

**DEWEY FINN'S AMBITION TO MAKE A NEW BAND IN RICHARD
LINKLATER'S *THE SCHOOL OF ROCK* MOVIE (2003):
A PSYCHOANALYTIC APPROACH**

RESEARCH PAPER

Submitted as Partial Fulfillment of the Requirement

For Getting Bachelor Degree of Education

In English Department

by:

RONALD INDRA LIESTANTO

A 320 060 259

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

2011

APPROVAL

**DEWEY FINN'S AMBITION TO MAKE A NEW BAND IN RICHARD
LINKLATER'S *THE SCHOOL OF ROCK* MOVIE (2003):
A PSYCHOANALYTIC APPROACH**

RESEARCH PAPER

by

RONALD INDRA LIESTANTO

A 320 060 259

Approved to be Examined

by the Consultant Team

Consultant I

Consultant II

(Dr. Phil. Dewi Candraningrum, S.Pd. M. Ed.)

(Titis Setyabudi S.S M. Hum)

ACCEPTANCE

**DEWEY FINN'S AMBITION TO MAKE A NEW BAND IN RICHARD
LINKLATER'S *THE SCHOOL OF ROCK* MOVIE (2003):
A PSYCHOANALYTIC APPROACH**

Accepted by the Board Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta
On June, 2011

The Board of Examiners:

1. Dr. Phil. Dewi Candraningrum, S.Pd. M.Ed. ()
Chairperson
2. Titis Setyabudi, S.S. M.Hum. ()
Member I
3. Drs. H. Abdillah Nugroho, M. Hum. ()
Member II

School of Teacher Training and Education
Dean,

Drs. H. Sofyan Anif, M.Si.
NIK. 547

TESTIMONY

In this occasion, the writer states that there is no work that had been submitted to any degree in any University in this research paper and as far as the writer concerns there is no work or opinion that had been written or published by someone else except the written references which are referred in this paper and mentioned in the bibliography. If only there will be any incorrectness proven in the future in the writer's statement above, the writer will be fully responsible for that.

Surakarta, June 22, 2011

RONALD INDRA LIESTANTO

A 320 060 259

MOTTO

**Just do what you think and not think what you do
(The writer)**

**Rock is never die
(The writer)**

**One great rock show can changes the world
(Te School of Rock)**

**You can have anything if you are willing to work hard
to get it
(Benjamin Franklin)**

**Be patient, be sincere, and keep on trying
(Ilham Akbar Nugroho)**

**Bahwasanya ilmu tidak akan pernah padam, hanya
kematian yang dapat memadamkan ilmu
(Kahlil Gibran)**

DEDICATION

**This research paper is
whole – heartly dedicated to:
Allah SWT and Muhammad SAW**

My beloved Parents

My beloved Brother

My beloved Sister

My soul mate

My future

ACKNOWLEDGMENT

Alhamdulillahirobbil'alamin, praise and gratitude for Allah SWT, the Glorious, the Lord, and the All Mighty, who has given opportunity and bless for the researcher to finish the research paper entitled "Dewey Finn's Ambition To Make a New Band In Richard Linklater's *The School Of Rock* Movie (2003): A Psychoanalytic Approach. Greetings and invocation are presented to the Prophet Muhammad SAW, who has guided mankind to the right path blessed by the Lord.

The writer would like to express his sincere gratitude for all of people who give contribution to make this research paper more completely. Without their contribution the writer is likely impossible to finish it. Therefore, in this opportunity he would like to express his special and deepest gratitude and appreciation to:

1. **Drs. H. Sofyan Anif, M. Si.** as the Dean of the School of Teacher Training and Education.
2. **Titis Setyabudi, S.S. M. Hum** as the Chief of English Department in Muhammadiyah University of Surakarta.
3. **Dr. Phil. Dewi Candraningrum, S.Pd. M. Ed.** as the writer's Academic Consultant of Teacher Training and Education and as the First Consultant, for the greatest guidance, attention, and motivation from the beginning up to the completing of the research paper.

