniform [Looked at him and smiled]*
 Jim Hutton : *So do I. So, all your friends have left you alone. [Returned his smile]*

Freddie : *They're not my friends. Not really. Just distraction. [Began to come near and leaned his body]*

Jim Hutton : *From what?[Asked Freddie by curious face]*

Freddie : *In-between moments, I suppose. All of the darkness you thought you left behind comes creeping back.[Start a long conversation]*

Jim Hutton : *I know what you mean.[Holding Freddie's hand]*

Freddie : *Really? What is it that you do with them? [Looked happy]*

Jim Hutton : *Spend them with real friends. You look like you could use a friend. [Touch Freddie's face]*

Freddie : ***I like you. [Kiss Jim Hutton]***

Jim Hutton : ***I like you, too, Freddie. Come and find me when you decide you like yourself. [Looked at Freddie and walked away]***

Datum 2.b: the picture showed the similar scene, namely a scene of sexual deviation from Freddie who liked the homosexuality it can be seen when Freddie said "***I like you. [Kiss Jim Hutton]***" and Jim Hutton said "***I like you, too, Freddie. Come and find me when you decide you like yourself. [Looked at Freddie and walked away]***". Such sexual deviations were a violation of social norms, because they were taboo in society. Sexual deviations were prohibited because they can cause AIDS to the perpetrators and sexual deviations were actions that are not able to be accepted by the public. This scene showed a social deviation through the process of identification because in this case Freddie showed his sexual deviation again without going through the process of coercion and not angry.

3. Datum 3 : 1:15:34-1:16:47

- Freddie : *So sorry, my darlings! Lost all track! [Arrived at studio music drunkenly]*
- Roger : *You fired Reid without consulting us! You don't make decisions for the band. [Speaking by high voice]*
- Freddie : *Well, I'm terribly sorry, dear. It's done. Besides Miami will manage us. Won't you, darling? [Speak without guilt at all]*
- Miami : *Erm... I'll think about it. [Try to be a fine such as a normal person]*
- Bryan : *Are you high again? [Asked Freddie by curious face]*
- Freddie : *Well done, Columbo. [Answering the question with haughty faces]*
- Bryan : *You need to slow down, Fred. [Hold the emotions]*
- Freddie : *Oh, don't be such a bore. I'm Here, aren't I? [Answering the question with haughty faces]*
- Roger : *Are you? [Asked in a vexed tone]*
- John D : *I don't care if you're shit-faced. As long as you can sing. [Sharing a paper]*
- Roger : *No, John, I don't wanna play it. [Refuse all of the paper has been given]*
- Freddie : *Then I'm all for it. [Infighting the argument]*
- Roger : *What's that supposed to mean? [Angry]*
- Freddie : *I'm tired of the bloody anthems. I want the enrgy in the clubs. The bodies, I want to make people move. [Speaking by high voice]*
- Bryan : *You mean disco? [Asked with an annoyed face]*
- Roger : *Drum loops? Synthesizers? [Asked with annoyed face]*
- Freddie : *If you say so. [Answering slowly]*
- Roger : ***It's not us! It's not Queen! [Angry]***
- Freddie : ***Queen is whatever I say it is! [He was speaking with the high voice and throwing the paper at his friends face]***

Roger : *Well, you can play your own bloody drums, then.*
[Threateningly]
 Bryan : *Fred.[Tried to separate]*
 Roger : *Okay, let's see how good a boxer you really are!*
[Challenging]

Datum 3.b: the picture showed Freddie's arguing with Roger during training. It can be seen when Roger said "*It's not us! It's not Queen! [Angry]*". Arguing like that was a natural thing and often happens in a band, but here Freddie's casual actions, which were more selfish than mutual interests which could trigger quarrels and estrangement in a band. It can be seen when Freddie said "*Queen is whatever I say it is! [He was speaking with the high voice and throwing the paper at his friends face]*" and answered by Roger "*Okay, let's see how good a boxer you really are! [Challenging]*". This scene showed a social deviation through the process of identification because Freddie had felt frustrated with the problems he was facing as well as the other band members felt emotional to see Freddie's behaviour and actions.

4. Datum 4: 43:02-47:32

Freddie : *Christ! You can take that out of our royalties! [Laughter]*
 Freddie : *Twat! [Mocking]*

Ray : *Wanker!*[Mocking]
 Brian : *You can shove your gold disks! [Throw the window by stone]*
 John D : *You made a mistake, Foster!* [Show the middle finger]
 Freddie : *Arsehole!*[Laughter]
 Ray : *You'll never have a gold disk. You medium talent!*[curse]

Datum 4.b: the picture showed anarchist acts of Queen band members who pelted the office of Ray Foster's record label as a result of their disappointment after the song was rejected. It can be seen when Brian said “*You can shove your gold disks! [Throw the window by stone]*” and added by John D “*You made a mistake, Foster! [Show the middle finger]*”. The action occurred as a form of protest from unilateral decision making by Ray Foster. However, anarchist actions were not justified for any reason because they should remain professional. Protests in this way could result them to having to be labelled as dissidents. This scene showed a social deviation through the process of identification because of the pressure of mind because the record label rejects their work, so they took it out by throwing stones.

5. Datum 5: 1:22:07-1:22:50

Roger : *Brilliant! Can I get up now?*[Uncomfortable]
 Bryan : *what is happening?*[Asking happily]
 John : *No, you can't (laughter).*
 Bryan : *I wanna be in it. [Enjoying the dress that was used]*

John : *Get off me! [Push Bryan]*

Datum 5.b: the pictured showed a scene from making a video clip of the song "I want to break free", all Queen band members dressed up like women. This was as an expression of Freddie and his friends who wanted to show indirectly the behaviour of sexual deviations. It can be seen when Bryan said "*I wanna be in it. [Enjoying the dress that was used]*". The video clip was actually not appropriate to be watched because it could cause a reaction to the public. This was because sexual deviation was something that was personal in nature, and should not be disclosed to the public. This scene showed a social deviation through the process of identification because although Freddie knew that this video clip would cause controversy, but he still wanted this video to keep playing.

6. Datum 6: 1:00:38-1:03:07

Paul : *Forget them. Come on! Your guests are waiting. They all want a little Mercury in their cup. Come on. [Influenced Freddie to join the drug party]*

Freddie : *All right! My darlings, the time has finally come to get absolutely shit-faced! [Followed Paul's said and started the party]*

Paul : *Senor, where's my marching powder? [While he looking for the drug around him]*

Datum 6b: the pictures showed the scene of Freddie's drugs party, it was a deviant behaviour. It can be seen when Paul invited Freddie to enjoy the drug party *"Forget them. Come on! Your guests are waiting. They all want a little Mercury in their cup. Come on. [Influenced Freddie to join the drug party]"* and answered by Freddie *"All right! My darlings, the time has finally come to get absolutely shit-faced! [Followed Paul's said and started the party]"*. Drug abuse, could have a negative effect on people because not only causing dependence, damaging health, this act was also a criminal act. However, despite knowing the adverse effects of drug abuse some people still continue to use it as an appropriate way to reduce or avoid the stress and frustration that was being experienced. This picture showed the behaviour of deviations through the process of identification because Freddie was experiencing frustration and stress due to the agony of his love story with Mary Austine.

2) Moral messages obtained by the audience in the *Bohemian Rhapsody* movie

Q1 : What do you think about *Bohemian Rhapsody* movie which tell about deviant life forms from vocalist of Queen band ?

No	Audience	Response
1	AL (22 years old)	That behaviour was something normal in a band live environment to trigger arousal before the stage, but

		the use of drugs was wrong.
2	AR (24 years old)	The behaviour was very negative but could provide lessons for teenagers so they do not need to follow the negative behaviour.
3	IR (24 years old)	Tho things were not very good and may influenced by environmental factors that were not good to the point.
4	HA (25 years old)	It was up to the perpetrator because it was his choice.
5	IM (25 years old)	There was no problem committed by the vocalist because he was in a liberal country, but not to be imitated or used as an example.
6	SU (20 years old)	It was inappropriate to be done by vocalist band because this behaviour would damage the band's good name.
7	AS (23 years old)	That was bad behaviour because religion forbids it.

8	ER (22 years old)	That behaviour was a negative thing but because it was done in a liberal country so it was considered normal.
9	AD (23 years old)	Those were the actors of social construction experienced by Freddie in his life environment which eventually made him fall.
10	JU (20 years old)	Very bad deeds as a vocalist and will affected his career.
11	ME (22 years old)	Very bad behaviour and not worth emulating.
12	NI (22 years old)	Negative and inappropriate examples.
13	WA (20 years old)	Very bad.

