

**AMERICAN DREAM OF DEXTER GREEN IN
“WINTER DREAMS” BY F. SCOTT FITZGERALD**

SKRIPSI

By:
ER. MAULA SYAWALIA
NIM : 20111111084

**PROGRAM STUDI PENDIDIKAN BAHASA INGRIS
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH SURABAYA**

2015

**AMERICAN DREAM OF DEXTER GREEN IN
“WINTER DREAMS” BY F. SCOTT FITZGERALD**

SKRIPSI

By:

ER. MAULA SYAWALIA

NIM : 20111111084

**PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH SURABAYA**

2015

LEMBAR PERSETUJUAN PEMBIMBING

Skripsi yang ditulis oleh Er. Maula Syawalia ini telah disetujui oleh dosen pembimbing untuk diujikan tanggal 25 Juni 2015

Pembimbing I,

Pembimbing II,

Ari Setyorini, SS, MA.

Pramudana Ihsan, S.Hum, M.Pd.

**Mengetahui:
Ketua Progam Studi,**

Linda Mayasari, S.Pd, M.Pd

HALAMAN PENGESAHAN PANITIA UJIAN

Skripsi ini telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana Pendidikan pada tanggal 25 Juni 2015.

Dosen Pengaji

Tanda Tangan

Tanggal

I. Ari Setyorini, SS., MA.

II. Armeria Wijaya, SS., M.Pd

III. Dra. Mas'ulah, MA.

Mengetahui,

Fakultas Keguruan dan Ilmu Pendidikan

Universitas Muhammadiyah Surabaya

Dekan,

Dr. M. Ridlwan, M.Pd

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : Er. Maula Syawalia
NIM : 20111111084
Jurusan/ Program Studi : S1 Bahasa Inggris
Fakultas : Keguruan dan Ilmu Pendidikan

Menyatakan dengan sebenarnya bahwa skripsi (tugas akhir) yang saya tulis ini benar-benar merupakan hasil karya saya sendiri, bukan merupakan pengambil alihan, tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan atau pikiran saya sendiri.

Apabila dikemudian hari terbukti atau dapat dibuktikan bahwa skripsi ini hasil jiplakan, maka saya bersedia menerima sanksi atau perbuatan tersebut sesuai perlakuan yang berlaku.

Surabaya, 25 Juni 2015
Yang membuat pernyataan,

(Er. Maula Syawalia)

MOTTO

“You don't write because you want to say something, you write
because you have something to say.”

(F. Scott Fitzgerald)

DEDICATION

This research is dedicated to:

The greatest and beloved lady of mine, mom, Mrs. Rodiyah

A man of action, my father, Mr. Effendi

And also my gem, family

My-Almamater

ACKNOWLEDGEMENTS

First of all, I would like to say thanks to ALLAH SWT , The Almighty who gives me all his blessing and becomes my power to finish my thesis and to the Prophet Muhammad, the great man who becomes the leader of Moslem and guides the human to the right way and also to all his families and his friends. I also like to express my deepest gratitude and respect to:

1. My dear advisors: Mrs. Ari Setyorini, SS, M.A and Mr. Pramudana Ihsan, S.Hum, M.Pd, who guide me placidly to finish this thesis. I don't know what should I give to them but I just can say "Thank you very much" and I wish Allah SWT will repay all the things that they gave to me, Amien.
2. Dr. M. Ridlwan, M.Pd as the Dean of the Faculty of Teacher Training and Education.
3. Miss Linda Mayasari, M.Pd as The Chairman of the English program of the Faculty of Teacher Training and Education.
4. My lecturers in English Department: Drs. Wirawan, M.Ed (Alm), Drs. Djoko Soeloeoh Marhaen, M.A, Dr. A. Idris Asmarandani, M.Pd, Drs. Wijayadi, M.Pd, Dra. Mas'ulah, M.A, Dra. Dwijani Ratnadewi, M.Pd, Waode Hamsia, S.Pd, M.Pd, and other lecturers who cannot be mentioned one by one.
5. My beloved lady, mother, Mrs. Rodiyah, for the love, affection, prayer and the support. Many thanks for everything.