4. **Titis Setyabudi, S.S. M.Hum** as the Second Consultant who has improved the writing of research in order to make this research paper more interesting to read in correct sentences.
5. **Drs. H. Abdillah Nugroho, M. Hum** as the Third Consultant who examine this research paper and completing the research paper.
6. **All the lectures of English Department**, for knowledges and lecturing.
7. **All the staffs of UMS**, for the services and helping.
8. **All the librarians** whose place has been visited by writer to get references.
9. **Beloved parents**, his great mother and father who always loves, supports, gives attention, prays, and give everything.
10. **Beloved big brother and little sister, Mas Andi Liestanto and Anggun** who always supports.
11. **His family, mas Maman, mas Sabar, Edi, mas Eko** for support and advice.
12. **His best friends, Ditania** thanks for support and everything.
13. **His best friends** in campus, **Tri Kurniawan, Anjar, Jenk Tian, Jenk Dewi**, and **Heru** for happiness.
14. **His Rebel's friends** in campus, **Rina, Kepet, Nisa, Yolla, Via, Denny Ayu** togetherness.
15. **Rahma Boardinghouse, Camp Roah Boardinghouse, and Mantous club** will miss u all.
16. **Domingoes Community, dom_Quick, dom_Dan, dom_u.D, dom_Hasim, dom_Mahfud, dom_Siltas, dom_3G, dom_Azam, dom_Nopek, dom_Rero** let,s go around the world.

17. **Welcome Boardinghouse, Trimo, Mbah Harie, Keple, Kipli, Jackson, Gadul, Boyor, Jarot, Arab, Janda, Mz Cethol, Suprek, Bapak, Mz A, Mz Harie, Mz Bagyo, Cepuk, Teplok, Neno, Delly tampan, Sepo, Jojo, Optian, Kebro** who give support and togetherness, let's tour.
18. **His Motorbike, Mellysa G 2289 PC** who Faithfull with him.
19. **His Partner in Crime "Bulan"** who always support, loves, attention, prays, and everything.
20. **His favorite band, Avenged Sevenfold, Papa Roach, Green Day, Slip Knot, New Found Glory, Bullet For My Valentine** and others rock band always on playlist.

Finally, the writer realizes that this research paper is still far from being perfect and still needs many improvements. Therefore, the writers do hope it can evoke some criticisms for progress and the writer hopes this research paper will be useful for readers.

Surakarta, June 22, 2011

RONALD INDRA LIESTANTO

TABLE OF CONTENT

	Page
APPROVAL	i
ACCEPTANCE.....	ii
TESTIMONY	iii
MOTTO	iv
DEDICATION.....	v
ACKNOWLEDGMENT	vi
TABLE OF CONTENT.....	ix
TABLE OF FIGURES.....	xii
SUMMARY	xv
CHAPTER I INTRODUCTION	1
A. Background of Study	1
B. Literature Review	6
C. Problem Statement.....	7
D. Limitation of the Study.....	7
E. Objective of the Study	7
F. Benefit of Study.....	7
G. Research Method	8
H. Research Organization.....	9
CHAPTER II UNDERLYING THEORY	10
A. Notion of Psychoanalysis	10
B. System of Personality	11
1. <i>Id</i> ..	11
2. <i>Ego</i>	12
3. <i>Superego</i>	13
C. Structural Elements of the Movie.....	14
1. Narrative Elements	14
a. Character and Characterization	14

b. Casting.....	15
c. Plot	16
d. Setting.....	17
e. Point of View	18
f. Theme.....	19
2. Technical Elements.....	19
a. <i>Mise-en-scene</i>	19
b. Cinematography	21
c. Sound.....	23
d. Editing	24
D. Theoretical Application	25
CHAPTER III STRUCTURAL ANALYSIS OF THE MOVIE.....	27
A. Structural Elements of the Movie.....	27
1. Narrative Elements	27
a. Character and Characterization	27
b. Casting.....	41
c. Plot	42
d. Setting.....	42
e. Point of View	44
f. Theme.....	53
2. Technical Elements.....	53
a. <i>Mise-en-Scene</i>	53
b. Cinematography	56
c. Sound.....	61
d. Editing	65
B. Discussion.....	66
CHAPTER IV PSYCHOANALYTIC ANALYSIS	70
A. Psychoanalytic	70
1. <i>Id</i>	70
2. <i>Ego</i>	72
3. <i>Superego</i>	74