Based on Q1 above, the audiences understood well the characters in the movie as evidenced by the answers they gave, in general the audience thought that the actions carried out by Freddie were deviant and should not be used as an example. But there were some viewers who think that the behaviour carried out by Freddie was a normal thing for young people because Freddie lived in a liberal country.

Q2 : What are the causes that deviation things ?

No	Audience	Response
1	AL (22 years old)	Sexual disorders usually occurred because of a congenital soul like the same sex, but alcohol and drugs could occur because of the environment.
2	AR (24 years old)	Environmental factors and high curiosity.
3	IR (24 years old)	Bad environmental factors.
4	HA (25 years old)	Environmental factors and could not control themselves.
5	IM (25 years old)	Environmental factors and the presence of personal problems.
6	SU (20 years old)	Environmental factor.
7	AS (23 years old)	Environmental factor.
8	ER (22 years old)	Education could not save them and also the influence of the environment.

9	AD (23 years old)	Social environmental factors.
10	JU (20 years old)	Social environmental factors and the burden of life faced.
11	ME (22 years old)	High curiosity that made them want to try everything.
12	NI (22 years old)	Environmental factors and curiosity
13	WA (20 years old)	Life load factor was very heavy so it causes depression

Q3 : How do you get out or avoid of this deviant thing ?

No	Audience	Response
1	AL (22 years old)	Avoiding distorted environments and limiting curiosity to bad things.
2	AR (24 years old)	Befriend good people, and do positive activities.
3	IR (24 years old)	Avoiding associations that are negative and can lead to negative ones
4	HA (25 years old)	Do positive activities.

5	IM (25 years old)	Stay away from people who behave badly which can lead to negative things.
6	SU (20 years old)	Look for positive activities to avoid deviant behaviour.
7	AS (23 years old)	Study with good people so you can choose what is right and wrong.
8	ER (22 years old)	Join a group that can have a positive impact to avoid deviant behaviour and promiscuity.
9	AD (23 years old)	Be selective in choosing friends and engaging in positive activities in the community.
10	JU (20 years old)	Participate in positive activities so as not to fall into a distorted life.
11	ME (22 years old)	Be More selective in choosing friends and good at distinguishing between good and bad.
12	NI (22 years old)	Can limit yourself in the association, carry out positive activities and think towards the future.

13	WA (20 years old)	Don't make friends with people who behave negatively or deviate.
----	--------------------------	--

Based on Q2 and Q3 above, from the answers given by the all audiences, most of them gave the same answer that is change and how to avoid deviant behaviour is due to the support of environmental factors, but 2 different answers argue that the factor occurs because of the burden of life experienced and high curiosity as a young child. The audiences are aware of the things that must be done and avoided so as not to lapse into a distorted life as experienced by the main character in the *Bohemian Rhapsody* movie.

Q4 : what are the lessons and moral messages that you get when watching the *Bohemian Rhapsody* ?

No	Audience	Response
1	AL (22 years old)	Don't be so arrogant when you are successful.
2	AR (24 years old)	What is desired will be achieved if we are serious just like the hard work and efforts of the Queen band.
3	IR (24 years old)	Alcohol, drugs, and free sex will

		corrupt our lives now and in the future, so avoid these negative things.
4	HA (25 years old)	Never approach negative things like drug use, alcohol and free sex.
5	IM (25 years old)	The use of drugs, alcohol, and free sex will adversely affect health and the future.
6	SU (20 years old)	Don't do negative things because it will endanger and harm yourself.
7	AS (23 years old)	Nothing, because many behaviours and actions are not commendable.
8	ER (22 years old)	Do not think too much about your own ego when you are in a group because it will cause a conflict and the group can be fallen apart.
9	AD (23 years old)	No matter how good a person's career if he/she separated from society and did not find happiness in his/her career will fall.
10	JU (20 years old)	In life you should not do deviant

		acts because they will have an impact in the future.
11	ME (22 years old)	Deviant behaviour will have a negative impact on people.
12	NI (22 years old)	Don't ruin the future with deviant behaviour.
13	WA (20 years old)	No matter what the problems are, do not give up.

Based on the table above, it is shown that most of the audience get almost the same moral values but expressed with different language styles after watching Bohemian Rhapsody, these moral values can be used as learning for the present and the future. However, one of them answered that the movie cannot be presented because in the movie showed more behaviour and actions that were not commendable.

B. DISCUSSION

Based on the results of the research above, there were two types of deviant life namely, Morality deviation without the process of questioning and identifying and Morality deviation by identification process. Morality deviations without the process of questioning and identifying such as alcoholics, free sex and sexual deviations. Whereas morality deviation by identification processes such as denying parents, drug use, sexual abuse, fighting, committing anarchist acts, and dressing up as women.

a) Alcohol and trends among teenagers

In general, alcohol is a drink that can be considered normal in certain circles, but now many of the teenagers consume alcohol so that self-confidence can arise, courage, and not considered obsolete so that some of them consume it as in datum **D1. a** scene depicting Freddie being in a nightclub and consuming alcohol, a scene depicting Freddie consuming alcohol was not only found in datum **D1.a** but there were also at **08:26, 48:30** and **1:01:59**, habits consume alcohol that Freddie often did as a result of the social environment of a band life and liked to party alcoholic drinks.

As seen at the **D1.a**

Bartender	: <i>What can I get for you?[While she was making drink]</i>
Freddie	: <i>Pint of lager.[He was standing and looking to around him]</i>

This case included as *morality deviations without the process of questioning and identifying* because Freddie consumed alcohol as the habit of liberal country. Such as a result of the habit of consuming alcohol which was often done by Freddie adversely affected his health and psychological well-being because it was

unconsciously his bad habits that make it was difficult to control emotions to become irritable. Someone who drinks alcohol can feel a satisfaction and pleasure after consuming the drink so that it causes opium for people who consume it especially among adolescents. This drink is very easy to enter among adolescents not only because of high curiosity, the desire to feel and try but is also influenced by environmental factors that cause someone to easily consume alcoholic.

Some people who consume alcoholic know the negative effects of these drinks. In addition to being harmful to physical health, alcohol can also have an impact on the psychological drinker which results in dependence on alcohol because it disrupts the person's level of awareness and shows aggressive behaviour such as committing violence.

The behaviour of consuming alcoholic starts from the increasing number of people who abuse alcoholic and deviates from their social environment, where when the person is in the social environment then the attitude towards their environment will change in which the behaviour of drinking alcoholic will be hidden so that the social environment that views people these will change their minds because they will behave like normal people and do not show their true identity as people who like to consume alcohol. It is different again when the person is in a private environment so that the person feels free because he feels comfortable in his personal environment and is not ashamed to show his identity as a person who likes to consume alcoholic and will invite others to consume alcohol together.

b) Hopeless Sexuality

Sexual intercourse without hope or free sex is sexual intercourse without love and affection, one of the reasons is because they only want to fulfil their sense of sexuality without thinking about the long-term consequences of such actions as in datum **D2.a**, **D3.a** and **D2.b** where they did free sex just for fun and venting a great sense of sexuality like the relationship done by Freddie and Paul which was not based on love just as a fulfilment of Freddie's sexuality, this could be a sexual deviation. Unlike the relationship made by Freddie and Mary Austin which was based on love and thinking of the future or having hope.

As seen on the conversation of **D2.a**

Roger : *We need to get experimental.[While he was embracing his girl friend]*
 Freddie : *Try bouncing us left and right for the ah-ah-ahs.[He was instructing his friends a style]*

The dialogue is included *morality deviations without the process of questioning and identifying* because they do just for fun.

And the conversation on the **D3.a**

Jhon D : *Oh, just improvise. Just give it whatever you want.[He told Freddie the solution what should be done by Freddie]*
 Freddie : *I can do that. Let's go![He was walking to the path of homosexual club night]*

Same with **D2.a**, this dialogue of the **D3.a** is included *morality deviations without the process of questioning and identifying* because Freddie felled curious for the first time.

As seen on the **D2 .b**

Freddie :*I like you. [Kiss Jim Hutton]*
 Jim Hutton :*I like you, too, Freddie. Come and find me when you decide
 you like yourself. [Looked at Freddie and walked away]*

This dialogue showed the homosexual deviation same with **D2.a, D3.a** but **D2 .b** is include *morality deviation by identification processes*. He needed friend to release his disappointed of his friends because he was lived by his ex-girlfriend and forget his sadness.