6. A man of action, my father Mr. Effendi who is inclined to act first rather than think about things and discuss them. It is also for his affection, prayer. Many thanks also for everything.
7. My gem, family who is everything but the kitchen sink, my family who protects and backs me up under bad people outside. Family who has supported me so much.
8. My best patner, a man of few words who does not speak much, but when he speaks; he makes a lot of senses and best patner who has supported me so much.
9. All of the friends in the eighth semester students (Vocal Class) of English departments as mortal friends and my family.
10. Some people behind the data, my best whatsApp friend, Rahman. Thank you for your time to help me. And Antoine Senkoff who has help me to some grammar.
11. My friend who are choosen by God to complete my day at collage. Also be Literature group, bab Efi, bab Made, bab shob, bab alin, bab kiki, and bab dev. I don't know what kinds of word to cover you during accompany me. Thank you very much my sweet babelle and also Mbk Erni.
12. My team in biMBA Mulyosari, who has given permission to complete this thesis. Thank you so much.

Finally, the researcher realizes that the thesis is still far from being perfect.

So, any suggestions, comments or useful inputs are very welcome.

The researcher will appreciate if the readers give critics or suggestions for this research because this research is far from perfect. Finally, the researcher hopes that this research will be useful for the readers, especially for the students of English Department.

Surabaya, June 15th 2015

Er. Maula Syawalia

NIM 20111111084

TABLE OF CONTENTS

1. COVER PAGE	i
2. HALAMAN LOGO	ii
3. HALAMAN JUDUL	iii
4. HALAMAN PERSETUJUAN PEMBIMBING	iv
5. HALAMAN PENGESAHAN PANITIA UJIAN	v
6. PERNYATAAN KEASLIAN TULISAN	vi
7. MOTO	vii
8. DEDICATION	viii
9. ACKNOWLEDGEMENTS	ix
10. TABLE OF CONTENT	xii
11. ABSTRACT	xv
 CHAPTER I INTRODUCTION	 1
1.1 Background of Study	1
1.2 Statement of the Problems	5
1.3 Objectives of Research	5
1.4 Significance of Study	6
1.5 Scope and Limitation	6
 CHAPTER II REVIEW OF RELATED LITERATURE	 7
2.1 Character	7
2.1.1 Characterization	8
2.2 Plot	8

2.2.1 Conflict	9
2.2.1.1 Types of Conflict	9
2.2.1.1.1 Internal Conflict.....	10
2.2.1.1.2 External Conflict.....	10
2.3 The Concept of The American Dream	11
2.3.1 Jim Cullen's Concept of American Dream.....	13
2.3.1.1 The Dream of The Good Life (I): The Puritan Enterprise	13
2.3.1.2 The Dream Charter: The Declaration of Independence	14
2.3.1.3 The Dream of The Good Life (II): Upward Mobility	15
2.3.1.4 King of America: The Dream of Equality	17
2.3.1.5 The Dream of Home Ownership.....	18
2.3.1.6 The Dream of The Good Life (III): The Coast	19
CHAPTER III METHOD OF RESEARCH	21
3.1 The Nature of The Research	21
3.2 The Source of The Data	22
3.3 The Data	22
3.4 The Collection	22
3.6 The Steps of Data Analysis	23
CHAPTER IV DATA ANALYSIS	24
4.1 The Analysis of Conflict Faced by Dexter Green's in F. Scott Fitzgerald's “Winter Dreams”.....	24
4.1.1 Dexter's Internal Conflict	24
4.1.2 Dexter's External Conflict	30

4.1.2.1 Dexter with Man	30
4.1.2.2 Dexter with Society	34
4.1.2.3 Dexter with Nature	36
4.2 The American Dream Influence Dexter Green in “Winter Dreams” in Resolve His Conflict.....	38
4.2.1 The American Dream of Good Life (II): Upward Mobility	38
4.2.2 King of America: The Dream of Equality	42
4.2.3 The Dream of Home Ownership	46
4.2.4 The Dream of The Good Life (III): The Coast.....	51
CHAPTER V CONCLUSION	55
BIBLIOGRAPHY	56
APPENDIX I	59
APPENDIX II	61