	B. Discussion.....	76
CHAPTER V	CONCLUSION AND SUGGESTION	78
	A. Conclusion	78
	B. Suggestion	79

BIBLIOGRAPHY

APPENDIX

TABLE OF FIGURES

Figure 1.	Dewey Finn	27
Figure 2.	Ned Schneebylly.....	28
Figure 3.	Patty Di Marco	31
Figure 4.	Rossalie Mullins.....	32
Figure 5.	Summer Hathaway	33
Figure 6.	Zack Mooneyham.....	35
Figure 7.	Lawrence	36
Figure 8.	Freddy Jones.....	37
Figure 9.	Katie	38
Figure 10.	Tomika	39
Figure 11.	Alicia	40
Figure 12.	Marta	41
Figure 13.	Horrace Green	45
Figure 14.	Living Room	45
Figure 15.	Dining Room.....	45
Figure 16.	Claasroom.....	46
Figure 17.	Music Room	46
Figure 18.	Teacher's Room	47
Figure 19.	Principal's Room.....	47
Figure 20.	Dewey's Room.....	48
Figure 21.	Parking Area.....	48
Figure 22.	Bar	49

Figure 23. Canteen.....	49
Figure 24. Audition Place	50
Figure 25. Stage	50
Figure 26. Backstage	51
Figure 27. Music Studio 1	51
Figure 28. Music Studio 2	51
Figure 29. Shot 1.....	52
Figure 30. Shot 2.....	52
Figure 31. Dewey in thought	53
Figure 32. Dewey in formal clothe	56
Figure 33. Dewey in rock style.....	56
Figure 34. Ned in casual clothe	56
Figure 35. Patty in casual clothe.....	57
Figure 36. Rossalie in formal clothe.....	57
Figure 37. Summer in uniform	58
Figure 38. Zack in uniform.....	58
Figure 39. Lawrence in uniform	59
Figure 40. Freddy in uniform.....	59
Figure 41. Katie in uniform	60
Figure 42. Tomika in uniform	60
Figure 43. Alicia in uniform	61
Figure 44. Marta in uniform	61
Figure 45. at Night.....	62

Figure 46.	at Day.....	62
Figure 47.	Multi-Colored.....	63
Figure 48.	Straight Angel.....	64
Figure 49.	High Angel	64
Figure 50.	Short Angel	64
Figure 51.	Extrem Long Shot	64
Figure 52.	Long Shot	64
Figure 53.	Medium Long Shot.....	65
Figure 54.	Medium Shot.....	65
Figure 55.	Medium Close-Up	65
Figure 56.	Close-Up.....	65
Figure 57.	Extreme Close-Up	65
Figure 58.	Establishing Shot 1	67
Figure 59.	Establishing Shot 2	67
Figure 60.	Reestablishing Shot 1	67
Figure 61.	Reestablishing Shot 2	67
Figure 62.	Reestablishing Shot 3	68
Figure 63.	Reverse Shot 1	68
Figure 64.	Reverse Shot 2	68
Figure 65.	Axis of Action 1	69
Figure 66.	Axis of Action 2	69
Figure 67.	Match in Action 1.....	69
Figure 68.	Match in Action 2.....	69

SUMMARY

RONALD INDRA LIESTANTO. A. 320 060 259. DEWEY FINN'S AMBITION TO MAKE A NEW BAND IN RICHARD LINKLATER'S *THE SCHOOL OF ROCK* MOVIE (2003): A PSYCHOANALYTIC APPROACH" RESEARCH PAPER. SCHOOL OF TEACHER TRAINING AND EDUCATION MUHAMMADIYAH UNIVERSITY OF SURAKARTA 2011.

The study is to reveal how the ambition to realize a dream becomes true reflected in *the school of rock* directed by Richard Linklater published in 2003. The objective of the study is to analyze the structural elements in the movie and to analyze the ambition to get a dream of the movie based on psychoanalytic approach.

The object of the study is a movie *the school of rock* directed by Richard Linklater. The researcher employs the descriptive qualitative research as a type of the research. The data sources are divided into two, namely primary data source and secondary data source. The primary data source is the events of the movie and script of *the school of rock* and the secondary data source is biography of character. The method of collecting data is documentation. The technique of analyzing data is descriptive.

The results of the study are as follows. First, based on the structural analysis, Richard Linklater delivers a moral message that everybody has to realize his dream to become true in his life. And second based on the psychoanalytic analysis, Richard Linklater reflects the ambition of the man to realize his dream becoming true.

First Consultant

Second Consultant

(Dr. Phil. Dewi Candraningrum, S.Pd. M. Ed.)
NIK. 772

Titis Setyabudi, S.S, M.Hum.
NIK 948

The Dean of School of Teacher Training
and Education

Drs. H. Sofyan Anif, M.Si
NIK. 547