Free sex depicted in this movie was not only changing partners but also about dealing with the homosexuals that were considered normal by Freddie even though he already had a lover of the opposite sex, sexual negligence that he had long been aware of but there was no effort from Freddie to get out of the behaviour of sexual deviations that deviate, this was what makes Mary broke up her love relationship with Freddie. Sexual intercourse carried out by Freddie and Paul or Freddie and Jim resulted in HIV/AIDS which must be borne by Freddie due to his own actions and finally Freddie left because of his HIV/AIDS.

Whereas for eastern cultural societies, free sex is an act that violates religious, legal, social and family disgrace if free sex offenders are found to be pregnant because it is taboo for eastern culture. Free sex is an act that is not desired or expected and is not in accordance with eastern culture because eastern culture wants virginity as a "must" for prospective married couples. Sexual relations between the homosexual are very taboo in Eastern cultural societies because it violates religious norms and is included in immoral acts.

Free sex is also a behaviour that is clearly very dangerous because it can lead to loss of one's ideals, vision and enthusiasm for life because of the effects of changing partners or sexual disorders that cause illnesses such as HIV/AIDS, as well as the risk of being ostracized by the community as the effects resulted from free sex behaviour.

c) Disputing parents is a behaviour that is not commendable

Disputing parents is a behaviour that often occurs in everyday life due to various factors, one of them is to gain power or defeat parents as happened in datum **D1.b**, Freddie who was arguing with his father because Freddie's father did not like Freddie's behaviour that never thought of the future, while Freddie felt his father was always restrained and wanted to participate in every life problem experienced by Freddie, never gave Freddie the freedom to choose something he liked for his future life. This caused tension and created a distance between Freddie and his father.

As seen on the conversation between Freddie and his father **D1.b**

Father	: <i>Out again, Farrokh? [He was standing on the living room and asking Freddie by anger face]</i>
Freddie	: <i>It's Freddie now, Papa. [He was started a debate with his father]</i>
Freddie	: <i>Yes. And how's that worked out for you? [He denied his father's words and came out by slamming the door]</i>

Based on the dialogue of **D1.b** above, it can be seen the debate between Freddie and his father. This case is include *morality deviation by identification processes morality deviation by identification processes* because he was stressed of

his father's rules so he rebelled by debating with his father. And he can choose his own life.

From datum **D1.b**, it could be seen that the attitude of a child who was often denied to parents because of feelings of pressure, wants to get out of the parent's shackles and felt restricted in their movements, causing conflicts between parents and children. Although the purpose of parents regulates the life of a child to be better, but a child was also entitled and free to determine the course of his life in the future so they did not feel pressured because every person or every child has the right to their respective choices. It takes an attitude of mutual understanding between parents and children to avoid misunderstandings and prolonged argumentation that can result in a rift between parents and children, besides that it is necessary to have good communication between parents and children every day in order to establish harmonious relationships.

d) Fighting

Fighting is one of the acts of violence committed by one person with another person because of differences of opinion or misunderstanding that occur which aims to get rid of the opponent by destroying or making them helpless as in datum **D3.b** which described a fight between Freddie and Roger Taylor because Freddie's indiscriminate behaviour towards his friends and his actions of unilaterally firing the band manager without informing other band members, this was also triggered

because Freddie was under the influence of alcohol so he could not hold and control his emotions resulting in a fight.

As seen on the conversation of **D3.b**

Roger : *Okay, let's see how good a boxer you really are!*
[Challenging]
 Roger : *It's not us! It's not Queen!* *[Angry]*
 Freddie : *Queen is whatever I say it is!* *[He was speaking with the high voice and throwing the paper at his friends face]*
 Roger : *Well, you can play your own bloody drums, then.*
[Threateningly]

The dialogue between Freddie and Roger of **D3.b** showed the debating between Freddie and Roger. This is included *morality deviation by identification processes*. The debate was happened by the disappointed of Freddie's friends because Freddie fired his manager without discussed with his friends. Moreover Freddie is controlled by drug and alcohol so he cannot control his emotion.

other than in datum **D3.b** scene that showed a fight also existed at minute **1:13:47** between Freddie and his manager due to a misunderstanding between the two of them that caused Freddie to get emotional and fire his manager unilaterally without speaking to the band members of Queen, this fight was also undirectly connected to alcohol and drugs consumed by Freddie so that he was increasingly unable to control himself, this not only disrupts the environment, but also endangered himself if a fight is not immediately broken because it could hurt other people.

Fighting that occurs is a reflection of yourself who feel angry, depressed, and the behaviour that feels great when it succeeded in making the opponent powerless to

get more treatment and can be recognized. The fight that happened did have an intention to hurt each other but was not repeated. This fight can also be avoided by correcting misunderstandings that occur, finding solutions to existing differences of opinion, controlling emotions and holding back anger.

e) Anarchy Actions

The act of anarchy is a form of resistance and protest over someone's dissatisfaction with something like in datum **D4.b** namely Freddie and his friends broke Ray Foster's window as a form of resistance because they disagreed with Ray's decision where he did not to want the Bohemian Rhapsody song, so anarchy occurred that caused a commotion in Ray's office.

As seen on the **D4.b**

Brian	: <i>You can shove your gold disks! [Throw the window by stone]</i>
John D	: <i>You made a mistake, Foster! [Show the middle finger]</i>

The dialogue of **D4.b** is included *morality deviation by identification processes* because the Queen personal fell disappointed of ray foster's critic which rejected Bohemian Rhapsody as their album. The Queen personal was disappointed and throws a stone trough the window and screamed.

This action was carried out unbalanced provided the offender was satisfied with the action taken without thinking about the consequences that would occur due to the behaviour. Conducting a protest or resistance is legitimate and will not be a problem as long as it is conveyed in a manner that is unreliable and does not carry out anarchy, but if an act of resistance or protest that can damage the facility to the

detriment of others and causes unrest is something that is not justified because of the behaviour this is one of the crimes that can harm other people and communities in the surrounding environment. Actors of anarchic actions should be able to refrain from being provoked or not provoked to carry out acts of anarchy, try to think clearly before taking an action.

f) Behave like a woman

This is often found in the environment, many of the men who behave or act like women like wearing women's clothing, dressing up like women and even talking like women like in datum **D5.b** a scene depicted Freddie and his friends acted and dressed like women for the sake of video clips.

As seen on the **D5.b** a

Bryan : *I wanna be in it. [Enjoying the dress that was used]*

This is included as *morality deviation by identification processes*. They done that because of job and this was as an expression of Freddie and his friends who wanted to show indirectly the behaviour of sexual deviations.

Even though the behaviour was only for the sake of the video but behaving like women is not something that could be justified because it will have an impact on those who see it and it is possible that people who see the video clips of the Queen band will imitate the actions carried out by Freddie and his friends. As a result of the behaviour performed by the Queen band, their video clips became a controversy and conversation.

Behave like a woman in a man sometimes brings feelings of pleasure and even satisfaction if they do so this is one of the factors that made them have a sense of comfort and become a habit that can be done in everyday life. In the case of association, they gather with social circles that are considered comfortable so that there is no encouragement from the friends of the association to make the behaviour aware because social friends are people who support the existence of the behaviour, such an existence for social friends can increase the diversity of friends. Friends in relationships will also certainly support each other and help because they consider the same fate and responsibility. However, it is necessary to know more closely what factors that make them behave like that before judging the deeds done because there are so many reasons a man chooses to behave like a woman such as genes or even the profession.

g) Drugs

Drugs are no longer a taboo subject in society, drug abuse has become a serious problem that must be addressed immediately because it can cause dependency on the abuser. Drug abuse can be influenced by several factors, namely from within the individual itself such as anxiety, depression, pressure experienced, lack of self-control, and accustomed to living happily as in datum **D6.b** drug-consuming behaviour was something that was considered normal by Freddie so he often held drug and alcohol parties with his friends.

As seen on the datum **D6.b**

Paul : *Forget them. Come on! Your guests are waiting. They all want a little Mercury in their cup. Come on. [Influenced Freddie to join the drug party]*

Freddie : *All right! My darlings, the time has finally come to get absolutely shit-faced! [Followed Paul's said and started the party]*

This datum showed when Freddie made a drug party at his house and this case is included *morality deviation by identification processes*. Freddie felt frustration so he made a drug party. This was done by Freddie to entertain himself because of stress job and disappointed feeling of his friends.