BILBLIOGRAPHY

- Abrams, M. H. 1999. *A Glossary of Literary Terms*. New York: Earl Mcpeek.
- Adams, James Truslow. 1933. *The Epic of America*. London: George Routledge & Sons Ltd.
- Ahmed, Serghine. 2008. *The Failure of the American Dream in The Great Gatsby*. Mentouri University of Constantine.
- Bogdan, Robert C. & Sari K. Biklen. 1992. *Qualitative Research for Education: An Introductionto Theory and Methods*. Second Edition. Boston, Massachussetts: Allyn and Bacon, Inc.
- Brooks, Peter. 1964. *Reading for the Plot: Design and Intention in Narrative*. New York: Random House, inc., New York.
- Brucoli, Matthew J. 1998. *Critical Companion to F. Scott Fitzgerald: A Literary Reference to His Life and Work*. New York: United States of America.
- Burhan, Nurgiyantoro. 2002. *Teori Pengkajian Fiksi (Trans)*. Yogyakarta. Gajah Mada University press.
- Butler, S. (1985). “Privatizing federal spending”. New York: Universe Books.
- Cowley, Malcolm, and Robert Cowley. 1966.eds.*Fitzgeraldand the Jazz Age*. New York: Scribners.
- Cullen, Jim. 2003. *The American Dream: A Short History of an Idea That Shaped a Nation*. New York: Oxford University Press,.
- Di Yanni, Robert. 1994. *Reading Fiction, Poetry, Drama, and the Essay : Third Edition*. New York: McGraw-Hill, Inc.
- Fitzgerald, F. Scott. “Echoes of the Jazz Age,” *Scribner’s Magazine*, 90(November 1931), 459–465; *The Crack-Up*.
- Fitzgerald, F. Scott. 1992. “Winter Dreams,”*All the Sad Young Me*. New York: Metropolitan Magazine
- Fitzgerald, Francis Scott. *Fiction, Short Stories* “Winter Dreams” (USA: FeedBook, 1992). Retrieved from: <http://www.feedbooks.com> February 12, 2015.

- Hegel, G.W.F. 1990. *Encyclopedia of Philosophical Sciences*. New York: Continuum.
- <http://aladinrc.wrlc.org/bitstream/handle/1961/4843/Michael%20Wagner,%202008S.pdf?sequence=1>. May, 4, 2015.
- Johnson, Heather Beth. 2003. *The American Dream and The Power of Wealth: Choosing Schools and Inheriting Inequality in The Land of Opportunity*. Hochschild and Scovronick, New York: Routledge.
- Johnson, R. 1979. Really useful knowledge: Radical education and working class culture. In J. Clarke, C. Critcher, & RR.Jjohnson (Eds.), *Working-class culture*. Brimingham: Hutchinson.
- Jones, Edward H. 1968. *Outlines of Literature : Short Story, Novels, And Poem*. El Camino College.
- Lanahan, Frances Fitzgerald. Introduction. *Six Tales of the Jazz Age and Other Stories* by F. Scott Fitzgerald(New York: Scribners, 1960), 5–11.
- Little, Graham. 1966. *Approach to Literature.*, (1966, Third edition, Sidney).
- Liu WM.2002 *The social class-related experiences of men: Integrating theory and practice*. Professional Psychology: Research & Practice.
- Miles, Matthew B and A Michael Huberman, 1992. *Analisa Data Kualitatif (Trans)*. TjetjepRohendiRohidi. Jakarta: PenerbitUniversitas Indonesia.
- Olivares, Marisa Hammond. 2011, *Types of Conflict in Literature: What is Internal and External Conflict*. New York: Olive publish company.
- Pickering, James H. 1993. *Fiction 50 : An Introduction to the Short Story*. New York. Macmillan publishing company.
- Potter, James. L. 1967. *Element of Literature*. New York. the Odyssey Press, Inc.
- Roberts, E.V. And H.E. Jacobs. 1992. *Literature: An Introduction to Reading and Writing*. New York: Prentice Hall.
- Semi, M. Atar.1993, *Metode penelitian sastra (Trans)*. Bandung :Angkasa.
- Siegert, Bernhard. 1999. *Relays: Literature as an Epoch of the Postal System*. Standfort: Stanford University Press.
- Strauss, Anselm, and Juliet Corbin.2007, *Dasar-Dasar Penelitian Kualitatif Prosedur, Teknis, dan Teori Grounded (Trans)*. DjunaidiGhony, H.M. Surabaya: PTBina Ilmu Offset.

Tim, Killick. 2008. *British Short Fiction in the Early Nineteenth Century: The Rise of the Tale*. England: Cardiff University, UK.

Tygel, Jules. 1979. "Housing in Late Nineteenth-Century American Cities: Suggestions for Research." *Historical Methods*. Vol. 12, No. 2 (Spring).

United States Department of State. 1911. *The Declaration of Independence*, 1776. Department of state.

Wagner, Michael. 2008. *The American Dream: Defining the Dream*. WRLC Digital Repository. Retrieved from:

<http://auislandora-dev.wrlc.org/islandora/object/0708capstones%3A118> June, 6.

Warner, Sam Bass, Jr. 1962. Streetcar Suburbs: The process of Growth in Boston, 1870-1900. Cambridge, MA: Harvard University Press.