In addition to datum **D6.b**, drug use was also described at minute **1:29:50**, Freddie who was lying on a chair due to drug use that seemed to make him powerless. Freddie's penchant for drugs was caused by feelings of depression, stress, and escape from every problem he was faced, besides the loneliness experienced by Freddie which made him fond of having a drug party with his friends, so they don't feel lonely anymore and get entertained from the drug party. As a result of drug use that was often done by Freddie adversely affected his mental and physical health. Freddie often fought and had difficulty controlling his emotions, Freddie also experienced physical health problems such as HIV / AIDS because of his unhealthy lifestyle. In addition to factors from within the individual itself, external factors such as the social environment could also become a cause for a person to become a drug user, especially the influence and pressure from social groups that often become a source of drug abuse.

Drug users sometimes consider drugs as a shortcut to solve a problem because of the effects of calm and comfort given when using drugs can even make users fall asleep until unconscious, besides that drug use also sometimes only aims to have fun during recreation or leisure to look cool in the environment of other drug users. Whereas drug use can cause negative effects that will cause mental and behavioural disorders such as experiencing emotional changes so that it can be easily provoked to commit crime, drug use can also cause infectious diseases such as HIV/AIDS as a result of drug use using needles in turns.

However, despite knowing the various negative effects of drug abuse there are still many people who fall prey to it and want to use it because of high curiosity and wrong assumptions about drugs that can be used as a shortcut when experiencing a problem and depression.

2. Moral message in Bohemian Rhapsody Movie

There are various kinds of views and moral messages obtained by Audience in the Bohemian Rhapsody movie. Moral messages obtained were based on the results of the audience's experience while watching a movie, then from the results of the viewing experience the audience focuses on capturing and providing information in the film so that the audience can provide a response about the movie.

a. Cluster 1: Inspiring Movie

Some of the audience said that Bohemian Rhapsody is a movie that has a lot of moral messages and is highly recommended for others, moral messages obtained

from the audience are very diverse depending on how the audience capture the information or moral messages that exist, audience knowledge about this movie is very good.

Some of the moral messages obtained by the audience one of them is deviant life behaviour such as some scenes that are done in the movie which has a very bad impact on themselves and people around the environment and influences the perpetrators' future so that the behaviour can become learning material so that it is not imitated because of the impact As a result of the negative action, from the movie also the audience gets a moral message such as the environment is one of the factors that can plunge a person to the end in deviant life so that as individuals who are in community groups must be clever in determining relationships and behaviour that violates the norms that must shunned so as to avoid deviant life behaviour.

In addition, the audience also said that this movie provides inspiration related to the story of the struggle of a group of people in realizing their dreams, even though they have to sacrifice everything they have. Conflicts and disputes that occur between them, are not directly able to destroy their dreams. When one of them gets into trouble, the other reminds one another and gives moral support to one another.

The intention of the audience says that this movie provides inspiration because they are able to know and learn how someone can fall into a deviant life. They learn how the environment has a great influence on changes in a person, and how oneself can select all behaviours that can be replicated and behaviour that cannot

be imitated. So, in the end it can be a lesson for every audience who has watched the movie.

a. Cluster 2: Uninspiring Movie

Of the thirteen audiences interviewed by the writer, one audience said that *Bohemian Rhapsody* is a movie that has no moral message at all because the actions and behaviours contained in the movie scene will impact and influence the behaviour of those who watch it, in the movie there are also a lot of dishonorable actions and inappropriate scenes because they are very vulgar.

The assumption comes from almost every scene that is shown in the movie, most of which tell about the dark side of promiscuity that is not in accordance with the immoral norms of Eastern culture. Moreover, the figure of Freddie who is an Asian descent, who seems to be resisting the cultural traditions taught by his parents. Deviant sexual behaviour, relationships without marital status, alcoholic party parties, the use of illegal drugs, homosexuality, and some examples of violence and anarchist acts that are displayed throughout the movie, certainly will not inspire viewers who embrace a normative culture.

Even though at the end of the movie, Freddie performed a charity concert for humanity, but still has led to the stigma that he did when he had been diagnosed with HIV/AIDS because in reality, Freddie's behaviour in a relationship with the homosexual did not change. Therefore, the inspiration value of this movie once again depends on the viewpoint of the audience who have different cultural backgrounds.

The equation of this study with the three previous findings is where all these studies together found that deviant life occurs because there are two factors, namely external and internal factors. While the difference of this study with the three previous findings is the first previous finding Sanusi (2008) describes the moral education of children is very important to face the life of the main character in the novel *Blood Secrets* by Craig Jones. And then, the second previous finding Riyanti (2008) results of this study indicate that the moral aspects of main characters are good characters possessed by three characters and bad characters possessed by one character. Then the third previous finding Mubarokah (2014) *Bartleby's* personality structure is unbalanced, in which Id is more dominant and defeats his superiors so that it leads to self-destruction. While the results of this study found the types of morality deviation in *Bohemian Rhapsody* that can have a negative impact and moral message through the audience's point of view using reader response theory.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter extended the conclusion and suggestion based on the findings and discussion of the data analysis. The conclusion was drawn based on the formulated research question, while suggestion was intended to give information to the next writers who are interested in doing further research.

A. CONCLUSION

From the finding of this study, the writer found two kinds of morality they are **morality deviation without process of questioning and identifying** such as *Alcoholic, Free Sex, Homosexual* and then **morality deviation by identification process** such as *The Debate Between Freddie and His Father, Sexual Deviation, Fighting, Anarchist Acts Dress up Like Woman, and Drugs*. And the writer also found a variety of different perspectives about deviant life from several audiences. Based on the result of this research above the writer concluded that deviant life can be influenced by several factors, especially environmental and social factors that can plunge a person into a deviant life

In this research, there is a correlation between the opinions expressed by writers with the opinions of the audience regarding the form of moral deviation. Writers and the audience use two points of view in providing responses related to deviant behaviour. The first point of view that uses the perspective of the reality of

Western life that tends to assume that some negative things that are displayed in the movie scene, is a common thing and often happens. The life of Westerners who like to have parties which are filled with alcohol parties and free sex is common. This is because in the social environment they give freedom to do that, as long as what they do does not harm others and is based on a mutual desire to get pleasure.

Whereas in the second point of view, which uses the point of view of morality of the Eastern people, especially in the point of view of the Islamic religion. Writers and the audience consider that some of the negative actions displayed in the movie scene clearly violate social, cultural and religious norms in society. Alcohol consumption at a party and free sex acts that are believed had a negative impact on people. Someone who consumes excessive alcohol is believed to cause health problems and can affect one's psychology. In general, people who have been addicted to alcoholic drinks tend to be rude, dissident and easily cheap (Data D1a, D1b, D3b, and D4b). Whereas people who are caught up in free sex, the longer it will lead to sexual irregularities that can have an impact on the desire to try new things in free sex (Data D2a), which results in the emergence of sexual disruption behaviour, such as encouraging someone to become a gay (Data D3a, D2b and D5b) which in turn can cause disrupt a person's psychology and can cause illness.

B. SUGGESTION

Based on the results of this study, the writers suggest that readers can take lessons and moral messages contained in this study regarding deviant life. And for further researchers who want to research about deviant life or morality can use a variety of objects such as movies, novels, poetry, and social environment.

BIBLIOGRAPHY

- Balazs, Bela. 1952. *Theory of the Movie (Character and Growth of A New Art)*. London: Dennis Dobson Ltd.
- Barron, Andrew B., and Klein, Colin. 2016. *What Insects Can tell us About the Origins of Consciousness*. Proceedings of the National Academy of Sciences :4900–4908.
- Bertens, K. 1993. *Etika*. Jakarta: GramediaPustakaUtama.
- Birnbacher, Dieter. 2013. *Morality and Other Values*. Germany: Heinrich Heine University Düsseldorf.
- Bostrom, Nick, and Yudkowsky, Eliezer. 2014. *The Ethics of Artificial Intelligence*. In Keith Frankish and William R. Ramsey (eds). *Cambridge Handbook of Artificial Intelligence*. Cambridge: Cambridge University Press: 316–334.
- Cohen, L. E., and Felson, M. 1979. *Social Change and Crime Rate Trends: A Routine Activity Approach*. USA: American Sociological Review.
- Fowler, Robert. M. 1991. *Let the Reader Understand: Reader-Response Criticism and the Gospel of Mark*. UK: Fortress Press.
- Ghandehari, Shaghayegh. 2012. *Definition of Reader, as a Relative Concept, in Reader- Response Theories*. NY: Elsevier Ltd.
- Giddens, Anthony. 1992. *The Transformation of Intimacy: Sexuality, Love and Eroticism in Modern Societies*. Stanford, Calif: Stanford University Press.
- Goldstein, Philip. 2005. *Reader-Response Theory and Criticism*. Maryland: John Hopkins University Press.
- Gottfredson, Michael and T. Hirschi. 1990. *A General Theory of Crime*. California: Stanford University Press.
- Iskhak. 2015. *The Application of Reader-response Theory in Enhancing Student Teachers' Affective and Linguistic Growth: A Classroom Action Research in EFL Teacher Education in Indonesia*. English Education Department of Galuh University. Ciamis, West Java, Indonesia.
- Hollows, Joanne and Mark Jancovic. 1995. *Approaches to Popular Movie*. Manchester: Manchester University Press.
- Jamil, ResaFerara and Nasrum. 2018. *Language Style Used in J.K. Rowling's Harry Potter and The Cursed Child*. Elite Journal Volume 05 Number 02, December 2018.
- Johnson, Harry M. 1960. *Sociology: A Systematic Introduction*. New York: Harcourt.

- Kowalsky, Dean. 2012. *Morality Theory at the Movie: An Introduction to Ethics*. Roman: Littlefield Publisher.
- Kumar, Ranjit. 2011. *Research Methodology (a step-by-step guide for beginners)*. Singapore: SAGE Publications.
- Merton, Robert K. 1968. *Social Theory and Social Structure*. Rev. & enl. ed. Glencoe, III : Free Press.
- Mubarokah, Diani. 2014. *The Self-Distracted of Bartleby in Melville's: Bartleby the Scrivener*. English Department, State Islamic University SunanKalijaga of Yogyakarta.
- Parsons, Talcott. 1963. *Youth in the Context of American Society*. USA: American Sociological Review.
- Q.S Hud. 2014. *Al Qur'an Perkata Indonesia Inggris*. Jakarta: Kalam Media Ilmu.
- Riyanti, Dina. 2008. *The Study of Morality Aspects in the Movie of C.S Lewis" The Chronicle of Narnia"*. English and Literature Department, Alauddin State Islamic University of Makassar.
- Sanusi, Ahmad. 2008. *Morality Values in the Novel Blood Secrets By Craig Jones*. English and Literature Department, Alauddin State Islamic University of Makassar.
- Savage, Joanne, Stephanie K. Ellis and Kathryn Kozey. 2013. *A Selective Review of the Risk Factors for Antisocial Behaviour across the Transition to Adulthood*. Berkeley, CA: University of California Press.
- Selden, R. 2005. *Reader-Oriented*. in W. Peter (Eds.), *A Reader's Guide to Contemporary Literary Theory*. Hertfordshire: Harvester Wheatsheaf.
- Shephred, Joshua. 2018. *Consciousness and Morality Status*. New York: Routledge.
- Sigelman, Carol K. 1995. *Life-Span Human Development*. Pacific Grove, Calif: Brooks/Cole Pub.
- Sternberg, R. J. 1994. *Thinking Styles: Theory and Assessment at the Interface Between Intelligence and Personality*. New York: Cambridge University Press.
- Syihab, Quraisy. 2002. *Tafsir Al Mishbah Vol. 6*. Jakarta: Lenterahati.

APPENDIXES

This research, the writer in done interviewe used snow ball sampling to make it easier for the writer. The writer chose thirteen audiences to complete the data. The audiences consist of Ten (10) Mens and Three (3) Women.

Interview Transcript

1. **AL (he is 22 years old)** he is a student of Arabic and Literature and Department (Bahasa dan Sastra Arab). The writer interviewed **AL** at August 17th 2019, and the duration of the interview was around **08:12 minutes**.

Interviewer : *Pernahkah anda menonton film Bohemian Rhapsody?*

Interviewee : *Pernah.*

Interviewer : *Bisakah anda menceritakan kembali sekilas tentang film Bohemian Rhapsody?*

Interviewee : *Film tersebut menceritakan tentang awal terbentuknya band Queen hingga terlibat dalam konser amal live Aid, juga menceritakan tentang kehidupan pribadi dan percintaan Freddie Mercury bersama Mary Austine, dan skandal homosexual.*

Interviewer : *Bagaimana pendapat anda tentang kehidupan menyimpang yang dilakukan karakter utama dalam film Bohemian Rhapsody?*

Interviewee : *Meminum alkohol dan menggunakan narkoba merupakan perilaku yang dianggap biasa saja di lingkungan anak band untuk memicu gairah sebelum pentas, namun bagaimanapun juga menggunakan narkoba adalah hal yang salah.*

Interviewer : *Menurut anda faktor apa yang melatarbelakangi seseorang hingga melakukan kehidupan menyimpang seperti yang Freddie lakukan?*

Interviewee : *kelainan seksual seperti yang dilakukan oleh Freddie biasanya terjadi karena bawaan jiwanya yang menyukai sesame jenis, namun alcohol dan narkoba biasa terjadi karena faktor lingkungan.*

Interviewer : *Apakah anda pernah melakukan perilaku yang menyimpang seperti yang dilakukan oleh Freddie?*

Interviewee : *Tidak pernah, saya hanya merokok.*

Interviewer : *Apabila salah seorang teman anda ada yang melakukan perbuatan menyimpang, apa yang akan anda lakukan?*

Interviewee : *Jangan hindari mereka karena mereka membutuhkan teman dan nasehat agar tidak melakukan hal itu kembali*

Interviewer : *Bagaimana cara anda terhindar atau keluar dari perilaku yang menyimpang?*

Interviewee : *Menghindari lingkungan yang menyimpang dan membatasi rasa ingin tahu pada hal-hal yang buruk.*

Interviewer : *Apakah di dalam film *Bohemian Rhapsody* anda mendapatkan sebuah pesan moral?*

Interviewee : *Ya, pesan moral yang saya dapatkan adalah jangan terlalu angkuh dan sombong ketika sukses.*

2. **AR (he is 24 Years Old)** he is a student of History of Islamic Culture Department (Sejarah dan Kebudayaan Islam). The writer interviewed **AR** at August 17th 2019, and the duration of the interview was around **07:58 minutes**.

Interviewer : *Pernahkah anda menonton film *Bohemian Rhapsody*?*

Interviewee : *Pernah.*

Interviewer : *Bisakah anda menceritakan kembali sekilas tentang film *Bohemian Rhapsody*?*

Interviewee : *Film ini bercerita tentang terbentuknya band *Queen*, salah satu band legend yang ad di Inggris dan mengisahkan tentang awal mula berdirinya band *Queen* dari masa perekrutannya, awal mereka nge-band hingga melakukan banyak konser. Di dalam film tersebut juga menceritakan banyak konflik kehidupan yang dijalani oleh Freddie, hingga bagaimana band *Queen* melakukan konser terakhir bersama Freddie di *Live Aid*.*

Interviewer : *Apakah anda salah satu penggemar dari band *queen*.*

Interviewee : *Iya, saya salah satu fans dari *Queen* karena *Queen* merupakan band yang sangat menginspirasi bagi saya di dunia seni khususnya musik.*

Interviewer : *Bagaimana pendapat anda tentang kehidupan menyimpang yang dilakukan karakter utama dalam film *Bohemian Rhapsody*?*

Interviewee : *Perilaku Freddie merupakan suatu hal yang sangat negative namun dapat di jadikan pelajaran untuk kalangan remaja agar tidak perlu mengikuti perilaku yang negative tersebut untuk menjadi seorang musisi.*

Interviewer : *Apa anda pernah melakukan perbuatan yang menyimpang seperti yang di lakukan oleh Freddie?*

Interviewee : *Mabuk-mabukan dan narkoba itu belum pernah karena barang-barang tersebut mengandung banyak alkoholnya, pokoknya bersifat negative dan merusak kesehatan.*

Interviewer : Menurut anda faktor apa yang melatarbelakangi seseorang hingga melakukan kehidupan menyimpang seperti yang Freddie lakukan?

Interviewee : Faktor lingkungan dan rasa ingin tahu yang tinggi.

Interviewer : Apabila salah seorang teman anda ada yang melakukan perbuatan menyimpang, apa yang akan anda lakukan?

Interviewee : Sebagai teman, kita harus menolongnya dan mengingatkannya mengenai dampak perbuatan yang telah dia lakukan, dan paling penting apabila ada teman yang melakukan perbuatan menyimpang seperti menggunakan narkoba sebaiknya di rehabilitas.

Interviewer : Bagaimana cara anda menghindari perilaku menyimpang ?

Interviewee : Pertama, saling mengingatkan antara teman-teman bahwa meminum-minuman keras dan narkoba itu sangat buruk bagi kesehatan. Kedua, menjauhi orang-orang yang mengkonsumsi minuman keras dan narkoba.

Interviewer : Apa pendapat anda tentang film *Bohemian Rhapsody*?

Interviewee : Menurut saya film ini sangat menginspirasi bagi orang-orang yang telah terjerumus perilaku menyimpang untuk sadar bahwa mengkonsumsi narkoba dan alcohol sangat buruk bagi kesehatan. dalam film ini juga menggambarkan perilaku hubungan seks secara bebas dapat mengakibatkan HIV/AIDS.

Interviewer : Pesan moral apa yang anda dapatkan dari film *Bohemian Rhapsody*?

Interviewee : kita bias melihat kerja keras band *Queen* untuk menjadi sukses, apa yang di inginkan apabila kita bersungguh-sungguh pasti akan tercapai.

3. **IR (he is 24 Years Old)** he is a student in History of Islamic Culture (Sejarah dan Kebudayaan Islam). The writer interviewed **IR** at August 17th 2019, the duration of the interview was around **05:00 minutes**.

Interviewer : Pernahkah anda menonton film *Bohemian Rhapsody*?

Interviewee : Pernah.

Interviewer : Bisakah anda menceritakan kembali sekilas tentang film *Bohemian Rhapsody*?

Interviewee : Film ini bercerita tentang kisah hidup *Freddie Mercury*.

Interviewer : Bagaimana pendapat anda tentang kehidupan menyimpang yang dilakukan karakter utama dalam film *Bohemian Rhapsody*?

Interviewee : Itu sangat tidak baik karena berdampak buruk bagi kehidupannya sendiri.

Interviewer : Menurut anda faktor apa yang melatarbelakangi seseorang hingga melakukan kehidupan menyimpang seperti yang Freddie lakukan?

Interviewee : Faktor lingkungan disekitarnya yang tidak bagus sehingga ia bias melakukan perbuatan tersebut.

Interviewer : Apakah anda pernah melakukan perilaku yang menyimpang seperti yang dilakukan oleh Freddie?

Interviewee : Tidak pernah.

Interviewer : Apabila salah seorang teman anda ada yang melakukan perbuatan menyimpang, apa yang akan anda lakukan?

Interviewee : Saya akan berusaha membuatnya kembali ke jalan yang benar dan menyadarkannya bahwa perbuatannya adalah perilaku yang tidak baik untuk kehidupannya terutama masa depannya.

Interviewer : Bagaimana cara anda menghindari perilaku menyimpang ?

Interviewee : menghindari pergaulan yang sifatnya akan membawa kearah negative dari teman-teman yang alcohol dan menggunakan narkoba.

Interviewer : Pesan moral apa yang anda dapatkan dari film *Bohemian Rhapsody*?

Interviewee : Iya, dari film ini saya belajar bahwa alcohol dan narkoba sangat tidak baik untuk kehidupan kita jadi saya akan berusaha untuk terus menjauhinya.

4. **HA (he is 25 Years Old)** he is a student of Science of Library (Ilmu Perpustakaan). The writer interviewed **HA** at August 18th 2019, and the duration of the interview was around **07:59 minutes**.

Interviewer : Pernahkah anda menonton film *Bohemian Rhapsody*?

Interviewee : Pernah.

Interviewer : Bisakah anda menceritakan kembali sekilas tentang film *Bohemian Rhapsody*?

Interviewee : *Bohemian Rhapsody* bercerita tentang perjalanan hidup Freddie, salah satunya tentang penyimpangan seksual yang dilakukan oleh Freddie.

Interviewer : Bagaimana pendapat anda tentang kehidupan menyimpang yang dilakukan karakter utama dalam film *Bohemian Rhapsody*?

Interviewee : Saya tidak peduli, terserah si pelaku karena itu pilihannya sendiri. Namun hal itu sangat salah dilakukan apalagi hanya untuk mendapatkan kesenangan yang bersifat sesaat namun menghancurkan hidup selamanya.

Interviewer : Apakah anda pernah melakukan perilaku menyimpang?

- Interviewee** : *Tidak pernah.*
- Interviewer** : *Bagaimana cara anda terhindar atau keluar dari perilaku yang menyimpang?*
- Interviewee** : *Melakukan perbuatan yang positif seperti ikut kegiatan bakti social atau berpartisipasi dalam kegiatan organisasi.*
- Interviewer** : *Apabila salah seorang teman anda ada yang melakukan perbuatan menyimpang, apa yang akan anda lakukan?*
- Interviewee** : *Saya akan menasehatinya sampai dia berubah.*
- Interviewer** : *Menurut anda faktor apa yang melatarbelakangi seseorang hingga melakukan kehidupan menyimpang seperti yang Freddie lakukan?*
- Interviewee** : *Faktor lingkungan dan tidak bias mengontrol diri.*
- Interviewer** : *Apakah di dalam film Bohemian Rhapsody anda mendapatkan sebuah pesan moral?*
- Interviewee** : *Jangan pernah sekali-sekali menyentuh yang namanya keburukan.*

5. **IM (he is 25 Years Old)** he is a student of Arabic and Literature Department (Bahasa dan Sastra Arab). The writer interviewed **IM** at August 18th 2019, and the duration of the interview was around **07:23 minutes**.

- Interviewer** : *Pernakah anda menonton film Bohemian Rhapsody?*
- Interviewee** : *Pernah.*
- Interviewer** : *Bisakah anda menceritakan kembali sekilas tentang film Bohemian Rhapsody?*
- Interviewee** : *Film ini bercerita tentang salah satu band yang terkenal dan kehidupan pribadi vokalis band tersebut.*
- Interviewer** : *Bagaimana pendapat anda tentang kehidupan menyimpang yang dilakukan karakter utama dalam film Bohemian Rhapsody?*
- Interviewee** : *Tidak masalah dilakukan oleh Freddie karena dia berada di Negara liberal yang membebaskan melakukan hal seperti itu, namun saya sangat tidak setuju dengan perilaku itu.*
- Interviewer** : *Menurut anda faktor apa yang melatarbelakangi seseorang hingga melakukan kehidupan menyimpang seperti yang Freddie lakukan?*
- Interviewee** : *faktor lingkungan atau persoalan pribadi yang membuatnya melakukan hal-hal yang menyimpang.*
- Interviewer** : *Apakah anda pernah melakukan perilaku yang menyimpang seperti yang dilakukan oleh Freddie?*
- Interviewee** : *Sampai saat ini belum pernah, tapi entah nanti.*
- Interviewer** : *Apabila salah seorang teman anda ada yang melakukan perbuatan menyimpang, apa yang akan anda lakukan?*

Interviewee : *Ini persoalan individu masing-masing namun apabila mereka melakukan hal seperti itu, saya hanya bisa mencoba mengarahkannya kembali ke perilaku yang normal.*

Interviewer : *Bagaimana cara anda terhindar atau keluar dari perilaku yang menyimpang?*

Interviewee : *Saya akan mencoba menjauhi atau memusuhi hal-hal yang bisa membuat saya terjerumus ke dalam perilaku menyimpang tersebut*

Interviewer : *Apakah di dalam film Bohemian Rhapsody anda mendapatkan sebuah pesan moral?*

Interviewee : *Iya, melakukan perbuatan menyimpang seperti yang di gambarkan dalam film Bohemian Rhapsody akan berdampak buruk bagi masa depan kita.*

6. **SU (he is 20 Years old)** he is a student of History of Islamic Culture (Sejarah dan Kebudayaan Islam). The writer interviewed **SU** at August 17th 2019, and the duration of the interview was around **05:34 minutes**.

Interviewer : *Pernahkan anda menonton film Bohemian Rhapsody?*

Interviewee : *Pernah.*

Interviewer : *Bisakah anda menceritakan kembali sekilas tentang film Bohemian Rhapsody?*

Interviewee : *Film ini bercerita tentang kehidupan Freddie Mercury yang terjebak kasus narkoba, alcohol dan homoseksual.*

Interviewer : *Bagaimana pendapat anda tentang kehidupan menyimpang yang dilakukan karakter utama dalam film Bohemian Rhapsody?*

Interviewee : *Perbuatan itu sangat tidak pantas dilakukan oleh seorang vokalis band karena narkoba dan perbuatan menyimpang lainnya akan membuat nama band Queen menjadi tercoreng dan dipandang sebelah mata oleh orang-orang.*

Interviewer : *Menurut anda faktor apa yang melatarbelakangi seseorang hingga melakukan kehidupan menyimpang seperti yang Freddie lakukan?*

Interviewee : *Faktor lingkungan.*

Interviewer : *Apakah anda pernah melakukan perilaku yang menyimpang seperti yang dilakukan oleh Freddie?*

Interviewee : *Ya, ada sebagian perilaku menyimpang yang dilakukan oleh Freddie pernah saya lakukan.*

Interviewer : *Apakah anda menyesal pernah melakukannya?*

Interviewee : *Ya saya menyesal, faktor penyebab hal itu saya lakukan adalah bermasalah dalam diri saya sendiri.*

Interviewer : *Bagaimana cara anda terhindar atau keluar dari perilaku yang menyimpang?*

Interviewee : *Saya berusaha mengisi waktu luang dengan mengikuti kegiatan yang positif dan menjauhi lingkungan dan orang-orang yang membuat saya melakukan perbuatan menyimpang.*

Interviewer : *Apabila salah seorang teman anda ada yang melakukan perbuatan menyimpang, apa yang akan anda lakukan?*

Interviewee : *saya berusaha sebisa mungkin untuk merubah cara pemikiran atau merubah kesehariannya.*

Interviewer : *Apakah di dalam film Bohemian Rhapsody anda mendapatkan sebuah pesan moral?*

Interviewee : *Ya, pesan moralnya adalah jangan melakukan hal-hal negative yang dilarang karena membahayakan diri kita sendiri.*

7. **AS (he is 23 Years Old)** he is a student of History of Islamic Culture (Sejarah dan Kebudayaan Islam). The writer interviewed **AS** at August 17th 2019, and the duration of the interview was around **05:02**.

Interviewer : *Pernahkah anda menonton film Bohemian Rhapsody?*

Interviewee : *Pernah.*

Interviewer : *Bisakah anda menceritakan kembali sekilas tentang film Bohemian Rhapsody?*

Interviewee : *Menceritakan tentang band rock dan bagaimana Freddie merintis karir bersama band tersebut.*

Interviewer : *Bagaimana pendapat anda tentang kehidupan menyimpang yang dilakukan karakter utama dalam film Bohemian Rhapsody?*

Interviewee : *Perilaku tersebut sangat tidak baik karena semua orang tidak menyukai perilaku tersebut dan agama melarang melakukan perilaku seperti itu.*

Interviewer : *Menurut anda faktor apa yang melatarbelakangi seseorang hingga melakukan kehidupan menyimpang seperti yang Freddie lakukan?*

Interviewee : *Faktor lingkungan sekitarnya.*

Interviewer : *Apakah anda pernah melakukan perilaku yang menyimpang seperti yang dilakukan oleh Freddie?*

Interviewee : *Tidak.*

Interviewer : *Apabila salah seorang teman anda ada yang melakukan perbuatan menyimpang, apa yang akan anda lakukan?*

Interviewee : *memberikan saran-saran positif dan mengajaknya untuk melakukan sesuatu hal yang baik.*

Interviewer : *Bagaimana cara anda terhindar atau keluar dari perilaku yang menyimpang?*

Interviewee : *Belajar dengan orang-orang yang baik kemudian kita dapat memilah apakah perilaku itu baik dan buruk.*

Interviewer : *Apakah di dalam film Bohemian Rhapsody anda mendapatkan sebuah pesan moral?*

Interviewee : *Tidak ada, karena berbagai adegan dalam film ini seperti Perilaku dan kebiasaan dalam film sangat tidak terpuji.*

8. **ER (he is 22 Years Old)** he is a student of History of Islamic Culture (Sejarah dan Kebudayaan Islam). The writer interviewed **ER** at August 19th 2019, and the duration of the interview was around **09:39 minutes**.

Interviewer : *Pernahkah anda menonton film Bohemian Rhapsody?*

Interviewee : *Pernah.*

Interviewer : *Bisakah anda menceritakan kembali sekilas tentang film Bohemian Rhapsody?*

Interviewee : *Film ini bercerita tentang awal mula terbentuknya band Queen dan perjalanan karirnya, percintaan Freddie Mercury, dan juga kehidupan pribadi yang mengkonsumsi alcohol dan narkoba, di dalam film ini juga membahas tentang kehidupan homoseksual dari Freddie.*

Interviewer : *Bagaimana pendapat anda tentang kehidupan menyimpang yang dilakukan karakter utama dalam film Bohemian Rhapsody?*

Interviewee : *Itu hal yang negative namun karena dilakukan di Negara liberal jadi dianggap biasa saja.*

Interviewer : *Menurut anda faktor apa yang melatarbelakangi seseorang hingga melakukan kehidupan menyimpang seperti yang Freddie lakukan?*

Interviewee : *Pertama, mungkin karena faktor pendidikan yang tidak bisa menyelamatkan dan mengajarkan seseorang. Kedua, faktor lingkungan yang mempengaruhi kondisi individu seseorang.*

Interviewer : *Apakah anda pernah melakukan perilaku yang menyimpang seperti yang dilakukan oleh Freddie?*

Interviewee : *Secara pribadi pernah.*

Interviewer : *Apakah anda menyesal pernah melakukannya?*

Interviewee : *Saya tidak menyesal karena itu salah satu dinamika hidup dan bisa saya jadikan sebagai pembelajaran untuk kehidupan di masa depan.*

Interviewer : *Bagaimana cara anda terhindar atau keluar dari perilaku yang menyimpang?*

Interviewee : *Saya bergabung dengan kelompok yang dapat membuka pikiran saya agar keluar dari perilaku menyimpang dan pergaulan bebas.*

Interviewer : *Apabila salah seorang teman anda ada yang melakukan perbuatan menyimpang, apa yang akan anda lakukan?*

Interviewee : *Seharusnya dia tidak melakukannya dan dia harus berubah berdasarkan kesadarannya sendiri.*

Interviewer : *Apakah di dalam film Bohemian Rhapsody anda mendapatkan sebuah pesan moral?*

Interviewee : *Jangan terlalu egois apabila berada di dalam suatu kelompok karena akan memecah belah.*

9. **AD (he is 23 Years Old)** he is a student of Science of Library (Ilmu Perpustakaan). The writer interviewed **AD** at August 19th 2019, and the duration of the interview was around **06:43 minutes**.

Interviewer : *Pernahkah anda menonton film Bohemian Rhapsody?*

Interviewee : *Pernah.*

Interviewer : *Bisakah anda menceritakan kembali sekilas tentang film Bohemian Rhapsody?*

Interviewee : *Film ini diangkat dari salah satu judul lagu Queen yang sangat melegenda, film ini bercerita tentang perjalanan karir band Queen hingga pada akhirnya bagaimana bisa tampil di panggung konser Live Aid.*

Interviewer : *Bagaimana pendapat anda tentang kehidupan menyimpang yang dilakukan karakter utama dalam film Bohemian Rhapsody?*

Interviewee : *Faktor kontruksi social yang yang dialami Freddie dilingkungan kehidupannya yang akhirnya membuatnya terjerumus.*

Interviewer : *Apakah anda pernah melakukan perilaku yang menyimpang seperti yang dilakukan oleh Freddie?*

Interviewee : *Pernah, bentuk penyimpangan yang biasa saya lakukan adalah tidak ikut sholat Jumat, perilaku ini juga salah satu perbuatan menyimpang dalam agama Islam.*

Interviewer : *Apa yang membuat anda hingga bisa berbuat perilaku yang menyimpang?*

Interviewee : *Karena terkadang menyenangkan saja melakukan perbuatan-perbuatan yang tidak sesuai dengan norma.*

Interviewer : *Bagaimana cara anda terhindar atau keluar dari perilaku yang menyimpang?*

Interviewee : *Selektif dalam memilih teman, dan melakukan kegiatan positif.*

Interviewer : *Apabila salah seorang teman anda ada yang melakukan perbuatan menyimpang, apa yang akan anda lakukan?*

Interviewee : *Saya akan menyarankannya untuk berhenti, menyuruhnya untuk rehabilitas dan konseling.*

Interviewer : *Apakah di dalam film Bohemian Rhapsody anda mendapatkan sebuah pesan moral?*

Interviewee : *Sebagus apapun karir seseorang apabila terpisah dari masyarakat dan tidak menemukan kebahagiaan dalam karirnya akan mengalami kejatuhan.*

10. **JU (he is 20 Years Old)** he is a student of History of Islamic Culture (Sejarah dan Kebudayaan Islam). The writer interviewed **JU** at August 18th 2019, and the duration of the interview was around **04:59 minutes**.

Interviewer : *Pernahkah anda menonton film Bohemian Rhapsody?*

Interviewee : *Pernah.*

Interviewer : *Bisakah anda menceritakan kembali sekilas tentang film Bohemian Rhapsody?*

Interviewee : *Perjalanan karir band Queen dan kehidupan pribadi Freddie Mercury.*

Interviewer : *Bagaimana pendapat anda tentang kehidupan menyimpang yang dilakukan karakter utama dalam film Bohemian Rhapsody?*

Interviewee : *Perilaku yang sangat tidak baik dilakukan oleh vokalis karena akan berpengaruh terhadap karirnya.*

Interviewer : *Menurut anda faktor apa yang melatarbelakangi seseorang hingga melakukan kehidupan menyimpang seperti yang Freddie lakukan?*

Interviewee : *Faktor pergaulan atau lingkungan social dan terkadang faktor tekanan ataupun beban hidup yang dialaminya.*

Interviewer : *Apabila salah seorang teman anda ada yang melakukan perbuatan menyimpang, apa yang akan anda lakukan?*

Interviewee : *Memperingatinya bahwa perbuatan atau perilaku seperti itu merupakan perilaku yang tidak baik dan merupakan salah satu pelanggaran hukum.*

Interviewer : *Bagaimana cara anda terhindar atau keluar dari perilaku yang menyimpang?*

Interviewee : *Ikut serta dalam kegiatan yang positif agar tidak terjerumus kehidupan yang menyimpang.*

Interviewer : *Apakah di dalam film Bohemian Rhapsody anda mendapatkan sebuah pesan moral?*

Interviewee : *Dalam kehidupan tidak seharusnya kita melakukan perbuatan menyimpang karena akan berampak dikemudian hari.*

11. **ME (she is 22 Years Old)** she is a student of Arabic and Literature Department (Bahasa dan Sastra Arab). The writer interviewed **ME** at August 19th 2019, and the duration of the interview was around **05:46 minutes**.

Interviewer : *Pernahkah anda menonton film Bohemian Rhapsody?*

Interviewee : *Pernah.*

Interviewer : *Bisakah anda menceritakan kembali sekilas tentang film Bohemian Rhapsody?*

Interviewee : *Perjalanan karir band Queen dan kehidupan pribadi Freddie yang terjebak dalam pergaulan bebas.*

Interviewer : *Bagaimana pendapat anda tentang kehidupan menyimpang yang dilakukan karakter utama dalam film Bohemian Rhapsody?*

Interviewee : *Perilaku yang sangat buruk dan tidak patut di contoh.*

Interviewer : *Menurut anda faktor apa yang melatarbelakangi seseorang hingga melakukan kehidupan menyimpang seperti yang Freddie lakukan?*

Interviewee : *Rasa ingin tahu yang tinggi sehingga ingin mnecoba segalanya.*

Interviewer : *Apabila salah seorang teman anda ada yang melakukan perbuatan menyimpang, apa yang akan anda lakukan?*

Interviewee : *memberitahukannya mengenai efek dari perbuatan yang dia lakukan.*

Interviewer : *Bagaimana cara anda terhindar atau keluar dari perilaku yang menyimpang?*

Interviewee : *Lebih selektif dalam memilih teman dan harus pandai menilai antara yang baik dan buruk.*

Interviewer : *Apakah di dalam film Bohemian Rhapsody anda mendapatkan sebuah pesan moral?*

Interviewee : *Perilaku menyimpang mempunyai efek yang negative untuk orang-orang disekitar.*

12. **NI (she is 22 Years Old)** she is student of Science of Library (Ilmu Perpustakaan). The writer interviewed **NI** at August 18th 2019, and the duration of the interview was around **05:48 minutes**.

Interviewer : *Pernahkah anda menonton film Bohemian Rhapsody?*

Interviewee : *Pernah.*

Interviewer : *Bisakah anda menceritakan kembali sekilas tentang film Bohemian Rhapsody?*

- Interviewee** : *Kehidupan menyimpang Freddie Mercury dan homoseksual.*
- Interviewer** : *Bagaimana pendapat anda tentang kehidupan menyimpang yang dilakukan karakter utama dalam film Bohemian Rhapsody?*
- Interviewee** : *Hal yang sangat negative dan tidak patut untuk di contoh.*
- Interviewer** : *Menurut anda faktor apa yang melatarbelakangi seseorang hingga melakukan kehidupan menyimpang seperti yang Freddie lakukan?*
- Interviewee** : *Faktor pergaulan dan rasa ingin tahu.*
- Interviewer** : *Apabila salah seorang teman anda ada yang melakukan perbuatan menyimpang, apa yang akan anda lakukan?*
- Interviewee** : *Saya akan menegurnya dan memberitahukan hal negative yang akan berdampak pada dirinya.*
- Interviewer** : *Bagaimana cara anda terhindar atau keluar dari perilaku yang menyimpang?*
- Interviewee** : *Tidak terlalu bebas dalam pergaul, melakukan hal yang baik dan berpikir panjang mengenai masa depan.*
- Interviewer** : *Apakah di dalam film Bohemian Rhapsody anda mendapatkan sebuah pesan moral?*
- Interviewee** : *Ya, pesan moral yang saya dapatkan adalah jangan merusak masa depan dengan perilaku yang menyimpang.*

13. **WA (she is 20 Years Old)** she is student in Arabic and Literature Department (Bahasa dan Sastra Arab). The writer interviewed **WA** at August 19th 2019, the duration of the interview was around **05:33 minutes**.

- Interviewer** : *Pernahkah anda menonton film Bohemian Rhapsody?*
- Interviewee** : *Pernah.*
- Interviewer** : *Bisakah anda menceritakan kembali sekilas tentang film Bohemian Rhapsody?*
- Interviewee** : *Perjalanan karir Freddie dan Queen, percintaan Freddie dan Mary, dan penyimpangan seksual Freddie.*
- Interviewer** : *Bagaimana pendapat anda tentang kehidupan menyimpang yang dilakukan karakter utama dalam film Bohemian Rhapsody?*
- Interviewee** : *Sangat tidak bagus.*
- Interviewer** : *Menurut anda faktor apa yang melatarbelakangi seseorang hingga melakukan kehidupan menyimpang seperti yang Freddie lakukan?*
- Interviewee** : *Karena depresi.*
- Interviewer** : *Apabila salah seorang teman anda ada yang melakukan perbuatan menyimpang, apa yang akan anda lakukan?*

Interviewee : *Saya akan membiarkannya selama dia tidak mempengaruhi saya.*

Interviewer : *Bagaimana cara anda terhindar atau keluar dari perilaku yang menyimpang?*

Interviewee : *Jangan terlalu sering bergaul dengan orang seperti itu.*

Interviewer : *Apakah di dalam film Bohemian Rhapsody anda mendapatkan sebuah pesan moral?*

Interviewee : *Jangan pantang menyerah untuk menggapai cita-cita.*

BIOGRAPHY

Nurul Mutmainnah is the first daughter from Ashar Nasrullah and Rohmah. And she was born in Tolitoli at March 10st 1997. She has one sister. She started her study at SDN 10 Tolitoli and graduated 2008. In 2008, she continued her study at Junior High School SMPN 1 Tolitoli and graduated in 2011.

In 2011 she continued her study Vocational High School SMKN 1 Tolitoli and graduated in 2014. In the same year, she registered at Alauddin State Islamic University of Makassar, she chose English and Literature Department of Adab and Humanities Faculty. She followed same organization in HMI (Himpunan Mahasiswa Islam), HMJ, KisSa and EM2C. If you have some questions about her thesis you make contact her by E-mail at nurulmutmainnah634@yahoo.com.